CONTENTS

THE ROLE OF FOOD, AGRICULTURE, FORESTRY, AND FISHERIES IN HUMAN NUTRITION

The Role of Food, Agriculture, Forestry, and Fisheries in Human Nutrition - Volume 1 No. of Pages: 282 ISBN: 978-1-84826-134-1 (eBook) ISBN: 978-1-84826-584-4 (Print Volume)

The Role of Food, Agriculture, Forestry, and Fisheries in Human Nutrition - Volume 2 No. of Pages: 310 ISBN: 978-1-84826-135-8 (eBook) ISBN: 978-1-84826-585-1 (Print Volume)

The Role of Food, Agriculture, Forestry, and Fisheries in Human Nutrition - Volume 3 No. of Pages: 416 ISBN: 978-1-84826-136-5 (eBook) ISBN: 978-1-84826-586-8 (Print Volume)

The Role of Food, Agriculture, Forestry, and Fisheries in Human Nutrition - Volume 4 No. of Pages: 390 ISBN: 978-1-84826-195-2 (eBook) ISBN: 978-1-84826-645-2 (Print Volume)

For more information of e-book and Print Volume(s) order, please **click here**

Or contact :eolssunesco@gmail.com

CONTENTS

VOLUME I

- 1. Introduction
 - 1.1. A History of Feast and Famine
 - 1.2. Domestication: The Chosen Few
 - 1.3. Fish as Food
- 2. Humans Have Modified the Global Environment
 - 2.1. Land-Use Change, Food Production, and Human Welfare
 - 2.2. Biodiversity Implications of Land-Use Change
- 3. Population Growth and Food Production
 - 3.1. Agriculture, Food Production, and the Environment
 - 3.2. A Diminishing Resource Base
 - 3.3. Can Agriculture Meet the Challenge?3.3.1. Energetics of Food Production and Consumption
- 4. Food Security: A Major Goal
- 5. Food, Nutrition, and Health
- 6. Global Stability: Problems and Prospects
 - 6.1. Drivers of Change
 - 6.1.1. Population Growth
 - 6.1.2. Economic Growth
 - 6.1.3. Technological Innovation
 - 6.1.4. Social Factors Affecting the Future
 - 6.1.5. Urbanization
 - 6.1.6. Equity Patterns
 - The Search for Sustainability
- 8. Conclusions

7

Food and Agriculture and the Use of Natural Resources

Victor R. Squires, Adelaide University, Australia

- 1. Introduction
- 2. A Brief History of Food—Gathering, Production, and Storage
- 3. The Impact of Technology on Agriculture and Food Production
- 3.1. The Green Revolution
- 4. Protecting the Resource Base: Economic and Ecological Imperatives
- 5. Constraining Factors in Food Production
- 6. Challenges for the Twenty-first Century

Historical Origins of Agriculture

Marek Zvelebil, Department of Archaeology, University of Sheffield, UK Mark Pluciennik, Department of Archaeology, University of Wales, UK

- 1. Introduction: Domestication and the Origins of Agriculture
- 2. Historical Conditions for the Origins of Agriculture
 - 2.1. Symbolic, Social, and Economic Domestication
 - 2.2. Emergence of Agriculture as a Special Case of Economic Domestication
 - 2.2.1. Generalized Hunting and Gathering
 - 2.2.2. Specialized Hunting and Gathering
 - 2.2.3. Husbandry of Tamed Food Resources
 - 2.2.4. Cultivation of Domesticated Plants and/or Animal Husbandry of Domesticated Animals

- 1

41

29

- 3. Why Take up Farming? Explanations for the Origins of Agriculture
 - 3.1. Cultural Ecological Approach
 - 3.2. Demographic Approach
 - 3.3. Evolutionary Approaches
 - 3.4. Social Competition Approach
 - 3.5. Ideological and Cosmological Explanations
 - . The Development and Spread of Early Farming
 - 4.1. The Development of Agriculture in the Centers of Origin
 - 4.1.1. Southwest Asia
 - 4.1.2. Mesoamerica
 - 4.1.3. Andean South America
 - 4.1.4. China
 - 4.1.5. Sub-Saharan Africa
 - 4.1.6. Eastern North America
 - 4.2. The Development of Other Systems of Management-The "Non-centers"
 - 4.3. Other "Indigenous" Areas
- 5. The Consequences of Early Farming
 - 5.1. Ecology and Environment
 - 5.2. Population and Politics
- 6. The Conclusion

Forests and Grasslands as Cradles for Agriculture

E. Gunilla A. Olsson, Department of Biology, Norwegian University of Science and Technology, Trondheim, Norway

- 1. Humans as Parts of Forest and Grassland Ecosystems
 - 1.1. Human Subsistence in Forests and Grasslands Based on Gathering and Hunting
 - 1.2. Transition of Natural Communities into Seminatural Communities
- 2. The Development of Agroecosystems-Agroforestry was the Origin
 - 2.1. The Transition from Food Collection to Food Production
 - 2.2. Agroforestry-What Does it Mean and How Does it Work?
 - 2.3. Nutrient Cycling in Natural, Agricultural, and Agroforestry Ecosystems
- 3. Agroforestry Today
 - 3.1. Agroforestry Systems in Temperate Forests and Grasslands
 - 3.2. Tropical Grasslands and Forests
 - Sustainable Agroecosystems for the Future
 - 4.1. Prerequisites for Sustainable Agriculture
 - 4.2. Examples of Sustainable Agriculture—Combination of Agroforestry and Conventional Agroecosystems
 - 4.3. Agroforestry Must Be Considered within its Cultural and Socioeconomic Context
- 5. Conclusions

4.

Domestication and Development of Plant Cultivars

Daniel .G. Debouck, Genetic Resources Unit, Centro Internacional de Agricultura Tropical (CIAT), Colombia

Johannes M.M Engels, Genetic Resources Science and Technology Group, International Plant Genetic Resources Institute (IPGRI), Italy

Luigi Guarino, Regional Office for the Americas, International Plant Genetic Resources Institute (IPGRI), Italy

- 1. Introduction
- 2. Early Plant Domestication
- 3. Reasons for Plant Domestication
- 4. Development of Landraces
- 5. Advent of Plant Genetics as a Scientific Discipline in Cultivar Development
- 6. New Developments of Molecular Genetics and Cellular Physiology

79

7. Lessons, Challenges, and Opportunities

Animal Husbandry, Nomadic Breeding, and Domestication of Animals 116 Andrew B. Smith, Department of Archaeology, University of Cape Town, South Africa 1. Introduction to Animal Husbandry 1.1. What is Animal Husbandry? Why Domesticate? 1.2. Nomadic Pastoralism 1.3. Sedentary Stockowners 1.4. Domestication of People Trends Toward Domestication of Animals 2. 2.1. Hunters becoming Herders 2.2. Changes in Social and Economic Conditions 2.3. Choice of Domestic Animals 2.4. Archaeological Evidence of Early Domestication of Animals Zagros Mountains of Iran 2.4.1. 2.4.2. The Coastal Area of the Levant and Interior 2.4.3. Africa 2.4.4. Europe 2.4.5. Asia 2.4.6. South America 2.5. Modern Examples/Problems of Transition to Food Production 3. Distribution of Modern Pastoral People 3.1. Africa 3.2. Near East 3.3. Eurasia 3.4. South America 3.5. Comparison of Strategies Traditional Animal Husbandry 4.1. Transhumance 4.2. Mixed Herds 4.3. Maintenance of Herd Quality and Quantity 4.4. Breeding of Stock 4.5. Veterinary Techniques/Indigenous Knowledge 4.6. Idea of Commonage/"Tragedy of the Commons" 5. Social Parameters 5.1. Color and Identification 5.2. Use of Animals in Ritual 5.3. Age Grades and Castes 6. Changes in the Pastoral Way of Life in the Early Twenty-First Century 6.1. Different Roles of Age Grades 6.2. Pressures on Land Use 6.3. Sedentarization and Taxation 6.4. War, Drought, and Famine 7. Future of Nomadic Pastoralism 7.1. Demands for Meat 7.2. Commercial Ranching

