	joint New zealand and australian nutrition societies conference and annual scientific meeting

Programme

	Tuesday, 4 December 2007

	2.00-5.00

	Student Master Class – Supported by Australian Nutrition Trust and Meat & Livestock Australia
NW 100
Recommendations, Fortification and Health Claims - The Science Behind Making Regulations
Facilitator: Dr Laurence Eyres
Cardiovascular benefits of omega-3 fatty acids
Prof William Harris, Nutrition and Metabolic Disease Research Institute, University of South Dakota, USA

Omega-3 fatty acids: sources, intake recommendations and health claims
Prof Peter Howe, Nutritional Physiology Research Centre, University of South Australia, Australia

Panel Discussion

	3.30
	Afternoon Tea – Supported by Meat & Livestock Australia

	
	Folic acid - overview of the evidence for recommendations and fortification

Dr Tim Green, University of Otago, New Zealand

Monitoring and evaluating potential public health implications of folate fortification and health claims

Jenny Reid, New Zealand Food Safety Authority

Panel Discussion

	6.00+
	Student Dinner – Supported by Meat & Livestock Australia
Massemo Café

	Wednesday, 5 December 2007

	8.00-4.00pm
	Registration Open
NW Foyer

	8.00-10.00
	Welcome Breakfast – Supported by Unilever Australasia
NW Foyer

	10.00-10.40
	Opening Ceremony
NW 300
Chair: Angela Rowan

	10.00
	Mihi / Maori welcome

	10.20
	Minister of Health

	10.40-12.30
	Plenary 1: Our Food Supply: Healthy, Accessible and Secure?
NW 300
Chairs: Prof Wayne Bryden & Angela Rowan

	10.40
	Setting the scene for the theme of the conference

Dr Colin Tukuitonga, Ministry of Pacific Island Affairs, Wellington

	11.10
	Regulating the health of our food supply

Jenny Reid, New Zealand Food Safety Authority, Wellington

	11.40
	Food insecurity and its relationship to obesity

Dr Cate Burns, Deakin University, Melbourne, Victoria

	12.10
	The effects of anthropogenic food on the body condition, biochemistry, stable isotopes

and egg quality in Silver Gulls
Heidi Auman, University of Tasmania, Tasmania
Supported by University of Tasmania; NSA Tasmania Branch

	12.30-1.30
	Lunch – Supported by NZ Pork Industry Board
NW Foyer

	12.30-1.30
	Poster session 1: Functional foods; Food choice
NW Foyer

	1.30-3.30
	Plenary 2: Lifestyle & Health
NW 300
Chairs: Prof Jennie Brand-Miller & Patsy Watson

	1.30
	What is a healthy lifestyle?

Prof Kerry Chamberlain, Massey University, Auckland

	2.00
	Market trends associated with lifestyle

ACNielsen New Zealand

	2.30
	Preventing metabolic syndrome: the role of diet and activity during childhood

Prof Lynn Moore, Boston University School of Medicine, Boston, USA
Supported by Dairy Australia

	3.00
	Selenium, selenoproteins and prostate cancer risk

Prof Lynn Ferguson, The University of Auckland, Auckland

	3.30-4.00
	Afternoon Tea – Supported by Unilever Australasia
NW Foyer

	3.30-4.00
	Poster session 2: Obesity/weight loss; Registration of Nutritionists
NW Foyer

	4.00–6.00
	Concurrent Session 1:
NW 300

Functional Foods 1
Chairs: Prof Manohar Garg & Prof Marlena Kruger
	Concurrent Session 2:
NW 200
Obesity
Chairs: Dr Cate Burns & Prof Elaine Rush
	Concurrent Session 3:
NW 100
Immune Function/Cancer/Type 2 Diabetes
Chairs: Dr Jennifer Keogh & Dr Clare Wall

	4.00
	Health benefits of ZESPRITM GOLD Kiwifruit: effects on muscle performance and fatigue and immune responses

Dr Margot Skinner, HortResearch, Auckland

	Fatness and fitness
Prof Elaine Rush, Auckland University of Technology, Auckland
	Increasing prevalence of atopic disease

Associate Prof Rohan Ameratunga, Auckland District Health Board, Auckland

	4.30
	Cocoa flavanols – circulatory and heart health benefits
Prof Peter Howe, University of South Australia, Adelaide, SA
Supported by Mars
	The health select committee of inquiry into obesity and type two diabetes in New Zealand
Dr Robyn Toomath, Capital and Coast District Health Board, Wellington
	Effect of flaxseed lignans on biomarkers of breast cancer risk in postmenopausal women
LA Williamson, NJ Mann, AJ Sinclair, D Kildea, D Small, G Steinicke, DA Rigg, M Verbruggen, H Adlercreutz

