

Viver
Magra

EM 7 SEMANAS

REFERÊNCIAS

1. "To avoid overweight, consume only as much energy as is expended; if overweight, decrease energy intake and increase energy expenditure." Senate Select Committee on Nutrition and Human Needs (U.S.). Dietary goals for the United States. 2nd ed. Washington: Government Printing office; 1977.
2. Harris Interactive, "What America Thinks: MetLife Foundation Alzheimer's Survey". Estudo realizado para a Fundação MetLife, fev. 2011. Disponível em: <<https://www.metlife.com/assets/cao/foundation/alzheimers-2011.pdf>>. Acesso em: 20 jan. 2014.
3. <http://www.cdc.gov/brfss/>. Data from the Behavioral Risk Factor Surveillance System reveal that nearly half of women and a third of men are dieting and about fifty million Americans pay for gym memberships.
4. Petersen CB, Thygesen LC, Helge JW, Grønbaek M, Tolstrup JS. Time trends in physical activity in leisure time in the Danish population from 1987 to 2005. Scand J Public Health. 2010 Mar;38(2):121-8. Epub 2010. Jan 11. PubMed PMID: 20064919.
5. <http://www.cdc.gov/brfss/>
6. {4} Wooley SC, Garner DM. Dietary treatments for obesity are ineffective. BMJ. 1994 Sep 10;309(6955):655-6. PubMed PMID: 8086992; PubMed Central PMCID: PMC2541482.
7. <http://www.time.com/time/health/article/0,8599,1914857,00.html#ixzz0Wz0PTtHj>
8. <http://apps.who.int/bmi/index.jsp>
9. Oliver, J. Eric. Fat Politics: The Real Story behind America's Obesity Epidemic. New Ed ed. New York: Oxford University Press, USA, 2006. Print.
10. Nestle M, Jacobson MF. Halting the obesity epidemic: a public health policy approach. Public Health Rep. 2000 Jan-Feb;115(1):12-24. PubMed PMID: 10968581; PubMed Central PMCID: PMC1308552.
11. Petersen CB, Thygesen LC, Helge JW, Grønbaek M, Tolstrup JS. Time trends in physical activity in leisure time in the Danish population from 1987 to 2005. Scand J Public Health. 2010 Mar;38(2):121-8. Epub 2010 Jan 11. PubMed PMID: 20064919.
12. Roberts, Seth. The Shangri-La Diet: The No Hunger Eat Anything Weight-Loss Plan. Chicago: Perigee Trade, 2007. Print.

13. Annie L. Culver et al., "Statin Use and Risk of Diabetes Mellitus in Postmenopausal Women in the Women's Health Initiative". *Arch Intern Med.*, v. 172, n. 2, pp. 144-52, 2012.
14. Åsa Blomström et al., "Maternal Antibodies to Dietary Antigens and Risk for Nonaffective Psychosis in Offspring". *American Journal of Psychiatry*, 2012.
15. Eric Steen et al., "Impaired Insulin and Insulin-like Growth Factor Expression and Signaling Mechanisms in Alzheimer's Disease — Is This Type 3 Diabetes?" *Journal of Alzheimer's Disease*, v. 7, n. 1, pp. 63-80, fev. 2005.
16. Stunkard, A., and M. McClaren-Hume. 1959. "The Results of Treatment for Obesity: A Review of the Literature and a Report of a Series." *Archives of Internal Medicine*. Jan.;103(I):79-85.
17. Stunkard, A., and M. McClaren-Hume. 1959. "The Results of Treatment for Obesity: A Review of the Literature and a Report of a Series." *Archives of Internal Medicine*. Jan.;103(I):79-85.
18. P.J. Skerrett, and W.C. Willett. *Eat, Drink, and Be Healthy: The Harvard Medical School Guide to Healthy Eating*. Free Press Trade Pbk. New York City: Free Press, 2005. & Weinberg SL. The diet-heart hypothesis: a critique. *J Am Coll Cardiol*. 2004 Mar 3;43(5):731-3. Review. PubMed PMID: 14998608.
19. Disponível em: <<http://www.doctoroz.com/videos/alzheimers-diabetes-brain>> Acesso em: 20 jan. 2014.
20. Roberts, Paul. *The End of Food*. New York: Mariner Books, 2009.
21. Para uma explicação mais detalhada do diabetes tipo 3, ver o artigo de Mark Bittman, "Is Alzheimer's Type-3 Diabetes?", *The New York Times*, 25 set. 2012. Disponível em: <<http://opinionator.blogs.nytimes.com/2012/09/25/bittman-is-alzheimerstype-3-diabetes/>>. Acesso em: 20 jan. 2014
22. "Economics of the Food and Fiber System." *USDA Economic Research Service - Home Page*. N.p., n.d. Web. 13 June 2010. <<http://www.ers.usda.gov/amberwaves/February04/DataFeature/>>.
23. Disponível em: <<http://www.diabetes.webmd.com>>. Acesso em: 20 jan. 2014.
24. "A word about quitting success rates." *American Cancer Society; Information and Resources for Cancer: Breast, Colon, Prostate, Lung and Other Forms*. N.p., n.d. Web. 11 Jan. 2011. <<http://www.cancer.org/Healthy/StayAwayfromTobacco/GuidetoQuittingSmoking/guide-to-quitting-smokingsuccess-rates>>.