- 7.3. Marginalization
- 7.4. Space Needs and Population Pressures

The Management Of Natural Resources In Satisfying The Needs Of Human Life: The Role Of **Agriculture, Forestry, And Fisheries** 138

Ryuichi Ishii, College of Bioresource Sciences, Nihon University, Fujisawa, Japan

- Introduction: A Brief History of Human Evolution and Agriculture, Forestry, and Fisheries 1.
- The Present Situation of Agriculture 2.
- The Present Situation of Fisheries 3

- 4. The Present Situation of Forestry
- 5. The Biological Basis of Production in Agriculture, Forestry, and Fisheries
- 6. The Impacts of Global and Local Climate Change on Agriculture, Forestry, and Fisheries
- 7. The Future: Optimistic or Pessimistic?

Agriculture Management: Historic, Geographic and Social Perspectives

Ryuichi Ishii, College of Bioresource Sciences, Nihon University, Fujisawa, Japan

- 1. Introduction Domestication of Wild Plants and Animals
- 2. Agriculture in the Medieval Era
- 3. Agricultural Revolution
- 4. Agriculture in the Nineteenth Century
- 5. Contribution of Genetic Science to Agriculture
- 6. Establishment of Educational and Research Systems in Agricultural Sciences
- 7. Agriculture in the Twentieth Century
- 8. The Present Situation of Food Production in the World
- 9. Biotechnology and Agriculture Contribution of Biotechnology to Improvement of Agricultural Productivity
- 10. Agriculture in the Future

Forage Crop Production

Masahiko Hirata, Faculty of Agriculture, Miyazaki University, Miyazaki, Japan

- 1. Introduction
- 2. Early Recognition of the Importance of Forage
- 3. Early Use of Forage Crops
- 4. The Dark Ages
- 5. The Great Progress
 - 5.1. The European Agricultural Revolution
 - 5.2. The Contribution of Forage Crops to the Development of Mixed Farming
 - 5.3. The Dispersion of Forage Crops throughout Europe
 - 5.4. Global Dispersion of Forage Crops: the First Stage
 - 5.4.1. Temperate Grasses
 - 5.4.2. Temperate Legumes
 - 5.4.3. Tropical and Subtropical Grasses
 - 5.4.4. Tropical and Subtropical Legumes
 - 5.5. The Rise of the Forage Seed Industry
- 6. The Modern Era
 - 6.1. The Development of Plant Improvement
 - 6.1.1. Temperate Forages in Great Britain
 - 6.1.2. Buffelgrass in Australia
 - 6.1.3. Bermudagrass in USA
 - 6.1.4. Wheatgrasses and Wildryes in the USA and Canada
 - 6.2. The Growth of the Forage Seed Industry
 - 6.3. Global Dispersion of Forage Crops: the Second Stage
 - 6.3.1. Temperate Grasses
 - 6.3.2. Tropical and Subtropical Grasses
 - 6.3.3. Tropical and Subtropical Legumes
 - 6.4. Forages in the Growing Industrialized Agriculture
 - 6.5. Forages in the Rise and Growth of Environmental Issues
- 7. The Future

Index

203

211

About EOLSS

©Encyclopedia of Life Support Systems (EOLSS)

181

164

VOLUME II

History of Forestry

M. Agnoletti, Department of Forestry and Environmental Sciences, Università di Firenze, Florence, Italy J. Dargavel, Department of Forestry and Center for Resource and Environmental Studies, The Australian National University, Canberra, Australia

E. Johann, Forest History Research Group, International Union of Forest Research Organizations, Vienna, Austria

- 1. Introduction
 - 1.1. Definition
 - 1.2. Problems of Forests
 - 1.3. Resolutions in Forestry
 - 1.4. Modern Forestry
 - 1.5. Forestry and Life Support
- 2. Concepts of Modern Forestry
 - 2.1. Relationship with Agriculture
 - 2.2. Protection
 - 2.3. Silviculture
 - 2.4. Yield Regulation
 - 2.5. Property Regimes and Organization
- 3. Origins of Modern Forestry
 - 3.1. The Birth of Modern Forestry: From Practice to Science
 - 3.2. The Leading Role of German Forestry: Toward Industrial Silviculture
 - 3.3. Reaction to Modern Forestry: Forestry Closer to Nature, Swiss Method of Control
 - 3.4. Origins of Forestry and Sustainability Principles
- 4. Spread of Modern Forestry
 - 4.1. Overview of Spread of Modern Forestry
 - 4.2. Europe
 - 4.3. Imperial Forestry
 - 4.4. Lands of New Settlement
 - 4.5. International Organizations and Training
 - 4.6. Spread of Forestry and Sustainability Principles
- 5. Development Forestry
 - 5.1. Expansion and Development
 - 5.2. International Pattern of Trade, Industry, and Forest Use
 - 5.3. Developed Countries
 - 5.4. Developing Countries
 - 5.5. Development Forestry and Sustainability Principles
- 6. Social Forestry
 - 6.1. Origins, Forms, and Definitions of Social Forestry
 - 6.2. Four Examples of Social Forestry
 - 6.3. Social Challenge to Modern Forestry
 - 6.4. Social Forestry and Sustainability Principles
- 7. Sustainable Forestry
 - 7.1. Challenge to Modern Forestry
 - 7.2. Multiple-Use Forestry: The First Response
 - 7.3. Challenge to Multiple-Use Forestry
 - 7.4. International Response
 - 7.5. Sustainable Forest Management
 - 7.6. Contradictory Influences
- 8. Challenge and Change

Ancient Forestry Practices

Oliver Rackham, Corpus Christi College, Cambridge, England, UK

29

- 1. Introduction
- 2. Properties of Trees
 - 2.1. Destructive Forces and their Impacts
- 3. Timber, Wood, Leaves
- 4. Coppicing
 - 4.1. Coppicing in Prehistory
 - 4.2. Coppicing in Classical Antiquity
 - 4.3. Coppicing in England
 - 4.4. Timber-growing in Coppice-woods
 - 4.5. Uses of Underwood
 - 4.6. Coppicing in Other Cultures
- 5. Timber-growing
- 6. Pollarding
- 7. Wood-pasture and Savanna
- 8. Burning
- 9. Hedges and Fence-rows
- 10. Other Non-forest Trees
- 11. Woodmanship in the Twentieth Century

Tree Domestication and the History of Plantations

J.W. Turnbull, CSIRO Forestry and Forest Products, Canberra, Australia

- 1. Introduction
- 2. Origins of Planting
 - 2.1. The Mediterranean Lands
 - 2.2. Asia
- 3. Movement of Germplasm
 - 3.1. Evidence of Early Transfers
 - 3.2. Role of Botanic Gardens and Arboreta
 - 3.3. Australian Tree Species and Their Transfer
 - 3.4. North Asia as a Rich Source
- 4. Tree Domestication
 - 4.1. Domestication by Indigenous Peoples
 - 4.2. Selection and Breeding of Forest Trees
 - 4.3. Forest Genetics
- 5. Plantations
- 6. Forest Plantations 1400–1900
 - 6.1. European Experiences
 - 6.2. Tropical Plantations
- 7. Plantations 1900–1950
- 8. Plantations 1950-2000
 - 8.1. Global Overview
 - 8.1.1. North America
 - 8.1.2. Japan and the Pacific
 - 8.1.3. China
 - 8.1.4. India
 - 8.1.5. Africa
 - 8.1.6. South America
 - 8.1.7. South Asia and Southeast Asia
- 9. Protection Forests
- 10. Amenity Planting and Urban Forestry
- 11. Plantation Practices
 - 11.1. The Mechanical Revolution
- 12. Sustainability of Plantations

Protecting Forests and Timber Stocks

R. Stringer, School of Economics and Center for International Economic Studies, Adelaide University, Australia

1. Introduction

3.

