RENI RENI RENI RENI RENI RENI RENI RENI RENI

RECOMMENDED
ENERGY AND
NUTRIENT
INTAKES
Philippines, 2002 Edition

FOOD AND NUTRITION RESEARCH INSTITUTE

Department of Science and Technology

RECOMMENDED ENERGY AND NUTRIENT INTAKES Philippines, 2002 Edition

Copyright 2002 Published by the FOOD AND NUTRITION RESEARCH INSTITUTE Department of Science and Technology

ISBN 971-8769-17-X

2002 RENI COMMITTEE

CORAZON VC. BARBA, PhD - Chairman

Director, Food and Nutrition Research Institute (FNRI) Department of Science and Technology (DOST)

RODOLFO F. FLORENTINO, MD, PhD - Co-Chairman

Scientific Director, International Life Sciences Institute (ILSI), Southeast Asia Region

DEMETRIA C. BONGGA, PhD – Member

Dean, College of Home Ecoconomics

Department of Food Science and Nutrition
University of the Philippines (UP), Diliman, Quezon City

MA. ISABEL Z. CABRERA, MS - Member

Supervising Science Research Specialist, FNRI-DOST

REBECCA A. CASTRO, MD- Member

Pediatric–Gastroenterologist University of Santo Tomas Hospital

VELONA A. CORPUS, MNS - Member and Editor

Nutrition Consultant

MARIO R. FESTIN, MD - Member

Professor, Obstetrics and Gynecology and Clinical Epidemiology UP Manila

EMILIE G. FLORES, MD, PhD - Member

Vice-Chancellor for Academic Affairs UP Manila

MANUEL P. MACAPINLAC, MD, PhD - Member

Professor, College of Medicine De La Salle University

CELESTE C. TANCHOCO, MPH - Member

Scientist III and Chief, Nutritional Science and Technology Division FNRI-DOST

TRINIDAD P. TRINIDAD, PhD - Member

Scientist II, DOST

TASK FORCES

Each RENI Committee Member headed a Task Force for Energy, or Specific Nutrients, or Groups of Related Nutrients. Each Task Force Chairman selected Members from among professionals in the health and nutritional sciences. The Members were:

JULIET O. SIO-AGUILAR, MD, MS

Professor, College of Medicine UP Manila

LEONORA N. PANLASIGUI, PhD

Professor, College of Home Economics UP Diliman, Quezon City

MILAGROS P. QUERUBIN, PhD

Professor, College of Home Economics UP Diliman, Quezon City

JOSSIE M. ROGACION, MD, MS

Consultant, Pediatric Gastroenterology and Nutrition UP- Philippine General Hospital, Manila

IMELDA A. SAPALO, MD

Director, Medical Products Research for Medical Affairs United Laboratories, Inc. (UNILAB)

MA. ANTONIA G. TUAZON, PhD

Director, Regional Training Programme on Food and Nutrition Planning (RTP– FNP) Professor, Institute of Human Nutrition and Food (IHNF) and Dean, College of Human Ecology (CHE), UP Los Baños

ELLEN E. VILLATE, MPH

Director, Helen Keller International, Inc.

FNRI SECRETARIAT

MA. ISABEL Z. CABRERA, MS – Chairman

Supervising Science Research Specialist

LEONORA E. VILLANUEVA - Co-Chairman

Senior Science Research Specialist

GEORGINA S. CARAIG

Science Research Specialist I

CYNTHIA T. GAYYA

Science Research Specialist II

JONATHAN ROGER T. LANTIN

Science Research Specialist I

MA. LUZ S. LIMBAGA

Science Research Specialist I

CATHERINE C. LUMBA

Science Research Specialist I

MITCHIE P. PANUGAO

Science Research Specialist II

MA. JOVINA A. SANDOVAL

Science Research Specialist II

CARMENCITA C. SISON

Science Research Specialist II

FLORENTINO G. SOLANZO, MPH

Senior Science Research Specialist

MILAGROS F. VILLADOLID

Science Research Specialist II

GEMMA P. YUCHINGTAT, MS

Supervising Science Research Specialist

ANACLETA S. LOYOLA

Senior Science Research Specialist

With the assistance of:

EMMA R. ALEJANDRO

Science Research Specialist II

PAZ S. LARA

Science Research Assistant I

ASUNCION C. TORRES

Science Aide

ACKNOWLEDGMENTS

We express our deepest appreciation to the following External Reviewers, for their valuable comments on specific chapters of this book:

MA. SOPHIA V. AMARRA, PhD

Professor, Food Science and Technology
Philippine Institute of Nutrition, Philippine Women's University,

NOEL V. BAUTISTA, MD

Associate Professor Faculty of Medicine and Surgery, UST

FEDERICO B. CRUZ, MD, MS

Professor, College of Medicine, UP Manila

CONRADO S. DAYRIT, MD

Emeritus Professor of Pharmacology, College of Medicine, UP Manila

Ms. GEMMA P. DIMAANO

AVP Branch Nutrition Division, Nestle Philippines, Inc,

RHODORA C. ESTACIO, MS

Professor, Department of Biochemistry and Molecular Biology College of Medicine, UP Manila

CORAZON B. GARALDE

Regional Marketing Manager, Roche Vitamins Philippines, Inc.

RAYMUNDO CF. HABITO, MD

Asst. Professor, IHNF, CHE and Deputy Director for Technical Concerns, RTP-FNP UP Los Baños

JAN HALES

Nutritionist, New Zealand Milk (Philippines), Inc.

