

BASICS IN CLINICAL NUTRITION

Fifth Edition

Editor in Chief
Luboš Sobotka

Associate Editors
Simon P. Allison
Alastair Forbes
Rémy F. Meier
Stéphane M. Schneider
Peter B. Soeters
Zeno Stanga
Andre Van Gossum

GALÉN

BASICS IN CLINICAL NUTRITION

Fifth Edition

Editor in Chief

Luboš Sobotka

Associate Editors

Simon P. Allison

Alastair Forbes

Rémy F. Meier

Stéphane M. Schneider

Peter B. Soeters

Zeno Stanga

Andre Van Gossum

GALÉN

BASICS IN CLINICAL NUTRITION

Fifth edition

Editor in Chief Luboš Sobotka

Publishing House Galén

Na Popelce 3144/10a, 150 00 Prague 5, Czech Republic

Managing Editor Lubomír Houdek, Dr.

Editor-in-Chief Soňa Dernarová, Dr.

Composition Václav Zukal – Galén, Prague

Print FINIDR, s. r. o., Lipová 1965, 737 01 Český Těšín, Czech Republic

www.espenbluebook.org

All rights reserved. This book, or any thereof, may not be used or reproduced in any manner without written permission. For information, address European Society of Parenteral and Enteral Nutrition.

Supported by the program PROGRES Q40/12.

© ESPEN, 1999, 2000, 2004, 2011, 2019

© Galén, 1999, 2000, 2004, 2011, 2019

ISBN 978-80-7492-427-9

Editor in Chief

Luboš Sobotka, MD, PhD

Professor of Medicine
3rd Department of Medicine
Metabolic Care and Gerontology
Medical Faculty – Charles University
Hradec Králové
Czech Republic

Associate Editors

Simon P. Allison, MD, FRCP

Professor in Clinical Nutrition
Department of Diabetes, Endocrinology
and Nutrition
Queen's Medical Center
Nottingham
United Kingdom

Alastair Forbes, BSc, MD, FRCP, FHEA

Clinical Professor of Medicine
Chief of Research and Innovation
Norwich Medical School
University of East Anglia
Norwich
United Kingdom

Rémy F. Meier, MD

Professor of Medicine
Head of Department of Gastroenterology,
Hepatology and Nutrition
University Hospital
Kantonsspital Liestal
Liestal
Switzerland

Stéphane M. Schneider, MD, PhD, FEBGH

Professor of Nutrition
Nutritional Support Unit
Archet University Hospital
Nice
France

Peter B. Soeters, MD, PhD

Emeritus Professor of Surgery
Department of Surgery
University Hospital Maastricht
Maastricht
The Netherlands

Zeno Stanga, MD, PhD

Professor in Internal Medicine and Clinical
Nutrition
Division of Endocrinology, Diabetes and
Clinical Nutrition
Division of General Internal Medicine
University Hospital
Bern
Switzerland

Andre Van Goossum, MD, PhD

Professor
Head of the Clinic of Intestinal Diseases
and Nutritional Support
Department of Gastroenterology
Hopital Erasme
Universite Libre de Bruxelles
Brussels
Belgium

List of authors

Michael Adolph, MD, PhD

Associate Professor

Head of Nutrition Support Team

Senior Physician Anesthesiology and Intensive Care Medicine

University Clinic Tuebingen

Tuebingen

Germany

Carla Aeberhard, PhD

Department of Endocrinology, Diabetes and Clinical Nutrition

Bern University

Hospital and University of Bern

Bern

Switzerland

Simon P. Allison, MD, FRCP

Professor in Clinical Nutrition

Department of Diabetes, Endocrinology and Nutrition

Queen's Medical Center

Nottingham, UK

Raffaella Antonione, MD

Internal Medicine

Clinica Medica, Ospedale di Cattinara

Azienda Ospedaliero-Universitaria

Trieste

Italy

Peter Austin

Senior Pharmacist

Southampton University NHS Hospitals Trust

Southampton

United Kingdom

Mette M Berger, MD, PhD

Professor of Intensive care medicine

Service of Intensive Care Medicine & Burns

Lausanne University Hospital (CHUV)

CH- 1011 Lausanne

Switzerland

Stephan C Bischoff, MD, PhD

Professor of Medicine

Institute of Nutritional Medicine

University of Hohenheim

Stuttgart

Germany

Gyorgy Bodoky, MD, PhD

Professor of Oncology

St. Laszlo Teaching Hospital

Department of Oncology

Budapest

Hungary

Prof Yves Boirie, MD, PhD

University of Clermont-Ferrand

Clinical Nutrition department of the University

Hospital of Clement-Ferrand

Human Nutrition Research Center

Clermont-Ferrand

France

Marian A. E. van Bokhorst – de van der Schueren, RD, PhD

Senior nutrition scientist

Department of nutrition and dietetics

VU University Medical Center

Amsterdam

The Netherlands

Dr Kurt Boeykens

Clinical Nutrition Nurse Specialist

Nutrition Support Team

AZ Nicolaas Hospital

Sint-Niklaas

Belgium

Federico Bozzetti, MD

Surgeon oncologist

Faculty of Medicine

University of Milan

Milan

Italy

Valentina Bozzetti, MD, PhD

Neonatal Intensive Unit
San Gerardo Hospital
Monza
Italy

Marco Braga, MD

Professor of Surgery
San Raffaele University
Milan
Italy

Fang Cai, MD

Physician
Unit of Nutrition
Geneva University Hospital
1211 Geneva 14
Switzerland

Philip C. Calder, PhD, DPhil

Professor of Nutritional Immunology
Institute of Human Nutrition and Human
Development and Health Academic Unit
Faculty of Medicine
University of Southampton
Southampton General Hospital
Southampton
United Kingdom

Maria E. Camilo, MD, PhD

Professor of Medicine and Nutrition
Research Unit of Nutrition and Metabolism
Institute of Molecular Medicine
Medical Faculty
Lisbon University
Lisbon
Portugal

Noël Cano, MD, PhD

Professor of Nutrition
Human Nutrition Research Center of Auvergne
Human Nutrition Unit, UMR 1019 INRA-
Clermont University
Clinical Nutrition Unit, Clermont-Ferrand
University Hospital
Clement-Ferrand
France

Anja Carlsohn, Prof, Dr

Department of Ecotrophology
Faculty of Life Science
University of Applied Science
Hamburg
Germany

Yvon A. Carpentier, MD

Professor of Pathological Biochemistry and
Nutrition
L. Deloyers Laboratory for Experimental
Surgery
Université Libre de Bruxelles
Brussels
Belgium

Tommy Cederholm, MD, PhD

Professor of Clinical Nutrition
Department of Public Health and Caring
Sciences
Uppsala University
Uppsala
Sweden