	4.45
	
	
	The effect of folic acid supplementation on DNA biomarkers of colorectal cancer risk (uracil misincorporation, global and gene-specific DNA hypomethylation): a randomised intervention study
SL O’Reilly, AP McGlynn, GR Wasson,
I Bradbury, H McNulty, SS Strain, DG Weir,
N Mahmud, V McKelvey-Martin, CS Downes, JM Scott

	5.00
	The ability of kiwifruit to positively modulate key markers of gastrointestinal function
AL Molan, MC Kruger, S De, LN Drummond

	Testing dietary interventions in obese adolescents: the ‘Eat Smart’ study
H Truby, S Elliott, K Cojean, PSW Davies, J Warren, J Batch
	Effects of dietary red and white meat, with and without high amylose maize starch, on colonic mucosal integrity
MA Conlon, S Toden, AR Bird, DL Topping

	5.15
	Synergistic interactions between different fruits for enhanced brain wellness
J Zhang, A Adaim, R Wibisono, DE Stevenson, MA Skinner

	Cross-sectional analysis of the characteristics of young women in a weight loss trial and factors related to attrition
SS Lim, RJ Norman, PM Clifton, M Noakes

	The effect of high protein diets in the treatment of type 2 diabetes
R Smith, E Maclean, N Mann, J Shaw

	5.30
	Soy isoflavone supplementation improves spatial working memory in healthy males
A Thorp, N Sinn, J Buckley, A Coates, P Howe

	Waist-height ratio is associated with blood pressure in 11 year old Aboriginal children
D Mackerras, GR Singh, SM Sayers
	Effect of diacylglycerol on risk factors of type 2 diabetic patients
D Li, TC Xu, H Takase, I Tokimitsu, PH Zhang, QQ Wang, XM Yu, AZ Zhang

	5.45
	Exposure to estrogenicity from phytoestrogens in food
BM Thomson
	A multi-dimensional model for the treatment of male obesity
GS Mendoza, ME Barasi, LD Sanders, K Thirlaway
	Wholegrains and the prevention of colon cancer
GH McIntosh

	6.00+
	Society Annual General Meetings:

 Nutrition Society of New Zealand
NW 100

 Nutrition Society of Australia
NW 200

Free Evening

	
Thursday, 6 December 2007

	8.00-9.00
	Registration
NW Foyer

	9.00-10.30
	Plenary 3 The Lifestyle Dilemma
NW 300
Chairs: Associate Prof Neil Mann & Associate Prof Jane Coad

	9.00

	Stemming the tide of the type 2 diabetes epidemic in New Zealand
Prof Jim Mann, University of Otago, Dunedin

	9.30

	Reducing sedentary behaviour: Another strategy for diabetes prevention in adults? - The AUSDIAB Study

Associate Prof David Dunstan, International Diabetes Institute, Melbourne, Victoria

	10.00

	Our Modern Lifestyle - its effects on vitamin D status and health

Associate Prof Robert Scragg, University of Auckland, Auckland

	10.30-11.00
	Morning Tea – Supported by Eggs Inc.
NW Foyer

	10.30-11.00
	Poster session 3: Micronutrients; Performance
NW Foyer

	11.00-12.30
	Concurrent Session 4:
NW 300
Dietary Interventions for Metabolic Syndrome and Obesity
Chairs: Dr Grant Brinkworth & Dr Cliona Ni Mhurchu

	Concurrent Session 5:
NW 200
Functional Foods 2
Chairs: Dr Alison Coates & Prof Charles Brennan
	Concurrent Session 6:
NW 100
Micronutrients
Chairs: Dr Sharleen O’Reilly & Prof Christine Thomson

	11.00
	Shape up for Life: a community-based diet and lifestyle program for metabolic syndrome
TL Pettman, GMH Misan, AM Coates, JD Buckley, PRC Howe
	Relative glycaemic impact of foods determined by in vitro digestive analysis of potentially glycaemic carbohydrate
JA Monro, A Wallace, S Mishra, S Eady, JA Willis, RS Scott, D Hedderley

	Being outdoors is good for bones - the skeletal response to sunlight deprivation
S Iuliano-Burns, J Ayton, G Jones, E Seeman

	11.15
	Comparison of weight loss over 18 months in overweight people randomised to a group encouraged to eat wholegrain foods and pulses or to a control group

