

A

Acronyms, Abbreviations, and Glossary

ACRONYMS AND ABBREVIATIONS

25-hydroxyvitamin D

In this report, 25OHD (also referred to as calcidiol or calcifediol); indicates no distinction between D₂ and D₃ forms. When relevant, forms distinguished as 25OHD₂ and 25OHD₃.

1,25-dihydroxyvitamin D

In this report, calcitriol. Ercalcitriol refers to 1,25-dihydroxyvitamin D₂, but in this report, the term “calcitriol” will be used for both.

24,25-dihydroxyvitamin D

In this report, 24,25(OH)₂D.

AHRQ	Agency for Healthcare Research and Quality
AI	Adequate Intake
ALTM	All-laboratory trimmed mean
AMDR	Acceptable Macronutrient Distribution Range
ATBC	Alpha-Tocopherol Beta-Carotene Cancer Prevention Study
BDI	Beck Depression Inventory
BMAD	Bone mineral apparent density
BMC	Bone mineral content
BMD	Bone mineral density
BMI	Body mass index
BV	Bone volume

CCHS	Canadian Community Health Survey
CDC	Centers for Disease Control and Prevention
CG	Control group
CHMS	Canadian Health Measures Survey
CI	Confidence interval
CNF	Canadian Nutrient File
CPBA	Competitive protein binding assay
CVD	Cardiovascular disease
CYP	Cytochrome P450
DBP	Vitamin D binding protein
DEQAS	Vitamin D External Quality Assurance Scheme
DNA	Deoxyribonucleic acid
DRI	Dietary Reference Intake
DXA	Dual-energy X-ray absorptiometry
EAR	Estimated Average Requirement
EPIC	European Prospective Investigation into Cancer and Nutrition
EPIDOS	Epidémiologie de l'Ostéoporose study
FGF23	Fibroblast-like growth factor-23
FN	Femoral neck
GC	Gas chromatography
GFR	Glomerular filtration rate
HPFS	Health Professionals Follow-up Study
HR	Hazard ratio
IBD	Inflammatory bowel disease
IFN	Interferon
Ig	Immunoglobulin
IG	Intervention group
IHD	Ischemic heart disease
IL	Interleukin
IOM	Institute of Medicine
iPTH	Intact parathyroid hormone
IU	International Unit
K-MMSE	Mini-Mental State Examination for Koreans

LC	Liquid chromatography
LOAEL	Lowest-observed-adverse-effect level
LS	Lumbar spine
LSM	Least squares mean
MAS	Milk-alkali syndrome
MMSE	Mini-Mental State Examination
mo	Month(s)
mRNA	Messenger ribonucleic acid
MrOS	Osteoporotic Fractures in Men Study
MS	Mass spectrometry; Multiple sclerosis
MS/MS	Tandem mass spectrometry
NA	Not applicable
NCa	Normocalcemic
NCHS	National Center for Health Statistics
NCI	National Cancer Institute
ND	Not determined
NHANES	National Health and Nutrition Examination Survey
NHS	Nurses' Health Study
NIH	National Institutes of Health
NIST	National Institute of Standards and Technology
NOAEL	No-observed-adverse-effect level
NOD	Nonobese diabetic
NR	Not reported
NS	Not significant
OA	Osteoarthritis
OC	Oral contraceptive
OP	Osteoporosis
OR	Odds ratio
OV	Osteoid volume
PLCO	Prostate, Lung, Colorectal, and Ovarian Cancer Screening Trial
PM	Postmenopausal
POMS	Profile of Mood States
PTH	Parathyroid hormone
PTHrP	Parathyroid hormone-related protein
RA	Rheumatoid arthritis
RANK	Receptor activator for nuclear factor κ B

RCT	Randomized controlled trial
RDA	Recommended Dietary Allowance
RECORD	Randomised Evaluation of Calcium and/Or vitamin D trial
RIA	Radioimmunoassay
RNI	Recommended Nutrient Intake
RR	Relative risk
SD	Standard deviation
SE	Standard error
SEM	Standard error of the mean
SLE	Systemic lupus erythematosus
SPA	Single-photon absorptiometry
SPF	Sun protection factor
SRM	Standard Reference Material
TB	Tuberculosis; Total body
Th	T helper
TH	Total hip
Tr	Trochanter
TRPV6	Transient receptor potential cation channel, vanilloid family member 6
Tx	Treatment
UK	United Kingdom
UL	Tolerable Upper Intake Level
U.S.	United States
USDA	U.S. Department of Agriculture
UV	Ultraviolet
UVB	Ultraviolet B
VDDR	Vitamin D–dependent rickets
VDR	Vitamin D receptor
VDRE	Vitamin D–responsive element
VEGF	Vascular endothelial growth factor
WHI	Women’s Health Initiative
WWEIA	What We Eat in America
wk	Week(s)
y	Year(s)

GLOSSARY

Achlorhydria

A lack of hydrochloric acid in the digestive juices in the stomach.