- 2. An Overview of Approaches to Timber and Forest Protection
 - 2.1. The Challenge of Meeting Evolving Demands for Timber
 - 2.2. Protecting Forests as a Source for National Development
 - 2.3. Protecting Forests for Local Communities
 - 2.4. Protecting Forests for Global Benefits
 - Twentieth Century Forces of Change
 - 3.1. Timber and Forests as Productive Stocks and Infrastructure
 - 3.2. Forests and Environmental Concerns
- 4. The Scientific Approach to Timber Protection
 - 4.1. Information as the Key to Forest Management
- 5. Community Forestry Programs Aimed at Timber and Forest Protection
 - 5.1. Forests for People
 - 5.2. Assessments of Community Forestry Programs
- 6. Domestic Policies and Forest Management
 - 6.1. The Shift from Program-based to Policy-based Protection Strategies
 - 6.2. Economic Incentives and Timber Protection
 - 6.3. Economic Incentives and Deforestation
- 7. Timber Protection and International Trade
 - 7.1. Trade Barriers and Other Trade Policy Instruments
- 8. Environmental Labeling, Certification, and Timber Protection
- 9. The Evolving International Dimensions to Timber Protection

A History of Fishing

105

75

D.F. Gartside, Center for Coastal Management, Southern Cross University, Lismore, Australia I.R. Kirkegaard, Department of Environment, Heritage and Aboriginal Affairs, Adelaide, Australia

- 1. Introduction to Fish
 - 1.1. Fish/Human Interaction
 - 1.2. Definition of "Fishes"
 - 1.3. The Earliest Interactions between Humans and Fish
- 2. Fishing Methods, Trawling, and Influential Fish
 - 2.1. Traditional Fishing Methods
 - 2.2. The Development of Trawling
 - 2.3. Influential Fish
- 3. Fish Surplus, Over-exploitation, and Extinction
 - 3.1. Development of the Concept of Surplus
 - 3.2. The Paradox of the Fishery: The Tragedy of the Commons, and Over-exploitation
 - 3.3. Extinction

4.

- 3.4. The Modern Era's Conflicting Perceptions
- Fisheries Science, Models, and Management
- 4.1. Early Steps in Fisheries Science: The Concept of Surplus Production
- 4.2. Fisheries Models in Fisheries Management: An Exact Science?
- 4.3. The Unintended Experiment-The Impact of the World Wars
- 4.4. The Modern Era of Fisheries Management
- 4.5. What Constitutes Successful Fisheries Management?
- 5. Global Fish Issues
 - 5.1. Global Fish Production
 - 5.2. Major Species in the World Catch
 - 5.3. The Major Fish-Producing Countries
 - 5.4. Commercial Value of Global Fish Production
 - 5.5. How Much of the Global Catch Is Used for Human Nutrition?
 - 5.6. Demand For Fish For Human Nutrition

- 5.7. Threats to the Yield of Fish
- 6. The Future for Fisheries
 - 6.1. The Challenging Future for Fisheries
 - 6.2. A Probable Future
- 7. Conclusion

Traditional Methods of Fishing (SouthWest Pacific)

140

- Norman J. Quinn, Discovery Bay Marine Laboratory, University of the West Indies, Jamaica
- 1. Subsistence Fishing Practices and Resource Development
- 1.1. Fish Harvest and Prospects
- 2. Traditional Fishing Techniques: An Overview
 - 2.1. Traditional Fishing Techniques used in Melanesia
 - 2.1.1. Bamboo Trap Fishing as Practiced in West New Britain Province, Papua New Guinea2.1.2. The Construction and Use of Nets as Practiced in West New Britain Province, Papua
 - New Guinea
 - 2.1.3. Spear Fishing as Practiced in West New Britain Province, Papua New Guinea
 - 2.1.4. Pole and line as Used on Buka Island, North Solomon Province, Papua New Guinea
 - 2.1.5. Scoop Nets as Used by the Mundugumor Tribe, East Sepik Province
 - 2.1.6. Fishing Dams as Used by the Mundugumor Tribe, East Sepik Province
 - 2.1.7. Trolling as Practiced in Western Province, Solomon Islands
 - 2.1.8. Fish Fences as Used on Buka Island, North Solomons Province, Papua New Guinea
 - 2.1.9. Catching Baitfish on Buka Island, North Solomons Province, Papua New Guinea
 - 2.1.10. Fishing for Flying fish on Buka Island, North Solomons Province, Papua New Guinea
 - 2.1.11. Kite fishing on Buka Island, North Solomons Province, Papua New Guinea
 - 2.1.12. Basket Trip Fishing as Practiced by Malu Village, East Sepik Province, Papua New Guinea
 - 2.1.13. Scoop Net as Practiced by Malu Village, East Sepik Province, Papua New Guinea
 - 2.1.14. Crab Stick Fishing in the Gulf Province, Papua New Guinea
 - 2.1.15. Women's Fishing Activities at Labu Butu, Morobe Province, Papua New Guinea
 - 2.1.16. Fishing for Mud Lobsters in the Rewa Delta, Viti Levu, Fiji
 - 2.2. Poisoning as a Traditional Method
 - 2.2.1. Fish poisons on Buka Island, North Solomons Province, Papua New Guinea
 - 2.2.2. Spear Fishing as Practiced by Malu Village, East Sepik Province, Papua New Guinea
 - 2.2.3. Poisoning as Practiced by Malu Village, East Sepik Province, Papua New Guinea
 - 2.3. Hunting of Other Marine Animals
 - 2.3.1. Turtle Hunting as Practiced in West New Britain Province, Papua New Guinea
 - 2.3.2. Dugong Fishing as Practiced on Buka Island, North Solomon Province, Papua New Guinea
 - 2.4. Rituals and Customs

3.