25. Disponível em: <<http://aiafoundation.org/patients-families/facts-figures/>>. Acesso em: 20 jan. 2014.
26. Farnsworth E, Luscombe ND, Noakes M, Wittert G, Argyiou E, Clifton PM. Effect of a high-protein, energyrestricted diet on body composition, glycemic control, and lipid concentrations in overweight and obese hyperinsulinemic men and women. *Am J Clin Nutr*. 2003 Jul;78(1):31-9.
27. Arora SK, McFarlane SI. The case for low carbohydrate diets in diabetes management. *Nutr Metab (Lond)*. 2005 Jul 14;2:16 PubMed PMID: 16018812; PubMed Central PMCID: PMC1188071.
28. Disponível em: <<http://www.rhodeislandhospital.org/wtn/Page.asp?PageID=WTN000249>>. Acesso em: 20 jan. 2014.
29. Disponível em: <<http://opinionator.blogs.nytimes.com/2012/09/25/bittman-isalzheimers-type-3-diabetes/>>. Acesso em: 20 jan. 2014.
30. Disponível em: <<http://www.CDC.gov/mmwr/preview/mmwrhtml/mm6145a4.htm>>. Acesso em: 20 jan. 2014.
31. Augustin LS, Franceschi S, Jenkins DJ, Kendall CW, La Vecchia C. Glycemic index in chronic disease: a review. *Eur J Clin Nutr*. 2002 Nov;56(11):1049-71. Review. PubMed PMID: 12428171.
32. Baba NH, Sawaya S, Torbay N, Habbal Z, Azar S, Hashim SA: High protein vs high carbohydrate hypoenergetic diet for the treatment of obese hyperinsulinemic subjects. *Int J Obes* 23 :1202 –1206, 1999.
33. Penelope K. Elias et al., “Serum Cholesterol and Cognitive Performance in the Framingham Heart Study”. *Psychosom Med.*, v. 67, n. 1, pp. 24-30, jan./fev. 2005.
34. Nicolas Cherbuin et al., “Higher Normal Fasting Plasma Glucose is Associated with Hippocampal Atrophy: The PATH Study”. *Neurology*, v. 79, n. 10, 2012, p. 1019.
35. Disponível em: <<http://www.sciencedaily.com/releases/2012/09/120904095856.htm>>. Acesso em: 20 jan.
36. Børsheim E, Bui Q-UT, Tissier S, Kobayashi H, Ferrando AA, Wolfe RR. Effect of amino acid supplementation in insulin sensitivity in elderly. *Fed Proc* (in press).
37. Brand-Miller J. Diets with a low glycemic index: From theory to practice. *Nutrition Today*. 1999;34:64–72.
38. Walter F. Stewart et al., “Risk of Alzheimer’s Disease and Duration of NSAID Use”. *Neurology*, v. 48, n. 3, pp. 626-32, mar. 1997.

39. Angelika D. Wahner et al., “Nonsteroidal Anti-inflammatory Drugs May Protect Against Parkinson Disease”. *Neurology*, v. 69, n. 19, pp. 1836-42, 6 nov. 2007.
40. Jose Miguel Rubio-Perez et al., “A Review: Inflammatory Process in Alzheimer’s Disease, Role of Cytokines”. *Scientific World Journal*, 1 abr. 2012.
41. William Davis, *Wheat Belly*. Nova York: Rodale, 2011 [Ed. bras.: *Barriga de trigo*. São Paulo: WMF Martins Fontes, 2013].
42. Brehm BJ, Seeley RJ, Daniels SR, D’Alessio DA: A randomized trial comparing a very low carbohydrate diet and a calorie restricted low fat diet on body weight and cardiovascular risk factors in healthy women. *J Clin Endocrinol Metab* 88 :1617 – 1623, 2003.
43. Despres JP, Moorjani S, Lupien PJ, Tremblay A, Nadeau A, Bouchard C. Regional distribution of body fat, plasmalipoproteins, and cardiovascular disease. *arteriosclerosis* 1990;10: 497–511.
44. Despres JP. Dyslipidaemia and obesity. *Baillieres Clin Endocrinol Metab* 1994; 8: 629–660.
45. Keith O’Brien, “Should We All Go Gluten-free?”. *The New York Times*, 25 nov. 2011. Disponível em: <http://www.nytimes.com/2011/11/27/magazine/Should-We-AllGo-Gluten-Free.html?pagewanted=all&_r=0>. Acesso em: 20 jan. 2014.
46. Chris Chase, “Is Novak Djokovic’s New, Gluten-free Diet Behind His Win Streak?”. *Yahoo! Sports*, 17 maio 2011. Disponível em: <http://sports.yahoo.com/tennis/blog/busted_racquet/post/Is-Novak-Djokovic-8217-s-new-gluten-free-diet-?urn=tenwp706>. Acesso em: 20 jan. 2014.
47. Para um apanhado das definições básicas a respeito do glúten e de seus efeitos sobre o corpo, visite o site: <<http://www.healspringholistic.com>>.
48. Gannon MC, Nuttall FQ, Saeed A, Jordan K, Hoover H. An increase in dietary protein improves the blood glucose response in persons with type 2 diabetes. *Am J Clin Nutr*. 2003 Oct;78(4):734-41. PubMed PMID: 14522731.
49. Disponível em: <<http://healthspringholistic.com>>. Acesso em: 20 jan. 2014.
50. David Perlmutter, “Gluten Sensitivity and the Impact on the Brain”. Disponível em: <<http://www.HuffingtonPost.com>>. Acesso em: 20 jan. 2014.
51. Harrison BC, Leinwand LA. Fighting fat with muscle: bulking up to slim down. *Cell Metab*. 2008 Feb;7(2):97- Review. PubMed PMID: 18249167.
52. David Perlmutter e Alberto Villoldo, *Power up your brain: The neuroscience of enlightenment*. Nova York: Hay House, 2011.
53. Drº. Alessio Fasano, Centro de Pesquisa e Tratamento de Doença Celíaca de Boston, Departamento do Hospital Geral de Massachusetts, escreveu vários artigos

sobre a sensibilidade ao glúten e suas várias formas de manifestação - às vezes imitando outros transtornos. Seu site e suas publicações podem ser acessados em: <<http://www.celiaccenter.org/>>.

