

FEEDING YOUR CELLS

Nutrient density and optimal formulation of a LCHF diet

EVERYONE HAS AN OPINION

... but very few have a clue

What do most doctors think, a LCHF diet looks like?

Low-Carb Protein Bars

Bacon

Meat

CRITIQUE

„Unreasonable, with severe side effects“

„A ketogenic diet is unbalanced and leads to nutrient deficiencies“

„A low carb diet makes you tired and is low in fiber“

**KNOW THE BASICS,
THEN TAILOR IT TO YOUR NEEDS**

WHAT IS LCHF?

Low Carb High Fat

- fat 64% - 90%
- protein 25% - 5%
- carbs 11% - 5%

CARB SPECTRUM

moderate
LCHF

modified
Atkins

4:1
ketogenic
diet

INDIVIDUAL CARB TOLERANCE

„A Few Good Men”
- Columbia Pictures, Castle Rock Entertainment

CARB-TOLERANCE

STATUS QUO

DGE-Ernährungskreis®
© Deutsche Gesellschaft für Ernährung e. V., Bonn

AUSTRIAN NUTRITIONAL SURVEY 2012

- ▶ only 10% of the elderly have sufficient Vitamin A
- ▶ vitamin D: 20% deficient and 44% suboptimal status
- ▶ iron, iodine, zinc, selenium und calcium deficiencies
- ▶ same for children and teenagers

**OFFICIAL DIETARY GUIDELINES DO NOT PROTECT FROM
MALNUTRITION AND NUTRIENT DEFICIENCIES.**

WHAT IS AN OPTIMAL DIET?

MAG. JULIA TULIPAN

OPTIMAL DIET

=

SUPPORTS OPTIMAL CELLULAR FUNCTION

Nutrient density/ bioavailability/ hormonal effects

HEALTHY MITOCHONDRIA

Mitochondrial dysfunction is a key element in many diseases

MAG. JULIA TULIPAN

STANDARD EUROPEAN DIET VS. LCHF DIET

Total Energy: 2.307 kcal

30 g Butter, Durchschnittswert
15 ml Raps Vitalöl
30 g Ei, vom Huhn
10 g Lachs-Filets
22 g Polar-Dorsch, Filet
86 g Hühnerbrust, natur
200 g Gouda leicht
250 g Jogurt mild 1,5%, Natur
250 g Apfel, frisch
400 g Brokkoli, gekocht
300 g Vollkornbrot, Durchschnitt
250 g Vollkornnudeln, gekocht

Total Energy: 2.314 kcal

20 g Basilikum, frisch
5g Schnittlauch, frisch
30 ml Balsamico
1 Filet Makrele, geräuchert
1 Esslöffel Olivenöl
Halber Apfel, frisch
1 mittelgroße Karotten / Möhren, frisch
100 g Feldsalat, frisch
100 g Endivie, frisch
2 Stück Schokolade, 85% Kakao
25 g Original irische Butter
500 g Brokkoli, gekocht
200 g Rindfleisch, Leber
100 g Paranusskerne
400 g Spinat, gekocht
20 g Bio Kokosöl
2 Stück Ei, vom Huhn
20 g Basilikum, frisch

MACRONUTRIENTS

VITAMINS

MINERALS

BIOAVAILABILITY

food	bioavailability
milk	135
whey	104–110
egg	100
beef	92
tuna	92
edamer cheese	85
soy	84–86
quinoa	83 ^[2]
rice	81
potatos	76 ^[3]
rye	76–83
beans	72
corn	72
oat	60
wheat flour	56–59

Protein digestibility-corrected amino acid score (PDCAAS)

A WELL FORMULATED LCHF DIET

Personal and individual needs

Illness

Level of activity

Age

Gender

...