Adenoma

A benign epithelial tumor of glandular origin.

Adequate Intake

The recommended average daily intake level of a nutrient based on observed or experimentally determined approximations or estimates of intakes that are assumed to be adequate for a group (or groups) of apparently healthy people; used when the Recommended Dietary Allowance cannot be determined.

Adipokines

Cytokines, growth factors, and other proteins produced and secreted by adipose tissue.

Adipose tissue

A connective tissue consisting chiefly of fat cells surrounded by reticular fibers and arranged in lobular groups or along the course of one of the smaller blood vessels.

Amenorrhea

Abnormal suppression or absence of menstruation.

Anorexia

The symptom of poor appetite whatever the cause.

Anorexia nervosa

A psychophysiological disorder usually occurring in teenage women that is characterized by fear of becoming obese, a distorted self-image, a persistent aversion to food, and severe weight loss, and that is often marked by hyperactivity, self-induced vomiting, amenorrhea, and other physiological changes.

Antigen

Any substance that stimulates an immune response in the body.

Antirachitic

Cures or prevents rickets.

Asthma

A chronic inflammatory disease of the airways.

Autism

A complex developmental disability that typically appears during the first few years of life; is the result of a neurological disorder that affects the normal functioning of the brain, impacting development in the areas of social interaction and communication skills.

Biomarker

A biochemical, physiological, behavioral, or other alteration that can be measured in the body or its products that influences, predicts, or is associated with an established or possible outcome, health impairment, or disease.

Body mass index

An indirect measure of body fat calculated as the ratio of a person's body weight to the square of a person's height:

$$\text{BMI (kg/m}^2\text{)} = \text{weight (kilograms)}/\text{height (meters)}^2$$

$$\text{BMI (lb/in}^2\text{)} = \text{weight (pounds)}/\text{height (inches)}^2 \times 703$$

Bone mineral content

The hardness of bone results from its mineral content in the organic matrix.

Bone mineral density

A measure of bone density that reflects the strength of bones as represented by calcium content.

Calcification

Impregnation with calcium or calcium salts; hardening, as of tissue, by such impregnation.

Calcinosis

The abnormal deposition of calcium salts in a part or tissue of the body.

Calcitonin

A peptide hormone, produced by the thyroid gland in humans, that acts to lower plasma calcium and phosphate levels without augmenting calcium accretion.

Calcitriol

Another name for 1,25-dihydroxyvitamin D.

Calcium

A mineral found mainly in the hard part of bones, where it is stored; it is essential for healthy bones and is important for muscle contraction, heart action, nervous system maintenance, and normal blood clotting.

Calciuria

The presence of calcium in the urine.

Cancer

A malignant and invasive growth or tumor.

Cardiovascular disease

Any abnormal condition characterized by dysfunction of the heart and blood vessels; includes atherosclerosis (especially coronary heart disease), cerebrovascular disease, and hypertension.

Chondrocyte

A connective tissue cell that occupies a lacuna within the cartilage matrix.

Chylomicron

One of the microscopic particles of fat occurring in chyle (a digestive fluid) and in the blood, especially after a meal high in fat.

Computed tomography

Tomography used in diagnostic studies of internal bodily structures, in which computer analysis of a series of cross-sectional scans made along a single axis of a bodily structure or tissue is used to construct a three-dimensional image of that structure.

Creatinine

One of the nonprotein constituents of blood, a breakdown product of creatinine (protein used to make adenosine triphosphate). Increased quantities of serum creatinine are found in advanced stages of renal disease.

Crohn's disease

A chronic inflammatory disease of the intestines that primarily causes ulcerations (breaks in the lining) of the small and large intestines, but can affect the digestive system anywhere from the mouth to the anus.

Cut-point

A specified quantitative measure used to demarcate the presence or absence of a health-related condition; often used in interpreting measures obtained from analysis of blood (example: blood measures below "x" ng/mL indicate a deficiency state for Nutrient Y).

Cytochrome

Any of a class of iron-containing proteins important to cell respiration as catalysts of oxidation–reduction reactions.