BJ Venn, T Perry, TJ Green, CM Skeaff, W Aitken, JI Mann, A Wallace, A Bradshaw, RC Brown, K Doel, C Frampton, J Monro

	Glycaemic carbohydrates: standardisation of in vitro methods
JW Woolnough, JA Monro, T Bird, CS Brennan
	Vitamin D status of South Asian women living in New Zealand
PR von Hurst, W Stonehouse, MC Kruger, J Coad

	11.30
	Evaluation of a web based weight loss programme with low glycaemic load principles
J Campbell, A Collinson, A Campbell, R Lindley, I Waters, T Lindley, A Wallace

	The effects of cocoa, tea and fenugreek on diet-induced obesity in mice
SA Cichello, DP Begg, M Jois, RS Weisinger
	Evidence for marginal selenium status in Tasmania?
JM Beckett, MJ Ball, IK Robertson

	11.45
	High protein diets decrease serum triacylglycerol, total and abdominal body fat in overweight and obese men and women with elevated triacylglycerol
PM Clifton, K Bastiaans, JB Keogh, M Noakes
	The effects of dairy proteins and peptides on satiety in humans
SMS Chung, PJ Moughan, A Awati, HR Morton
	Tatura-Bio® Se increases plasma and muscle selenium, plasma glutathione peroxidase and expression of selenoprotein P in the colon of artificially-reared neonatal pigs
R Uglietta, PT Doyle, GP Walker, JW Heard, CM Leddin, GH McIntosh, GP Young, FR Dunshea

	12.00
	Bowel, renal and bone health markers during weight loss on a high protein high red meat diet compared to an isocaloric high carbohydrate diet in overweight/obese men at 1 year
M Noakes, B Benassi, N O'Callaghan, G Brinkworth, J Keogh, A Bird, P Clifton, M Fenech

	Small intestinal digestion of dietary FODMAPs and effects on luminal water content
JS Barrett, RB Gearry, PM Irving, JG Muir, ML Haines, PR Gibson
	Thiamin status during pregnancy and pregnancy outcome
L Brough, GA Rees, MA Crawford

	12.15
	Consumer understanding of the attributes and consequences of high protein foods
DN Cox, HJ Lease
	Vitamin D3 fortified milk improves nutritional status in Australian aged care residents
J Grieger, CA Nowson
	Could low population iodine intake be identified using neonatal TSH surveillance results?
IK Robertson

	12.30-1.30
	Lunch – Supported by NZ Beef and Lamb Marketing Bureau
NW Foyer

	12.30-1.30
	Poster session 4: Chronic disease; Nutrition promotion & Public Health Programmes; Glycaemic index / glycaemic response; Diet, Health & Disease
NW Foyer

	1.30-3.00
	Concurrent Session 7:
NW 300
Cardiovascular Disease
Chairs: Dr Barbara Meyer & Associate Prof Robert Scragg
	Concurrent Session 8:
NW 200
Dietary Patterns and Intakes
Chairs: Dr Lynn Riddell & Dr Alison Wallace
	Concurrent Session 9:
NW 100
Animal Nutrition
Chairs: Prof Nick Costa & Dr Abdul Molan

	1.30
	Working with the food industry to reduce health inequalities - a case study on sodium reduction in bread
N Jayasinha, D Monro
	Change in portion size and associated energy contribution of commonly consumed foods between the 1983 and 1995 Australian nutrition surveys
AM Rangan, SK Schindeler, IHE Rutishauser, TP Gill, K Webb

	Effects of fibre source and whole wheat inclusion on the performance, starch digestibility and gut parameters of broiler chickens
AM Amerah, V Ravindran, RG Lentle, DG Thomas

	1.45
	Effect of a low sodium, DASH diet, including red meat on blood pressure in post-menopausal women
CA Nowson, N Wattanapenpaiboon, A Pachett

	Dietary patterns among Australian women at different stages of the life-course
GD Mishra, SA McNaughton, WJ Brown, K Ball, GG Giles, AJ Dobson
	The role of functional carbohydrate feed ingredients in promoting immunity in monogastric animals

LA Tucker, A Kocher, M Lazarevi, P Spring

	2.00
	Modification of the sodium, potassium, calcium and magnesium content of commonly consumed foods reduces blood pressure in hypertensive South Africans
KE Charlton, K Steyn, NS Levitt, N Peer, D Jonathan, T Gogela, N Gwebushe, CJ Lombard

	Degree of balance of televised health promotion in New Zealand
JD Pérezgonzález
	The effect of selection for muscling on insulin sensitivity
SFP Bonny, P McGilchrist, DW Pethick, GE Gardner

