

trans-Fettsäuren

Dipl.-Troph. Sebastian Ptok, Prof. Dr. H. Hesecker, Universität Paderborn

Ernährungs Umschau 57 (2010), S. 472 ff.

Literatur

1. Normann W. Über den gegenwärtigen Stand der Fetthärtung. URL: www.dgfett.de/history/normann/normanno2.htm. 1922. Zugriff: 07.01.2010
2. Nishida C, Uauy R (2009) WHO Scientific Update on health consequences of trans fatty acids: introduction. *Eur J Clin Nutr.* 63: S1–S4
3. Ledoux M, Juanéda P, Sébédio JL (2007) Trans fatty acids: Definition and occurrence in foods. *Eur J Lipid Sci Technol.* 109: 891–900
4. U.S. Food And Drug Administration. Food Labeling; Trans Fatty Acids in Nutrition Labeling; Consumer Research to Consider Nutrient Content and Health Claims and Possible Footnote or Disclosure Statements; Final Rule and Proposed Rule. URL: www.fda.gov/Food/LabelingNutrition/LabelClaims/NutrientContentClaims/ucm110179.htm. 2003. Zugriff: 07.01.2010
5. Codex Alimentarius Commission. Guidelines for nutrition labeling. URL: www.codexalimentarius.net. 2009. Zugriff: 07.01.2010
6. Latscha HP, Kazmaier U, Klein HA. Organische Chemie – Chemie-Basiswissen II. Springer, Berlin Heidelberg (2008)
7. ASCN/AIN (1996) Position Paper on trans fatty acids. *Am J Clin Nutr.* 63: 663–670
8. Dijkstra AJ (2006) Revisiting the formation of trans isomers during partial hydrogenation of triacylglycerol oils. *Eur J Lipid Sci Technol.* 108: 249–264
9. Walter W, Francke W, Beyer H. Lehrbuch der organischen Chemie. 24. Auflage, Hirzel Verlag, Stuttgart (2004)
10. Craig-Schmidt MC, Teodorescu CA. Trans Fatty Acids in Foods. In: Chow CK. Fatty acids in foods and their health implications. 3. Auflage, CRC Press (2007)
11. Enjalbert F, Troegeler-Meynadier A. Biosynthesis of trans fatty acids in ruminants. In: Destaillets F, Sébédio JL, Dionisi F, Chardigny JM. Trans Fatty Acids in Human Nutrition. 2. Auflage, The Oily Press, Bridgewater (2009)
12. Parodi PW. Conjugated Linoleic Acid in Food. In: Sébédio JL, Christie WW, Adlof R. *Advances in Conjugated Linoleic Acid Research*. 2. Auflage, AOCS Press, Champaign, Illinois (2003)
13. Kramer JK, Cruz-Hernandez C, Deng Z et al. (2004) Analysis of conjugated linoleic acid and trans 18:1 isomers in synthetic and animal products. *Am J Clin Nutr.* 79(suppl): 1137S–1145S
14. Bezelgues JB, Dijkstra AJ. Formation of trans fatty acids during catalytic hydrogenation of edible oils. In: Destaillets F, Sébédio JL, Dionisi F, Chardigny JM. Trans Fatty Acids in Human Nutrition. 2. Auflage, The Oily Press, Bridgewater (2009)
15. Lambelet P, Grandgirard A, Gregoire S et al. (2003) Formation of modified fatty acids and oxysterols during refining of low erucic acid rapeseed oil. *J Agric Food Chem.* 51: 4284–4290
16. Bezelgues JB, Destaillets F. Formation of trans fatty acids during deodorization of edible oils. In: Destaillets F, Sébédio JL, Dionisi F, Chardigny JM. Trans Fatty Acids in Human Nutrition. 2. Auflage, The Oily Press, Bridgewater (2009)
17. Kinsella JE, Bruckner G, Mai J, Shimp J (1981) Metabolism of trans fatty acids with emphasis on the effects of trans, trans-octadecadienoate on lipid composition, essential fatty acid, and prostaglandins: an overview. *Am J Clin Nutr.* 34: 2307–2318
18. Sébédio JL, Christie WW. Metabolism of trans fatty acid isomers. In: Destaillets F, Sébédio JL, Dionisi F, Chardigny JM. Trans Fatty Acids in Human Nutrition. 2. Auflage, The Oily Press, Bridgewater (2009)
19. Chu C-h, Schulz H (1985) 3-Hydroxyacyl-CoA epimerase is a peroxisomal enzyme and therefore not involved in mitochondrial fatty acid oxidation. *FEBS Letters.* 185(1): 129
20. Emken E. Metabolism of trans and cis fatty acids positional isomers compared to non-isomeric fatty acids. In: List GR, Kritchevsky D, Ratnayake N. Trans Fats in Foods. AOCS Press, Urbana IL (2007)
21. The Institute of Food Science & Technology UK. Information Statement: Trans Fatty Acids (TFA). URL: www.ifst.org/uploaded-files/cms/store/ATTACHMENTS/tfas.pdf. 2007. Zugriff: 07.01.2010
22. Craig-Schmidt MC (2001) Isomeric Fatty Acids: Evaluating Status and Implications for Maternal and Child Health. *Lipids.* 36: 997–1006
23. Mozaffarian D, Katan MB, Ascherio A et al. (2006) Trans Fatty Acids and Cardiovascular Disease. *N Engl J Med.* 354: 1601–1613
24. Clarke R, Lewington S (2006) Editorial: Trans fatty acids and coronary heart disease. *BMJ.* 333: 214
25. Micha R, Mozaffarian D (2008) Trans fatty acids: Effects on cardiometabolic health and implications for policy. *Prostaglandins Leukot Essent Fatty Acids.* 79: 147–52
26. Jakobsen MU, Overvad K, Dyerberg J, Heitmann BL (2008) Intake of ruminant trans fatty acids and risk of coronary heart disease. *Int J Epidemiol.* 37: 173–182
27. Uauy R, Aro A, Clarke R et al. (2009) WHO Scientific Update on trans fatty acids: summary and conclusions. *Eur J Clin Nutr.* 63: S68–S75
28. Mozaffarian D, Aro A, Willett WC (2009) Health effects of trans-fatty acids: experimental and observational evidence. *Eur J Clin Nutr.* 63: S5–S21
29. Motard-Bélanger A, Charest A, Grenier G et al. (2008) Study of the effect of trans fatty acids from ruminants on blood lipids and other risk factors for cardiovascular disease. *Am J Clin Nutr.* 87: 593–599
30. Chardigny J-M, Destaillets F, Malpuech-Brugère C et al. (2008) Do trans fatty acids from industrially produced sources and from natural sources have the same effect on cardiovascular disease risk factors in healthy subjects? Results of the trans Fatty Acids Collaboration (TRANSEFACT) study. *Am J Clin Nutr.* 87: 558–566
31. Park Y, Pariza MW (2007) Mechanisms of body fat modulation by conjugated linoleic acid (CLA). *Food Research International* 7: 311–321
32. Lock AL, Kraft J, Rice BH, Bauman DE. Biosynthesis and biological activity of ruminant CLA isomer. In:

- Destaillets F, Sébédio JL, Dionisi F, Chardigny JM. *Trans Fatty Acids in Human Nutrition*. 2. Auflage, The Oily Press, Bridgewater (2009)
33. SACN (2007) *Update on trans fatty acids and health*. Scientific Advisory Committee on Nutrition, London
34. Ringseis R, Eder K (2009) Einfluss von konjugierten Linolsäuren (CLAs) auf die Funktion von Blutgefäßzellen. *Ernährungsumschau*. 56: 150–158
35. Kraft J, Collomb M, Möckel P et al. (2003) Differences in CLA Isomer Distribution of Cow's Milk Lipids. *Lipids*. 38: 657–664
36. Sommerfeld M (1983) Trans unsaturated fatty acids in natural products and processed foods. *Prog Lipid Res*. 22: 221–33
37. Hunter JE (2005) Dietary levels of trans-fatty acids: basis for health concerns and industry efforts to limit use. *Nutr Res*. 25: 499–513
38. Lehner P. Entwicklung der Gehalte an Transfettsäuren in ausgewählten Produkten des österreichischen Marktes. URL: www.arbeitskammer.at/bilder/d52/Transfett07_neu2.pdf. 2007. Zugriff: 07.01.2010
39. Jud M. trans-Fettsäuren in Lebensmitteln. In: Bundesamt für Verbraucherschutz und Lebensmittelsicherheit. *Berichte zur Lebensmittelsicherheit 2008 – Bundesweiter Überwachungsplan*, Berlin (2009)
40. Stender S, Dyerberg J, Bysted A et al. (2006) A trans world journey. *Atherosclerosis Supplements*. 7: 47–52
41. Lehner P. Entwicklung der Gehalte an Transfettsäuren in ausgewählten Produkten des österreichischen Marktes. URL: www.arbeitskammer.at/bilder/d52/Transfett07_neu2.pdf. 2009. Zugriff: 07.01.2010
42. Jensen RG (1999) Lipids in human milk. *Lipids*. 34: 1243–1271
43. Craig-Schmidt MC, Holzer BM. Fatty Acids Isomers in Foods. In: Chow CK. *Fatty acids in foods and their health implications*. 2. Auflage, CRC Press (2000)
44. Ptok S, Kraft J, Jahreis G (2006) Zur Qualität der Lipide in Säuglingsmilchnahrungen. *Ernährungsumschau*. 53: 440–443
45. Schöne F, Fritsche J, Bargholz J et al. (1998) Zu den Veränderungen von Rapsöl und Leinöl während der Verarbeitung. *Fett/Lipid*. 100: 539–545
46. Skeaff CM (2009) Feasibility of recommending certain replacement or alternative fats. *Eur J Clin Nutr*. 62: S34–S49
47. Hulshof KFAM, van Erp-Baart MA, Anttolainen M et al. (1998) Intake of fatty acids in Western Europe with emphasis on trans fatty acids: The TRANSFAIR study. *Eur J Clin Nutr*. 53: 143–57
48. Fritsche J, Steinhart H (1997) Contents of trans fatty acids (TFA) in German foods and estimation of daily intake. *Fett/Lipid*. 99(9): 314–318
49. Gabriel S, Berg K, Lindtner O et al. (2010) Aufnahme von trans-Fettsäuren in der deutschen Bevölkerung. *BfR*. 47. wissenschaftlicher DGE Kongress Friedrich-Schiller-Universität Jena
50. Deutsche Gesellschaft für Ernährung, Österreichische Gesellschaft für Ernährung, Schweizerische Gesellschaft für Ernährungsforschung, Schweizerische Vereinigung für Ernährung. D.A.CH-Referenzwerte für die Nährstoffzufuhr. *Umschau Braus Verlagsgesellschaft, Frankfurt am Main* (2000)