54. Lasker DA, Evans EM, Layman DK. Moderate carbohydrate, moderate protein weight loss diet reduces cardiovascular disease risk compared to high carbohydrate, low protein diet in obese adults: A randomized clinical trial. *Nutr Metab (Lond)*. 2008 Nov 7;5:30. PubMed PMID: 18990242; PubMed Central PMCID: PMC2585565.
55. Marios Hadjivassiliou et al., “Gluten Sensitivity: From Gut to Brain”. *Lancet Neurology*, v. 9, n. 3, pp. 318-30, mar. 2010.
56. Rodney P. Ford, “The Gluten Syndrome: a Neurological Disease”. *Medical Hypotheses*, v. 73, n. 3, pp. 438-40, set. 2009.
57. Gianna Ferretti et al., “Celiac Disease, Inflammation and Oxidative Damage: A Nutrigenetic Approach”. *Nutrients*, v. 4, n. 4, pp. 243-57, abr. 2012.
58. Christine Zioudrou et al., “Opioid Peptides Derived from Food Proteins (the Exorphins)”. *The Journal of Biological Chemistry*, v. 254, n. 7, pp. 2446-9, 10 abr. 1979.
59. R. H. Lustig et al., “Public Health: The Toxic Truth About Sugar”. *Nature*, v. 482, n. 7383, pp. 27-9, 1 mar. 2012.
60. Gary Taubes. *Good Calories, Bad Calories: Challenging the Conventional Wisdom on Diet, Weight Control, and Disease*. Nova York: Knopf, 2007.
61. Disponível em: <http://www.nytimes.com/2011/04/17/magazine/mag-17Sugart.html?pagewanted=all&_r=0>. Acesso em: 20 fev. 2014.
62. “Sugar: The Bitter Truth”. Disponível em: <<http://youtu.be/dBnniua6-oM>>. Acesso em: 20 jan. 2014.
63. Gary Taubes. *Why We Get Fat: And What To Do About It*. Nova York: Knopf, 2010.
64. K. Yaffe et al., “Diabetes, Glucose Control, and 9-year Cognitive Decline Among Older Adults Without Dementia”. *Archives of Neurology*, v. 69, n. 9, pp. 1170-5, set. 2012.
65. R. O. Roberts et al., “Association of Duration and Severity of Diabetes Mellitus With Mild Cognitive Impairment”. *Archives of Neurology*, v. 65, n. 8, pp. 1066-73, ago. 2008.
66. Amy Dockser Marcus, “Mad-Cow Disease May Hold Clues to Other Neurological Disorders”. *Wall Street Journal*, 3 dez. 2012. Disponível em: <<http://online.wsj.com/>>

- article/SB10001424127887324020804578151291509136144.html>. Acesso em: 20 jan. 2014.
67. J. Stöhr et al., “Purified and Synthetic Alzheimer’s Amyloid Beta (A β) Prions”. *Proceedings of the National Academy of Sciences*, v. 109, n. 27, pp. 11025-30, 3 jul. 2012.
 68. L. C. Maillard, “Action of Amino Acids on Sugars. Formation of Melanoidins in a Methodical Way”. *Comptes Rendus*, n. 154, pp. 66-8, 1912.
 69. K. Yaffe et al., “Diabetes, Glucose Control, and 9-year Cognitive Decline Among Older Adults Without Dementia”. *Archives of Neurology*, v. 69, n. 9, pp. 1170-5, set. 2012.
 70. R. O. Roberts et al., “Association of Duration and Severity of Diabetes Mellitus With Mild Cognitive Impairment”. *Archives of Neurology*, v. 65, n. 8, pp. 1066-73, ago. 2008.
 71. Nicholas Wade, “Heart Muscle Renewed Over Lifetime, Study Finds”. *The New York Times*, 2 abr. 2009. Disponível em: <<http://www.nytimes.com/2009/04/03/science/03heart.html>>. Acesso em: 20 jan. 2014.
 72. Santiago Ramón y Cajal, *Cajal’s Degeneration and Regeneration of the Nervous System*. Nova York: Oxford University Press, 1991.
 73. Para um resumo de como viemos a compreender a neurogênese nos mamíferos, ver o artigo de Charles C. Gross, “Neurogenesis in the Adult Brain: Death of a Dogma”. *Nature Reviews Neuroscience*, v. 1, n. 1, pp. 67-73, out. 2000.
 74. P. S. Eriksson et al., “Neurogenesis in the Adult Human Hippocampus”. *Nature Medicine*, v. 4, n. 11, pp. 1313-7, nov. 1998.
 75. Norman Doidge, *The Brain That Changes Itself: Stories of Personal Triumph from the Frontiers of Brain Science*. Nova York: Viking, 2007. [Ed. bras.: *O cérebro que se transforma: Como a neurociência pode curar as pessoas*. Rio de Janeiro: Record, 2013].
 76. J. Lee et al., “Decreased Levels of BDNF Protein in Alzheimer Temporal Cortex ARE Independent of BDNF Polymorphisms”. *Experimental Neurology*, v. 194, n. 1, pp. 91-6, jul. 2005.
 77. A. V. Witte et al., “Caloric Restriction Improves Memory in Elderly Humans”. *Proceedings of the National Academy of Sciences*, v. 106, n. 4, pp. 1255-60, 27 jan. 2009.
 78. M. P. Mattson et al., “Prophylactic Activation of Neuroprotective Stress Response Pathways by Dietary and Behavioral Manipulations”. *NeuroRx*, v. 1, n. 1, pp. 111-6,

jan. 2004.

