Nutrition and Mental Health by Ruth Leyse-Wallace

Missing Element Heads
ISBN: 9781439863350
Essential fatty acids, impulsive behavior and alcoholics—level II evidence………………………………………………………17
Nutritional status: mildly and heavily dependent alcoholics—level II evidence…………………………………………………. 17
Predicting thiamin deficiency—level II evidence…………………………………………………………………………………..18
Recovery from Wernicke–Korsakoff Syndrome—level IV evidence……………………………………………………………...18
Vitamin A deficiency: a case study—level IV evidence…………………………………………………………………………...19
Vitamin C deficiency: a case study—level IV evidence…………………………………………………………………………...19
Vitamin K-lowered risk of alcoholism; a 30-year follow-up—level II evidence…………………………………………………..19
Moderate level supplements during alcohol rehabilitation—level I evidence……………………………………………………...19
Zinc, copper, and withdrawal from alcohol—level II evidence……………………………………………………………………20
Alcohol use and cognitive decline—level II evidence……………………………………………………………………………..20
Alcohol and psychiatric comorbidity—level IV evidence…………………………………………………………………………21
Alcohol and psychiatric comorbidity: eating disorders—level II evidence………………………………………………………...21
Screening for alcohol use—level III evidence……………………………………………………………………………………...22
Discontinuing use of alcohol—withdrawal and depression—level II evidence……………………………………………………22
Nutrition education and recovery—level II evidence……………………………………………………………………………... 22
Alcohol, diabetes, and Antabuse/disulfiram—level III evidence…………………………………………………………………. 22
Caffeine-induced psychosis: a case study —level IV evidence…………………………………………………………………….23
Caffeine tolerance—level II evidence……………………………………………………………………………………………...24
Non-coffee caffeine—level IV evidence…………………………………………………………………………………………...24
Essential fatty acids, anger, and anxiety—level I evidence………………………………………………………………………...32
Violent behavior and essential fatty acids—level II evidence……………………………………………………………………...32
Intake of fish, omega-3, and omega-6 fatty acids and hostility in young adults—level II evidence……………………………….32
Low cholesterol and violent crime—level II evidence……………………………………………………………………………..32
Cholesterol-lowering drugs—level IV evidence…………………………………………………………………………………...33
Aggression, empty calories, and thiamin—level II evidence………………………………………………………………………33
Copper-to-zinc ratios in assaultive young males—level II evidence……………………………………………………………….34
Criminal behavior; lessons from the past—level III evidence……………………………………………………………………...34
Disciplinary infractions in prison and nutrition supplements—level I evidence…………………………………………………...35
Reported incidences reduced, but not aggressiveness—level II evidence………………………………………………………….36
Juvenile delinquency and vitamin-mineral supplementation—level I evidence…………………………………………………...36
Rage and labile mood in two children—level IV evidence………………………………………………………………………...37
Hostility, BMI, waist-hip ratio, calorie intake, and lipids—level II evidence……………………………………………………...37
Anger and metabolic syndrome—level II evidence………………………………………………………………………………...37

Cholesterol, violent behavior, and genes—level IV evidence……………………………………………………………………...38
Nutrients and autism—level V evidence…………………………………………………………………………………………...42
Consensus report and evaluation guidelines for pediatric ASD digestive problems—level III evidence…………….....................43
Environmental and genetic factors in autism—level IV evidence………………………………………………………………….43
Autism and environmental factors—level IV evidence…………………………………………………………………………….45
Autism and non-genetic risk factors—level V evidence…………………………………………………………………………...45
Fatty acid: mental retardation vs. autism—level II evidence………………………………………………………………………46
Fatty acids in erythrocytes and plasma lipids—level II evidence………………………………………………………………….46
Gene expression of enzymes involved in carbohydrate metabolism—level II evidence…………………………………………..47
Gluten-and casein-free diet intervention—level II evidence……………………………………………………………………….47
Casein-and gluten=free diets: a Cochran review—level II evidence……………………………………………………………….47
Vitamin D and autism: hypothesis—level V evidence……………………………………………………………………………..47
Vitamin D and ADHD—level III evidence………………………………………………………………………………………...47
Vitamin B2, B6, and magnesium supplements and dicarboxylic acids in children with autism—level II evidence………………..48
Fatal overdose of magnesium—level IV evidence…………………………………………………………………………………48

Magnesium and vitamin B6: a Cochran review—level III evidence……………………………………………………………….48

