

Functional Foods, Cardiovascular Disease, and Diabetes

[Functional Foods, Cardiovascular Disease, and Diabetes 下载链接1](#)

著者:Arnoldi, A.

出版者:CRC Pr I Llc

出版时间:2004-9

装帧:HRD

isbn:9780849325595

Cardiovascular disease and Type II diabetes are a growing problem for the developed world, putting an ever greater strain on healthcare systems. Edited by a leading authority, "Functional Foods, Cardiovascular Disease, and Diabetes" reviews the role of functional foods in helping to prevent these chronic diseases. Two introductory chapters provide a context for the rest of the book by assessing the potential of functional foods to prevent disease and the key issues concerning health claims. Part 1 examines the importance of diet in the prevention of cardiovascular disease and diabetes, with chapters on fat soluble nutrients, antioxidants, and iron intake. Part 2 focuses on the role of phytochemicals in preventing cardiovascular disease, including chapters on isoflavones and plant sterols. Part 3 addresses the role of dietary fat, including the use of polyunsaturated fatty acids and fat replacers. The final part of the book reviews the use of starch and other functional ingredients in controlling cardiovascular disease, with individual chapters on cereal beta-glucans, grain legumes and food fermentation by lactic acid bacteria. Functional foods, cardiovascular disease and diabetes will be a standard reference for all those concerned with the role of functional foods in the prevention and control of cardiovascular disease and diabetes.

作者介绍:

目录:

[Functional Foods, Cardiovascular Disease, and Diabetes_ 下载链接1](#)

标签

评论

[Functional Foods, Cardiovascular Disease, and Diabetes_ 下载链接1](#)

书评

[Functional Foods, Cardiovascular Disease, and Diabetes_下载链接1](#)