Emanuele Cereda, MD, PhD

Researcher and Physician
Nutrition and Dietetics Service
IRCCS Fondazione Policlinico San Matteo
Pavia
Italy

Irit Chermesh, MD

Deputy Director of Gastroenterology
Department
Medical Director of Clinical Nutrition
Rambam Health Care Campus
Haifa
Israel

Michael Chourdakis, MD, RD, MPH, PhD

Assistant Professor of Medical Nutrition
Dept.of Medicine
Aristotle University of Thessaloniki
Thessaloniki
Greece

Luc Cynober, PharmD, PhD

Professor of Nutrition
Head of Departments
Dept. of Experimental, Metabolic and Clinical
Biology
Pharmacy Faculty – Paris Descartes University
and Clinical Chemistry Department
Cochin and Hôtel-Dieu Hospitals, APHP
Paris
France

Erno Dardai, MD, PhD

Department of Anesthesiology and Intensive
Therapy
St. Stephen's Hospital
Budapest
Hungary

Sarah Delliere, MD, MS

Service de Biochimie
Hôpital Cochin
Groupe Hospitalier HUPC, APHP
Paris
France

Nicolaas E. P. Deutz, MD, PhD

Professor of Geriatrics. Professor of Pediatrics
and Nutrition
Center for Translational Research in Aging
& Longevity
Department of Health and Kinesiology
Texas A&M University
College Station, TX
USA

David F. Driscoll, PhD

Vice President
Stable Solutions LLC
Easton, MA
USA

Wilfred Druml, MD

Professor of Medicine
Medical Department III
Division of Nephrology
University of Vienna and Vienna
General Hospital
Vienna
Austria

Stanley J. Dudrick, MD, FACS

Professor of Surgery
Chairman, Department of Surgery
Director, Program in Surgery
St. Mary's Hospital
Waterbury, CT
Yale University School of Medicine
New Haven, CT
USA

Marinos Elia, MD, FRCP

Professor of Clinical Nutrition & Metabolism
Institute of Human Nutrition
University of Southampton
Southampton General Hospital
Southampton
United Kingdom

Nicholas D. Embleton, MD, MBBS, FRCPCH, BSc

Consultant Neonatal Pediatrician
Honorary Reader in Neonatal Medicine
Royal Victoria Infirmary
Newcastle Hospital
NHS Foundation Trust
Newcastle upon Tyne
United Kingdom

Joel Faintuch, MD, PhD

Senior Professor
Department of Gastroenterology
Sao Paulo University Medical School
Sao Paulo
Brazil

Joel J. Faintuch, MD, PhD

Professor of Medicine
Department of Medicine
Hospital das Clinicas
Sao Paulo University Medical School
Sao Paulo
Brazil

Enrico Fiacchadori, MD, PhD

Renal Failure Unit
Division of Nephrology
Parma University Hospital
University of Parma
Parma
Italy

Eric Fontaine, MD, PhD

Professor of Medicine
INSERM U1055 - LBFA
Joseph Fourier University
Grenoble Cedex
France

Alastair Forbes, BSc, MD, FRCP, FHEA

Clinical Professor of Medicine
Chief of Research and Innovation
Norwich Medical School
University of East Anglia
Norwich
United Kingdom

Konstantinos C. Fragkos, MB, BS, MSc, PhD

Clinical Research Fellow in Gastroenterology
and Clinical Nutrition
University College London
London
United Kingdom

Wim G. van Gemert, MD, PhD

Colorectal, Gastrointestinal and Pediatric
Surgeon
Academic Hospital Maastricht and Maastricht
University
Maastricht
The Netherlands

Laurence Genton, MD, PhD

Professor in Clinical Nutrition
Clinical Nutrition
Geneva University Hospital
Geneva
Switzerland

M. Cristina Gonzalez, MD, PhD

Professor of Post-Graduation Program in Health
and Behaviour
Catholic University of Pelotas
Pelotas RS
Brazil

Olivier Goulet, MD, PhD

Professor of Paediatrics
Department of Gastroenterology
Hopital Necker Enfants-Malades
Paris
France

Robert F. Grimal, BSc, PhD, RNutr

Professor of Nutrition
Division of Developmental Origins
of Health and Disease
School of Medicine
University of Southampton
Southampton
United Kingdom

Martin Haluzík, MD, PhD

Professor of Medicine
Department of Experimental Diabetology
Institute for Clinical and Experimental Medicine
Prague
Czech Republic

Folke Hammarqvist, MD, PhD

Professor in Emergency Surgery
Department of Surgical Gastrocenter.
CLINTEC – Department of Clinical Science,
Intervention and Technology
Karolinska University Hospital Huddinge
Stockholm
Sweden

Gil Hardy, PhD, FRSC

Professor of Pharmaceutical Nutrition
Faculty of Medical and Health Sciences
University of Auckland
Auckland
New Zealand

Laszlo Harsanyi, MD, PhD

Professor of Surgery
1st Surgical Department
Faculty of Medicine
Semmelweis University
Budapest
Hungary

Reem Hawarym RD

King Faisal Specialist Hospital & Research Center
11578 Riyadh
Saudi Arabia

J Pat Howard, RD

Head of Nutrition and Dietetic Services
United Bristol Healthcare Trust
Bristol Royal Infirmary
Bristol BS2 8HW
United Kingdom

Pao Ying Hsiao, MS, RD, LDN

Assistant Professor and Registered Dietitian
Department of Nutritional Sciences
Pennsylvania State University
USA

Martin Hubner, MD, PD

Consultant Surgeon
Department of Visceral Surgery
Lausanne University Hospital - CHUV
Lausanne
Switzerland

Gordon L Jensen, MD, PhD

Professor of Medicine
Head of Department of Nutritional Sciences
Pennsylvania State University
USA

Philippe Jolliet, MD

Senior Lecturer
Medical Intensive Care
Geneva University Hospital
Geneva
Switzerland

Cora F. Jonkers-Schuitema, RD, Bc

Dietitian
Academic Medical Center
Amsterdam
The Netherlands

Francisco J. Karkow, MD, PhD

Full Professor
Department of Nutrition
Fatima Faculty
Caxias do Sul
Brazil

Luiza Kent-Smith, PhD, RD

Professional Leader Nutrition & Dietetics
Saskatoon Health Region
Saskatoon
Canada

Berthold Koletzko, MD, PhD

Professor of Paediatric
Division Metabolic and Nutritional Medicine
Dr. von Hauner Children's Hospital
Ludwig-Maximilians-University of Munich
Munich
Germany

Jens Kondrup, MD, Dr Med Sci

Professor in Clinical Nutrition
Clinical Nutrition Unit 5711
Rigshospitalet University Hospital,
Copenhagen
Denmark

Angela Koverech, MD

Department of Clinical and Molecular Medicine
Sapienza University
Rome
Italy

Zeljko Krznarić, MD, PhD, FEBGH
Professor of Medicine
Head of Division of Gastroenterology
Department of Medicine
University of Zagreb
Zagreb
Croatia