	2.15
	Does dairy consumption increase risk of cardio-metabolic disease?
KJ Murphy, KA Boyd, AM Coates, TL Pettman, C Milte, GMH Misan, JD Buckley, PRC Howe

	Eating behaviour and biomarkers of nutritional status in young women
F Fayet, AS Truswell, P Petocz, J Franklin, I Caterson, S Samman
	The effect of selection for muscling on adipose tissue sensitivity to adrenaline
P McGilchrist, KM Martin, JM Thompson, GE Gardner

	2.30
	Cardiovascular disease risk in women of South Asian origin in Auckland, New Zealand
W Stonehouse, LJ King, PR von Hurst, C Matthys, C Conlon, J Coad

	Beverage consumption in Belgian adolescents
C Matthys, S De Henauw, M Bellemans, M De Maeyer, G De Backer
	Peri-renal and subcutaneous adipose tissue gene expression in sheep
FT Fahri, IJ Clarke, DW Pethick, BG Tatham, RD Warner, FR Dunshea

	2.45
	Epigallocatechin gallate lowers the serum lathosterol to squalene ratio, a novel index of cholesterol synthesis, in the hypercholesterolaemic rabbit model
N Naumovski, PD Roach

	A food coping strategy index applied to a community of farmworker households
R Kruger, MI Moopa, HC Schönfeldt
	

	3.00-3.30
	Afternoon Tea – Supported by NZ Food Safety Authority
NW Foyer

	3.00-3.30
	Poster session 5: Animal Nutrition; Dietary assessment; Methodologies
NW Foyer

	3.30-5.30

	Nutrition Society of Australia Awards & Memorial Lecture
NW 300
Chair: Prof Wayne Bryden

	5.30-6.00
	Nutrition Society of New Zealand Presidents Cocktail Party – Supported by Fonterra
NW Foyer

	6.00-7.00

	Nutrition Society of New Zealand: Muriel Bell Lecture
Chair: Angela Rowan
NW 300
Public Health Nutrition: a view from centre

Elizabeth Aitken, Population Health Directorate, Ministry of Health

	7.30
	Buses from conference venue to dinner venue

	8.00-11.00
	Conference Dinner – Supported by Wyeth
McHugh’s of Cheltenham

	Friday, 7 December 2007

	7.30-8.50
	Young Investigators Breakfast – Supported by Frucor Beverages Ltd
Atrium Round Room

	8.00-9.00
	Registration
NW Foyer

	9.00-10.30
	Plenary 4: Cardiovascular Disease and Omega-3: Can We Turn The Tide?
NW 300
Chairs: Prof Caryl Nowson & Prof Murray Skeaff

	9.00
	Is our lifestyle killing us? Apparently not at the moment

Prof Rod Jackson, University of Auckland, Auckland

	9.30
	Cardiovascular benefits of omega-3 fatty acids
Prof William Harris, University of South Dakota, Sioux Falls, USA
Supported by Omega-3 Centre; National Heart Foundation NZ; Maurice & Phyllis Paykel Trust

	10.00
	Long chain omega-3 fatty acids and the food supply

Prof Manohar Garg, University of Newcastle, New South Wales
Supported by Speirs Nutritionals

	10.30-11.00
	Morning Tea – Supported by Regal Marlborough Salmon
NW Foyer

	10.30-11.00
	Poster session 6: Omega-3’s; Bone Health
NW Foyer

	11.00-12.30
	Concurrent Session 10:
NW 300
Omega-3's
Chairs: Prof Andy Sinclair & Associate Prof Welma Stonehouse
	Concurrent Session 11:
NW 200
"Brain food" and School Nutrition
Chairs: Dr Karen Murphy & Jenny Reid
	Concurrent session 12:
NW 100
Animal Nutrition
Chairs: Dr Frank Dunshea & Dr David Thomas

	11.00

	Technologies for bioprotection of marine omega-3 fatty acids
Dr Anil Anal, Riddet Centre, Massey University, Palmerston North
Supported by Riddet Centre
	The nutritional value of packed lunches consumed by New Zealand primary school children: what is eaten and not eaten
E Dresler-Hawke, J Coad
	Improving human antioxidant status via increasing selenium levels in food products from animals supplemented with organic mineral sources
LA Tucker, P Spring, P Surai

	11.15

	Nutrition, learning and behaviour: omega-3 fatty acids and micronutrients for childhood developmental difficulties
Dr Natalie Sinn, University of South Australia, Adelaide, SA
Supported by Pharmabrokers