Depression

A condition of general emotional dejection and withdrawal; sadness greater and more prolonged than that warranted by any objective reason.

Dermis

The sensitive connective tissue layer of the skin located below the epidermis, containing nerve endings, sweat and sebaceous glands, and blood and lymph vessels.

Diabetes mellitus

A group of metabolic diseases characterized by high blood sugar (glucose) levels that result from defects in insulin secretion or action, or both.

Diabetes, type 1

An autoimmune disease that occurs when T cells attack and decimate the β -cells in the pancreas that are needed to produce insulin, so that the pancreas makes too little insulin (or no insulin); there is a genetic predisposition to type 1 diabetes, and the disease tends to occur in childhood, adolescence, or early adulthood (before age 30), but it may have its clinical onset at any age.

Diabetes, type 2

Disease in which the β -cells of the pancreas produce insulin but the body is unable to use it effectively because the cells of the body are resistant to the action of insulin; also known as insulin-resistant diabetes, non-insulin-dependent diabetes, and adult-onset diabetes.

Dietary Reference Intake

A set of four distinct nutrient-based reference values that replaced the former Recommended Dietary Allowance in the United States. These include Estimated Average Requirement (EAR), Recommended Dietary Allowance (RDA), Adequate Intake (AI), and Tolerable Upper Intake Level (UL).

Dose–response assessment

Determination of the relationship between nutrient intake (dose) and some criterion of either adequacy or adverse effect.

Dual-energy X-ray absorptiometry

Means of measuring bone density with two X-ray beams with differing energy levels aimed at an individual's bones.

Emesis

The act or process of vomiting.

Endocrine

Pertaining to hormones and the glands that make and secrete them into the bloodstream through which they travel to affect distant organs.

Epidermis

The nonvascular outer protective layer of the skin, covering the dermis.

Ergosterol

A plant sterol that is converted into vitamin D by ultraviolet radiation.

Estimated Average Requirement

The average daily nutrient intake level that is estimated to meet the requirements of half of the healthy individuals in a particular life stage and gender group.

Estradiol

The most potent naturally occurring estrogen.

Etiology

Causes and origins of disease.

Fibroblast

A cell ubiquitous in connective tissue that makes and secretes collagen.

Glucocorticoid

Any of a group of steroid-like compounds, such as hydrocortisone, that are produced by the adrenal cortex, are involved in carbohydrate, protein, and fat metabolism, and are used as anti-inflammatory agents.

Hematocrit

The percentage by volume of packed red blood cells in a given sample of blood after centrifugation.

Homeostasis

A property of cells, tissues, and organisms that allows the maintenance and regulation of the stability and constancy needed to function properly.

Hormone

A substance, usually a peptide or a steroid, produced by one tissue and conveyed in the bloodstream to another to effect physiological activity, such as growth or metabolism.

Hydroxyapatite

The principal bone salt that provides the compressional strength of vertebrate bone.

Hypercalcemia

A higher than normal level of calcium in the blood.

Hypercalciuria

Excess calcium in the urine.

Hyperglycemia

A high blood sugar; an elevated level specifically of the sugar glucose in the blood.

Hypertension/hypertensive

Systolic blood pressure ≥ 140 mmHg or diastolic blood pressure ≥ 90 mmHg.

Hypophosphatemia

Abnormally low concentrations of phosphates in the blood.

Inflammatory bowel disease

Any of several incurable and debilitating diseases of the gastrointestinal tract characterized by inflammation and obstruction of parts of the intestine.

Influenza

An acute, commonly epidemic disease occurring in several forms, caused by numerous rapidly mutating viral strains and characterized by respiratory symptoms and general prostration.

Ligand

An ion, a molecule, or a molecular group that binds to another chemical entity to form a larger complex.

LOAEL

The lowest intake (or experimental dose) of a nutrient at which an adverse effect has been identified.

Lumisterol

A naturally occurring compound that is part of the vitamin D family of steroid compounds.

Macrophage

A type of white blood cell that ingests foreign material.

Menopause

The state of an absence of menstrual periods for 12 months.

Metabolic syndrome

Also called insulin resistance syndrome and Metabolic Syndrome X. A group of conditions that increase risk of heart disease, diabetes, and stroke. The five conditions are high blood pressure, high blood sugar levels, high levels of circulating triglycerides, low levels of circulating high-density lipoprotein, and excess fat in the abdominal area.