- 2.4.1. Rituals and Customs as Practiced by the Mundugumor tribe, East Sepik Province
- 2.4.2. Taboos, Customs, and Rituals Practiced in the Malu Village, East Sepik Province, Papua New Guinea
- 2.4.3. Bamboo Trap Fishing as Practiced in West New Britain Province, Papua New Guinea Traditional Fishing: Constraints and Opportunities
- 3.1. Significance of Fish in the Culture (Including Diet, Ritual, Ceremony)
- 3.2. Conservation of Fisheries Resources
- 3.3. Constraints to Achieving Aims and Objectives
- 3.4. Opportunities and Prospects

Development of Freshwater Fisheries

G.N.R. Forteath, Department of Aquaculture, University of Tasmania, Australia

- 1. History of Freshwater Fisheries
 - 1.1. Early Fisheries
 - 1.2. The History of Atlantic Salmon Fisheries

- 1.3. Pacific Salmon
- 1.4. Development of Salmonid Culture Fisheries/Enhancement Programs
- 1.5. Non-anadromous Freshwater Fisheries
 - 1.5.1. Eels
 - 1.5.2. Stocking of Non-Native Fish
- 1.6. Reservoir Fishery of Asia
- 1.7. Non-anadromous Fisheries of Rivers
- Development of Freshwater Fish Culture
- 2.1. Need

2

- 2.2. A Classification of Aquaculture
- 2.3. Species Selection for Freshwater Culture
 - 2.3.1. Tilapia
 - 2.3.2. Major Carps and Other Cyprinids
 - 2.3.3. Catfish
 - 2.3.4. Eels
 - 2.3.5. Salmonids
 - 2.3.6. Other Species
- 2.4. Present Status of Aquaculture
- 3. Recreational Freshwater Fisheries
 - 3.1. Status and Trends
 - 3.2. Social, Economic, and Management Aspects of Recreational Fisheries
- 4. Evolution of Freshwater Fisheries
 - 4.1. Definition of Fishery Evolution
 - 4.2. The Sustainability Challenge

Development of Marine Fisheries

A.L. Fridman, Fisheries Center, University of Rhode Island, USA

187

2. History 2.1 Fishing

Introduction

1.

- 2.1. Fishing History Periods2.2. Influence on People's Fate
- 2.3. The Establishment of Fish Markets
- 3. Fishermen Character and Policy
- 4. Fisheries Resources
 - 4.1. Trophic Biology of Fish
 - 4.2. Fish Farming
- 5. Fish Processing and Trade
- 6. Financing
- 7. International Conditions
- 8. Science
- 9. Management
 - 9.1. Control of Production and Resource Allocation
 - 9.1.1. Dividing the Common Property Resource
 - 9.2. Developed and Developing Countries
 - 9.2.1. The Fishing Industry of Industrialized Countries
 - 9.2.2. Experience in Developing Countries
 - 9.3. Bycatch and Discard
 - 9.4. Outlook

The Development of Specialized Ships, Nets, and Equipment

A.L. Fridman, Fisheries Center, University of Rhode Island, USA

- 1. Introduction
- 2. How Fishing Tools Appeared
- 3. Differentiation of Catching Methods

- 4. Fishing Gear and Fishing Vessels
- 5. The Major Categories of Fishing Vessels
 - 5.1. Trawlers
 - 5.2. Purse Seiners
 - 5.3. Seine Netters
 - 5.4. Liners
 - 5.5. Gill-netters
- Scientific Foundation for Fishing Gear Technology
 Mid-water and Deep-water Fishing
- 8. Electronics and Information Services
- 9. Fishing Ports
- 10. Education

Index

235

239

About EOLSS

VOLUME III

Impact of Global Change on Agriculture A.M. Mannion, <i>Department of Geography, University of Reading, UK</i>		1
 1. 2. 3. 	 Agriculture and Environment 1.1. Agriculture and its Role in the Global Carbon Cycle Agriculture and Global Change: A Reciprocal Relationship 2.1. The Past: The Inception of Agriculture and Its Spread 2.2. Present: Snapshot of Current World Agriculture 2.3. The Future 2.3.1. The Impact of Agriculture on Global Change 2.3.2. The Overall Impact of Agriculture on the Biosphere and Atmosphere 2.3.3. The Impact of Global Change on Agriculture 	
Projections of Global Carrying Capacity Graeme Hugo, <i>Professor of Geography, University of Adelaide, Australia</i>		31
1. 2. 3. 4. 5. 6. 7.	Introduction The Reality of Projected Population Growth Responses to Population Pressure on Resources Optimum Populations Food Production Outlook Projections of Global Carrying Capacity Conclusion	
Rural Resources and Feeding Folk Fully: Problems, Possibilities, and Prospects48Jock R. Anderson, World Bank, Washington, DC, USA48		
1. 2.	Introduction Some Defining Dimensions of Reality 2.1. Time 2.2. Population	

- 2.3. Food Needs
- 3. Resources: Degradation vs. Sustenance

- The Land Resource 4
- The Water Resource 5.
- The Knowledge Resource 6.
- 7. Conclusion

The Impact of Urbanization on Rural Land Use

Christopher Bryant, Department of Geography, University of Montreal, Montreal, Canada

60

86

- 1. Introduction
- 2 Urbanization as Process
 - 2.1. Sustainable Development Challenges under Urbanization Processes
 - 2.2. Urbanization and Migration
 - 2.3. Links with Industrialization, Technological Change, and Globalization
 - 2.4. The Role of Values in Migration
- 3. Rural Land Use
 - 3.1. Components of Rural Land Use with Particular Reference to Agriculture
 - 3.2. The Importance of the Rural Decisionmaker: Farmer, Farm Family, Community
- 4. Impacts of Urbanization
 - 4.1. Urbanization as a Set of Demands or Stresses vis--vis Rural (Agricultural) Areas
 - 4.2. Different Interactions Between Urbanization and Rural Land Use
 - 4.3. The Mosaic of Situations at All Scales of Analysis
- 5. Impacts on Agriculture: Issues
 - 5.1. Agricultural Land Resource Impacts: Food Issues
 - 5.2. Urban Fringe Agriculture in Western Countries
 - 5.3. Urban Agriculture in Developing Countries
 - Impacts on the Rural Community: Issues
- Policy and Action 7.

6.

- 7.1. A Framework for Public Policy and Action
- 7.2. Policies and Actions

Quality and Quantity of Water for Agriculture

Peter Cullen, CRC for Freshwater Ecology, University of Canberra, Australia

- Introduction
- 1. The World's Freshwater Resource 2.
- 3. Utilization of the Freshwater Resource
 - 3.1. Agricultural Uses
 - 3.2. Ecosystem Services
- 4. Inefficiency and its Consequences
 - 4.1. Salinity
 - 4.1.1. Dryland Salinity
 - 4.1.2. Salinity in Irrigated Areas
 - 4.2. Nutrients and Agricultural Chemicals
- Overextraction of Water and its Consequences 5.
- Climate Change and Water Availability 6.
- Allocation of Water for the Environment 7
- 8. **Evolving Management Frameworks**
 - 8.1. The Issue of Allocation
 - 8.2. Whole System Management

Salination, Desertification, and Soil Erosion

Victor R. Squires, Dry Land Management Consultant, Australia Edward P. Glenn, Environmental Research Laboratory, University of Arizona, USA

1. Introduction

- 1.1. Global Extent of Salt-affected Soils
- 1.2. Salt and Water Movement is the Key to Understanding Salination of Soils
- 2. Land Use Practices that Lead to Salinization of Croplands
 - 2.1. Salinity in Irrigated Lands
- 3. Methods of Preventing and Repairing Salt-Damaged Soils
- 4. New Solutions to Salinity Problems
- 5. Desertification: Its Extent and Severity
- 6. Main Causes of Land Degradation in Drylands
 - 6.1. Useful indicators of Desertification
- 7. Soil Erosion: A Threat to Sustainability
- 8. Erosion Processes
 - 8.1. Water Erosion
 - 8.2. Wind Erosion
 - 8.3. Landslip
 - 8.4. Other Types of Degradation
 - 8.4.1. Soil Structure Decline
 - 8.4.2. Reduced Biological Activity in Soil
 - 8.4.3. Increases in Soil Acidity
- 9. Conclusions

Conservation of Plant Genetic Diversity

Nigel Maxted, School of Biological Sciences, The University of Birmingham, Edgbaston, UK Luigi Guarino, International Plant Genetic Resources Institute, Regional Office for the Americas, Cali, Italy