79. Disponível em: <<http://calorielab.com/news/2005/11/24/americans-eat-523-more-daily-calories-than-in-1970/>>. Acesso em: 20 jan. 2014.
80. Disponível em: <<http://www.forbes.com/sites/bethhoffman/2012/07/30/theolympics-of-overeating-which-country-eats-the-most/>>. Acesso em: 20 jan. 2014.
81. Disponível em: <<http://www.CDC.gov/ncbddd/adhd/data.html>>. Acesso em: 20 jan. 2014.
82. Disponível em: <<http://www.CDC.gov/nchs/slait/nsch.htm>>. Acesso em: 20 jan. 2014.
83. Alan Schwarz e Sarah Cohen, “A.D.H.D. Seen in 11% of U.S. Children as Diagnoses Rise”, *The New York Times*, caderno “Health”, publicado em 31 mar. 2013. Disponível em: <http://www.nytimes.com/2013/04/01/health/more-diagnoses-of-hyperactivity-causing-concern.html?_r=0>. Acesso em: 20 jan. 2014.
84. Express Scripts, “America’s State of Mind”. Publicado originalmente pela Medco Health Solutions, Inc. Disponível em: <<http://www.toxicpsychiatry.com/storage/Psych%20Drug%20Us%20Epidemic%20Medco%20rpt%20Nov%202011.pdf>>. Acesso em: 20 jan. 2014.
85. American Academy of Pediatrics, “Gastrointestinal Problems Common in Children with Autism”. ScienceDaily. Disponível em: <<http://www.sciencedaily.com/releases/2010/05/100502080234.htm>>. Acesso em: 20 jan. 2014. Ver também: L. W. Wang et al., “The Prevalence of Gastrointestinal Problems in Children Across the United States with Autism Spectrum Disorders from Families with Multiple Affected Members”. *Journal of Development Behavioral Pediatrics*, v. 32, n. 5, pp. 351-60, jun. 2011.
86. S. Amiri et al., “Pregnancy-related Maternal Risk Factors of Attention-deficit Hyperactivity Disorder: A Case-control Study”. *ISRN Pediatrics*, 2012.
87. A. K. Akobeng et al., “Effect of Breast Feeding on Risk of Coeliac Disease: A Systematic Review and Meta-analysis of Observational Studies”. *Archives of Disease in Childhood*, v. 91, n. 1, pp. 39-43, jan. 2006.
88. S. J. Blumberg et al., “Changes in Prevalence of Parent-reported Autism Spectrum Disorder in School-aged U.S. Children: 2007 to 2011–2012”. *National Health Statistics Report*, n. 65, 20 mar. 2013. Disponível em: <<http://www.CDC.gov/nchs/data/nhsr/nhsr065.pdf>>. Acesso em: 20 fev. 2014.
89. S. J. Genuis et al., “Celiac Disease Presenting as Autism”. *Journal of Child Neurology*, v. 25, n. 1, pp. 114-9, jan. 2010.

90. P. Whiteley et al., "A Gluten-free Diet as an Intervention for Autism and Associated Spectrum Disorders: Preliminary Findings". *Autism*, v. 3, n. 1, pp. 45-65.
91. C. J. L. Murray e A. D. Lopez. "The Global Burden of Disease: A Comprehensive Assessment of Mortality and Disability from Diseases, Injuries and Risk Factors in 1990 and Projected to 2020". Organização Mundial da Saúde, Genebra, Suíça, 1996. Disponível em: <<http://www.CDC.gov/mentalhealth/basics.htm>>. Acesso em: 20 jan. 2014.
92. J. W. Smoller et al., "Antidepressant Use and Risk of Incident Cardiovascular Morbidity and Mortality Among Postmenopausal Women in the Women's Health Initiative Study". *Archives of Internal Medicine*, v. 169, n. 22, pp. 2128-39, 14 dez. 2009.
93. Disponível em: <http://www.naturalnews.com/032125_statins_memory_loss.html>. Acesso em: 20 fev. 2014.
94. James M. Greenblatt, "Low Cholesterol and its Psychological Effects: Low Cholesterol is Linked to Depression, Suicide, and Violence". Disponível em: <<http://www.psychologytoday.com/blog/the-breakthrough-depression-solution/201106/low-cholesterol-and-its-psychological-effects>>. Acesso em: 20 jan. 2014.
95. P. H. Steegmans et al., "Higher Prevalence of Depressive Symptoms in Middle-aged Men With Low Serum Cholesterol Levels". *Psychosomatic Medicine*, v. 62, n. 2, pp. 205-11, mar./abr. 2000.
96. M. M. Pérez-Rodríguez et al., "Low Serum Cholesterol May Be Associated with Suicide Attempt History". *Journal of Clinical Psychiatry*, v. 69, n. 12, pp. 1920-7, dez. 2008.
97. J. A. Boscarino et al., "Low Serum Cholesterol and External-cause Mortality: Potential Implications for Research and Surveillance". *Journal of Psychiatric Research*, v. 43, n. 9, pp. 848-54, jun. 2009.
98. Disponível em: <<http://www.medscape.com/viewarticle/741999>>. Acesso em: 20 jan. 2014.
99. C. Ciacci et al., "Depressive Symptoms in Adult Coeliac Disease". *Scandinavian Journal of Gastroenterology*, v. 33, n. 3, pp. 247-50, mar. 1998.
100. C. Briani et al., "Neurological Complications of Celiac Disease and Autoimmune Mechanisms: A Prospective Study". *Journal of Neuroimmunology*, v. 195, n. 1-2, pp. 171-5, mar. 2008.
101. Disponível em: <<http://www.scientificamerican.com/article.cfm?id=gut-second-brain>>. Acesso em: 20 jan. 2014.

102. M. Siwek et al., "Zinc Supplementation Augments Efficacy of Imipramine in Treatment Resistant Patients: A Double Blind, Placebo-controlled Study". *Journal of Affective Disorders*, v. 118, n. 1-3, pp. 187-95, nov. 2009.
103. H. Karlsson et al., "Maternal Antibodies to Dietary Antigens and Risk for Nonaffective Psychosis in Offspring". *American Journal of Psychiatry*, v. 169, n. 6, pp. 625-32, jun. 2012.
104. Grace Rattue, "Schizophrenia Risk in Kids Associated with Mothers' Gluten Antibodies". Disponível em: <<http://www.medicalnewstoday.com/articles/245484.php>>. Acesso em: 20 jan. 2014.
105. Disponível em: <<http://www.webmd.com/migraines-headaches/default.htm>>. Acesso em: 20 jan. 2014.
106. Disponível em: <<http://www.celiaccenter.org/>>. Acesso em: 20 jan. 2014.
107. G. F. Cahill Jr. e R. L. Veech, "Ketoacids? Good medicine?". *Transactions of the American Clinical and Climatological Association*, n. 114, pp. 149-61, 2003.
108. G. Zuccoli et al., "Metabolic Management of Glioblastoma Multiforme Using Standard Therapy Together with a Restricted Ketogenic Diet: Case Report". *Nutrition & Metabolism*, n. 7, p. 33, 22 abr. 2010.
109. R. E. Anglin et al. "Vitamin D Deficiency and Depression in Adults: Systematic Review and Meta-analysis". *British Journal of Psychiatry*, n. 202, pp. 100-7, fev. 2013.
110. C. W. Cotman et al., "Exercise Builds Brain Health: Key Roles of Growth Factor Cascades and Inflammation". *Trends in Neuroscience*, v. 30, n. 9, pp. 464-72, set. 2007. Ver também: Universidade de Edimburgo, "Exercise the Body to Keep the Brain Healthy, Study Suggests". *ScienceDaily*. Disponível em: <<http://www.sciencedaily.com/releases/2012/10/121022162647.htm>>. Acesso em: 20 jan. 2014.
111. J. Weuve et al., "Physical Activity, Including Walking, and Cognitive Function in Older Women". *JAMA*, v. 292, n. 12, pp. 1454-61, 22 set. 2004.
112. Nora T. Gedgaudas, *Primal Body, Primal Mind: Beyond the Paleo Diet for Total Health and a Longer Life*. Rochester, Vermont: Healing Arts Press, 2011.
113. J. Gray e B. Griffin, "Eggs and Dietary Cholesterol: Dispelling the Myth". *Nutrition Bulletin*, v. 34, n. 1, pp. 66-70, mar. 2009.
114. Organização Mundial da Saúde. Disponível em: <http://www.who.int/chp/chronic_disease_report/media/Factsheet1.pdf>. Acesso em: 20 jan. 2014.

