

CONTENTS IN FULL

Preface xv

How to Use this Book xvi

CHAPTER 1

Re-Establishing Environmental Standards in Nutrition 1

Part I: The Environment as an Intrinsic Standard in Nutrition 3

1. The Experience of Food 3
 2. The Experience of Food in the United States 4
 3. Heightened Awareness Through Media Exposure 4
 3. Self-Reported Lack of Knowledge 4
 3. Low Levels of Agricultural and Household Involvement 5
 2. The Experience of Food in Other Cultures 5
 3. Frequent At-Home Consumption 6
 3. Personalized Involvement Through Ritual Practice 6
 - Dietary Laws 7*
1. The Themes of Diversity and Wholeness 7
 2. The Theme of Diversity 8
 3. Geographical Aspects of Diversity 8
 3. Seasonal Aspects of Diversity 9
 3. Interactive Aspects of Diversity 9
 - Plant-Microbe Interactions 9*
 - Animal-Plant Interactions 10*
 - Animal-Light Cycle Interactions 10*
 3. Experiential Aspects of Diversity 11
 2. The Theme of Wholeness 11
 3. Example of a Danish Dairy Farm 12
 3. Experiential Aspects of Wholeness 14

Part II: The Non-Environmental Nature of Current Standards 15

1. The Loss of Interaction 16
 2. Nutrient Reference Books 16
 2. Nutrient Databases 16
 2. Clinical Recommendations 17
 3. The Example of Fatty Acid Ratios 17
 - Omega 3:6 Ratio and Plant Development 17*
 - Omega 3:6 Ratio and Human Metabolism 18*
 - Omega 3:6 Ratio and Human Disease 18*
 - Neglect of Omega 3:6 Ratio in Dietary Guidelines 19*

3. The Example of Nutrient Synergisms and Antagonisms 19
Flavonoids and Vitamin C 19

1. The Loss of Seasonality 20
1. The Loss of Geographical Uniqueness 21

Part III: *The Energy-Based Origin of Non-Environmental Standards* 23

1. The Concept of Energy in Western Science 23
 3. Energy Theory in Physics 23
 3. Elemental Theory in Chemistry 24
 3. Industrial Applications of Energy Theory 24
1. Energy-Thinking in Nutrition 24
 2. Caloric Energy 25
 2. Food as Fuel 25
 2. The Historical Value of Energy-Thinking in Nutrition 26
1. The Problem with Energy-Thinking in Current Nutritional Practice 26
 2. The Example of Dioxins 27

Part IV: *The Return of Environmental Standards Through Information-Based Thinking* 28

1. The Concept of Information in Western Science 28
 3. Information as an Interactive Concept 29
 3. Information as a Unifying Concept 29
 3. Qualitative Aspects of Information 30
1. The Application of Information-Thinking to Nutrition 31
 2. Information-Thinking About Non-Toxic Aspects of Food 31
 3. Carbohydrate 32
 3. Phytoestrogens 32
 2. Information-Thinking About Toxic Aspects of Food 33
 3. Mercury 33
 3. Pesticides 34
2. Summary: A Paradigm Shift 35

CHAPTER 2

The Impact of Non-Environmental Standards on Nutritional Practice 41

Part I: *Measuring the Impact on Nutritional Policies and Procedures* 43

1. Narrowed Nutrient Selection 43
 2. DRIs 44
 3. Included and Excluded Nutrients 45
The Examples of Molybdenum and Boron 45

CHAPTER 2: Part I *continued*

- 2. The Clinical Relevance of Narrowed Selection 46
- 1. Loss of Functional Orientation 48
 - 2. The Neglect of Food-Nutrient Dynamics 48
 - 3. Agricultural Aspects 49
 - The Example of Broccoli and Vitamin C* 49
 - The Example of Fatty Acids and Time of Harvest* 50
 - The Example of Garlic and Allicin* 52
 - 3. Food Database Aspects 54
 - 2. The Neglect of Variability in Human Requirements 55
 - 3. Inter-Individual Variability 55
 - 3. Intra-Individual Variability 57
 - 2. The Clinical Relevance of a Non-Functional Orientation 58
 - 3. Inattention to the Potential Benefit of High-Dose Supplementation 59
 - 3. Inattention to the Potential Benefit of Conditionally Essential Nutrients 60