- 1. Introduction
- 2. Diversity in Biodiversity
 - 2.1. Definition of Biodiversity
 - 2.2. Measuring Biodiversity
 - 2.3. Geographical Distribution of Biodiversity
- 3. Threats to Biodiversity
 - 3.1. Changes in Biodiversity over Geological Time
 - 3.2. Current Loss of Species
 - 3.3. Current Loss of Ecosystems
 - 3.4. Current Loss of Genetic Diversity: Genetic Erosion
 - 3.5. Why the Loss of Biodiversity Matters
- 4. The Conservation Process
 - 4.1. Conservation at Different Levels of Biodiversity
 - 4.2. Selection of Target Taxa
 - 4.3. Project Commission
 - 4.4. Ecogeographic Survey and Preliminary Exploration
 - 4.5. Development of a Comprehensive Conservation Plan
 - 4.6. Implementation of a Conservation Plan
 - 4.7. Conservation Products and their Dissemination
 - 4.8. Botanical Diversity Utilization
- 5. Sustainable and Integrated Botanical Diversity Conservation
 - 5.1. Importance of an Integrated, Complementary Approach
 - 5.2. Sustainability: A Key Outcome

Plant and Animal Genebanks

J.M.M. Engels, International Plant Genetic Resources Institute (IPGRI), Rome, Italy Hareya Fassil, International Plant Genetic Resources Institute (IPGRI), Rome, Italy 144

- 1. Introduction
- 2. Historical Background
 - 2.1. Plant and Animal Domestication

- 2.2. History of Plant Genetic Resources Conservation
- 2.3. History of Animal Genetic Resources Conservation
- 2.4. Plant and Animal Genebanks: General Similarities and Differences
- 3. State of the Art: Ex Situ Conservation Approaches and Methods
 - 3.1. Functions and Activities of Genebanks
 - 3.1.1. Seed Storage
 - 3.1.2. Field Genebanks
 - 3.1.3. Botanic Gardens
 - 3.1.4. In Vitro Conservation
 - 3.1.5. Community Genebanks
 - 3.1.6. DNA Storage
 - 3.2. Genebank Management
 - 3.2.1. Exploration and Collecting
 - 3.2.2. Regeneration
 - 3.2.3. Characterization and Evaluation
 - 3.2.4. Germplasm Health and Plant Quarantine
 - 3.2.5. Distribution of Germplasm
 - 3.2.6. Information Management
 - 3.3. In situ Conservation
- 4. Perspectives and Trends
 - 4.1. Changing Priorities
 - 4.1.1. Emergence of a Holistic Approach to Conservation: Complementary Conservation Strategies
 - 4.1.2. Facilitating the Use of Conserved Germplasm
 - 4.2. The Policy Environment
- 5. Future Research
 - 5.1. Development of Low-Input Conservation Techniques
 - 5.2. Promoting Access to Conserved Germplasm
 - 5.3. Improving Initial Quality of Germplasm
 - 5.4. Seed Viability Monitoring
 - 5.5. Routine Application of Cryopreservation and Associated Techniques

Economics and Policy of Food Production

175

M.F. Rola-Rubzen, Muresk Institute of Agriculture, Curtin University of Technology, Australia J.B. Hardaker, Graduate School of Agricultural and Resource Economics, University of New England, Australia

- 1. State of Hunger and Food Insecurity
- 2. Causes of Hunger and Food Insecurity
- 3. Policies for Food Supply and Food Security
 - 3.1. Conventional Policies to Improve Food Supply and Food Security
 - 3.1.1. Policies that Directly Affect Producers
 - 3.1.2. Policies that Directly Affect Consumers
- 4. Toward a Long-Term Strategy for Improving Food Production and Access to Food
- Policies to Achieve Broad-Based Agricultural and Rural Development and to Improve Food Availability and Access to Food
 - 5.1. Policies that Improve the Domestic Terms of Trade of Agriculture
 - 5.1.1. Macroeconomic Policies
 - 5.1.2. Infrastructure Policies
 - 5.2. Policies that Improve Agricultural Productivity
 - 5.2.1. Investments in Irrigation Development
 - 5.2.2. Development of High-Yield Varieties and Biotechnology
 - 5.3. Policies that Promote Institutional Change
 - 5.3.1. Land Tenure Policies
 - 5.3.2. Credit and Finance Policies
 - 5.4. Policies that Improve the Capacities of People
 - 5.4.1. Health and Nutrition Policies

- 5.4.2. Education Policies
- 5.4.3. Public Employment Programs
- 5.4.4. Empowering Women
- 6. Public-Private Partnerships
- 7. Prospects for Change

World Demography and Food Supply

Graeme Hugo, Professor of Geography, Adelaide University, Adelaide, Australia

- 1. Introduction
- 2. A Decline in the Momentum of Population Growth
- 3. Likely Future Population Change
- 4. The Global Food Situation
- 5. Future Food Production
- 6. Conclusion

Socioeconomic Policies and Food Security

227

206

Kostas G. Stamoulis, Agriculture and Economic Development Analysis Division (ESA), FAO, Rome, Italy Alberto Zezza, Agriculture and Economic Development Analysis Division (ESA), FAO, Rome, Italy

- 1. Introduction
- 2. Food Security and Policy in a Changing World
 - 2.1. The Changing View of Development
- 3. Macroeconomic Reforms, Structural Adjustment, and Food Security
- 4. Economic Growth and Food Security: Tradeoffs and Complementarities
 - 4.1. Economic Growth and Poverty Reduction
 - 4.2. How Food Security Affects Economic Growth
- 5. Agriculture and Food Security: Implications for Short-term Policies and Long-term Strategies
 - 5.1. Policies to Reverse Agricultural Decline: Impacts on Food Security
 - 5.2. The Role of Prices
 - 5.3. Agricultural and Economy-wide Growth
 - Technological Change, Commercialization of Agriculture, and Food Security
 - 6.1. Risks Associated with New Technologies
- 7. Specific Interventions to Alleviate Food Insecurity
 - 7.1. Income and Employment Generation Policies and Programs
 - 7.2. Labor-intensive Public Works
- 8. Food Income Transfers: Targeted Distribution and Food Subsidies
 - 8.1. General

6.

- 8.2. Food Price Subsidies and Rationing
- 8.3. Food Stamps
- 9. Targeting Using Nonincome Criteria
 - 9.1. Targeted Feeding Programs
- 10. Food Security Policies for the Household or the Individual?
- 11. Food Security Interventions: The Role of Food Aid
- 11.1. Problems and Prospects
- 12. Policies for Stabilization of Food Supplies and Prices
 - 12.1. Stabilizing Domestic Food Production
 - 12.1.1. Other Policies that Affect International Trade
 - 12.1.2. Using Large Buffer Stocks

Food Control and International Food Trade

Anthony J. Whitehead, FAO, Food and Nutrition Division, Rome, Italy John Lupien, FAO, Food and Nutrition Division, Rome, Italy 254