51. Fremann D, Linseisen J, Wolfram G (2001) Dietary conjugated linoleic acid (CLA) intake assessment and possible biomarkers of CLA intake in young woman. *Public Health Nutr*. 5: 73–80
52. Kuhnt K, Kraft J, Moeckel P, Jahreis G (2006) Trans-11-18 : 1 is effectively Delta 9-desaturated compared with trans-12-18 : 1 in humans. *Brit J Nutr*. 95: 752–761
53. Friesen R, Innis SM (2006) Trans Fatty Acids in Human Milk in Canada Declined with the Introduction of Trans Fat Food Labeling. *J Nutr*. 136: 2558–2561
54. Health Canada. *Trans Fats, Update 2007*. URL: www.hc-sc.gc.ca/hl-vs/alt_formats/pacrb-dgapcr/pdf/iyh-vs/food-aliment/trans-eng.pdf. 2007. Zugriff: 07.01.2010
55. U.S. Food And Drug Administration. *Food Labeling; Trans Fatty Acids in Nutrition Labeling; Consumer Research to Consider Nutrient Content and Health Claims and Possible Footnote or Disclosure Statements; Final Rule and Proposed Rule*. URL: www.fda.gov/Food/Labeling/Nutrition/LabelClaims/NutrientContentClaims/ucm110179.htm. 2009. Zugriff: 07.01.2010
56. Angell SY, Goldstein GP, Johnson CJ et al. *Trans fatty acids and nutrition policy: The New York City Story*. URL: www.issfal.org.uk/index.php?option=com_content&task=view&id=154#p15. 2008. Zugriff: 07.01.2010
57. Eidgenössisches Departement des Innern (EDI). *Verordnung des EDI über Speiseöl, Speisefett und daraus hergestellte Erzeugnisse*. URL: www.admin.ch/ch/d/sr/8/817.022.105.de.pdf. 2009. Zugriff: 07.01.2010
58. Bundesministerium für Gesundheit Österreich. *Pressemitteilung: Strenger Grenzwert für Transfette noch vor dem Sommer*. URL: www.bmg.gv.at/cms/site/presse_detail.html?channel=CH0616&doc=CMS1236589426557. 2009. Zugriff: 07.01.2010
59. AFSSA. *Modification of nutrition labelling: proposals, arguments and research avenues*. URL: www.afssa.fr/Documents/NUT-Ra-EtiquetageEN.pdf. 2008. Zugriff: 07.01.2010
60. Korver O, Katan MB (2006) The Elimination of Trans Fats from Spreads: How Science Helped to Turn an Industry Around. *Nutr Rev*. 64: 275–279
61. Katan MB (2006) Regulation of trans fats: The gap, the Polder, and McDonald's French fries. *Atherosclerosis Supplements*. 7: 63–66
62. BfR-Kommission für Ernährung diätetische Produkte neuartige Lebensmittel und Allergien. *Protokoll der 2. Sitzung*. URL: www.bfr.bund.de/cm/207/2_sitzung_der_bfr_kommission_fuer_ernaehrung_diaetische_produkte_neuartige_lebensmittel_und_allergien.pdf. 2008. Zugriff: 07.01.2010
63. Ratnayake NWM, Cruz-Hernandez C. *Analysis of trans fatty acids of partially hydrogenated vegetable oils and dairy products*. In: Destaillets F, Sébédio JL, Dionisi F, Chardigny JM. *Trans Fatty Acids in Human Nutrition*. 2. Auflage, The Oily Press, Bridgewater (2009)