Part II: *Measuring the Impact in a Sample Diet* 62

- 1. Macronutrient Analysis 63
 - 3. Amino Acids 63
- 1. Micronutrient Analysis 64
 - 3. Vitamins 64
 - 2. Minerals 64
- 1. Toxic Analysis 64
 - 3. Breakfast 66
 - 3. Lunch 66
 - 3. Dinner 66
 - 3. Snacks 67
 - 3. Summary 68

BACK TO BASIC CONCEPTS: *Bleached, Refined Flour and Forgotten Wholeness* 47

HISTORICAL PERSPECTIVES: *Monocropping and the U.S. Corn Blight of 1970–1971* 51

CHAPTER 3

Classification of Food Toxins 77

Part I: *Overview* 79

- 1. Definition of a Toxin 79
- 1. Exposure to Toxins: The Example of Arsenic 80
- 1. Prevalence of Food Toxins 83
 - 2. Food Additives 83
 - 2. Pesticides and Other Substances 84

Part II: Classification of Toxins by Source of Exposure 85

1. Indoor Air 85
1. Outdoor Air 86
1. Drinking Water 87

Part III: Classification of Toxins By Chemical Group: Organic Compounds 87

1. Hydrocarbons 88
 2. Saturated Hydrocarbons 88
 3. Acyclic Alkanes 88
 - n-Hexane* 89
 3. Cycloalkanes 90
 3. Halogenation of Alkanes 90
 - Dichloromethane* 91
 - Carbon Tetrachloride* 92
 - EDB and EDC* 92
 - Chloroform* 92
 2. Unsaturated Hydrocarbons 96
 3. Alkenes 96
 3. Polymerized Alkenes 96
 3. Unsubstituted Monocyclic Aromatics 98
 - Benzene* 99
 3. Substituted Monocyclic Aromatics 100
 - Benzoic Acid* 102
 - BHA and BHT* 102
 - Phthalic Acid* 103
 3. Halogenated Biphenyls 103
 - PCBs and PBBs* 104
 3. Halogenated Diphenyls 104
 - DDT* 104
 3. Unsubstituted Polycyclic Aromatics 106
 3. Substituted Polycyclic Aromatics 106
 - Dioxin* 107
 3. Coal Tar Dyes 109
 2. POPs 110
 3. Biomagnification 110
1. Summary 111

Part IV: Classification of Toxins By Chemical Group: Inorganic Molecules 111

1. Chemical Overview 111
 2. Elements 111
 3. Ions 113
 2. Acids and Bases 113
 2. Salts 114

CHAPTER 3: Part IV continued

1. Metals and Heavy Metals 114
 2. Alkali and Alkaline Earth Metals 118
 2. Heavy Metals 116
 2. Metals, Mining, and Earth's Crust 118
 2. Heavy Metals in the Food Supply 120
 3. Cadmium 120
 - Geology 122
 - Industrial and Commercial Use 120
 - Exposure 121
 - Food Contamination 121
 3. Lead 122
 - Geology 122
 - Industrial and Commercial Use 122
 - Exposure 122
 - Food Contamination 123
 3. Mercury 123
 - Geology 123
 - Industrial and Commercial Use 123
 - Exposure 123
 - Food Contamination 124