Irma Kushta, MD
Department of Clinical Medicine
Sapienza – University of Rome
Rome
Italy

Alexey V. Lapitsky, MD, PhD
Research scientist
Laboratory of Clinical Nutrition
Saint-Petersburg I.I. Dzhanelidze Research Institute of Emergency Medicine
Saint-Petersburg
Russian Federation

Miguel Leon-Sanz, MD, PhD
Professor Endocrinology and Nutrition
Department of Medicine
Medical School
University Hospital Doce de Octubre
Complutense University
Madrid
Spain

Olle Ljungqvist, MD, PhD
Professor of Surgery
Faculty of Medicine and Health,
School of Health and Medical Sciences
Department of Surgery
Örebro University,
Örebro
Sweden

Valery M. Luft, MD, PhD
Professor, Head of Laboratory of Clinical Nutrition
Saint-Petersburg I.I. Dzhanelidze Research Institute of Emergency Medicine
Saint-Petersburg
Russian Federation

Stanislav Klek, MD, PhD
Professor of Surgery
General and Oncology Surgery Unit
Stanley Dudrick's Memorial Hospital
Skawina
Poland

Marek Kunecki, MD
Specialist in General Surgery
Department of Clinical Nutrition
Department of General and Vascular Surgery
M. Pirogow Provincial Specialist Hospital
Lodz
Poland

Alessandro Laviano, MD
Associate Professor of Medicine
Department of Translational and Precision Medicine
Sapienza University of Rome
Rome
Italy

Dileep N Lobo, MS, DM, FRCS, FACS
Professor of Gastrointestinal Surgery
Nottingham University Hospitals
Queen's Medical Centre
Nottingham NG7 2UH
United Kingdom

Jan Maňák, MD, PhD
3rd Department of Medicine
Metabolic Care and Gerontology
Medical Faculty – Charles University
Hradec Králové
Czech Republic

Luis Matos, MSc
Department of Nutrition
USL Gurda
Porto
Portugal

Michael M. Meguid, MD, PhD

Professor Emeritus
Surgery, Neuroscience and Physiology
Department of Surgery
Upstate Medical University
University Hospital
Syracuse, NY
USA

Rémy F. Meier, MD

Professor of Medicine
Head of Department of Gastroenterology,
Hepatology and Nutrition
University Hospital
Kantonsspital Liestal
Liestal
Switzerland

Katarina Melzer, PhD

Equiliberty Consulting, LLC
University of Lausanne
Lausanne
Switzerland

Maarten F. von Meyenfeldt, MD, PhD

Professor of Surgical Oncology
Department of Surgery
University Hospital Maastricht
Maastricht
The Netherlands

Alvaro A. C. Morais, MD, MS

Full Professor
Department of Surgery
EMESCAM Medical Scholl
Vitoria
Brazil

Adéla Mrózková, MD

Department of Hygiene and
Preventive Medicine
Medical Faculty
Charles University
Hradec Králové
Czech Republic

Stefan Mühlbach, PhD

Professor of Pharmacology and Hospital
Pharmacy
Hospital Pharmacist FPH
Medical Faculty
Division of Clinical Pharmacology & Toxicology
University Hospital of Basel
Basel
Switzerland

Maurizio Muscaritoli, MD, FACN

Profesor of Medicine
Department of Clinical Medicine
Sapienza – University of Rome
Rome
Italy

Ton Naber, MD, PhD

Professor of Clinical Nutrition
Department of Gastroenterology and
Hepatology
Medical Faculty
University Medical Center Nijmegen
Nijmegen
The Netherlands

Luis Alberto Nin, MD

Professor in Nutrition and Director Magister in
Nutrition
Catholic University
Montevideo
Uruguay

Kristina Norman, PhD

Professor of Nutrition and Gerontology
Department of Nutrition and Gerontology
German Institute for Human Nutrition Potsdam
Rehbrücke
University of Potsdam
Potsdam
Germany

Ibolya Nyulasi, MSc
Department of Medicine
Alfred Hospital
Faculty of Medicine
Nursing and Health Sciences
Clayton
Australia

Johann Ockenga, MD, PhD
Professor in Internal Medicine
Department of Gastroenterology,
Endocrinology and Clinical Nutrition
Klinikum Bremen Mitte
Bremen
Germany

Ann Ödlund Olin, PhD, RN
Manager of nursing development
Department of Quality and Patient Safety
Karolinska University Hospital
Stockholm
Sweden

Olivier Pantet, MD
Service of Intensive Care Medicine & Burns
Lausanne University Hospital (CHUV)
CH- 1011 Lausanne
Switzerland

Claude Pichard, MD, PhD
Professor of Medicine
Head of the Unit of Unit of Nutrition
Geneva University Hospital
1211 Geneva 14
Switzerland

Matthias Pirlich, MD, PhD
Professor of Medicine
Head of Department
Department of Internal Medicine
Evangelische Elisabeth Klinik
Lützowstr. 24-26
10785 Berlin
Germany

Loris Pironi, MD
Associate professor of Food and Dietetic
Sciences
Department of Medical and Surgical Science
School of Medicine
University of Bologna
Bologna
Italy

Mathias Plauth, MD
Professor of Medicine
Head of Department of Internal Medicine
Community Hospital Dessau
Dessau
Germany

Jean-Charles Preiser, MD, PhD
Clinical Director
Department of Intensive Care
Erasme University Hospital
Brussels
Belgium

**John W. L. Puntis, BM (Hons), DM, FRCP,
FRCPCH**
Consultant Paediatric Gastroenterologist
The General Infirmary at Leeds
Leeds, West Yorkshire
United Kingdom

Petronella Lucia Martha Reijven, MSc, PhD
Nutritional Scientist
Department of Clinical Dietetics
Maastricht University Medical Centre
Maastricht,
The Netherlands

Filippo Rossi Fanelli MD, FACN
Profesor of Medicine
Department of Clinical Medicíně
Sapienza – University of Rome
Rome
Italy

Nada Rotovnik Kozjek, MD, PhD

Associate Professor of Oncology and Dietetics
Institute of Oncology
Clinical Nutrition Unit
Medical Faculty
University of Ljubljana
Slovenia

Hans P. Sauerwein, MD

Emeritus Professor of Energy Metabolism
Academic Medical Center
Amsterdam
The Netherlands

Anastasia M. Sergeeva, MD

Junior research scientist
Laboratory of Clinical Nutrition
Saint-Petersburg I. I. Dzhanelidze Research Institute of Emergency Medicine
Saint-Petersburg
Russian Federation

Alan Shenkin, PhD, BSc, FRCP, FRCPath

Emeritus Professor
School of Clinical Sciences
University of Liverpool
Liverpool
L69 3GA
United Kingdom