Vitamin/mineral supplement—level I evidence……………………………………………………………………………………49
Lower baseline values normalized with supplements—level II evidence………………………………………………………….50
Systematic review: folate metabolites, interventions, and genes—level III evidence……………………………………………...50
Research on Aspartame—level I evidence…………………………………………………………………………………………50
Common diets reported—level IV evidence………………………………………………………………………………………..51
Digestive enzyme supplementation—level II evidence…………………………………………………………………………….51
Substitutive and dietary approaches—level III evidence…………………………………………………………………………...51
Management using micronutrients and medication—level II evidence…………………………………………………………....52
Parental perceptions and treatment choices—level V evidence……………………………………………………………………52
High dose olive, flax, or fish oil on phospholipids—level I evidence……………………………………………………………...52
Omega-3 assessment and effect of supplement on behavior—level II evidence…………………………………………………...52
Sugar and hyperactivity—level I evidence…………………………………………………………………………………………52
Vitamin D and ADHD—level III evidence………………………………………………………………………………………...55
Zinc and ADHD—level I (Post-Hoc) evidence…………………………………………………………………………………….55
Review of nutritional supplements by the Canadian Pediatric Society—level III evidence……………………………………….55
Western diet patterns, adolescents, and ADHD—level II evidence………………………………………………………………..56
Self-medication with nicotine—level V evidence………………………………………………………………………………….56
Vitamins and genetic stability—level IV evidence………………………………………………………………………………...61
Genetic polymorphism and vitamin-dependent enzymes—level IV evidence……………………………………………………..61
Biomarker for genome stability influenced by vitamin and mineral intake—level II evidence……………………………………61
Alcoholism and genetics: polymorphism—level IV evidence……………………………………………………………………..61
Assessment of response to BH4 therapy—level II evidence……………………………………………………………………….67
BH4 and patients with psychiatric illness—level II evidence……………………………………………………………………...68
Supplementation with DHA—level II evidence……………………………………………………………………………………68
Plasma DHA, EPA associated with bone mineral density—level II evidence……………………………………………………..68
Zinc, selenium, and copper not correlated with dietary formula—level II evidence………………………………………………68
Infants and essential fatty acids—level IV evidence……………………………………………………………………………….75
Vitamin B12 and infants—level IV evidence………………………………………………………………………………………..76
Fluid intelligence: vegan diets, B12, and adolescents—level II evidence…………………………………………………………..76
Lead toxicity in adults—level II evidence………………………………………………………………………………………….77
Lead toxicity in children—level II evidence……………………………………………………………………………………….77
Lead levels in children and effect on children’s achievement in school—level II evidence……………………………………….78
Lower threshold for lead exposure—level II evidence……………………………………………………………………………..78
Lead in spices from India—level II evidence………………………………………………………………………………………78
Lead in Mexican pottery in Oklahoma—level II evidence…………………………………………………………………………79
Lead, arsenic, and mercury in Ayurvedic medications—level II evidence………………………………………………………...79
Iron deficiency—level IV evidence………………………………………………………………………………………………...79
Vitamin-mineral supplementation and intelligence in school children—level I evidence81

Supplements and academic performance in school children—level I evidence81
Cognition and essential fatty acids: DHA, EPA, and AA—level IV evidence82
Aging, cognition, and fish-oil supplements; assessments at 11 and 64 years of age—level II evidence…………………………..82
DHA and cognition in midlife adults free of neuropsychiatric disorders—level II evidence……………………………………...82

Observation of hypoglycemia and hyperglycemia using magnetic resonance imaging—level II evidence……………………….83
Homocysteine, B vitamins, brain atrophy, and cognitive impairment—level I evidence………………………………………….84
Cognitive impairment and vitamin B12—level II evidence………………………………………………………………………...84
Folic acid, B12 supplements, and cognitive decline—level I evidence…………………………………………………………….84
Vitamin D and cognition—level II evidence……………………………………………………………………………………….84
Evidence report by Agency for Healthcare Research and Quality (AHRQ) —level III evidence…………………………………85
Free plasma copper vs. bound copper—level II evidence………………………………………………………………………….85
High copper, high saturated fat and trans fats—level II evidence………………………………………………………………….86