	The influence of the school canteen on children's food intake at school
N Hampson, LJ Riddell
	Colonic selenoproteins increase with level of dietary selenised yeast in finisher pigs
R Uglietta, SD Jayasooriya, JR Pluske, DJ Cadogan, EN Ponnampalam, GH McIntosh, FR Dunshea

	11.30

	Long chain polyunsaturated fatty acids and bone health: epidemiological and human data
Prof Marlena Kruger, Massey University, Palmerston North
	Skipping breakfast (fasting longer) alters glucose metabolism in lean young adults
GA Heruc, V Tan, JC Brand-Miller, FS Atkinson, P Petocz
	Performance and digestive tract development effects of green tea supplementation in broiler starters fed wheat-based diets
DV Thomas, AL Molan, V Ravindran

	11.45

	Lipid-lowering potential of combined phytosterols and long chain omega-3 polyunsaturated fatty acids (LCn-3PUFA) in hyperlipidemia
MA Micallef, ML Garg

	The relationship of dietary intake to mood and cortisol
SJ Torres, CA Nowson
	Apple polyphenols and protein bioavailability in growing rats
CA Butts, D Hedderley, JL Rhodes, S Martell

	12.00

	Long chain polyunsaturated omega-3 fatty acids for weight loss in obese subjects

IA Munro, C Smith, ML Garg
	Short-term effects of a very low carbohydrate diet compared to a high carbohydrate, low fat diet on mood and cognitive function

GD Brinkworth, AK Halyburton, C Wilson, JD Buckley, M Noakes, J Keogh, PM Clifton

	Genistein and daidzein do not affect puberty onset or oestrus cycle parameters in the domestic cat (Felis catus)

KM Bell, CE Ugarte, LA Tucker, DG Thomas

	12.15

	Regular consumption of omega-3 pork reduces triglyceride levels in healthy subjects

AM Coates, S Sioutis, JD Buckley, PRC Howe
	Dietary habits of people with and without schizophrenia: relationship to stress

S Monterrubio, D Ghedia, H Yeatman, N Solowij, BJ Meyer
	

	12.30-1.00
	Prize Giving & Closing Ceremony
NW 300

	1.00-2.00
	Lunch – Supported by Regal Marlborough Salmon
NW Foyer

	2.00-4.30
	Visit to Te Taua Moana Marae

Posters
NW Foyer
Poster session 1 – Wednesday 5 December, 12.30-1.30

Functional Foods

1. In-vitro model of mineral and organic acid absorption from tropical crops
H Sabboh, F Valla, MJ Gidley

2. Anti-inflammatory effects of kiwifruit
JM Farr, SM Hurst, MA Skinner

3. Glycaemic and potential prebiotic impact of potato carbohydrates: Influence of processing and cultivar
S Mishra, JA Monro, J Anderson, R Genet

4. Does heat degrade the concentration of phenolic compounds in extra virgin olive oil thereby negating their healthful properties?
S Cicerale, X Conlan, A Sinclair, R Keast

5. Effect of resveratrol and carbohydrate restriction on pituitary function and ageing
N Nemazannikova, C Chen, P Lewandowski

6. FODMAPs are substrates for colonic fermentation: possible implications for gastrointestinal health
J Muir, J Barrett, S Mitchell, D Ong, R Rose, O Rosella, S Shepherd, P Irving, S Smith, P Gibson

7. Dietary fibres, functional foods and human well-being
D Sun-Waterhouse, LD Melton, MA Skinner

8. Bioactivity of cocoa flavonoids
R Bektash, C Kwik-Uribe, N Attar-Bashi
9. Tea is the major source of flavonoids in older women in South East Queensland
P Cedaro, P Lyons-Wall, S O’Neill, B Newman
10. Incorporation and metabolism of punicic acid in rats
GF Yuan, JQ Yuan, D Li
11. The effects of vinegar powder on hepatic and renal function in healthy subjects
ZG Zhang, AM Xu, TC Xu, GQ He, D Li

12. Amylase inhibition in vitro by bioactives from fruit and vegetables is reversed by milk
JA Monro, S Mishra, R Wibisono

13. The effect of temperature on (-)-epigallocatechin gallate, the major catechin in green tea
JC Krahe, PD Roach

14. An in vitro study on adhesion of probiotic combinations to Caco-2 human intestinal epithelial cells
M Moussavi, J Barouei, MC Adams

15. Functional extruded snack products based on chickpea (Cicer arietinum L.) and fenugreek (Trigonella foenum-graecum) flours
G Ravindran, S Gamlath