115. C. N. Blesso et al., "Whole Egg Consumption Improves Lipoprotein Profiles and Insulin Sensitivity to a Greater Extent Than Yolk-free Egg Substitute in Individuals with Metabolic Syndrome". *Metabolism*, v. 62, n. 3, pp. 400-10, mar. 2013.
116. W. A. Banks et al., "Triglycerides Induce Leptin Resistance at the Blood-Brain Barrier". *Diabetes*, v. 53, n. 5, pp. 1253-60, maio 2004.
117. Ron Rosedale e Carol Colman, *The Rosedale Diet*. Nova York: William Morrow, 2004.
118. S. Taheri et al., "Short Sleep Duration Is Associated with Reduced Leptin, Elevated Ghrelin, and Increased Body Mass Index". *plos Medicine*, v. 1, n. 3, dez. 2004.
119. Para maiores informações e acesso a estudos sobre os ovos, entre em <http://www.incredibleegg.org> e leia o artigo de Janet Raloff, "Reevaluating eggs' cholesterol risks", do *Science News*. Disponível em: <http://www.sciencenews.org/view/generic/id/7301/description/Reevaluating_Eggs_Cholesterol_Risks>. Acesso em: 20 jan. 2014.
120. K. Spiegel et al., "Brief Communication: Sleep Curtailment in Healthy Young Men is Associated with Decreased Leptin Levels, Elevated Ghrelin Levels, and Increased Hunger and Appetite". *Annals of Internal Medicine*, v. 141, n. 11, pp. 846-50, 7 dez. 2004.
121. E. D. Green et al., "The Human Obese (ob) Gene: RNA Expression Pattern and Mapping on the Physical, Cytogenetic, and Genetic Maps of Chromosome 7". *Genome Research*, v. 5, n. 1, pp. 5-12, ago. 1995.
122. T. Blackwell et al., "Associations Between Sleep Architecture and Sleep-disordered Breathing and Cognition in Older Community-dwelling Men: The Osteoporotic Fractures in Men Sleep Study". *Journal of the American Geriatric Society*, v. 59, n. 12, dez. 2011. Ver também: K. Yaffe et al., "Sleep-disordered Breathing, Hypoxia, and Risk of Mild Cognitive Impairment and Dementia in Older Women". *JAMA*, v. 306, n. 6, pp. 613-9, 10 ago. 2011. Ver também: A. P. Spira et al., "Sleep-disordered Breathing and Cognition in Older Women". *Journal of the American Geriatric Society*, v. 56, n. 1, pp. 45-50, jan. 2008.
123. Ann Lukits, "Sleep's surprising effects on hunger". *Wall Street Journal*, 17 dez. 2012. Disponível em: <<http://online.wsj.com/article/SB10001424127887324296604578175681814776920.html>>. Acesso em: 20 jan. 2014.
124. Para dados a respeito do sono e estatísticas do quanto dormimos, consulte a National Sleep Foundation em <<http://www.nationalsleepfoundation.org>>.
125. C. S. Möller-Levet et al., "Effects of Insufficient Sleep on Circadian Rhythmicity and Expression Amplitude of the Human Blood Transcriptome". *Proceedings of the National Academy of Sciences*, v. 110, n. 12, 19 mar. 2013.

126. Benedict Carey, "Aging in brain found to hurt sleep needed for memory". The New York Times, 27 jan. 2013. Disponível em: <<http://www.nytimes.com/2013/01/28/health/brain-aging-linked-to-sleep-related-memory-decline.html>>. Ver também: B. A. Mander, "Prefrontal Atrophy, Disrupted NREM Slow Waves and Impaired Hippocampal-dependent Memory in Aging". Nature Neuroscience, v. 16, n. 3, pp. 357-64, mar. 2013.
127. Para um apanhado geral da relação entre o sono e a saúde, acesse: <http://www.ninds.nih.gov/disorders/brain_basics/understanding_sleep.htm>.
128. Consulte a obra do dr. Michael Breus, reconhecida autoridade em medicina do sono: <<http://www.thesleepdoctor.com/>>.
129. A. S. Buchman et al., "Total Daily Physical Activity and the Risk of AD and Cognitive Decline in Older Adults". Neurology, v. 78, n. 17, pp. 1323-9, 24 abr. 2012. Ver também: Rush University Medical Center, "Daily Physical Activity May Reduce Alzheimer's Disease Risk at Any Age". ScienceDaily. Disponível em: <<http://www.sciencedaily.com/releases/2012/04/120418203530.htm>>. Acesso em: 20 jan. 2014.
130. A. Yavari et al., "The Effect of Aerobic Exercise on Glycosylated Hemoglobin Values in Type 2 Diabetes Patients". Journal of Sports Medicine and Physical Fitness, v. 50, n. 4, pp. 501-5, dez. 2010.
131. N. T. Lautenschlager et al., "Effect of Physical Activity on Cognitive Function in Older Adults at Risk for Alzheimer Disease: A Randomized Trial". jama, v. 300, n. 9, pp. 1027-37, 3 set. 2008.
132. N. Kee et al., "Preferential Incorporation of Adult-generated Granule Cells into Spatial Memory Networks in the Dentate Gyrus". Nature Neuroscience, v. 10, n. 3, pp. 355-62, mar. 2007. Ver também: C. W. Wu et al., "Treadmill Exercise Counteracts the Suppressive Effects of Peripheral Lipopolysaccharide on Hippocampal Neurogenesis and Learning and Memory". Journal of Neurochemistry, v. 103, n. 6, pp. 2471-81, dez. 2007.
133. K. I. Erickson et al., "Exercise Training Increases Size of Hippocampus and Improves Memory". Proceedings of the National Academy of Sciences, v. 108, n. 7, pp. 3017-22, 15 fev. 2011.
134. D. A. Raichlen e J. D. Polk, "Linking Brains and Brawn: Exercise and the Evolution of Human Neurobiology". Proceedings of the Royal Society B: Biological Sciences, v. 280, n. 1750, pp. 2012-50, 7 jan. 2013.
135. Gretchen Reynolds, "Exercise and the Ever-smarter Human Brain". The New York Times, 26 dez. 2012. Disponível em: <<http://well.blogs.nytimes.com/2012/12/26/exercise-and-the-ever-smarter-human-brain/>>. Acesso em: 20 jan. 2014.