Stéphane M. Schneider, MD, PhD, FEBGH

Professor of Nutrition
Nutritional Support Unit
Archet University Hospital
Nice
France

Jos M. G. A. Schols, MD, PhD

Professor of chronic care and nursing home medicine
Department of General Practice
Maastricht University
Maastricht
The Netherlands

Philipp Schütz, MD, MPH

Professor of Medicine
Medical University Department
Kantonsspital Aarau
Aarau
Switzerland

Pierre Singer, MD

Clinical Professor in Anaesthesia and Intensive Care
Department of General Intensive Care and Institute for Nutrition Research
Tel Aviv University
Rabin Medical Center, Beilinson Hospital
Petah Tikva
Israel

Antonio Sitges-Serra, MD, FRCS

Professor of Surgery
Head of Department of Surgery
University Hospital del Mar
Barcelona University
Barcelona
Spain

Jacek Sobocki, MD, PhD

Professor of Surgery
Department of Surgery and Clinical Nutrition
Medical University of Warsaw
Warsaw
Poland

Luboš Sobotka, MD, PhD

Professor of Medicine
3rd Department of Medicine
Metabolic Care and Gerontology
Medical Faculty – Charles University
Hradec Králové
Czech Republic

Ondřej Sobotka, MD, PhD

3rd Department of Medicine
Metabolic Care and Gerontology
Medical Faculty – Charles University
Hradec Králové
Czech Republic

Maarten R. Soeters, MD, PhD

Department of Endocrinology and Metabolism
University of Amsterdam
Academic Medical Center
Amsterdam
The Netherlands

P. B. Soeters, MD, PhD

Emeritus Professor of Surgery
Department of Surgery
University Hospital Maastricht
Maastricht
The Netherlands

Mattias Soop, MD, PhD

Consultant surgeon
Irving National Intestinal Failure Unit
Salford Royal Hospital
Reader Manchester University
United Kingdom

Zeno Stanga, MD, PhD

Professor in Internal Medicine and Clinical Nutrition
Division of Endocrinology, Diabetes and Clinical Nutrition
Division of General Internal Medicine
University Hospital Bern
Switzerland

Rebecca Stratton, PhD, RD, RNutr

Institute of Human Nutrition
University of Southampton
Southampton General Hospital
Southampton
United Kingdom

Štěpán Svačina, MD, PhD

Professor of Medicine
Head of the 3rd Department of Internal Medicine
Medical Faculty 1
Charles University
Prague
Czech Republic

Bruno Szczygiel, MD, PhD

Professor of Surgery
Department of Human Nutrition
Medical University of Warsaw
Warsaw
Poland

Luc Tappy, MD

Professor of Physiology
Chairman, Department of Physiology
School of Biology and Medicine
Lausanne University
Lausanne
Switzerland

Vladimír Teplan, MD, PhD

Profesor of Medicine
Institute for Postgraduál Education
Department of Nephrology
Institute for Clinical and Experimental Medicíne Prague
Czech Republic

Ronan Thibault, MD, PhD

Professor of Nutrition
NuMeCan Institute
CHU Rennes, Univ. Rennes, INSERM, INRA
Dept. Nutrition and Endocrinology
Referral Centre for Rare Digestive Diseases
Home Parenteral Nutrition Centre
Rennes
France

Christel Tran, MD

Consulting Physician
Division of Endocrinology Diabetes and Metabolism
Lausanne University Hospital
Lausanne
Switzerland

Elena Y. Tyavokina, MD

Head of Somatopsychiatry Department
Saint-Petersburg I.I. Dzhanelidze Research Institute of Emergency Medicine
Saint-Petersburg
Russian Federation

Nachum Vaisman, MD

Professor of Pediatrics

Head of Clinical Nutrition Unit

Tel Aviv Sourasky Medical Center

and Tel Aviv Sourasky Medical School

Tel Aviv

Israel

Maurits F. J. Vandewoude, MD, PhD

Professor of Medicine

Department of Geriatrics

Faculty of Medicine

University of Antwerp

Antwerp

Belgium

Andre Van Gossum, MD, PhD

Professor

Head of the Clinic of Intestinal Diseases and

Nutritional Support

Department of Gastroenterology

Hopital Erasme

Universite Libre de Bruxelles

Brussels

Belgium

Geert Wanten, MD, PhD, MSc

Gastroenterologist, Head Nutrition Support

Team

Intestinal failure Unit

Department of Gastroenterology and

Hepatology

Radboud University Nijmegen Medical Centre

Nijmegen

Nijmegen

The Netherlands

Jan Wernerma, MD, PhD

Professor in Anaesthesia

Department of Anaesthesia and Intensive Care

CLINTEC – Department of Clinical Science,

Intervention and Technology

Karolinska University Hospital Huddinge

Stockholm

Sweden

Klaas R Westerterp, PhD

Professor of Human Energetics

Department of Human Biology

Maastricht University

Maastricht

The Netherlands

Thomas Wild, MD

Departments of Dermatology, Venereology,

Allergology and Immunology

Dessau Medical Center

Dessau

Germany

Zdeněk Zadák, MD, PhD

Professor of Medicine

3rd Department of Medicine, Metabolic Care and

Gerontology

Medical Faculty – Charles University

Hradec Králové

Czech Republic

CONTENTS

1. BASIC CONCEPTS	
IN NUTRITION	
1.1. Energy and protein balance	1
1.2. Body composition	6
1.2.1. Measurement of body composition	6
1.2.1.1. Background	6
1.2.1.2. Densitometry	7
1.2.1.3. Hydrometry	7
1.2.1.4. Anthropometry	8
1.2.1.5. Electrical conductance	9
1.2.1.6. Body imaging	10
1.2.1.7. Discussion	10
1.2.2. Bioelectrical Impedance Analysis	12
1.2.2.1. Basic principle of the method	12
1.2.2.2. Factors which influence BIA measurement	14
1.2.2.3. BIA as marker of tissue health	15
1.2.2.4. BIA methods used in clinical practice	16
1.3. Diagnosis of malnutrition – Screening and Assessment	18
1.3.1. Definition of Malnutrition	18
1.3.1.1. Malnutrition – Undernutrition	18
1.3.1.2. Interaction between undernutrition and inflammation	18
1.3.1.3. Malnutrition – Overnutrition	19
1.3.2. Screening for malnutrition	20
1.3.3. Nutritional Assessment	20
1.3.4. Techniques used in nutritional assessment	23
1.3.4.1. Anthropometry	23
1.3.4.2. Advanced measures of function	24
1.3.4.3. Laboratory Tests	24
1.4. The influence of malnutrition on function	27
1.4.1. Cognitive function	28
1.4.2. Muscle function	28
1.4.3. Cardiovascular function	28
1.4.4. Renal function	28
1.4.5. Respiratory function	29
1.4.6. Gastrointestinal tract	29
1.4.7. Thermoregulation	29
1.4.8. Immune system	29
1.4.9. Wound healing	30
1.4.10. Quality of life	30
1.5. Overnutrition – functional and clinical consequences	31
1.5.1. Physiology of adipose tissue	31
1.5.2. Acute overfeeding	33
1.5.3. Chronic overfeeding – Obesity	33
1.5.3.1. Aetiology of obesity	33
1.5.3.2. Classification of obesity	35
1.5.3.3. Obesity and metabolic complications	35
1.5.3.4. Metabolic syndrome	36
1.5.4. Treatment of obesity	36
1.6. Prevalence of malnutrition	39
1.6.1. Malnutrition	39
1.6.2. Identifying malnutrition	40
1.6.3. Prevalence of malnutrition	41
1.6.3.1. Underweight and BMI in different countries and world regions	41
1.6.3.2. Prevalence of Malnutrition in a European Country (United Kingdom (UK))	43
1.6.3.3. Geographic location (geographic inequalities)	45
1.6.3.4. Distribution of malnutrition according to individual characteristics	46
1.6.4. Causes of malnutrition (undernutrition) and evidence for treatment	46
1.7. Nutritional requirements for health at rest and upon exercise	48
1.7.1. Adult subjects	48
1.7.1.1. Macronutrients	48
1.7.1.2. Micronutrients	53