16. Changes in fatty acid profiles in chicken eggs following oral supplementation of the probiotic, Propionibacterium jensenii 702, to layers
J Luo, MC Adams

17. Does the food substrate influence the functionality of probiotics?
RDCS Ranadheera, J Luo, P-H Ho, MC Adams

18. Fatty acid composition of edible oils derived from certified organic and conventional agricultural methods
MJ Foster, JWY Chow, ZI Ahmad, JL Phuyal, P Petocz, S Samman

19. Effect of thermal processing on caloric value, water, ash and mineral levels of Greek free-range and caged hen eggs
K Gerothanasi, S Papadopoulou, K Diamantopoulos, G Dimitrelia, M Hassapidou, E Kiranas

20. Glycaemic control of extruded breakfast cereals: use of dietary fibres
MA Brennan, JW Woolnough, JA Monro, I Merts, CS Brennan
21. In vitro fermentative activity of human fecal micro flora on rice fiber
WMADB Fernando, KKDS Ranaweera, A Bamunuarachchi, CS Brennan
22. Pulse incorporation and microencapsulation strategies to enhance the nutritional attributes of Asian Noodles

J Harvey, D Small
Food choice

23. Determinants of milk choice amongst young New Zealand men
CA Wham, DW McLean

24. Trim Pork: Becoming part of a healthy lifestyle
S Cumarasamy, S McIvor, H Smith, P Duncan

Poster session 2 – Wednesday 5 December, 3.30-4.00

Obesity/Weight Loss

25. Changed to oral presentation in Concurrent Session 2
26. Ethnic differences in body composition of 2 year old children
N Snowling, E Rush, J Rowan

27. The effects of 1-sarcosine – angiotensin II infusion on food intake, weight loss, energy expenditure and skeletal muscle UCP3 gene expression in rats
SA Cichello, RS Weisinger, J Schuijers, M Jois

28. Weight cycling, metabolic rate and eating behaviours in non-obese females
AJ Braakhuis, J Collins, E Rush

29. Changed to oral presentation in Concurrent Session 2
30. Dietary patterns and nutrient intake in obese adolescents prior to starting a weight management programme
K Cojean, J Batch, S Elliott, PSW Davies, J Warren, H Truby

31. The effect of captopril on growth, body composition and insulin sensitivity of mice fed diets containing different types of starch
TK Stanley, M Jois, D Begg, HS Weisinger, RS Weisinger

32. Metabolic effects of weight loss on a very low carbohydrate diet compared to an isocaloric high carbohydrate, low fat diet in obese subjects
GD Brinkworth, J Tay, M Noakes, J Keogh, PM Clifton

33. Short-term effects of a very low carbohydrate diet compared to a high carbohydrate, low fat diet on physical function in overweight and obese subjects
GD Brinkworth, JD Buckley, M Noakes, PM Clifton

34. Body size and body composition in NZ Chinese
J Wen, EC Rush, LD Plank, C Zinn
35. Measuring body fat in obese adolescents: a comparison of two methods
S Elliott, J Batch, K Cojean, PSW Davies, J Warren, H Truby

36. Changed to oral presentation in Concurrent Session 4
37. The M.E.D.O.W. (Macadamia Enriched Diets for Overweight subjects) study: Baseline characteristics of volunteers for a community-based weight loss trial
S Somerset, K Markwell, L Graham, M Spencer, K Kostner

Registration of Nutritionists

38. Public health nutrition competencies and registration of nutritionists: implications for workforce development
VM Flood, CY Louie, T Gill, R Hughes

Poster session 3 – Thursday 6 December, 10.30-11.00

Micronutrients

39. Effect of calcium and vitamin D on postprandial vascular function in Indian males
MJ Soares, R Kuriyan, AV Kurpad

40. Measurement of dietary vitamin B12 and folate intakes in vulnerable groups
LP Xin, PC Chhichhia, EC Rush, P Lucas, N Power

41. Vitamin B12: Is there a need for dietary supplements?
PC Chhichhia, EC Rush, LP Xin

42. Role of sunlight exposure and food fortification in maintaining vitamin D status in Australian aged care residents
CA Nowson, M Kimlin, N Wattanapenpaiboon, J Grieger, P Van Der Pligt