WILMA A. HURTADA, PhD

Director, IHNF and Associate Professor, CHE, UP Los Baños

MARY JUDE B. ICASIANO

Nutritionist, Wyeth Philippines, Inc.

GILBERTO F. LAYESE

OIC, Office of the Director Bureau of Agriculture and Fisheries Product Standards Department of Agriculture

ARTURO C. LUDAN, MD

Fellow, Philippine Pediatric Society, American Academy of Pediatrics and Philippine Society of Pediatric Gastroenterology and Nutrition

AMADO R. PARAWAN, MD

National Coordinator for School Health and Nutrition Program Save the Children / USA

ELIZABETH PAZ - PACHECO, MD

President, Philippine Society of Endocrine and Metabolism, Inc.

MA. REGINA A. PEDRO, PhD

Chief Science Research Specialist, FNRI-DOST

LUCILA B. RABUCO, PhD

Professor and Chair, Department of Nutrition College of Public Health, UP Manila

ADELISA C. RAMOS, MPH

Deputy Director for Research Bureau of Food and Drugs, Department of Health

ADELA JAMORABO-RUIZ, MS

Dean, College of Nutrition and Food Science Polytechnic University of the Philippines, Manila

ISIDRO C. SIA, MD

Professor, Department of Pharmacology College of Medicine, UP Manila

FLORENTINO S. SOLON, MD, MPH

Executive Director, Nutrition Center of the Philippines

DALISAY CHIONGLO SY, PhD

Professor and Chair, Department of Biochemistry College of Medicine, De La Salle University

JOANNE TODD

Nutrition Manager, New Zealand Milk (Philippines)

TITO P. TORRALBA, MD

Medical Director, UST Hospital President, Osteoporosis Society of the Philippines Foundation, Inc.

Grateful acknowledgment is also due to the following:

for editing the manuscript

CARMENCITA S. LOYOLA, PhD

Professorial-Lecturer, College of Public Health, UP Manila and the University of Asia and the Pacific,

for production assistance;

MA. IDELIA G. GLORIOSO, DIVORAH V. AGUILA, ERLINDA V. ILAO, and ROMEO A. ARTUZ

for funding support in the consultative meetings and preparation of the manuscript.

MEAD JOHNSON PHILIPPINES, INC.
NESTLE PHILIPPINES, INC
NEW ZEALAND MILK (PHILIPPINES), INC.
QUAKER OATS ASIA, INC.
ROCHE VITAMINS PHILIPPINES, INC.
UNILAB NUTRACEUTICALS, INC.
UNITED LABORATORIES, INC.
WYETH PHILIPPINES, INC.

FOREWORD

The Food and Nutrition Research Institute (FNRI) of the Department of Science and Technology (DOST), as in the past, led the review and revision of the 1989 Recommended Dietary Allowances (RDAs) for Filipinos. The RDAs are vital and essential tools recognized in the local and international nutrition and health community as the source of information on recommended energy and nutrient intakes for the maintenance of good health. The RDAs are used in assessing, planning and promoting food and nutrient intakes of populations; setting food production targets, and drawing up food and nutrition policies. The set of dietary standards is evaluated and updated to keep pace with new knowledge on energy and nutrient requirements and metabolism.

The new set of standards is now called *Recommended Energy and Nutrient Intakes* (RENIs), to emphasize that the standards are in term of nutrients, and not foods or diets. As in the 1989 edition, intakes for energy, protein, calcium, phosphorus, iron, iodine, zinc, vitamins A, C, D and E, thiamin, riboflavin, niacin, folate, pyridoxine, and water and electrolytes (sodium, potassium, chloride) are recommended in this new edition. The desirable proportions of protein, fats and carbohydrates and fiber are given. Information is also provided on recommended intake levels for selenium, magnesium, manganese, fluoride, vitamins B_{12} , and K, which are not available in the 1989 edition.

These recommendations were derived from a review of current evidence with due consideration to applicability and achievability among specific population groups, and the consensus among members of the Committee. Ultimately, these RENIs are envisioned to serve as guideposts to help various users to set directions for designing nutrition and health interventions toward the improvement of the general health of the Filipino population.

CORAZON VC. BARBA, Ph.D.

Director, FNRI-DOST and Chair, 2002 RENI Committee

CONTENTS

CHAPTER TITLE		PAGE
1	TRENDS IN NUTRIENT-BASED DIETARY STANDARDS	1
2	CONCEPTS AND GENERAL PRINCIPLES	12
3	ENERGY	23
4	CARBOHYDRATES	56
5	DIETARY FATS AND FATTY ACIDS	69
6	PROTEIN	89
7	FAT - SOLUBLE VITAMINS	
	Vitamin A	121
	Vitamin D	139
	Vitamin E	152
	Vitamin K	163
8	WATER - SOLUBLE VITAMINS	
	Vitamin C	171
	Thiamin	185
	Riboflavin	199
	Niacin	214
	Folate	226
	Vitamin B ₆	242
	Vitamin B ₁₂	256

CHAPTER		TITLE	PAGE
9	MACROMINERALS		
	Calcium		269
	Phosphorus		291
	Magnesium		301
10	TRACE MINERALS	3	
	Iron		311
	lodine		347
	Zinc		362
	Selenium		373
	Manganese		387
	Fluoride		396
11	WATER AND ELEC	CTROLYTES	
	Water		402
	Electrolytes		409
	Sodium		409
	Potassium		414
	Chloride		418

SUMMARY TABLES