1.7.2. Nutritional needs of infants, children and adolescents.....	55	2.5.3. Influence of surgical stress, sepsis, and organ failure.....	99
1.7.2.1. Nutrient requirements for growth and development.....	55	2.6. Protein and amino acid metabolism.....	101
1.7.2.2. Nutrient requirements	57	2.6.1. Physiology	101
2. NUTRITIONAL PHYSIOLOGY AND BIOCHEMISTRY	69	2.6.2. Protein turnover	102
 2.1. Appetite and its control	69	2.6.3. Metabolism of amino acids	104
2.1.1. Peripheral signals	70	2.6.4. Whole body protein synthesis and/or breakdown	104
2.1.2. Homeostatic control of feeding	71	2.6.5. Methods for measuring protein metabolism	108
2.1.3. Hedonic control of feeding	73	2.7. Water and electrolytes in health and disease	112
2.1.4. Loss of appetite during disease	73	2.7.1. Water and fluid compartments	112
2.1.5. Summary	73	2.7.2. Flux of fluid through the gastrointestinal tract.....	114
 2.2. Digestion and absorption of nutrients	74	2.7.3. Role of the kidney.....	114
2.2.1. Principal sites of digestion and absorption	75	2.7.4. External fluid balance.....	116
2.2.2. The small intestine	76	2.7.5. Effects of starvation and injury.....	116
2.2.2.1. Carbohydrates.....	76	2.7.6. Electrolytes	117
2.2.2.2. Lipids	78	2.8. Physiological functions and deficiency states of trace elements and vitamins	123
2.2.2.3. Proteins	80	2.8.1. Trace elements.....	123
2.2.2.4. Vitamins	82	2.8.1.1. Zinc	123
2.2.2.5. Water, electrolytes, and trace elements	82	2.8.1.2. Copper	123
2.2.3. The absorptive functions of the colon	83	2.8.1.3. Iron	124
2.2.3.1. Water and electrolytes	83	2.8.1.4. Selenium	124
2.2.3.2. Metabolic and digestive functions	83	2.8.1.5. Chromium	125
 2.3. Energy metabolism.....	85	2.8.1.6. Molybdenum	125
2.3.1. Calorimetry for the measurement of energy expenditure.....	85	2.8.1.7. Manganese.....	125
2.3.2. Components of energy expenditure, measurement, and determinants	87	2.8.2. Vitamins	127
2.3.3. Disease-related alterations in energy expenditure	88	2.8.2.1. Thiamine (vitamin B ₁)	127
 2.4. Carbohydrate metabolism.....	90	2.8.2.2. Riboflavin (vitamin B ₂)	127
2.4.1. Carbohydrates in normal metabolism	90	2.8.2.3. Niacin (vitamin B ₃ or PP)	127
2.4.2. Regulation of glucose metabolism	91	2.8.2.4. Vitamin B ₆	128
2.4.3. Effects of stress on glucose metabolism	92	2.8.2.5. Folate	128
2.4.4. Metabolic responses to critical illness	94	2.8.2.6. Vitamin B ₁₂	128
 2.5. Lipid metabolism	95	2.8.2.7. Biotin	129
2.5.1. Basic pathways in lipid metabolism...	95	2.8.2.8. Vitamin C.....	129
2.5.2. Lipid metabolism in fasting conditions	98	2.8.2.9. Vitamin A	129

2.9.1. Oxidative stress	134
2.9.2. Oxidation in vivo and neutralisation of RNOS	135
2.9.3. Dietary recommendations for antioxidants	136
2.10. Dietary fibre: metabolism and physiological effects	137
2.10.1. Physicochemical properties and metabolism of fibre	137
2.10.2. Physiological effects and clinical implications of fibre in the gut	140
2.11. The role of gut bacteria in nutrition and metabolism	146
2.11.1. Recent innovations in gut microbiome research	146
2.11.2. Characteristics and regulation of the intestinal microbiome	147
2.11.3. Physiological functions of the intestinal microbiome	149
2.11.4. The role of the intestinal microbiome in obesity and the metabolic syndrome	151
2.11.5. The role of the intestinal microbiome in malnutrition/undernutrition	152
2.12. Simple and stress starvation	155
2.12.1. Energy stores	155
2.12.2. Simple starvation	156
2.12.3. Stress starvation	157
2.12.4. Malnutrition and the response to injury	158
2.13. Injury and sepsis	161
2.13.1. The effects of cytokines during injury and sepsis	161
2.13.1.1. Reaction of the immune system	162
2.13.1.2. Endocrine changes during the inflammatory response	163
2.13.1.3. The immune response exerts a high metabolic and nutritional cost upon the body	163
2.13.1.4. Adverse effects of cytokines	165
2.13.1.5. Antioxidant defenses are depleted by infection and trauma	165
2.13.1.6. Influence of phenotype on the cytokine response	166
2.13.2. The neuroendocrine response	167
2.13.2.1. Neural stimuli and the sympathetic nervous system	168
2.13.2.2. Endocrine effects on metabolism	169
2.13.2.3. Therapeutic implications	170
2.13.3. Metabolic response to injury, stress, and inflammation	172
2.13.3.1. Stress response:	173
2.13.3.2. Metabolic and biochemical response during the flow phase	173
2.13.3.3. Convalescent or anabolic phase	176
2.13.3.4. Treatment	176
2.14. Metabolic response to hypoxia	179
2.14.1. Transient response to anoxia or acute hypoxia	180
2.14.2. Functional adaptation to hypoxia	181
2.14.3. Molecular adaptation to hypoxia	182
2.14.4. Nutritional consequences of chronic hypoxia	183
2.15. Nutritional aspects of chronic inflammatory disease	185
2.15.1. Chronic inflammation	186
2.15.2. Characteristic disease processes or conditions	187
2.15.3. Interventions	188
2.16. Pathophysiological consequences of intestinal failure	191
2.16.1. Definition and classification of intestinal failure	191
2.16.2. The process of digestion and absorption of food	192
2.16.3. Mechanisms of intestinal failure in pathophysiological conditions	194
2.17. Metabolic aspects of neurological disease	198
2.17.1. Denervation atrophy	198
2.17.2. Metabolic consequences of muscle denervation	199
2.17.3. Hormonal and systemic consequences	200
2.17.4. Amyotrophic lateral sclerosis (ALS) ..	201
3. INDICATIONS FOR NUTRITIONAL SUPPORT	205
3.1. Background	205
3.2. A clinical framework for considering the indications for nutritional support	205
3.3. A practical framework for considering the indications for nutritional support	207
3.3.1. Identify malnutrition or those at risk of malnutrition	207