136. D. A. Raichlen e A. D. Gordon, "Relationship Between Exercise Capacity and Brain Size in Mammals". *plos One*, v. 6, 2011.
137. D. M. BramA. S. Buchman et al., "Total Daily Physical Able e D. E. Lieberman, "Endurance Running and the Evolution of Homo". *Nature*, v. 432, n. 7015, pp. 345-52, 18 nov. 2004.
138. A. S. Buchman et al., "Total Daily Physical Activity and the Risk of AD and Cognitive Decline in Older Adults". *Neurology*, v. 78, n. 17, pp. 1323-9, 24 abr. 2012;
139. Gretchen Reynolds, "How Exercise Could Lead to a Better Brain". *The New York Times Magazine*, 18 abr. 2012. Disponível em: <http://www.nytimes.com/2012/04/22/magazine/how-exercise-could-lead-to-a-better-brain.html?pagewanted=all&_r=0>. Acesso em: 20 jan. 2014.
140. L. F. Defina et al., "The Association Between Midlife Cardiorespiratory Fitness Levels and Later-life Dementia: A Cohort Study". *Annals of Internal Medicine*, v. 158, n. 3, pp. 162-8, 5 fev. 2013.
141. R. E. Anglin et al. "Vitamin D Deficiency and Depression in Adults: Systematic Review and Meta-analysis". *British Journal of Psychiatry*, n. 202, pp. 100-7, fev. 2013.
142. "How just six minutes of exercise can be as healthy as six hours | Scotsman (Edinburgh, Scotland), the Newspaper | Find Articles at BNET." Find Articles at BNET | News Articles, Magazine Back Issues & Reference Articles on All Topics. N.p., n.d. Web. 17 Aug. 2010. <http://findarticles.com/p/newsarticles/scotsman-edinburgh-scotland-the/mi_7951/is_2005_June_6/just-minutes-exercise-healthyhours/ai_n34034903/>.
143. Irving BA, Davis CK, Brock DW, Weltman JY, Swift D, Barrett EJ, Gaesser GA, Weltman A. Effect of exercise training intensity on abdominal visceral fat and body composition. *Med Sci Sports Exerc.* 2008 Nov;40(11):1863-72. PubMed PMID:18845966; PubMed Central PMCID: PMC2730190.
144. <http://www.cnn.com/2009/HEALTH/expert.q.a/06/05/building.muscle.nutrition.jampolis/index.html>. Dr. Steve Fleck, chair of the Sport Science Department at Colorado College and a member of the International Society of Sports Nutrition.
145. S. Simpson Jr. et al., "Higher 25-hydroxyvitamin D Is Associated with Lower Relapse Risk in Multiple Sclerosis". *Annals of Neurology*, v. 68, n. 2, pp. 193-203, ago. 2010. Ver também: C. Pierrot-Deseilligny et al., "Relationship Between 25-oh-D SerumLevel and Relapse Rate in Multiple Sclerosis Patients Before and After Vitamin D Supplementation". *Therapeutic Advances in Neurological Disorders*, v. 5, n. 4, pp. 187-98, jul.
146. D. J. Llewellyn et al., "Vitamin D and Risk of Cognitive Decline in Elderly Persons". *Archives of Internal Medicine*, v. 170, n. 13, pp. 1135-41, 12 jul. 2010.

147. Disponível em:
<<http://blogs.scientificamerican.com/observations/2010/07/13/vitamin-d-deficiency-linked-to-parkinsons-disease-cognitive-decline/>>. Acesso em: 20 jan. 2014.
148. Para saber sobre a vitamina D, incluindo uma discussão aprofundada das pesquisas, consulte o livro de referência do dr. Michael Holick, *The Vitamin D Solution: A 3-Step Strategy to Cure Our Most Common Health Problems*. Nova York: Hudson Street Press, 2010.
149. L. Packer et al., “Neuroprotection by the Metabolic Antioxidant Alpha-lipoic Acid”. *Free Radical Biology & Para* mais informações sobre a relação entre o cérebro e o intestino, confira o trabalho do dr. Emeran Mayer, diretor do Centro para a Neurobiologia do Estresse da Universidade da Califórnia em Los Angeles. Em especial, o jornal *The Globe and Mail* o mencionou em uma reportagem de Chantal Ouimet (“The Gut Has a Mind of Its Own”), publicado em 31 dez. 2002. Disponível em: <<http://www.ibs.med.ucla.edu/Articles/PatientArticle001.htm>>. Acesso em: 20 jan. 2014. *Medicine*, v. 22, n. 1-2, pp. 359-78, 1997.
150. Michael Gershon, *The Second Brain: The Scientific Basis of Gut Instinct and a Groundbreaking New Understanding of Nervous Disorders of the Stomach and Intestines*. Nova York: Harper, 1998.
151. J. F. Cryan e S. M. O’Mahony, “The Microbiome-Gut-Brain Axis: From Bowel to Behavior”. *Neurogastroenterology and Motility*, v. 23, n. 3, pp. 187-92, mar. 2011.
152. K. Tillisch et al., “Consumption of Fermented Milk Product with Probiotic Modulates Brain Activity”. *Gastroenterology*, 5 mar. 2013.
153. Gilliat-Wimberly M, Manore MM, Woolf K, Swan PD, Carroll SS. Effects of habitual physical activity on the resting metabolic rates and body compositions of women aged 35 to 50 years. *J Am Diet Assoc*. 2001 Oct;101(10):1181-8. PubMed PMID: 11678489.
154. [de Meijer J] (1998-05-01). Hormone sensitive lipase: structure, function and regulation. demeijer.com.<http://demeijer.com/biology/scriptie.pdf>. Retrieved 02-09-2010. A thesis written at the Biochemical Physiology Research Group, Department of Experimental Zoology, University of Utrecht, under supervision of dr. W. J. A. van Marrewijk.
155. Progression and Resistance Training <http://www.fitness.gov/Digest-September2005.pdf>.
156. Snyder PJ. Decreasing testosterone with increasing age: more factors, more questions. *J Clin Endocrinol Metab*. 2008 Jul;93(7):2477-8. PubMed PMID: 18617703.
157. T. P. Ng et al., “Curry Consumption and Cognitive Function in the Elderly”. *American Journal of Epidemiology*, v. 164, n. 9, pp. 898-906, 1 nov. 2006.

