F&N 1-1
12/2010

Update
Facts About Sugar

Prepared by:
Janice Hermann, Ph.D., R.D./L.D.

Nutrition Specialist
301 HES/NSCI

Cooperative Extension Service

Stillwater, OK 74078-611

(405) 744-4601
Source: The Truth About Sugars: 10 Facts My May Not Know. International Food Information Council Foundation. June 1, 2009. Available at www.foodinsight.org.
IMPLICATIONS FOR COOPERATIVE EXTENSION. The 2010 Food and Health Survey was designed to gain insights into consumers views on food safety, nutrition and health-related topics. The survey included 1,024 adult participants. Of those surveyed 70% and 63% reported they were trying to select less sugar and high fructose corn syrup, respectively. Although 58% of participants reported moderate amounts of sugar could be part of an overall healthful diet and 41% reported it was not necessary to eliminate sugar from the diet in order to lose weight, only 34% reported people with diabetes can include some foods with sugar as part of their total diet and 17% reported all types of sugars affect health in the same way. Oklahoma Cooperative Extension Service Educators are a resource to provide education of the role of sugars in the diet.
Sugars have been blamed for causing obesity to hyperactivity and everything in between. The following are facts about sugars that can help consumers evaluate how to sensibly incorporate sugars into their diet.
The body cannot tell the difference between naturally occurring and added sugars
Sugars are found naturally in fruits, vegetables, and dairy foods as well as other foods such as honey, molasses, and maple syrup. Sugars such as table sugar and high fructose corn syrup are also added to many foods. The body cannot tell the difference between sugars that occur naturally in foods and sugars that have added to foods. Once eaten and absorbed the body can convert all sugars into glucose to be used by the body. The body also breaks down complex carbohydrates or starches into sugars for absorption. Although the body cannot tell the difference between naturally occurring and added sugars, fruits, vegetables and dairy foods provide important nutrients, fiber and phytochemicals in addition to naturally occurring sugars.
All carbohydrates, sugars and starches, can contribute to the risk of dental caries
All carbohydrates, sugars and starches, can contribute to the risk of dental caries. Bacteria on the teeth can ferment carbohydrates and produce acid which can lead to dental caries. The risk of dental caries associated with carbohydrate foods depends on how often these foods are consumed and how long these foods remain on the teeth. The risk of dental caries can be decreased through proper oral hygiene.
Sugars do not cause obesity, diabetes and other serious diseases

Leading health organizations including the Food and Agriculture Organization, World Health Organization, the Institute of Medicine, and the American Dietetic Association have all concluded that dietary sugars are not associated with causing chronic diseases, including obesity, diabetes and heart disease.
Sugars do not cause hyperactivity

A review of 23 studies by the Institute of Medicine concluded that sugar intake does not affect hyperactivity in children. Although it is true that a poor diet, low in nutrients and energy, can lead to poor academic performance, it is not true that restricting a specific food or food ingredient will improve behavior.

Eliminating sugars from the diet is not necessary to lose weight

Many epidemiologic studies have shown that diets high in sugar are not linked to higher body weight or higher body mass index (BMI). In the 2002 report on dietary carbohydrates and sugars, the Institute of Medicine reported that for both children and adults, higher sugar intakes tend to be associated with lower BMI’s.

Glycemic index ratings are not practical for most people to use

The American Diabetes Association, the American Dietetic Association, and the 2005 Dietary Guidelines Advisory Committee have not recommended using the glycemic index a diet planning tool for people with diabetes, people trying to lose weight or the general public. Other factors such as nutrient density and fat content need to be considered.

People with diabetes can include some foods with sugars as part of their total diet

Sugars are not “off limits” for people with diabetes. Sugars and other carbohydrates can be substituted for one another using the diabetic exchange and carbohydrate counting system on a calorie and carbohydrate basis. However, fruits, vegetables and dairy foods provide important nutrients, fiber and phytochemicals in addition to naturally occurring sugars and carbohydrates.
High fructose corn syrup does not cause obesity

Although rising overweight and obesity rates have paralleled the increased use of high fructose corn syrup in foods and beverages, this is an association and does not indicate cause. There has been considerable research showing high fructose corn syrup does not lead to obesity any more than calories from other sources.

Summary

Sugars can be part of a healthful diet when they are consumed in moderation and within daily calorie needs. For those who are trying to manage their weight, keeping an eye on calories is essential, including calories from dietary fats, protein, and carbohydrates.

The increase in overweight and obesity is the result of difficulty balancing calories in with calories out. Total calorie intake balanced with physical activity is what matters for weight management, not one specific food or type of food.