43. Dietary copper and zinc intake estimates of a cohort of Northern Tasmanian adults
JM Beckett, MJ Ball, IK Robertson

44. Iron status and dietary intakes of young non vegetarian women living in New Zealand
KL Beck , J Coad

45. Joint association of magnesium and iron intake with anemia among Chinese adults
Z Shi, X Hu, K He, B Yuan, ML Garg
46. Provision of manganese and other trace elements for parenteral nutrition
C Khoo, A Spencer, G Hardy
47. No effect of Proton Pump Inhibitor (PPI) medications on vitamin B12 status in elderly rehabilitation patients. Is there a dietary component?
F O’Leary, J Wai, L Wormald, J Bennett, P Petocz, V Flood, AS Truswell, S Samman

48. Micronutrient status of an elderly population in a poor peri-urban settlement in South Africa
WH Oldewage-Theron, FO Samuel
Performance

49. Rowing ergometer induced oxidative stress is altered by chronic dietary antioxidant intake
AJ Braakhuis, WG Hopkins, TE Lowe, EC Rush
50. Exercise, antioxidant restriction and the immune response in athletes
BA Plunkett, TA Watson, R Callister, ML Garg

Poster session 4 – Thursday 6 December, 12.30-1.30

Chronic Disease

51. Non-communicable disease risk, lifestyle factors and socioeconomic position of Africans in transition: the THUSA study
A Kruger, HH Vorster, CS Venter, BM Margetts, UE MacIntyre

52. Dietary acculturation among Chinese in New Zealand in relation to the risks for type 2 diabetes
Y Jin, J Coad, J Lawless

53. Salt and hypertension: is blood vessel function affected by dietary salt intake?
AS Todd, RJ MacGinley, JBW Schollum, WHF Sutherland, JI Mann, RJ Walker

54. Does body water status affect mortality?
LC Ward, BL Heitmann, P Frederiksen

55. Effects of exercise on cardioprotection – down-regulation of Ras homolog gene family member A
A Matsumoto, LC Ward, PA Wilce, SR Mason, SA Marsh, JS Coombes

56. Dairy intake and resistance exercise during energy restriction in abdominal obesity: effects on endothelial function and blood pressure
W Chan She Ping-Delfos, J Sherriff, LS Piers, MJ Soares
57. Effects of a high saturated fat diet on endothelial function during weight loss
JB Keogh, GD Brinkworth, M Noakes, J Buckley, D Belobrajdic, PM Clifton

58. Synergistic effects of phytosterols and long chain omega-3 polyunsaturated fatty acids (LCn-3PUFA) on cardiovascular risk reduction in hyperlipidemic subjects
MA Micallef, ML Garg

59. Calorie restriction prevents enteric neurodegeneration and restores cardiac ischemic tolerance in aged mice
PJ Johnson, JN Peart, N Blanch, J Headrick

Nutrition Promotion & Public Health Programmes

60. Market research: Australian general practitioners talk about nutrition
F Bakas, M Riley
61. Nutrient profiling systems: Use in Australasia and an example from the Supermarket Healthy Options Project (SHOP)
D Gorton, H Eyles, C Ni Mhurchu

62. Withdrawn
Glycaemic Index/Glycaemic Response

63. “A spoonful of sugar”: delayed effects of coffee, tea and sucrose on postprandial glycemia in lean, young, healthy adults
JCY Louie, F Atkinson, P Petocz, JC Brand-Miller

64. Theoretical limits to the accuracy of glycaemic impact, glycaemic load and glycaemic index as linear predictors of glycaemic response
JA Monro, A Wallace

65. Effect of high and low glycemic index recovery diets on intramuscular lipid oxidation during aerobic exercise
M Trenell, E Stevenson, K Stockmann, J Brand-Miller

66. Formulation and evaluation of a muesli bar with low glycaemic index
G Ravindran, P Hammond
67. In vitro glycaemic effects of inclusion of fenugreek (Trigonella foenum-graecum) as functional ingredient in rye bread
G Ravindran, C Hall, S Pinnamaneni
68. Feeding honey long-term in rats leads to reduced weight gain and improved HDL-cholesterol and blood glucose levels compared with a sucrose-based diet
LM Chepulis

Diet, Health and Disease

69. Women’s beliefs about diet and health in the preconception period
C Conlon, J Proctor, W Stonehouse, J Coad

70. Food variety and dietary diversity as indicators of the dietary adequacy and health status of an elderly population in Sharpeville, South Africa
WH Oldewage-Theron, R Kruger
71. Positional distribution of palmitic acid (16:0) in triglyceride moiety of palm oil beneficially alters LDL- and HDL-cholesterol synthesis and fat deposition in young weaner piglets: a biomedical model for young children
EN Ponnampalam, K Nesaretnam, RD Warner, P Lewandowski, FR Dunshea, SW Lin, H Gill
72. Randomised controlled trial of probiotics on diarrhea in tube-fed critically ill patients
TJ Frohmader, W Chaboyer, IK Robertson, J Gowardman