BACK TO BASIC CONCEPTS: *Arsenic and Forgotten Wholeness* 81

HISTORICAL PERSPECTIVES: *Petroleum and the Food Supply* 93

CHAPTER 4

Toxins in the U.S. Food Supply 131

Part I: Regulation 133

1. Government Agencies 133
 2. EPA 134
 3. Safe Drinking Water Act (SDWA) 134
 3. Food Quality Protection Act (FQPA) 135
 3. The Delaney Clause and Units of Measurement 136
 2. USDA 138
 3. Animal and Plant Health Inspection Service (APHIS) 138
 3. Federal Grain and Inspection Service (FGIS) 138
 3. Food Safety and Inspection Service (FSIS) 139
 2. FDA 139
 3. History 139
 3. General Legal Jurisdiction 140
 3. Specific Jurisdiction Over Food Irradiation 140

Overview 140
 Regulatory History 140
 Approved Uses 141
 Approved Doses 141
 Consumption-Related Health Risks 145

2. Congressional Legislation Affecting Multiple Agencies 150

1. Non-Governmental Organizations (NGOs) 150

Part II: Levels of Toxicity 151

1. Toxins in Grains, Flours and Pastas 153

3. Agriculturally-Related Contaminants 153
 3. Processing and Packaging-Related Contaminants 153
 3. Summary 155

1. Toxins in Oils, Nuts and Seeds 155

3. Agriculturally-Related Contaminants 155
 3. Processing and Packaging-Related Contaminants 155
 3. Summary 155

1. Toxins in Vegetables 155

3. Agriculturally-Related Contaminants 155
 3. Processing and Packaging-Related Contaminants 156
 3. Summary 157

1. Toxins in Fruits 158

3. Agriculturally-Related Contaminants 158
 3. Processing and Packaging-Related Contaminants 158
 3. Summary 159

1. Toxins in Soft Drinks and Other Beverages 159

3. Processing and Packaging 159
 3. Summary 160

1. Toxins in Eggs and Dairy 160

3. Agriculturally-Related Contaminants 160
 3. Processing and Packaging-Related Contaminants 161
 3. Summary 161

1. Toxins in Meat and Poultry 162

3. Agriculturally-Related Contaminants 162
 3. Livestock Handling-Related Contaminants 162
 3. Processing and Packaging-Related Contaminants 163
 3. Summary 163

1. Toxins in Drinking Water 164

1. Toxins in Fish 165

1. Estimated Total Intake of Dietary Toxins 166

BACK TO BASIC CONCEPTS: *Irradiated Beef and Forgotten Wholeness* 143

HISTORICAL PERSPECTIVES: *Radioactivity in Science and Industry* 147

CHAPTER 5

Impact of Food Toxins on the Body 177

Part I: Toxic Exposure 179

1. Governmental Surveillance 179
1. Tissue and Body Fluid Estimates 180

Part II: Methodological Issues in Food Toxicity Research 182

1. Food Versus Non-Food Toxins 182
1. Functional Level of Toxic Impact 182
1. Organ-Specific Mechanisms of Toxicity 183

Part III: Toxic Disruption of Informational Processes 184

1. Information and Genetics 184
 2. Genotoxicity 184
 3. Strand Breaks, Cross-Linking, and Sister Chromatid Exchanges 185
 - Pentachlorophenol* 185
 - Benzoyl Peroxide* 185
 - Sodium Bisulfite* 185
 - Heavy Metals* 186
 3. Toxic Disruption of Transcription Factor Activity 186
 - NF-Kappa B Induction by Heavy Metals* 186
 3. Toxic Promotion of Polyploidy 186
 - Pesticides and Packaging* 187
 1. Information and Cell Signaling 187
 2. The Signal Transduction Model 188
 3. G-Protein-Coupled Reactions (GPCRs) 189
 3. Adenylate Cyclase and Protein Kinases 190
 3. cAMP Phosphodiesterase 192
 - Phosphodiesterase Inhibition by Methylxanthines* 192
 3. Growth Factors in Signal Transduction 192
 2. Toxic Disruption of Cell Signaling 192
 3. Protein Kinase Disrupters 194
 3. Adenylate Cyclase Disrupters 194
 1. Information and the Apoptosis Model 194
 2. Laboratory Detection of Apoptosis 195
 2. Whole-Body Perspectives on Apoptosis 195
 2. Toxic Disruption of Apoptosis 195
 3. General Inducers 195
 3. AHR-Binding Agents 196

