

Nutrition for Women in Middle-Age and Beyond

Jaclyn Armstrong, MPH, RD
Health*Matters Wellness Program

Lifestyle & Women's Health

- ▶ **Leading threats to women's health:**
 - ▶ Heart disease
 - ▶ Stroke
 - ▶ Cancer
 - ▶ Chronic lower respiratory disease
- ▶ **Contributing lifestyle factors:**
 - ▶ Screenings/Primary Care
 - ▶ Stress Management
 - ▶ Sleep
 - ▶ Physical Activity
 - ▶ **Nutrition**

Nutrition for Women

▶ Important Nutrients

- ▶ Iron
- ▶ Calcium
- ▶ Vitamin D
- ▶ Omega 3 fatty acids
- ▶ Phytoestrogens

▶ Weight Management

- ▶ Hormones & health
- ▶ Strategies for a healthy weight

▶ Dietary Strategies for Managing Menopause

▶ Nutrition Beyond Middle Age

Important Nutrients: Iron

▶ Recommendations:

- ▶ Females 19-50 years old – 18mg daily
- ▶ Females 51+ years old – 8mg daily*

▶ Animal Sources:

- ▶ Red meat
- ▶ Poultry
- ▶ Fish & shellfish
- ▶ Egg yolks

▶ Plant Sources:

- ▶ Leafy greens
- ▶ Beans/lentils
- ▶ Fortified breads & cereals
- ▶ Nuts/seeds
- ▶ Dried Fruits

**Iron supplementation is not recommended for women over 50*

Important Nutrients: Calcium

▶ Recommendations:

- ▶ Females 19-50 years old – 1,000mg daily
- ▶ Females 51+ years old – 1,200mg daily

▶ Sources:

- ▶ Dairy products
- ▶ Canned fish (with bone)
- ▶ Fortified foods & beverages
- ▶ Tofu
- ▶ Leafy greens
- ▶ Cruciferous vegetables

▶ Supplements: What to know

Important Nutrients: Vitamin D

▶ Recommendations:

- ▶ RDA: 600 IU (15mcg)

▶ Sources:

▶ Foods

- ▶ 1 tablespoon Cod liver oil = 1,360 IUs
- ▶ 3 ounces Salmon = 450 IUs
- ▶ 3 ounces canned Tuna = 150 IUs
- ▶ 1 cup fortified milk = 80 IUs
- ▶ Egg (large) = 40 IUs

▶ Sunlight

▶ Supplements: What to know

Important Nutrients: Omega 3's

▶ Recommendations:

- ▶ At least two (3.5 ounce) servings of fatty fish a week
 - ▶ Salmon, mackerel, herring, lake trout, sardines, albacore tuna
- ▶ Incorporate plant-based omega-3's regularly
 - ▶ Flaxseeds
 - ▶ Canola oil
 - ▶ Walnuts
 - ▶ Soybeans

▶ Omega-3/Omega-6 balance:

- ▶ Sources of omega-6 fatty acids
 - ▶ Vegetable oils (primarily from processed or fast foods)
 - ▶ Grain-fed meats

▶ Supplements: What to know

Important Nutrients: Phytoestrogens

▶ Examples:

- ▶ Isoflavonoids – soybeans, soy products
- ▶ Lignans – bran, flaxseeds, beans
- ▶ Coumestan – beans, sprouts

▶ The soy and breast cancer debate:

- ▶ Evidence largely points to protective effect of soy
 - ▶ Timing and source of soy appears to influence benefits
 - ▶ Whole foods verses supplements

▶ Recommendations:

- ▶ 1-2 daily servings of soy-based foods
 - ▶ Examples: soy milk, tofu, tempeh, edamame
- ▶ Limit soy supplements
 - ▶ **Isolated Soy Protein** (protein powders, bars, processed snack foods)

Weight Management

▶ Hormones & Health

▶ Roles of Estrogen

- ▶ Maintenance of bone mass
- ▶ Cellular division
- ▶ Heart disease protection
- ▶ Storage and distribution of body fat

▶ The perimenopausal transition

- ▶ Can occur 3-10 years before menopause
- ▶ ↓ Estrogen
 - ↓ metabolism
 - Weight gain
 - Fat shift to abdomen
 - ↑ risk for heart disease

Weight Management

▶ Effects of Menopause on Weight

- ▶ “Unexplained” weight gain
- ▶ Abdominal fat
 - ▶ Subcutaneous vs. Visceral
 - ▶ Increased risk for:
 - Cardiovascular disease
 - Type 2 diabetes
 - Cancer
 - Premature death
- ▶ Declining metabolism makes it difficult to maintain or lose weight – must create new habits

Weight Management

- ▶ **Plan for your body's metabolic slowdown**
 - ▶ Balance your diet
 - ▶ ↑ intake of vegetables
 - ▶ Stick to lean proteins
 - ▶ Eat your beans
 - ▶ Choose whole grains
 - ▶ Cut back where you can
 - ▶ Reduce portions
 - ▶ Beware of health saboteurs
 - ▶ Processed foods
 - ▶ Red meat
 - ▶ Refined sugars

Weight Management

▶ Plan for your body's metabolic slowdown

▶ Be physically active

▶ Intentional exercise

- Power walking
- Running
- Cycling
- Swimming

▶ Active lifestyle

- Take the stairs
- Walk to work
- Sit less, move more

▶ Build strength

▶ Stretching

DIETARY STRATEGIES FOR MANAGING MENOPAUSE

▶ Avoid “Trigger” Foods

- ▶ Caffeine
- ▶ Alcohol
- ▶ Spicy Foods

▶ Soy & Isoflavones

- ▶ Effects of a soy-rich diet
 - ▶ China and Japan – 20% incidence of hot flashes
 - ▶ Western Countries – 85% incidence of hot flashes

▶ Complex Carbohydrates for Sleep

- ▶ Boost serotonin levels
- ▶ Try: milk, whole-grain toast, sweet potato

DIETARY STRATEGIES FOR MANAGING MENOPAUSE

- ▶ **Alternative Therapies**
 - ▶ Herbs & Nutritional Supplements
 - ▶ Unregulated by FDA
 - ▶ Lack of standardization
 - ▶ Common Treatments
 - ▶ Black Cohosh
 - ▶ Evening Primrose Oil
 - ▶ Dong Quai
 - ▶ Supplement Warning Signs
 - ▶ Promotion
 - ▶ Claims
 - ▶ Source
 - ▶ Ingredients
 - ▶ Testimonials

NUTRITION BEYOND MIDDLE AGE

▶ Changes in Taste

- ▶ ↓ sensitivity to salt
- ▶ Maintained ability to taste sweetness

▶ Dehydration

- ▶ ↓ ability to conserve water
- ▶ Less attuned to thirst
- ▶ Bladder complications
- ▶ Medications

▶ B12

▶ Fiber

Nutrition for Women in Middle-Age and Beyond

QUESTIONS?