3.3.2. Treat malnutrition or those at risk of malnutrition with the appropriate type of nutritional support	209	5.3.2.4. Dosage for intravenous lipid emulsions.....	247
3.4. Common indications for nutritional support according to healthcare setting and disease.	209	5.3.2.5. Monitoring intravenous lipid emulsions.....	247
4. ORGANIZATION AND LEGAL ASPECTS	213	5.4. Proteins and amino acids.	249
 4.1. Organization of nutritional care	213	5.4.1. Requirements of proteins and amino acids in humans	249
4.1.1. Policy, standards, protocols, and Nutrition Steering Groups (NSGs)...	214	5.4.2. Requirements of protein and essential amino acids in disease	250
4.1.2. Hospital food and catering	215	5.4.3. Sources and chemical nature.....	250
4.1.3. Education and training	216	5.4.4. Assessment of the biological quality of proteins	251
4.1.4. Dieticians.....	216	5.4.5. Amino acids: the building blocks of protein	251
4.1.5. Nutritional Support Teams (NSTs)...	216	5.5. Water and electrolytes during nutritional support	254
4.1.6. Purchasing and equipment	218	5.5.1. Monitoring.....	255
 4.2. Ethical and legal aspects	219	5.5.2. Normal requirements.....	255
4.2.1. Beneficence and Non-maleficence	219	5.5.3. Abnormal requirements.....	255
4.2.2. Autonomy	221	5.5.4. Oral rehydration solutions	256
4.2.3. Special situations.....	222	5.5.5. Enteral nutrition	256
4.2.4. Justice	224	5.5.6. Subcutaneous fluids	256
5. SUBSTRATES USED IN PARENTERAL AND ENTERAL NUTRITION	229	5.5.7. Parenteral fluids	257
 5.1. Energy	229	5.6. Trace elements and vitamins in parenteral and enteral nutrition	258
5.1.1. Goals of nutritional support	229	5.6.1. Micronutrients and trace elements	258
5.1.2. Energy intake during nutritional support.....	230	5.6.1.1. Individuals at risk of deficiency	258
5.1.3. Energy intake and acute disease stage	232	5.6.1.2. Clinical deficiency syndromes and subclinical deficiency states	259
 5.2. Carbohydrates	234	5.6.1.3. Optimisation of provision of micronutrients	259
5.2.1. Carbohydrate metabolism and nutritional support.....	234	5.6.1.4. Legislation from the European Union and enteral nutrition (EN)	260
5.2.2. Carbohydrates used in nutrition support.....	237	5.6.2. Trace elements in PN and EN	261
5.2.3. Dosages of carbohydrates in parenteral and enteral nutrition	239	5.6.3. Vitamins in EN and PN	263
 5.3. Lipids	244	5.7. Dietary fibre: definition and classification	265
5.3.1. Enteral nutrition	244	5.7.1. Definition	265
5.3.2. Parenteral nutrition	245	5.7.2. Classifications	266
5.3.2.1. Different intravenous lipid emulsions for parenteral nutrition	245	5.7.3. Fibre and GUT microbiota	269
5.3.2.2. Reduction of lipid peroxidation	247	5.8. Special substrates	271
5.3.2.3. Lipid clearance	247	5.8.1. Antioxidants and phytochemicals in nutrition	271

5.8.1.4. Overview of antioxidant strategies	272
5.8.1.5. Dietary antioxidants	273
5.8.1.6. Some remaining questions related to antioxidant therapy:	273
5.8.2. Nutrients that influence inflammation and immunity: omega-3 fatty acids	274
5.8.2.1. Omega-3 (ω -3) fatty acids	274
5.8.2.2. Dietary sources and typical intakes of ω -3 fatty acids	275
5.8.2.3. Supplementation with long-chain ω -3 fatty acids alters the fatty-acid composition of plasma, cells, and tissues in humans	275
5.8.2.4. Mechanisms of action of long-chain ω -3 fatty acids, with a focus on inflammation and immunity	276
5.8.2.5. Experimental studies with long-chain ω -3 fatty acids	277
5.8.2.6. Fish oil in artificial nutrition support	277
5.8.3. Nutrients that influence immunity: experimental and clinical data	280
5.8.3.1. Glutamine	280
5.8.3.2. Arginine	282
5.8.3.3. Nucleotides	283
5.8.3.4. Polyunsaturated fatty acids (PUFAs)	284
5.8.3.5. Micronutrients	284
6. TECHNIQUES OF NUTRITIONAL SUPPORT	287
6.1. Enteral nutrition	287
6.1.1. Indications and administration of nutrition	287
6.1.1.1. Indications for enteral nutrition	287
6.1.1.2. Contraindications to enteral nutrition	287
6.1.1.3. Routes for enteral tube feeding	287
6.1.1.4. Choice of feeding solution	287
6.1.2. Methods of delivering enteral nutrition	289
6.1.2.1. Oral nutritional supplements	289
6.1.2.2. Transnasal access	291
6.1.2.3. Endoscopic access: PEG, PEG-J, and D-PEJ	292
6.1.2.4. Surgical access: gastrostomy, needle catheter jejunostomy	298
6.1.2.5. Administration of enteral tube feeds .	300
6.1.2.6. Equipment for delivering enteral nutrition	301
6.1.3. Diets for enteral nutrition	303
6.1.3.1. Homemade enteral (tube) nutrition – blenderised tube feeding	303
6.1.3.2. Commercially prepared diets for enteral nutrition	307
6.1.4. Pharmaceutical aspects in enteral feeding and drugs	314
6.1.4.1. Basic principles and requirements	315
6.1.4.2. General approach to evaluate a drug-nutrient regimen in enteral tube feeding	315
6.1.4.3. Feeding tube	317
6.1.4.4. Nutrients	318
6.1.4.5. Best practices for co-administration of drugs and enteral tube feeding	318
6.1.5. Complications of Enteral Nutrition	319
6.1.5.1. Gastrointestinal complications	320
6.1.5.2. Mechanical complications	321
6.1.5.3. Metabolic complications	322
6.2. Parenteral nutrition	324
6.2.1. Methods of delivering parenteral nutrition	324
6.2.1.1. Peripheral parenteral nutrition (PPN)	324
6.2.1.2. Central parenteral nutrition	328
6.2.1.3. Complications associated with central venous catheter insertion and care	336
6.2.2. Different systems for parenteral nutrition (AIO vs. MB)	342
6.2.2.1. Multiple bottle system	342
6.2.2.2. All-in-One (AIO) system	342
6.2.3. Pharmaceutical aspects of parenteral nutrition support	345
6.2.3.1. How to prepare parenteral nutrition (PN) admixtures, and the role and function of the pharmacist	345
6.2.3.2. Stability and compatibility of parenteral nutrition (PN) admixtures	354
6.2.3.3. Drugs and nutritional admixtures	362
6.2.4. Metabolic complications of parenteral nutrition	371
6.2.4.1. Clinically relevant acute metabolic complications	371
6.2.4.2. Long-term metabolic complications	374