Part IV: Toxic Damage to Tissues and Cell Structures 196

1. Oxidative Chemistry and Physiology 197
 2. Free Radicals 197
 3. Molecular Oxygen 197
 2. Radical and Non-Radical Forms of Oxygen 198
 2. Oxygen Metabolism 198
1. Direct Damage Caused By Oxidative Stress 198
 2. Air Pollution and Oxidative Stress 199
 3. Common Air Pollutants 199
 2. Oxidative Stress in the Body 199
 3. Damage to Plasma Membranes 201
 - Peroxidation of Membrane Lipids 202*
 3. Damage to Mitochondrial Membranes 202
 3. Other Types of Direct Damage Caused by Oxidative Stress 203
 - Induction of Apoptosis 203*
 - Adrenochrome Production 203*
1. Oxidative Stress and Chronic Disease 204
1. Toxin-Related Aspects of Excessive Inflammation 205
 2. Overview of Inflammatory Response 205
 2. Type 1 Hypersensitivity 206
 3. Function and Tissue Distribution of Mast Cells 206
 3. Mast Cell Degranulation (MCD) 206
 - Fc Receptors 206*
 - Cross-Linking by Dietary Lectins and Antigens 206*
 - Other Food-Related MCD Triggers 206*
 3. Basic Consequences of Mast Cell Degranulation 207
 - Release of Inflammatory Mediators 207*
 - Activation of the Arachidonic Acid (AA) Pathway 208*
 3. Oxidative Aspects of the Arachidonic Acid Pathway 208
 - Metabolic Overview 208*
 - Eicosanoid Production 210*
 - Cyclo-oxygenase (COX) and Lipoxygenase (LPX) 210*
1. Toxin-Related Aspects of Imbalanced Detoxication 210
 2. Overview of Cellular Detoxication 211
 3. Basic Function of Detoxication 211
 3. Tissue Distribution of Detoxicating Enzymes 211
 3. Metabolic Phases in Detoxication 211
 2. Toxin-Related Aspects of Phase I Metabolism 212
 3. Functional Overview of Phase I 212
 3. The Cytochrome P450 System 213
 3. P450 Gene Families 213
 3. P450 Substrate 213
 3. Toxic Induction of P450 Enzymes 213
 3. Phase I Overactivity and Underactivity 213

CHAPTER 5: Part IV continued

- 2. Toxin-Related Aspects of Phase II Metabolism 216
 - 3. Functional Overview of Phase II 216
 - 3. Phase II Conjugation Reactions 217
 - 3. Unique Aspects of Phase II Sulfur Metabolism 217
 - Sulfotransferases* 217
 - Glutathione Conjugation* 219
 - Clinical Research on Sulfur Supplementation* 219
 - 3. Unique Aspects of Phase II Methyl Metabolism 220
 - COMT Enzymes* 220
 - HIOMT Enzymes* 220
 - SAM Cycle Interactions* 220
 - Methyl Regulation of Gene Expression* 222
 - 3. Phase II Overactivity and Underactivity 222
 - 3. Toxin Classification and Phase II Conversions 223
- 2. Imbalanced Detoxication in the GI Tract 223
 - 3. GI Sensitivity to Toxic Overload 224
 - Imbalances in the Small Intestine* 226
 - Imbalances in the Large Intestine* 226

Part V: Toxic Disruption of Energetic Processes 227

- 1. Overview of Mitochondrial Function 227
- 2. Tissue Distribution of Mitochondria 227
 - 3. Cardiocytes 227
 - 3. Hepatocytes 227
- 2. ATP Recycling 228
 - 3. Membrane Transport 228
 - 3. Krebs Cycle Activity 229
 - 3. Electron Transport Chain Activity 229
 - 3. Re-Phosphorylation of ADP 230
- 1. Toxic Disruption of Mitochondrial Function 230
 - 2. Altered Membrane Permeability 230
 - 2. Uncoupling 231
- 1. Mitochondrial Disruption and Chronic Disease 231