1. Introduction

- 2. Concerns for Food Quality and Safety
- 3. Elements of a Food Control System
- 3.1. Inspectorate
- 4. Common Food Control Deficiencies
 - 4.1. The Impact of International Food Trade
 - 4.2. Impact of International Organizations on Food Control
- 5. Permanent Expert Groups/Committees
 - 5.1. The Joint FAO/WHO Expert Committee on Food Additives and Contaminants (JECFA)
 - 5.2. The Joint FAO/WHO Meetings on Pesticide Residues (JMPR)
 - 5.3. The Joint FAO/IAEA/WHO Expert Committee on Food Irradiation (JECFI)
 - 5.3.1. Ad-hoc Expert Groups/Committees
- 6. Codex Alimentarius Commission (CAC)
 - 6.1. Role and Function of Codex
 - 6.2. CAC Procedures
 - 6.3. Role of Codex and the World Trade Organization
- 7. Future Directions for Food Control
 - 7.1. Food Law and Regulations
 - 7.2. Reorientation of Food Control

Interrelationships between The Environment and Food Production

Solon Barraclough, Formerly of the UN Research Institute for Social Development, Geneva, Switzerland

- 1. Introduction
- 2. Urbanization, Population Growth, and Technological Changes
- 3. Interrelationships between the Environment, Human Societies, and Food Production
 - 3.1. Arable Land
 - 3.2. Fresh Water
 - 3.3. Forests
 - 3.4. Ocean Fisheries
 - 3.5. Loss of Biodiversity
 - 3.6. Climate Change
- 4. Conclusions

Economic Development, Food, and Nutrition

H. Delgado, Institute of Nutrition of Central America and Panama, Guatemala

P. Palma, Institute of Nutrition of Central America and Panama, Guatemala

- M. Palmieri, Institute of Nutrition of Central America and Panama, Guatemala
- F. Tartanac, Institute of Nutrition of Central America and Panama, Guatemala
- 1. Introduction
- 2. Background
- 3. Food and Nutrition Security: A Conceptual Framework
 - 3.1. Food Availability
 - 3.2. Food Accessibility
 - 3.3. Food Consumption
 - 3.4. Biological Utilization of Food
- 4. Promotion of Food and Nutrition Security: To A Virtuous Circle
- 5. A Technical Cooperation Model for the Implementation of the Food and Nutrition Initiative in Central America
- 6. Strategies to Reach Food and Nutrition Security
- 7. Food and Nutrition Security at the Local Level: Experiences in Frontier Regions of Central America
- 8. Conclusion

Women and Food Security: Roles, Constraints, and Missed Opportunities Lynn R. Brown, *World Bank, Washington, DC, USA*

316

- 1. Introduction
- 2. The Three Pillars of Food Security
- 3. Women and Food Production
 - 3.1. Women as Farmers
 - 3.2. Access to Land and Natural Resources
 - 3.3. Access to Agricultural Support Services
 - 3.3.1. Agricultural Extension Services
 - 3.3.2. Rural Financial Services
- 4. Missed Opportunities
- 5. Women and Access to Food
- 6. Women and Food Utilization
- 7. Time Allocation and Women
- 8. Conclusion

Index

335

345

About EOLSS

VOLUME IV

Fundamentals of Human Health and Nutrition 1 Designable Shatta London School of Human and Transiend Medicine, UK 1			
гıа	Kash Sheuy, London School of Hygiene and Tropical Medicine, OK		
1	Introduction		
2	Functions of Food		
4.	2.1 Food as a Source of Energy		
	2.1. Freedy Metabolism		
	2.2. Energy Relance		
	2.2.1. Energy Datatice 2.3 ATP_Its Role and Synthesis		
	2.5. ATT—Its Role and Synthesis		
	2.4. Food for Growin, Body-bunding, and Repair		
	2.5. Digestion 2.6 Excretion and Composition of Feces		
3	Acconutrients		
5.	3.1 Carbohydrates		
	3.2 Proteins		
	3.2. Protein Energy Imbalances		
	3.4 Fats		
	3.5 Dietary Fiber		
1	Micronutrients		
4.	A 1 Vitaming		
	4.1. Vitallins		
5	4.2. Writer as a Nutriant		
5.	5 1 Body Water Dool		
	5.1. Body Water 1001		
	5.2. Functions and Regulation		
	5.2.1. Water as a Coolant		
	5.2.2. Water as a Coolain 5.2.2. Coins and Losson of Water		
	5.2. Dala of Matabalia Water		
	5.5. Kole of Metabolic water		
A deguate Diet of Escential Nutrients for Healthy Deenle			
Claus Leitzmann Institute of Nutrition University of Giessen Germany			
Cla	as Lonzinann, insume of warmon, Oniversity of Glessen, Germany		
1	Introduction		
2	Definitions of Terms		
∠.			

- 2.1. Healthy People
- 2.2. Essential Nutrients
- 2.3. Adequate Diet
- 3. Achieving Adequate Nutrition
 - 3.1. Industrialized Countries
 - 3.2. Developing Countries
 - 3.3. Worldwide
- 4. Food Groups
 - 4.1. Cereals and Legumes
 - 4.1.1. Cereals
 - 4.1.2. Legumes
 - 4.2. Vegetables and Root Crops
 - 4.3. Fruits, Nuts, and Seeds
 - 4.4. Animal-Derived Foods
 - 4.4.1. Meat, Fish, and Eggs
 - 4.4.2. Milk and Milk Products
 - 4.5. Spices and Herbs
- 5. Essential Nutrients
 - 5.1. Proteins
 - 5.2. Fats
 - 5.3. Carbohydrates
 - 5.4. Minerals and Vitamins
 - 5.4.1. Calcium and Phosphorous
 - 5.4.2. Sodium, Potassium, and Chlorine
 - 5.4.3. Sulfur
 - 5.4.4. Magnesium
 - 5.4.5. Iron
 - 5.4.6. Iodine
 - 5.4.7. Fluorine
 - 5.4.8. Other Minerals
 - 5.4.9. Vitamins
 - 5.4.10. Cobalamin
 - 5.4.11. Folic Acid
 - 5.4.12. Other Acids
 - 5.4.13. Antioxidants
 - 5.5. Water
- 6. Nonessential Nutrients
 - 6.1. Dietary Fiber
 - 6.2. Phytochemicals
 - 6.3. Alcohol
- 7. Perspectives
- 8. Conclusions

Ethnographic Aspects of Human Nutrition

H.V. Kuhnlein, School of Dietetics and Human Nutrition, McGill University, Canada G.H. Pelto, Division of Nutritional Sciences, Cornell University, USA

- 1. A Cultural-Ecological Framework for Understanding the Social Aspects of Nutrition
- 2. Cultural Aspects of Food Acquisition—Types of Food Systems
 - 2.1. Hunter-gatherer Food Systems
 - 2.2. Pastoralist Food Systems
 - 2.3. Horticulturalist Food Systems
 - 2.4. Intensive Agriculture Food Systems
 - 2.5. Industrial Agriculture Food Systems
- 3. Cultural Aspects of Food Preparation and Storage
- 4. Cultural Aspects of Food Distribution

- 4.1. Cultural Rules Acquired through Socialization and Maintained through Informal Sanctions and Rewards
- 4.2. Social Redistribution through Calendric and Lifecycle Events
- 4.3. Charitable Redistribution from the Wealthy to the Poor
- 4.4. Formal Market Systems
- 4.5. Governmental Redistribution
- 5. Cultural Aspects of Food Consumption
- 6. Research and the Importance of Ethnographic Information for Nutrition Programming
- 7. Conclusions