Effect of vitamin C, E, beta carotene, zing, and copper on cognition—level II evidence………………………………………….86
Resveratol and cognition—level I evidence………………………………………………………………………………………..86
Cognitive impairment in diabetes—level II evidence……………………………………………………………………………...87
Oral doses of DHA and changes in synaptic characteristic in animals —level IV evidence………………………………………88
Alzheimer’s disease and niacin—level II evidence………………………………………………………………………………...89
Alzheimer’s disease and vitamin E—level IV evidence……………………………………………………………………………89
Dementia and minerals/metals—level V evidence…………………………………………………………………………………90
Amyloid aggregation and toxicity—level II evidence ……………………………………………………………………………..90
Dementia and copper—level IV evidence………………………………………………………………………………………….90
Copper and cognition in Alzheimer’s disease—level I evidence…………………………………………………………………..91
Plasma levels of Cu, Fe, and Zn and cognitive function differ in men and women—level II evidence…………………………...91
Iron and dementia—level IV evidence……………………………………………………………………………………………..91
Mercury in older adults—level II evidence………………………………………………………………………………………...92
EPA vs. DHA—level III evidence……………………………………………………………………………………………….....98
Omega-3 fatty acids and depression—level II evidence……………………………………………………………………………98
Essential fatty acids, depressive symptoms, and neuroticism—level II evidence98
No effect of EPA and DHA on depression—level I evidence……………………………………………………………………...99
Fatty acids in plasma and erythrocytes and enzyme activity in depression—level II evidence……………………………………99
EPA supplements along with standard drugs—level I evidence………………………………………………………………….100
EPA treatment for depression—level II evidence………………………………………………………………………………...100
Lipids, zinc, albumin, T-cells, and depression—level II evidence..………...………………………….………………………...100
Essential fatty acids and depression: the Rotterdam Study—level II evidence…………………………………………………. 101
Community-living adults and essential fatty acid supplements, and quality of life—level II evidence………………………….101
Elderly depressed women, omega-3 fatty acid supplements, and quality of life—level II evidence……………………………..102
Depression and low cholesterol—level II evidence……………………………………………………………………………….102
Amino acids, immune-inflammatory response, and depression—level II evidence…………………………………………….. 103
Tryptophan and chronic insomnia—level I evidence…………………………………………………………………………… .103
Tryptophan metabolism and dieting—level II evidence…………………………………………………………………………. 103
Mixed meals and effect on mood—level II evidence……………………………………………………………………………..104
Ascorbic acid, depression, and personality changes—level I evidence…………………………………………………………...105
Ascorbic acid: depression, self-induced starvation, and scurvy: a case study—level IV evidence……………………………….105
Vitamin C and mood—level II evidence………………………………………………………………………………………….105
Biotin: sequence of deficiency symptoms—level IV evidence…………………………………………………………………...106