Part VI: Toxic Impact: Summary of Concepts 232

HISTORICAL PERSPECTIVES: *Hormones and Intercellular Communication* 188

HISTORICAL PERSPECTIVES: *Differences Between Hormonal and Signal Transduction Concepts* 193

HISTORICAL PERSPECTIVES: *Mechanisms of Toxic Action in a Cancer Model* 225

CHAPTER 6**The Challenge of Food Toxicity 245****Part I: Taking Stock of Current Resources 247**

1. Clinical Resources 247
1. Policy-Related Resources 248
 2. Reasons for Policy-Related Inactivity 248

Part II: Dynamics of the U.S. Food Supply 249

1. Economic Aspects 249
 2. Gross Revenue 249
 2. Rates of Return 249
 2. Total Domestic Expenditure 249
1. Political Aspects 250
 2. Farming Operations 250
 2. Factory Operations 250
1. Philosophical Aspects 250
 2. Food as a Commodity: The Example of Beef 251
 3. Beyond Efficient Use of Resources 251
 - Invisibility of Origins* 252
 - De-Publicizing of Food Production Processes* 252
 2. Non-Food Orientation of Food Companies: The Example of Borden 254

Part III: Medical Philosophies and Food-Related Toxicity 256

1. The Symptom-Diagnosis-Disease Model 256
 2. Definition of Terms 256
 2. Rheumatoid Arthritis from a Symptom-Based Perspective 257
1. Philosophical Implications of the Disease Model 257
 2. Disconnecting Purpose From Disease 258
 2. Illness as a Potentially Incongruous Event 258
 2. Inconsistency with an Environmental Approach 259
1. Philosophical Alternatives to a Disease Model 259
 2. Rheumatoid Arthritis Revisited 260
 3. The Role of Oxidative Stress 260
 - Lack of Motion and Hypoxic-Reperfusion Injury* 260
 - Inflammatory Messengers and Collagen Instability* 260
 - Estradiol and Decreased Nitric Oxide Production* 260
 - Oxidation of Glycosaminoglycans (GAGs)* 260
 3. The Congruity and Purpose of Diet 263
 - Dietary Antioxidants as Preventive Factors in Rheumatoid Arthritis* 263
 - Fasting and Vegetarian Diets as Treatment Factors in Rheumatoid Arthritis* 263
 - Food Toxicity and Rheumatoid Arthritis* 264

Part IV: Biogeochemical Cycles and Sustainability 265

1. Basic Types of Nutrient Cycles 266
 2. The Hydrology Cycle 266
 3. Groundwater and Runoff 266
 3. Deforestation 267
 3. Waste Disposal 267
 3. Dams and Irrigation 268
 2. Gaseous Cycles 268
 3. Carbon 268
 - Respiration and Photosynthesis* 269
 - The "Greenhouse Effect"* 269
 3. Nitrogen 271
 - Manure and Fertilizer* 271
 - Eutrophication* 271
 2. Sedimentary Cycles 273
 3. Sulfur 273
 - Acid Rain* 273
 3. Phosphorus 274
 - Fertilizer* 275
1. Food Production as Biogeochemically Disruptive 275
 1. Sustainable Agriculture 277
 2. The Concept of Sustainability 277
 2. Organically-Grown Food 277
 3. Organic Food Sales 277
 3. The Organic Foods Production Act (OFPA) 278
 3. Limitations of Organic Production 278
 2. Community Supported Agriculture (CSA) 279
 1. Summary: The Challenge of Food Toxicity 279

Appendix A: National Primary Drinking Water Standards 285

Appendix B: CERCLA Priority List of Hazardous Substances 288

Index 293