158. D. O. Kennedy et al., "Effects of Resveratrol on Cerebral Blood Flow Variables and Cognitive Performance in Humans: A Double-blind, Placebo-controlled, Crossover Investigation". *American Journal of Clinical Nutrition*, v. 91, n. 6, pp. 1590-7, jun. 2010.
159. G. Zuccoli et al., "Metabolic Management of Glioblastoma Multiforme Using Standard Therapy Together with a Restricted Ketogenic Diet: Case Report". *Nutrition & Metabolism*, n. 7, p. 33, 22 abr. 2010.
160. M. P. Mattson e R. Wan, "Beneficial Effects of Intermittent Fasting and Caloric Restriction on the Cardiovascular and Cerebrovascular Systems". *Journal of Nutrition Biochemistry*, v. 16, n. 3, pp. 129-37, mar. 2005.
161. L. Robberstad et al., "An Unfavorable Lifestyle and Recurrent Headaches Among Adolescents: The HUNT Study". *Neurology*, v. 75, n. 8, pp. 712-7, 24 ago. 2010.
162. M. E. Bigal e R. B. Lipton, "Obesity is a Risk Factor for Transformed Migraine but not Chronic Tension-type Headache". *Neurology*, v. 67, n. 2, pp. 252-67, 25 jul. 2006.
163. M. E. Bigal et al., "Obesity, Migraine, and Chronic Migraine: Possible Mechanisms of Interaction". *Neurology*, v. 68, n. 21, pp. 1851-61, 22 maio 2007.
164. B. L. Peterlin et al., "Obesity and Migraine: The Effect of Age, Gender and Adipose Tissue Distribution". *Headache*, v. 50, n. 1, pp. 52-62, jan. 2010.
165. D. Ferraro e G. Di Trapani, "Topiramate in the Prevention of Pediatric Migraine: Literature Review". *Journal of Headache Pain*, v. 9, n. 3, pp. 147-50, jun. 2008.
166. Disponível em: <<http://www.celiaccenter.org/>>. Acesso em: 20 jan. 2014.
167. S. M. Wolf et al., "Pediatric Migraine Management". *Pain Medicine News*, pp. 1-6, set./out. 2003.
168. M. Hadjivassiliou e Grunewald R., "The Neurology of Gluten Sensitivity: Science vs. Conviction". *Practical Neurology*, n. 2004-4, pp. 124-6.
169. A. K. Dimitrova et al., "Prevalence of Migraine in Patients with Celiac Disease and Inflammatory Bowel Disease". *Headache*, v. 53, p. 2, pp. 344-55, fev. 2013.
170. B. D. Kraft e E. C. Westman, "Schizophrenia, Gluten, and Low-carbohydrate, Ketogenic Diets: A Case Report and Review of the Literature". *Nutrition & Metabolism*, n. 6, p. 10, 26 fev. 2009.
171. Grace Rattue, "Schizophrenia Risk in Kids Associated with Mothers' Gluten Antibodies". Disponível em: <<http://www.medicalnewstoday.com/articles/245484.php>>. Acesso em: 20 jan.

2014.

172. J. F. Ludvigsson et al., "Increased Suicide Risk in Coeliac Disease: A Swedish Nationwide Cohort Study". *Digest of Liver Disorders*, v. 43, n. 8, pp. 616-22, ago. 2011.
173. J. F. Ludvigsson et al., "Coeliac Disease and Risk of Mood Disorders: A General Population-based Cohort Study". *Journal of Affective Disorders*, v. 99, n. 1-3, pp. 117-26, abr. 2007.
174. C. Hallert e J. Aström, "Psychic Disturbances in Adult Coeliac Disease". *Scandinavian Journal of Gastroenterology*, v. 17, n. 1, pp. 21-4, jan. 1982.
175. M. M. Pérez-Rodríguez et al., "Low Serum Cholesterol May Be Associated with Suicide Attempt History". *Journal of Clinical Psychiatry*, v. 69, n. 12, pp. 1920-7, dez. 2008.
176. P. H. Steegmans et al., "Higher Prevalence of Depressive Symptoms in Middle-aged Men With Low Serum Cholesterol Levels". *Psychosomatic Medicine*, v. 62, n. 2, pp. 205-11, mar./abr. 2000.
177. M. Horsten et al., "Depressive Symptoms, Social Support, and Lipid Profile in Healthy Middle-aged Women". *Psychosomatic Medicine*, v. 59, n. 5, pp. 521-8, set./out. 1997.
178. R. E. Morgan et al., "Plasma Cholesterol and Depressive Symptoms in Older Men". *Lancet*, v. 341, n. 8837, pp. 75-9, 9 jan. 1993.
179. James M. Greenblatt, "Low Cholesterol and its Psychological Effects: Low Cholesterol is Linked to Depression, Suicide, and Violence". Disponível em: <<http://www.psychologytoday.com/blog/the-breakthrough-depression-solution/201106/low-cholesterol-and-its-psychological-effects>>. Acesso em: 20 jan. 2014.
180. J. Y. Shin et al., "Are Cholesterol and Depression Inversely Related? A Metaanalysis of the Association Between Two Cardiac Risk Factors". *Annals of Behavioral Medicine*, v. 36, n. 1, pp. 33-43, ago. 2008.
181. J. C. Fournier et al., "Antidepressant Drug Effects and Depression Severity: A Patient-level Meta-analysis". *Jama*, v. 303, n. 1, pp. 47-53, 6 jan. 2010.
182. C. J. L. Murray e A. D. Lopez. "The Global Burden of Disease: A Comprehensive Assessment of Mortality and Disability from Diseases, Injuries and Risk Factors in 1990 and Projected to 2020". Organização Mundial da Saúde, Genebra, Suíça, 1996. Disponível em: <<http://www.CDC.gov/mentalhealth/basics.htm>>. Acesso em: 20 jan. 2014.
183. C. M. Pennesi e L. C. Klein, "Effectiveness of the Gluten-free, Casein-free Diet for Children Diagnosed with Autism Spectrum Disorder: Based on Parental Report". *Nutritional Neuroscience*, v. 15, n. 2, pp. 85-91, mar. 2012. Disponível em:

<<http://www.sciencedaily.com/releases/2012/02/120229105128.htm>>. Acesso em: 20 jan. 2014.

184. K. L. Reichelt e A. M. Knivsberg, “Can the Pathophysiology of Autism Be Explained by the Nature of the Discovered Urine Peptides?”. *Nutritional Neuroscience*, v. 6, n. 1, pp. 19-28, fev. 2003. Ver também: A. E. Kalaydjian et al., “The Gluten Connection: The Association Between Schizophrenia and Celiac Disease”. *Acta Psychiatrica Scandinavia*, v. 113, n. 2, pp. 82-90, fev. 2006.
185. S. Amiri et al., “Pregnancy-related Maternal Risk Factors of Attention-deficit Hyperactivity Disorder: A Case-control Study”. *ISRN Pediatrics*, 2012.
186. James M. Greenblatt, “Is Gluten Making you Depressed? The Link Between Celiac Disease and Depression”. Disponível em: <<http://www.psychologytoday.com/blog/the-breakthrough-depression-solution/201105/is-gluten-making-you-depressed>>. Acesso em: 20 jan. 2014.
187. L. Corvaglia et al., “Depression in Adult Untreated Celiac Subjects: Diagnosis by the Pediatrician”. *American Journal of Gastroenterology*, v. 94, n. 3, pp. 839-43, mar. 1999.
188. N. Zelnik et al., “Range of Neurologic Disorders in Patients With Celiac Disease”. *Pediatrics*, v. 113, n. 6, pp. 1672-6, jun. 2004. Ver também: M. Percy e E. Propst, “Celiac Disease: Its Many Faces and Relevance to Developmental Disabilities”. *Journal of Developmental Disabilities*, v. 14, n. 2, 2008.
189. Express Scripts, “America’s State of Mind”. Publicado originalmente pela Medco Health Solutions, Inc. Disponível em: <<http://www.toxicpsychiatry.com/storage/Psych%20Drug%20Us%20Epidemic%20Medco%20rpt%20Nov%202011.pdf>>. Acesso em: 20 jan. 2014.
190. Alan Schwarz e Sarah Cohen, “A.D.H.D. Seen in 11% of U.S. Children as Diagnoses Rise”, *The New York Times*, caderno “Health”, publicado em 31 mar. 2013. Disponível em: <http://www.nytimes.com/2013/04/01/health/more-diagnoses-of-hyperactivity-causing-concern.html?_r=0>. Acesso em: 20 jan. 2014.
191. Disponível em: <<http://www.nia.nih.gov>>. Acesso em: 20 jan. 2014.
192. U. Boettler et al., “Coffee Constituents as Modulators of Nrf2 Nuclear Translocation and ARE (EpRE)-dependent Gene Expression”. *Journal of Nutritional Biochemistry*, v. 22, n. 5, pp. 426-40, maio 2011.
193. L. Gao et al., “Novel n-3 Fatty Acid Oxidation Products Activate Nrf2 by Destabilizing the Association Between Keap1 and Cullin3”. *Journal of Biological Chemistry*, v. 282, n. 4, pp. 2529-37, 26 jan. 2007.
194. W. R. Markesbery e M. A. Lovell, “Damage to Lipids, Proteins, DNA, and RNA in Mild Cognitive Impairment”. *Archives of Neurology*, v. 64, n. 7, pp. 954-6,

jul. 2007.

195. <http://www.cnn.com/2009/HEALTH/expert.q.a/06/05/building.muscle.nutrition.jampolis/index.html>. Dr. Steve Fleck, chair of the Sport Science Department at Colorado College and a member of the International Society of Sports Nutrition.
196. "Metabolic syndrome - MayoClinic.com." Mayo Clinic medical information and tools for healthy living - MayoClinic.com. N.p., n.d. Web. 30 Nov. 2010. <<http://www.mayoclinic.com/health/metabolic+syndrome/DS00522>>.
197. Progression and Resistance Training <http://www.fitness.gov/Digest-September2005.pdf>.
198. "Protein: Moving Closer to Center Stage - What Should You Eat? - the Nutrition Source - Harvard School of Public Health." Harvard School of Public Health - HSPH. N.p., n.d. Web. 31 M.
199. <http://www.nal.usda.gov/fnic/foodcomp/search/> & Chu YF, Sun J, Wu X, Liu RH. Antioxidant and antiproliferative activities of common vegetables. J Agric Food Chem. 2002 Nov 6;50(23):6910-6. PubMed PMID: 12405796.
200. "Caffeine content for coffee, tea, soda and more - MayoClinic.com." Mayo Clinic. N.p., n.d. Web. & www.exergyfiend.com.

E MUITO MAIS!