Regional and Cultural Differences in Nutrition

- S.H. Kim, Department of Food and Nutrition, Ewha Woman's University, Korea
- S.Y. Oh, Department of Food and Nutrition, Kyung Hee University, Korea
- O.J. Park, Department of Food and Nutrition, Hannam University, Korea
- 1. Evolution of Dietary Culture
 - 1.1. Hunting and Gathering
 - 1.2. The Era of Agricultural Food Production
 - 1.3. The Middle Ages—Agriculture and Dietary Habits
 - 1.4. The Industrial Revolution and Dietary Habits
- 2. Food and Religion
 - 2.1. Western Religions
 - 2.1.1. Christianity
 - 2.1.2. Islam
 - 2.1.3. Judaism
 - 2.2. Eastern Religions
 - 2.2.1. Buddhism
 - 2.2.2. Hinduism
- 3. Food Habits in Different Regions
 - 3.1. Asian Food Habits
 - 3.2. European Food Habits
 - 3.3. North American Food Habits
 - 3.4. Latin American Food Habits
 - 3.5. African Food Habits
- 4. Nutritional Status in Different Regions
- 5. Conclusions

Antinutritional Factors in Food Legumes and Effects of processing

82

Santosh Khokhar, Procter Department of Food Science, University of Leeds, UK Richard K. Owusu Apenten, Department of Food Science, Pennsylvania State University, USA

- 1. Introduction
- 2. Phytic Acid, Saponins, Polyphenols, Lathyrogens, α-galactosides
 - 2.1. Properties and General Characteristics
 - 2.2. Analyses
 - 2.3. Antinutritional Effects
 - 2.4. Beneficial Effects
 - 2.5. Physical Processing
 - 2.5.1. Dehulling and Cooking
 - 2.5.2. Autoclaving or Pressure Cooking
 - 2.5.3. Dry Roasting
 - 2.5.4. Soaking Treatment with Chemicals
 - 2.5.5. Milling, Extraction, and Ultrafiltration
 - 2.6. Bioprocessing and Biotechnology
 - 2.6.1. Breeding
 - 2.6.2. Biotechnology

- 2.6.3. Enzyme Processing
- 2.6.4. Fermentation
- 2.6.5. Germination
- 3. Protease Inhibitors, Lectins, and α -amylase Inhibitors
 - 3.1. Properties and General Characteristics
 - 3.2. Analysis
 - 3.3. Antinutritional Effects
 - 3.4. Beneficial Effects
 - 3.5. Physical Processing
 - 3.5.1. Soaking, Processing Chemicals and Chemical Modification
 - 3.5.2. Fundamentals of Heat Processing
 - 3.5.3. Moist Heating-Blanching, Domestic Cooking, Steaming, or Autoclaving
 - 3.5.4. Dry Heating, Roasting, and Toasting
 - 3.5.5. Extrusion Cooking
 - 3.6. Bio-Processing and Biotechnology
 - 3.6.1. Breeding and Genetic modification
 - 3.6.2. Germination, Fermentation, or Enzymatic Processing

Human Nutrition: An Overview

117

Barbara A. Underwood, *President, International Union of Nutritional Sciences, and Scholar-in-Residence, Food and Nutrition Board, Institute of Medicine, National Academies Washington, D.C. USA* Osman Galal, *Secretary General, International Union of Nutritional Sciences, and Professor, Community Health Sciences UCLA School of Public Health, Los Angeles, California USA*

- 1. Background
 - 1.1. Nutrition during the past
 - 1.2. Nutrition and today's society
- 2. Biochemistry of Nutrients in Foods
 - 2.1. Classification of essential nutrients
 - 2.2. Macronutrients
 - 2.2.1. Proteins
 - 2.2.2. Carbohydrates
 - 2.2.3. Lipids
 - 2.3. Micronutrients
 - 2.3.1. Vitamin A
 - 2.3.2. Vitamin D (calciferol)
 - 2.3.3. Vitamin E (tocopherol)
 - 2.3.4. Vitamin K (phyloquinone)
 - 2.3.5. Ascorbic acid (vitamin C)
 - 2.3.6. B-vitamin family
 - 2.3.7. Minerals
- 3. Significance of Nutrition to Life-cycle Events
 - 3.1. Growth and development
 - 3.2. Morbidity and mortality
 - 3.3. Reproductive performance
 - 3.4. Cognitive competence
 - 3.5. Work productivity
 - 3.6. Healthy aging: nutrition through the life cycle
 - . Impact of Malnutrition on Society
 - 4.1. Distribution of food and nutrition insecurity
 - 4.2. Consequences for national and global development
 - 4.3. Specific nutrient deficiencies
 - 4.4. Chronic diseases
 - 4.4.1. Cancer
 - 4.4.2. Hypertension
 - 4.4.3. Cardiovascular disease 4.4.4. Diabetes

4.4.5. Osteoporosis and osteomalacia

- 4.4.6. Obesity : Epidemiology of over-nutrition morbidity
- 5. Food Supply, Diversity and Dietary Patterns
 - 5.1. Food supply
 - 5.2. Crop diversity and eating patterns
- 6. Specific Intervention to Improve Nutrition
 - 6.1. Policies
 - 6.2. Dietary diversification and modification
 - 6.3. Food fortification
 - 6.4. Nutrient supplements
 - 6.5. Public health measures
 - 6.6. Alternative remedies
- 7. Nutrition in Future Societies

Nutritional Assessment: Methods for Selected Micronutrients and Calcium

149

E.U. Wasantwisut, Institute of Nutrition, Mahidol University, Thailand

J.L. Rosado, Department of Nutritional Physiology, National Institute of Nutrition, Mexico

R.S. Gibson, Department of Human Nutrition, University of Otago, New Zealand

- 1. Introduction
- 2. Stages in the Development of a Nutritional Deficiency
- 3. Choosing the Most Appropriate Nutritional Assessment Indices
 - 3.1. Nutritional Assessment Indices and Indicators
 - 3.2. Criteria for Selecting Indices for use in Nutritional Assessment Systems
 - 3.3. Classification of Indices
 - 3.4. Impact of Confounders on Nutritional Assessment Indices
 - 3.5. Evaluating Nutritional Assessment Indices
- 4. Dietary Assessment
 - 4.1. Twenty-Four-Hour Recalls
 - 4.2. Estimated or Weighed Food Records
 - 4.3. Dietary History
 - 4.4. Food Frequency Questionnaire
- 5. Nutritional Assessment Indices
 - 5.1. Nutrients of Interest
 - 5.2. Vitamin B₂ (Riboflavin) µg/mL
 - 5.3. Folate
 - 5.4. Vitamin B₁₂
 - 5.5. Vitamin A
 - 5.6. Calcium
 - 5.7. Iron
 - 5.8. Zinc
 - 5.9. Iodine
 - 5.10. Selenium
- 6. Conclusion and Recommendations

Nutrition and Human Life Stages

M.L. Wahlqvist, Asia Pacific Health and Nutrition Centre, Monash Asia Institute, Monash University, Australia

F.S. Dalais, Department of Epidemiology & Preventive Medicine, Monash University, Australia A. Kouris-Blazos, Asia Pacific Health and Nutrition Centre, Monash Asia Institute, Monash University, Australia

G.S. Savige, Asia Pacific Health and Nutrition Centre, Monash Asia Institute, Monash University, Australia

