

**BA (IV Semester)
HSC CC409
Nutrition: A Life Cycle Approach
Unit - I**

PRINCIPLES OF MEAL PLANNING

**Prepared by:
Dr. Shazia Husain
Assistant Professor
P.G. Department of Home Science
Patna Women's College, P.U.
Email: husain.shazia@gmail.com**

CONTENTS

- Balanced Diet
- Recommended Dietary Allowances
- Meal Planning
- Principles of Planning Diet
- Low Cost Food
- Dietary Guidelines for Indians
- Conclusion

BALANCED DIET

- **Balanced diet** is a diet which contains different types of food in such quantities and proportion that the requirements for proteins, fats, carbohydrates, vitamins and minerals and other nutrients are in proper quantity for maintaining the health, vitality and general well being.
- In addition balanced diet should provide bioactive phytochemicals such as dietary fibre, antioxidants and other nutraceuticals which have positive health benefits.
- A balanced diet should provide around 60-70% of total calories from carbohydrate, 10-12% from protein and 20-25% from fat.

CHARACTERISTICS OF BALANCED DIET

It should:

- ✓ meets the nutritional requirements of an individual.
- ✓ contains a variety of foods.
- ✓ includes foods from all the food groups.
- ✓ consists of seasonal foods.
- ✓ provides phytochemicals.
- ✓ improves longevity.
- ✓ covers energy expenditure and for tissue maintenance, repair and growth.

FOOD PYRAMID

As basis for the balanced diet, ICMR suggested 'Food Pyramid' which is self explanatory.

RECOMMENDED DIETARY ALLOWANCES

- The **Recommended Dietary Allowances (RDAs)** estimates of nutrients to be consumed daily to ensure the requirements of all individuals in a given population.
- It also includes addition of safety factor, to the requirement of the nutrient, to cover the variation among individuals, losses during cooking and lack of precision inherent in the estimated requirement.
- The RDAs are suggested for physiological groups such as infants, pre-schoolers, children, adolescents, pregnant women, lactating mothers and adult men and women, taking into account their physical activity.

Recommended Dietary Allowances for Indians suggested by ICMR- 2010

Group	Category/Age	Body Weight (Kg)	Net Energy (kcal/d)	Protein (g/d)	Visible Fat (g/d)	Calcium (mg/d)	Iron (mg/d)	Zinc (mg/d)	Magnesium (mg/d)
Men	Sedentary work	60	2320	60.0	25	600	17	12	340
	Moderate work		2730		30				
	Heavy Work		3490		40				
Women	Sedentary work	55	1900	55.0	20	600	21	10	310
	Moderate work		2230		25				
	Heavy Work		2850		30				
	Pregnant		+350	78	30	1200	35	12	
	Lactating 0 - 6 m		+600	74	30	1200	21		
	6 - 12 m		+520	68	30				
Infants	0 - 6 months	5.4	92 (kcal/d/kg)	1.16 g/kg/d*	--	500	46 µg/kg/d*	--	30
	6 - 12 months	8.4	80 (kcal/d/kg)	1.69 g/kg/d*	19		05	--	45
Children (boys+ girls)	1 - 3 years	12.9	1060	16.7	27	600	09	5	50
	4 - 6 years	18.0	1350	20.1	25		13	7	70
	7 - 9 years	25.1	1690	29.5	30		16	8	100
Boys	10 - 12 years	34.3	2190	39.9	35	800	21	9	120
Girls	10 - 12 years	35.0	2010	40.4	35	800	27	9	160
Boys	13 - 15 years	47.6	2750	54.3	45	800	32	11	165
Girls	13 - 15 years	46.6	2330	51.9	40	800	27	11	210
Boys	16 - 17 years	55.4	3020	61.5	50	800	28	12	195
Girls	16 - 17 years	52.1	2440	55.5	35	800	26	12	235

FACTORS AFFECTING RDA

- **Age:-** Infants require more protein per kilogram of body weight than adolescents.
- **Sex:-** Adolescent girls require more iron than adolescent boys in order to replace the iron lost during menstruation every month.
- **Body size:-** A tall heavy build man needs more calories than a small statured man.
- **Physiological state:-** A pregnant woman requires more nutritious food than an ordinary adult woman.
- **Type of work:-** A sedentary worker requires less calories than a heavy worker.

MEAL PLANNING

- It is both an art and a science; an art in the skilful blending of colour, texture and flavour and a science in the wise choice of food for optimum nutrition and digestion.
- A well planned meal is always appealing to the eye and it is rightly said that “we eat with our eye”.
- Therefore we should obtain adequate nutrition by including foods from all the food groups in sufficient quantity and proportion.

PRINCIPLES OF PLANNING DIET

- 1) Meeting nutritional requirements.
- 2) Meal pattern must fulfil family needs.
- 3) Meal planning should save time and energy.
- 4) Meal planning should consider economic constraints.
- 5) Meal planned should provide variety.
- 6) Meal plan should give maximum nutrients.
- 7) Meal planning considers individuals likes and dislikes.
- 8) Meal should give satiety.
- 9) Meal should include locally available foods.
- 10) Meal should include health foods.

LOW COST FOOD

➤ **Diets of economically weaker sections can be improved nutritionally by:-**

- ✓ replacing a single cereal with mixed cereals.
- ✓ inclusion of at least 50 gram green leafy vegetables to improve the intake of Vitamin A, iron and calcium.
- ✓ inclusion of inexpensive yellow fruits like papaya or mango.
- ✓ inclusion of at least 150 ml of milk improves intakes of riboflavin and calcium.
- ✓ kitchen gardening at home reduces the expenditure of fruits and vegetables.
- ✓ jaggery can be used instead of sugar.
- ✓ fermentation, malting and sprouting can be done at home to enhance the nutritive value.
- ✓ foodstuffs that are distributed through Public Distribution System (Ration shops) can be used.

DIETARY GUIDELINES FOR INDIANS

- Eat variety of foods to ensure a balanced diet.
- Ensure provision of extra food and healthcare of pregnant and lactating women.
- Promote exclusive breast feeding for six months and encourage breast feeding till 2 years.
- Feed home based semisolid foods to the infant after six months.
- Ensure adequate and appropriate diets for children and adolescents both in health and sickness.

continue...

- Eat plenty of fruits and vegetables.
- Ensure moderate use of edible oils and animal foods and very less use of ghee/ butter/ vanaspati.
- Avoid overeating to prevent overweight and obesity.
- Exercise regularly and be physically active to maintain ideal weight.
- Restricts salt intake to minimum.

CONCLUSION

Balanced diet is a diet that contains an adequate quantity of the nutrients that we require in a day. It enhances quality of life. Good nutrition is an important part of leading a healthy lifestyle. Combined with physical activity, your diet can help you to reach and maintain a healthy weight, reduce risk of chronic diseases and promote overall health.

REFERENCES

- 1) Mudambi, S.R. and Rajagopal, M.V. (2012). Fundamentals of Food, Nutrition and Diet Therapy (6th ed.), New Delhi, New Age International.
- 2) Lal, H. (2007). Food and Nutrition (Medical, Nursing and Allied Sciences), New Delhi, CBS.
- 3) Shrilakshmi, B. (2019). Dietetics (8th ed.), New Delhi, New Age International.
- 4) Bansal, S. (2010). Food and Nutrition (2nd ed.), New Delhi, AITBS.
- 5) Joshi, S.A. (2010). Nutrition and Dietetics (4th ed.), Chennai, McGraw Hill Education (India) Pvt. Ltd.