B12 and depression—level III evidence……………………………………………………………………………………...........107
Folate and depression—level III evidence…………………………………………………………………………………….......107
Folic acid: a Cochrane review—level III evidence………………………………………………………………………………..108
Folic acid: a population study—level II evidence………………………………………………………………………………...108
Folic acid, Homocysteine, depression, and MRI scans—level II evidence……………………………………………………….108
Niacin deficiency—level IV evidence…………………………………………………………………………………….............109
Riboflavin deficiency—level IV evidence…………………………………………………………………………………….......109
Vitamin D and depression—level II evidence…………………………………………………………………………………….109
Depression and vitamin D status in the elderly—level II evidence……………………………………………………………….109
Tocopherol and depression—level II evidence……………………………………………………………………………………110
Chromium and depression—level I evidence……………………………………………………………………………………..110
Chromium supplementation for depression: case studies—level IV evidence…………………………………………………....110
Chromium supplements: toxic or not? —level IV evidence……………………………………………………………………....111
Electrolytes and mood—level II evidence………………………………………………………………………………………...111
Magnesium: deficiency or excess—level IV evidence……………………………………………………………………………111
Selenium—level IV evidence……………………………………………………………………………………………………..112
Selenium, mood, and quality of life—level I evidence…………………………………………………………………………...112
Selenium, depression, and nursing home residents—level I evidence112
Depression and zinc—level I evidence……………………………………………………………………………………...........113
Depression and 5-HTP (5 hydroxytryptophan) supplement: a Cochrane review—level III evidence…………………….……...113
Caution regarding tryptophan supplements and drug interactions—level IV evidence………………………………………… 114
Serotonin syndrome—too much of a good thing? —level IV evidence …………………………………………………………114
Vegetarian diets and mood states—level II evidence……………………………………………………………………………..115
Dieting and depression: 5-HTP supplements—level III evidence………………………………………………………………...115
Depression and folic acid fortification—level II evidence ……………………………………………………………………….116
Depression and anxiety in adolescents with diabetes—level II evidence………………………………………………………... 116
Depression and osteoporosis— level III evidence………………………………………………………………………………...117
Depression and eating patterns (Healthy Eating Index scores) —level II evidence……………………………………………. ..118
Traditional diets vs. Western diets associated with depression and anxiety—level II evidence………………………………… 118
Bipolar disorder and nutrition-related behavior—level II evidence………………………………………………………………120
Omega-3 fatty acids and psychiatry—level III evidence…………………………………………….……………………………121
Bipolar disorder and DHA supplements—level I evidence………………………………………………………………………121
Choline and rapid-cycling bipolar disorder—level I evidence……………………………………………………………………121
Folic acid-sensitive genetic sites—level II evidence……………………………………………………………………………...122
Magnesium/lithium binding sites—level II evidence…………………………………………………………………………….122
Micronutrient supplementation: a case report—level IV evidence……………………………………………………………….122
An ABAB treatment with micronutrient formula—level IV evidence……………………………………………………………123
Self-reported multivitamin/ mineral supplementation—level V evidence………………………………………………………..123
Inositol supplementation with medication—level II evidence……………………………………………………………………123
Low-inositol diet for low-response patients—level II evidence………………………………………………………………… 124
Inositol in bipolar disorder patient with psoriasis: a case study—level IV evidence ……………………………………………124
Myo-inositol in food—level V evidence…………………………………………………………………………….....................124
Complementary and alternative treatments—level III evidence………………………………………………………………… 124
Bipolar disorder and metabolic syndrome—level III evidence…………………………………………………………………..124
Obesity as bipolar disorder? —level II evidence……………………………………………………………………………...…..125
Weight gain and lithium—level III evidence………………………………………………………………………………….…..125
Diet and mental health in the Arctic—level IV evidence………………………………………………………………………...126
Cholesterol and suicide: a prospective study—level II evidence………………………………………………………………....126
HDL and suicide attempt in healthy women—level II evidence…………………………………………………………………126
Leptin, cholesterol, and suicide attempters—level II evidence…………………………………………………………………...127
Post-mortem fatty acids in brain following suicide—level II evidence………………………………………………………….127
5-HIAA, cholesterol, and suicide attempts—level II evidence…………………………………………………………………...127
Review of evidence—level III evidence……………………………………………………..…………………………………....127
Food insufficiency and suicidal ideation—level III evidence………………………………………………………………...…..128
Niacin skin flush test for diagnosis of schizophrenia—level II evidence…………………………………………………………138
EPA = placebo—level II evidence………………………………………………………………………………………………...139
Psychopathology and EPA/DHA, vitamins E and C—level II evidence………………………………………………………….139
Omega-3 fatty acids and antipsychotic properties: a Cochrane review—level III evidence……………………………………...140
Omega-3 fatty acids decreased progression to psychosis—level I evidence……………………………………………………...140
Remission of symptoms with EPA: a case study —level IV evidence……………………………………………………………140
Variation in study results—level IV evidence………………………………………………………………………………….…140
One-carbon metabolism, gluten sensitivity—level II evidence…………………………………………………………………...141
Folate and negative symptoms—level II evidence……………………………………………………………………………….141
Low folate levels associated with fourfold to sevenfold risk of schizophrenia—level II evidence………………………………142
Vitamin D and mental illness—level II evidence…………………………………………………………………………………142
Zinc and copper in schizophrenic males—level II evidence……………………………………………………………………...142
Minerals (Mg, Zn, Cu) and antipsychotic medications—level II evidence……………………………………………………….143
Vitamin C, oxidative stress, and outcome of schizophrenia—level II evidence………………………………………………….143
Nutritional status and response to supplements—level II evidence………………………………………………………………144
Megavitamin therapy—level II evidence…………………………………………………………………………………………144