7. MONITORING OF NUTRITIONAL SUPPORT	377	8.4. Nutritional support in inflammatory bowel disease	410
7.1. Clinical monitoring	377	8.4.1. Effect of inflammatory bowel disease on nutritional status and metabolism	410
7.1.1. Aims and objectives	377	8.4.2. Indications for nutritional support ..	411
7.1.2. Integrated nutrition	378	8.4.2.1. Treatment and prevention of malnutrition	411
7.1.3. Parameters	378	8.4.2.2. Treatment of active phase	413
7.2. Laboratory measures of response to nutrition	379	8.4.3. Preoperative nutrition	414
7.2.1. Nitrogen balance.....	379	8.4.4. Relapse prevention	415
7.2.2. Proteins as markers of nutritional status.....	380	8.4.5. Pharmaconutrition in IBD	415
7.3. Refeeding syndrome.....	383	8.4.6. Symptomatic therapy	415
7.3.1. Pathophysiological factors.....	384	8.5. Nutrition support in liver disease ..	417
7.3.2. Clinical manifestations	385	8.5.1. Oral diet	417
7.3.3. Recommendations for prevention and treatment of RFS in adult patients at risk.....	387	8.5.2. Dietary supplements.....	418
		8.5.3. Enteral feeding	418
		8.5.4. Parenteral nutrition	419
		8.5.5. Conclusions for diagnosis related nutritional therapy	420
8. NUTRITIONAL SUPPORT IN DIFFERENT CLINICAL SITUATIONS.....	391	8.6. Nutritional support in renal disease	422
8.1. Nutritional support in severe malnutrition	391	8.6.1. Pathophysiology	422
8.1.1. Nutritional support.....	392	8.6.2. Nutritional therapy for patients with renal disease.....	423
8.1.2. Oral nutritional support	392	8.6.2.1. Non-catabolic patients with stable chronic kidney disease (CKD)	423
8.1.3. Enteral nutrition	393	8.6.2.2. Non-catabolic CKD patients on chronic RRT (with or without malnutrition).....	424
8.1.4. Parenteral nutrition	393	8.6.2.3. Patients with AKI and HD/CAPD patients with acute catabolic disease	426
8.1.5. Monitoring.....	393	8.6.2.4. Solutions for nutritional support	429
8.1.6. Rehabilitation	393	8.6.2.5. Complications and monitoring of nutritional support	430
8.2. Perioperative nutrition	395	8.6.3. Nutritional management of renal transplantation (RTX)	430
8.2.1. Preliminary remarks.....	395	8.7. Nutrition in pulmonary and cardiac disease	433
8.2.2. Patients at low risk from nutrition-related complications	396	8.7.1. Epidemiology	433
8.2.3. Malnourished patients	398	8.7.2. Pathophysiology and consequences of malnutrition	434
8.2.4. Complicated surgical patients.....	399	8.7.2.1. Pulmonary disease	434
8.2.5. Prescription of feed	399	8.7.2.2. Cardiovascular disease.....	436
8.2.6. Integration	400	8.7.3. Nutritional support and intervention	437
8.2.7. Implementation of evidence and adherence to guidelines	400	8.7.3.1. Pulmonary disease	437
8.3. Nutritional support in critically ill and septic patients.....	402	8.7.3.2. Cardiovascular disease.....	438
8.3.1. Enteral versus parenteral nutrition....	403		
8.3.2. Energy supply	404		
8.3.3. Glucose and carbohydrates	404		
8.3.4. Lipids	406		
8.3.5. Proteins and amino acids	406		
8.3.6. Vitamins and trace elements	407		

8.8. Nutritional support in acute and chronic pancreatitis	441	8.13. Nutritional support in cancer patients	485
8.8.1. Acute pancreatitis	441	8.13.1. General features of the nutritional support.....	486
8.8.1.1. Outcome predictors	442	8.13.2. Nutritional regimen	486
8.8.1.2. Physiology and pathophysiology with respect to nutrition and fluid resuscitation.....	442	8.13.3. Indications.....	488
8.8.1.3. Treatment of acute pancreatitis	444	8.13.4. Perioperative nutrition.....	488
8.8.1.4. Nutritional support.....	445	8.13.5. Non-surgical cancer patients.....	490
8.8.2. Chronic pancreatitis.....	449	8.14. Cancer cachexia	496
8.8.2.1. Nutritional treatment in chronic pancreatitis.....	449	8.14.1. Definition and classification	496
8.9. Nutritional support for GI fistulas	452	8.14.2. Pathophysiology	497
8.9.1. Definition and classifications	452	8.14.3. Clinical impact of cachexia	501
8.9.2. General principles of fistula treatment	453	8.15. Radiation enteropathy	503
8.9.3. Metabolic care and nutrition.....	454	8.15.1. Risk factors for RE	504
8.9.4. Nutritional preparation for elective surgery of the persistent fistula.....	457	8.15.2. Clinical approach	504
8.10. Nutritional support in extensive gut resection (short bowel syndrome)	459	8.15.3. Role of oral dietetic regimens and parenteral nutrition	505
8.10.1. Aetiology of short bowel syndrome ..	460	8.15.4. Nutritional regimen	506
8.10.2. Pathophysiology	460	8.15.5. Outcome.....	507
8.10.3. Complications of SBS.....	461	8.16. Nutritional support in AIDS	509
8.10.4. Small bowel adaptation	463	8.16.1. History and pathophysiology	509
8.10.5. Management of SBS	463	8.16.2. Metabolic and nutritional consequences of HIV infection.....	510
8.10.6. Dietary management of SBS	464	8.16.3. Side effects of the drugs	510
8.10.7. The role of the dietician and specialist nurse in SBS treatment	468	8.16.4. Indications for and aims of nutritional support.....	511
8.11. Nutritional support in the diabetic patient	470	8.16.5. Dietary counselling.....	513
8.11.1. Dietary management of diabetes mellitus.....	471	8.17. Effect of anticachectic agents in cancer	514
8.11.2. Nutritional support of the diabetic ..	471	8.17.1. Appetite-stimulating agents	514
8.11.3. Perioperative management	474	8.17.2. Anticatabolic agents	516
8.12. Nutritional support in burn patients	477	8.17.3. Anabolic agents	517
8.12.1. Pathophysiology	477	8.17.4. Other agents	517
8.12.1.1. Fluid loss	477	8.18. Nutrition and wound healing	519
8.12.1.2. Metabolic response.....	477	8.18.1. Phases of wound healing	519
8.12.2. Treatment	478	8.18.2. Non-healing chronic wounds	521
8.12.2.1. Fluid resuscitation	478	8.18.3. Local wound management	522
8.12.2.2. Energy and substrate requirements ..	479	8.18.4. Nutrition and wound healing	522
8.12.2.3. Nutriceuticals in burns	481	8.18.5. Special substrates and wound healing	523
8.12.2.4. Route of nutritional administration ..	482	8.19. Nutrition and pressure ulcers	525
8.12.2.5. Non-nutritional measures	483	8.19.1. Classification and aetiology of pressure ulcers.....	525
8.12.2.6. Monitoring the response to nutritional therapy	483	8.19.2. Pathophysiology	526