G. Semenov, ORC Macro International, USA

N. Wattanapenpaiboon, Asia Pacific Health and Nutrition Centre, Monash Asia Institute, Monash University, Australia

- 1. Preconceptive and Periconceptive Nutrition
 - 1.1. Nutrition and Gene Expression
- 2. Fetal Nutrition and Maternal Nutrition during Pregnancy and Lactation
 - 2.1. Micronutrient Malnutrition during Pregnancy
 - 2.1.1. Iodine
 - 2.1.2. Iron
 - 2.1.3. Vitamin A
 - 2.1.4. Folic Acid
 - 2.2. Lactation
 - 2.3. Breast Milk and Advantages of Breastfeeding
 - 2.3.1. Breast-Milk Composition and its Non-Nutritive Significance
 - 2.3.2. Breastfeeding Advantages for Mother's and Child's Health
 - 2.3.3. Formula Feeding
 - 2.3.4. Current Recommendation on Breastfeeding and Possible Contraindications
 - 2.4. Weaning Practices
- 3. Infants and Children
 - 3.1. Nutritional Concerns
 - 3.1.1. Protein-Energy Malnutrition (PEM): Impaired Growth and Development
 - 3.1.2. Obesity
 - 3.1.3. Dental Caries
 - 3.1.4. Iron Deficiency Anemia
- 4. Adolescents
- 5. Adults and Families
- 6. Aging and the Aged
 - 6.1. Aging Processes and Theory of Aging
 - 6.1.1. Programmed Aging Theory
 - 6.1.2. Error Theory
 - 6.1.3. Free Radical Theory
 - 6.2. Changing Demography and Life Expectancy
 - 6.3. Preventability and Reversibility of Disease Through Nutritional Means
 - 6.3.1. Lean Mass, Fat Mass, Sarcopenia, and Physical Activity
 - 6.3.2. Immune Function
 - 6.3.3. Cognitive Impairment and Depression
 - 6.3.4. Cardiovascular Disease (CVD)
 - 6.3.5. Cancer
 - 6.3.6. Osteoporosis and Fractures
 - 6.4. The Aged as a Nutrition Belief, Knowledge, and Skill Resource

Malnutrition: Hunger and Satiety, Anorexia and Obesity

210

Noel W. Solomons, Center for Studies of Sensory Impairment, Aging and Metabolism, Guatemala City, Guatemala

Manuel Ruz, Department of Nutrition, University of Chile, Santiago, Chile

- 1. Critical Contrasts
- 2. Food and Food Systems
 - 2.1. Acceptability of Foods
 - 2.2. Availability of Food
 - 2.3. Accessibility of Food
- 3. Human Energy Imbalance
 - 3.1. Food-Intake (Appetite) and Metabolic (Energy Utilization) Regulation
 - 3.1.1. Adipose Tissue Accumulation
 - 3.1.2. Genetic Influence on Energy Balance
 - 3.2. Energy Expenditure
- 4. Diagnosis of Obesity, Underweight, and Intermediary Body Composition Disorders
 - 4.1. Diagnosis of Undernutrition
 - 4.1.1. Juvenile Underweight
 - 4.1.2. Adult Chronic Energy Deficiency

- 4.2. Diagnosis of Overnutrition
 - 4.2.1. Overweight and Obesity in Adults
 - 4.2.2. Juvenile Overweight and Obesity
- 5. Hunger and Famine
 - 5.1. Hunger: Causes, Consequences, and Remedies
 - 5.1.1. Causes of Hunger
 - 5.1.2. Consequences of Hunger
 - 5.1.3. Alleviation of Hunger
 - 5.2. Famine: Causes, Consequences and Remedies
 - 5.2.1. Causes of Famine
 - 5.2.2. Consequences of Famine
 - 5.2.3. Alleviation of Famine
- 6. Eating Disorders
 - 6.1. Causes of Anorexia Nervosa and Bulimia
 - 6.1.1. The Social Psychology of Eating Disorders
 - 6.2. Consequences of Anorexia Nervosa and Bulimia and their Treatment
 - 6.2.1. Refeeding Syndromes
 - 6.2.2. Other Faces of Anorexia and Weight Loss
- 7. The Obesity Epidemic
 - 7.1. Causes of Obesity
 - 7.2. Consequences of Obesity
 - 7.3. Treatment of Obesity
 - 7.3.1. Weight Reduction Diets and Behavior Modification
 - 7.3.2. Exercise
 - 7.3.3. Pharmacologic Options
- 8. Conclusions

Nutritional Deficiency and Imbalances

Ricardo Uauy, London School of Hygiene & Tropical Medicine, UK Eva Hertrampf, Instituto de Nutrición y Tecnología de los Alimentos (INTA), University of Chile, Santiago, Chile

- 1. Introduction
- 2. Protein-Energy Malnutrition (PEM)
 - 2.1. Malnutrition and Growth of Children and their Survival Around the World
 - 2.2. Activity Level and Somatic Growth in Children
 - 2.3. Adult Slimness-A New Form of Malnutrition
 - 2.4. The Interaction between Infection and Nutrition
- 3. Conditioning Factors
 - 3.1. Household Food Security
 - 3.2. Care
- 4. Malnutrition Secondary to Chronic Disease
 - 4.1. Diagnosis
 - 4.2. Treatment of Secondary Malnutrition
 - 4.3. Nutrition and AIDS
- 5. Spectrum of Micronutrient Deficit and Excess
 - 5.1. Examination of the Risk from Micronutrient Deficit and Excess
 - 5.2. Dietary Basis for Micronutrient Deficit (Bioavailability)
- 6. Conclusions

Food Allergies and Intolerance: Role of Dietary Interventions in Early Childhood260Ranjit Kumar Chandra, Universite Internationale des Sciences de la Sante, Crans-sur-Sierre, Switzerland.

- 1. Food Intolerance
- 2. Pathogenesis and Immunologic Mechanisms
- 3. Clinical Manifestations

xxii

- 4. Diagnosis
- 5. Treatment
- 6. Prevention

Food Modifications and Impact on Nutrition

Marie T. Ruel, International Food Policy Research Institute, Washington, DC, USA Howarth E. Bouis, International Food Policy Research Institute, Washington, DC, USA

- 1. Introduction
- 2. Home Preparation, Processing, and Conservation Techniques to Increase the Micronutrient Content of Foods
 - 2.1. Vitamin A
 - 2.1.1. Techniques to Maximize Retention of Provitamin A During Cooking and Processing
 - 2.1.2. Solar Drying for Preservation and Conservation
- Home-Processing Techniques to Increase Micronutrient Bioavailability (Focus on Iron)
 Iron: Cooking in Iron Pots
- 4. Enzymatic Methods to Reduce Phytic Acid Content
- 5. Nonenzymatic Methods to Reduce Phytic Acid Content
- 6. Experience with Home-Processing Techniques in Developing Countries
- 7. Food-to-Food Fortification to Increase Micronutrient Bioavailability (Especially Iron)
- 8. Increasing the Intake of Enhancers of Nonheme Iron Absorption
- 9. Reducing the Intake of Inhibitors of Nonheme Iron
- 10. Plant-Breeding Technologies
- 11. Increasing the Mineral or Vitamin Content of Staple Crops
- 12. Reducing the Phytic Acid Concentration in the Plant
- 13. Increasing the Concentration of Promoter Compounds
- 14. Conclusions

Food and Agricultural Science and Technology: Natural Resources and Food and Agriculture

Richard K. Baydack, University of Manitoba, Natural Resources Institute, Winnipeg, Canada

- 1. Setting the Context
- 2. Agrosystems as Ecosystems
- 3. Climatic Resources
- 4. Land Resources and Soils
- 5. Water Resources
- 6. Energy Resources
- 7. Biological Diversity
- 8. Future Implications

Energy Resources for Agriculture
James Skeoch Townsend, SEATAB Consulting Services, Winnipeg MB, Canada

- 1. General discussion of energy and agriculture
- 2. Some specific agricultural energy demands
- 3. Analysis of Alternate Energy Sources
- 4. General conclusions

Index

About EOLSS

296

286

268

309