Tetrahydrobiopterin (BH4) and schizophrenia—level II evidence……………………………………………………………….145
Water intoxication/dilutional hyponatremia—level IV evidence…………………………………………………………………145
Schizophrenia and calorie needs—level II evidence……………………………………………………………………………..146
Schizophrenia and diet history—level II evidence………………………………………………………………………………..147
Schizophrenia and diet pattern—level II evidence………………………………………………………………………………..147
Prevention of weight gain following start of antipsychotic medications—level II evidence…………………………………….148
Programs for management of weight gain induced by anti-psychotic medications—level II evidence………………………….148
Mental changes during starvation: the historic work of Ancel Keys, Josef Brozek, and Ausitn Henschel—level II evidence….154
Observations of plasma, enzyme functions, and skin—level II evidence………………………………………………………...161
Pellagra in anorexia nervosa—level II evidence………………………………………………………………………………….161
Twin study suggesting genetic link for eating disorders—level II evidence……………………………………………………..162
Anorexia nervosa and polyunsaturated fatty acids—level V evidence…………………………………………………………. 163
Scurvy in anorexia nervosa: a case study—level II evidence…………………………………………………………………….163
Magnesium and anorexia nervosa—level II evidence…………………………………………………………………………….164
BMI: hospitalization and death—level II evidence……………………………………………………………………………….164
Craving for chocolate—level II evidence…………………………………………………………………………………………165
Craving for carbohydrate—level II evidence……………………………………………………………………………………..165
Craving with calorie restriction—level II evidence……………………………………………………………………………….165
Brain function and craving—level II evidence……………………………………………………………………………………166
Physical effects of dieting—level III evidence……………………………………………………………………………………166
Psychological effects of dieting—level II evidence………………………………………………………………………………166
Health at every size (HAES) —level IV evidence………………………………………………………………………………...167
Measure of intuitive eating—level V evidence…………………………………………………………………………………...167
Psychological aspects of severe obesity: early reports—level III evidence………………………………………………………168
Candidates for bariatric surgery and psychiatric diagnoses—level II evidence………………………………………………….168
Previous maltreatment and bariatric surgery candidates—level II evidence……………………………………………………..169
Bariatric surgery and eating disorders—level II evidence………………………………………………………………………..169
Psychopathology pre-and post-bariatric surgery—level II evidence……………………………………………………………..169
Long-term effects—level II evidence…………………………………………………………………………………………….170
Binge eating before and after bariatric surgery—level II evidence………………………………………………………………170
Post-surgical avoidance of food/eating—level II evidence……………………………………………………………………….171
Anxiety, depression, and quality of life following bariatric surgery—level II evidence…………………………………………171
Impact of bariatric surgery on health status—level II evidence…………………………………………………………………..172
Reappearance of symptoms after nine years—level II evidence………………………………………………………………….172
Factors influencing unfavorable outcomes of bariatric surgery—level IV evidence……………………………………………..173
Cognitive behavioral therapy following bariatric surgery with psychological implications—level II evidence…………………173
Bariatric quality of life index—level V evidence…………………………………………………………………………………174
Nutritional effects of bariatric surgery with psychological implications—level II evidence……………………………………..174
Pre- and post-operative nutrition—level II evidence……………………………………………………………………………...174
Vitamin B12—level II evidence…………………………………………………………………………………………………...174
Thiamin: a case study—level IV evidence………………………………………………………………………………………..175
Thiamin levels before bariatric surgery—level II evidence………………………………………………………………………175
Calcium—level II evidence……………………………………………………………………………………………………….176
Iron—level II evidence………176
Standard supplementations may not be adequate—level II evidence…………………………………………………………….176
Nutritional monitoring following bariatric surgery—level IV evidence…………………………………………………………176
Stressful consequences of bariatric surgery—level III evidence………………………………………………………………….177
Barriers to using knowledge—level II evidence………………………………………………………………………………….186
Thiamin supplement—level II evidence……………………………………………………………………………….………….187
Annual large-dose vitamin D and mental well-being—level I evidence………………………………………………………….187
Healthy male volunteers—level I evidence……………………………………………………………………………………….187
Supplements, cognition, and multitasking—level I evidence……………………………………………………………………..188
Foods, nutrients, and alcohol related to anxiety, depression, and insomnia—level II evidence………………………………….188
Ethane as a biomarker for lipid peroxidation—level I evidence……………………………………………………………….....190
Oxidative stress in psychiatric disorder—level V evidence……………………………………………………………………....190
Lysine and anxiety—level I evidence……………………………………………………………………………………………..191
Awareness of hypoglycemia and stress—level II evidence……………………………………………………………………….191
B6 and bereavement stress—level II evidence…………………………………………………………………………………….191
Psychological distress and inadequate dietary intake in immigrant women—level II evidence………………………………….192
Vitamin D and mental well-being—level I evidence……………………………………………………………………………..193
Agoraphobia and vitamin status—level II evidence………………………………………………………………………………197
Symptoms of vitamin B12 deficiency—level II evidence…………………………………………………………………………200
Inositol: review of effects—level III evidence……………………………………………………………………………………200
Mercury in fish—level II evidence………………………………………………………………………………………………..203
Mercury in consumers of large amounts of fish—level II evidence………………………………………………………………203
Obsessive–Compulsive disorder and micronutrients following cognitive behavioral therapy—level IV evidence……………...207

Low fat vs. low carbohydrate diet: effect on mood and cognitive function—level II evidence………………………………..…207
Unexplained medical symptoms not necessarily psychiatric problems—level III evidence…………………………………..….207
Gluten sensitivity and psychiatric presentation: a case study—level IV evidence………………………………………………..208