8.19.5. Nutritional intervention and pressure ulcers – what is currently known	527
8.20. Nutritional therapy for neurological disorders	531
8.20.1. Nutritional assessment	531
8.20.2. Nutritional requirements	532
8.20.3. Nutritional support	533
8.21. Eating disorders – Anorexia nervosa	536
8.21.1. Pathogenesis	537
8.21.2. Physiological changes	537
8.21.3. Clinical manifestations and complications	537
8.21.4. Complications	539
8.21.5. Nutritional assessment	539
8.21.6. Nutritional treatment	539
8.21.7. Long-term effects	540
8.22. Nutrition support in obese patients	542
8.22.1. The obesity paradox	542
8.22.2. Sarcopenic obesity	543
8.22.3. Consequences of obesity in the hospital setting	543
8.22.4. Critical care obese patients	544
8.22.5. Surgical obese patients	545
8.22.6. Non-surgical obese patients	545
8.22.7. Calories and Protein: how much?	546
8.22.8. Micronutrient deficiencies	546
8.22.9. Drug avoidance to prevent obesity	547
8.23. Nutritional consequences of bariatric and metabolic surgery	551
8.23.1. Principal bariatric and metabolic modalities	551
8.23.2. Perioperative nutritional management	551
8.23.3. Expected weight loss	553
8.23.4. Early nutritional complications	554
8.23.5. Long-term nutritional and metabolic complications	555
8.23.6. Priorities in nutritional supplementation	556
8.23.7. Recommendations for pregnancy	558
8.23.8. Attention to children and adolescents	558
8.23.9. Refeeding the undernourished bariatric subject	559
8.24. Nutritional care of the polymorbid patient in medical wards	561
8.24.1. Pathophysiological considerations	561
8.24.2. Practical consequences	562
8.25. Nutritional support during pregnancy and breastfeeding	565
8.25.1. Pathophysiology	565
8.25.2. Indications for and aims of nutritional support	566
8.25.3. Parenteral nutrition in pregnancy and lactation	567
8.26. Nutritional support in neonatology	569
8.26.1. Enteral or parenteral nutrition?	570
8.26.2. Goals of nutritional support	571
8.26.3. Early nutritional management	572
8.26.4. Parenteral nutrition	573
8.26.5. Complications of parenteral nutrition	581
8.26.6. Monitoring of Nutritional Status	582
8.26.7. Enteral nutrition	583
8.27. Nutritional support in infants, children, and adolescents	587
8.27.1. Diagnostic approach	587
8.27.2. Nutritional support	589
8.27.2.1. Enteral nutrition	590
8.27.2.2. Parenteral nutrition	601
8.28. Nutrition in very old patients	611
8.28.1. Determinants of undernutrition in the elderly	612
8.28.1.1. Changes in body composition and function	613
8.28.1.2. Appetite in the elderly	615
8.28.1.3. Small-bowel bacterial overgrowth	617
8.28.1.4. The ageing immune system	617
8.28.2. Drug interactions in the elderly	618
8.28.3. Undernutrition in the elderly and outcomes	618
8.28.4. Detection of undernutrition in the elderly	619
8.28.5. Changes in nutrient requirements	621
8.28.6. Nutritional intervention	623
8.28.7. Ethical considerations	626
8.29. Home artificial nutrition	628
8.29.1. Home parenteral nutrition (HPN)	628
8.29.1.1. Indications for HPN	629
8.29.1.2. Methods for HPN application	630
8.29.1.3. Complications of HPN	631
8.29.2. Home enteral nutrition (HEN)	632
8.29.2.1. Techniques of HEN	632

8.29.2.2. Complications of HEN.....	633
8.29.3. How to begin home artificial nutrition.....	633
8.30. Nutrition in sports	635
8.30.1. Energy expenditure during physical activity	636
8.30.1.1. Aerobic and anaerobic energy metabolism	636
8.30.2.2. Anaerobic and aerobic pathways for energy production	637
8.30.1.3. Exercise intensity and substrate utilisation.....	640
8.30.1.4. Adaptations in metabolic and physiological systems depend on the type of exercise	641
8.30.2. Relative energy deficiency syndrome	641
8.30.2.1. Pathogenesis	642
8.30.2.2. Clinical and performance relevance of relative energy deficiency in sports.....	642
8.30.2.3. Diagnosis of relative energy deficiency in sports.....	642
8.30.2.4. Treatment of relative energy deficiency in sports.....	643
8.30.3. Sport-specific nutrition: The endurance athlete	645
8.30.3.1. Recommendation for daily nutrient intake for endurance athletes	645
8.30.3.2. Nutritional preparation of an endurance athlete for competition	647
8.30.3.3 Recommendations for food and fluid intake during endurance competitions	647
8.30.3.4. Nutrition for recovery from competition or exhausting training sessions	648
8.30.4. Sport-specific nutrition: Power and strength sports.....	648
8.30.4.1. Carbohydrate intake for power and strength sports.....	649
8.30.4.2. Protein intake for power and strength sports.....	649
8.30.4.3. Fat intake	651
8.30.5. Nutritional supplements in sports	651
INDEX.....	655