Eggs

Low-Carb Protein Bars

Bacon

Meat

CARBOHYDRATES (VEGGIES)

- As little as necessary
- As much as possible

LEAFY GREEN VEGETABLES

MAG. JULIA TULIPAN

LCU 2018 -Mallorca

COLOURS

- Rich in antioxidants
- Anti-inflammatory
- Rich in vitamins
- Polyphenols

MAG. JULIA TULIPAN

ANIMAL PRODUCTS – FREE RANGE – WILD CAUGHT

MAG. JULIA TULIPAN

Wild Salmon by LoveToTakePhotos

LCU 2018 -Mallorca

NOSE TO TAIL

MAG. JULIA TULIPAN

LCU 2018 -Mallorca

ORGAN MEATS INCREASE NUTRIENT DENSITY

100 g pasta, 86 g chicken breast without skin
125 g tomato sauce
Energy: 427 kcal

150 g beef liver, 14 g butter, 284 g spinach
Energy: 470 kcal

NUTRIENT DENSITY CHARTS

Daily Values Chart

 Set your daily values What is this?

DGE

Daily Values Chart

 Set your daily values What is this?

LCHF

LCU 2018 -Mallorca

FATS AND OILS OF HIGHEST QUALITY

LCU 2018 -Mallorca

HOW TO FIND YOUR PERFECT DIET?

- Do you have food allergies or sensitivities?
- Find your carb tolerance – test your blood sugar
- Increase nutrient density by including organ meats
- Meet your protein needs – too little protein is a bigger problem than too much

THANK YOU

www.juliatulipan.at

facebook.com/PaleoLC

instagram.com/PaleoLC

MAG. JULIA TULIPAN

MAG. JULIA TULIPAN

NEURODEGENERATIVE ERKRANKUNGEN UND AUTOIMMUNERKRANKUNGEN

■ Mitochondriale Dysfunktion

- Swerdlow, Russell H., Jeffrey M. Burns, and Shaharyar M. Khan. "The Alzheimer's disease mitochondrial cascade hypothesis." *Journal of Alzheimer's Disease* 20 (2010): 265-279.
- Shabrokh, Elika, et al. "Mitochondrial Dysregulation in Skeletal Muscle from Patients Diagnosed with Alzheimer's Disease and Sporadic Inclusion Body Myositis." *Open Journal of Molecular and Integrative Physiology* 4.02 (2014): 11.
- Hroudová, Jana, Namrata Singh, and Zdeněk Fišar. "Mitochondrial Dysfunctions in Neurodegenerative Diseases: Relevance to Alzheimer's Disease." *BioMed research international* 2014 (2014).
- Morris, Jill K., et al. "Is Alzheimer's disease a systemic disease?." *Biochimica et Biophysica Acta (BBA)-Molecular Basis of Disease* (2014).
- Witte, Maarten E., et al. "Mitochondrial dysfunction contributes to neurodegeneration in multiple sclerosis." *Trends in molecular medicine* 20.3 (2014): 179-187.
- Haider, Lukas, et al. "Multiple sclerosis deep grey matter: the relation between demyelination, neurodegeneration, inflammation and iron." *Journal of Neurology, Neurosurgery & Psychiatry* (2014): jnnp-2014.
- Rygiel, Karolina A., et al. "Mitochondrial and inflammatory changes in sporadic Inclusion Body Myositis." *Neuropathology and applied neurobiology* (2014).

NUTRIENT DENSITY IN FOOD

- Einteilung der Lebensmittel nach Nährstoffdichte:
- Nutrient Density Score
- Drewnowski, Adam. "Concept of a nutritious food: toward a nutrient density score." *The American journal of clinical nutrition* 82.4 (2005): 721-732.

FÜGBARKEIT VON NÄHRSTOFFEN

- Nährstoffe in gekochten Lebensmitteln meist höhere Bioverfügbarkeit als in roher Form
- Tierische Lebensmittel haben eine höhere Bioverfügbarkeit als pflanzliche Lebensmittel
- Hemmung der Nährstoffaufnahme durch Anti-Nährstoffe wie Phytinsäure
- Anwesenheit von Anti-Nährstoffen wie Lektinen oder Gluten
- Ungünstiges/ günstiges Fettsäureverhältnis

HORMONELLE WIRKUNG VON LEBENSMITTELN

- Wirkung von Lebensmitteln auf Blutzucker und Insulin
- Wirkung auf die Hormone der Sättigungskontrolle