73. Does the inclusion of moderate amounts of red meat in the diet of exercising older women impact on faecal markers of bowel health, including faecal lactoferrin?
S Smith, J Muir, D Cameron-Smith
74. Anti-inflammatory effects of lycopene enrichment on the infected cultured airway epithelial cells
A Saedisomeolia, ML Garg, LG Wood, PG Gibson, PA Wark

Poster session 5 – Thursday 6 December, 3.00-3.30

Animal Nutrition

75. Growth performance and carcass characteristics of beef cattle fed soybean meal, sunflower meal and distiller’s grain as protein sources in China
XX Su, CH Hu, HW Qi, DG Wang, XF Yu, D Zhang, X Li

76. A link between diet form and weight change in domestic cats (Felis catus)?
K Weidgraaf, LA Tucker, DG Thomas
77. Copper as an anthelmintic for goats
P Mayuni, AJ Cawdell-Smith, ML Murphy, MR Knox, WL Bryden
78. The relationship between the crude protein content and the apparent ileal digestible amino acid content of wheat and sorghum
WL Bryden, X Li, D Zhang
79. Toll-like receptor expression in the small intestine of hand-reared dairy calves
BB Babatunde, VCM Quezada, TL Frankel

80. Lipogenic enzyme activity in sheep subcutaneous and peri-renal adipose tissue
FT Fahri, KL Butler, IJ Clarke, DW Pethick, BG Tatham, RD Warner, FR Dunshea

81. Feed restriction and weaning weight affects lipogenic activity in sheep adipose tissue
FT Fahri, KL Butler, IJ Clarke, DW Pethick, BG Tatham, RD Warner, FR Dunshea

Dietary Assessment

82. Dietary intake assessments by FSANZ: validation of National Nutrition Survey data
P Chubb, J Boorman, J Baines

83. NZ Key Foods Programme: Relationship to the 2008 Adult Nutrition Survey
K McLachlan, LP Lesperance, M Turley, J McLaughlin
84. Sialic acid concentration in conventional foods of Australia
C Zeng, B Wang
85. Changes in the mineral profile of cooked vegetables consumed in Greece
E Kiranas, S Papadopoulou, K Gerothanasi, G Dimitrelia, K Diamantopoulos, M Hassapidou

Methodologies

86. A biomarker for changes in dietary fat intake: a pilot study
KA Jackson, NM Byrne, AP Hills
87. Lycopene enrichment of cultured epithelial airway cells
A Saedisomeolia, ML Garg, LG Wood, PA Wark, PG Gibson
88. The prediction of body fat using BIA in people taking antipsychotic medication
JK Sharpe, NM Byrne, TJ Stedman, AP Hills

89. Use of bioelectrical impedance spectroscopy (BIS) to monitor hydration following exercise-induced hypohydration and rehydration
SP van Rosendal, LC Ward, G Wilson, MA Osborne, JS Coombes
90. Digital volume pulse and endothelial function: reproducibility and comparison of instruments
W Chan She Ping-Delfos, J Sherriff, LS Piers, MJ Soares

Poster session 6 – friday 7 December, 10.30-11.00

Omega 3

91. The role of long chain polyunsaturated omega-3 fatty acids in weight maintenance
IA Munro, C Smith, ML Garg

92. Dose-response effect of DHA rich fish oil on resting heart rate and heart rate variability
N Sjoberg, C Milte, A Coates, J Buckley, PRC Howe, DA Saint

93. Coronary heart disease risk reduction and consumption of foods rich in omega-3 polyunsaturated fatty acids: A psychosocial perspective using information to mediate between attitudes, intentions and decision-making behaviour
JM Summers, PH Delfabbro, DN Cox

94. Dietary omega-3 polyunsaturated fatty acids counteract murine experimental periodontitis
A Bendyk, V Marino, P Zilm, P Howe, M Bartold

95. Effects of two cooking methods on omega-3 polyunsaturated fatty acid contents of Yellow Belly Flounders
XQ Su, LS Chung

96. Dietary intake and food sources of omega-3 and omega-6 poly-unsaturated fatty acids in the Belgian population
I Sioen, J Van Camp, C Matthys, S De Henauw

97. Translating the science of omega-3 fatty acids into action for children’s health
W Morgan, AJ Sinclair

Bone Health

98. Withdrawn
99. Tea and bone health: A review of the literature
AL Molan, MC Kruger

Nutrition Policy

100. Withdrawn