Microsome

A small particle in the cytoplasm of a cell, typically consisting of fragmented endoplasmic reticulum to which ribosomes are attached.

Milk-alkali syndrome

Caused by the ingestion of large amounts of calcium and absorbable alkali with resulting hypercalcemia; if untreated, can lead to metastatic calcification and renal failure.

Morbidity

Illness or disease.

Mortality

A fatal outcome; death.

Multiple sclerosis

A disease in which the nerves of the central nervous system (brain and spinal cord) degenerate.

Natriuresis

Excretion of excessive amounts of sodium in the urine.

Neoplasm

A new, often uncontrolled growth of abnormal tissue; tumor.

Nephrocalcinosis

Renal lithiasis characterized by diffusely scattered foci of calcification in the kidneys.

Nephrolithiasis

Calculi in the kidneys.

NOAEL

The highest intake (or experimental dose) of a nutrient at which no adverse effect has been observed.

Nutrient

A substance (such as a chemical element or inorganic compound) that an organism needs to live and grow; a substance used in an organism's metabolism that must be taken in from its environment.

Nutriture

A state of nutrition in the body.

Osteoblast

A cell from which bone develops.

Osteoclast

A large multinucleate cell found in growing bone that resorbs bony tissue, as in the formation of canals and cavities.

Osteocyte

A branched cell imbedded in the matrix of bone tissue.

Osteogenesis

Formation and development of bony tissue.

Osteoid

Resembling bone; the bone matrix, especially before calcification.

Osteomalacia

The softening of bone, the depletion of calcium from bone; may be caused by poor dietary intake or poor absorption of calcium and other minerals needed to harden bones and can be a characteristic feature of vitamin D deficiency in adults.

Osteopenia

A condition of bone in which decreased calcification, decreased density, or reduced mass occurs.

Osteoporosis

A condition characterized by a decrease in bone density (a decrease in bone strength that results in fragile bones); leads to abnormally porous bone that is compressible, like a sponge.

Parathyroid gland

A gland that regulates calcium, located behind the thyroid gland in the neck, which secretes parathyroid hormone.

Parathyroid hormone

A hormone that is made by the parathyroid gland and that is critical to calcium and phosphorus balance.

Perimenopause

The interval in which a women's body begins its transition into menopause.

Periosteal

Pertaining to the periosteum, the membrane covering the bones.

Phosphate

A form of phosphoric acid; calcium phosphate makes bones and teeth hard.

Polyuria

The excessive passage of urine, resulting in profuse urination and urinary frequency.

Preeclampsia

A toxic condition developing in late pregnancy characterized by a sudden rise in blood pressure, generalized edema, proteinuria, severe headache, and visual disturbances that may result in eclampsia (convulsive or coma state) if untreated.

Previtamin D₃

A short-lived intermediate form arising from exposure of provitamin D₃ (7-dehydrocholesterol) in the skin to UVB irradiation. Body heat quickly changes previtamin D₃ into vitamin D₃.

Prohormone

An intraglandular precursor of a hormone.

Provitamin D₃ (7-dehydrocholesterol)

A provitamin present in the skin of humans as well as the milk of mammals that becomes vitamin D₃ when exposed to ultraviolet light.

Recommended Dietary Allowance

The average daily dietary intake level that is sufficient to meet the nutrient requirements of nearly all (97.5 percent) healthy individuals in a particular life stage and gender group.

Rheumatoid arthritis

An autoimmune disease that causes chronic inflammation of the joints.

Rickets

A disorder caused by a deficiency of vitamin D, calcium, or phosphate, which leads to softening and weakening of the bones and is seen most commonly in children 6 to 24 months of age.

Sarcoidosis

A disease that results from a specific type of inflammation of tissues of the body that can appear in almost any body organ, often starting in the lungs or lymph nodes.

Scleroderma

A pathological thickening and hardening of the skin caused by swelling and thickening of fibrous tissue.

Systemic lupus erythematosus

A chronic, autoimmune, inflammatory disease of connective tissue that causes fever, weakness, fatigue, joint pains, and skin lesions on the face, neck, or arms.

Tachysterol

An isomer of ergosterol that forms vitamin D₂ when irradiated with ultraviolet light.

Tolerable Upper Intake Level

The highest average daily nutrient intake level that is likely to pose no risk of adverse effects to almost all individuals in the general population. As intake increases above the Tolerable Upper Intake Level, the potential risk of adverse effects may increase.

Transgenic

Having genetic material (deoxyribonucleic acid) from another species.

Tuberculosis

A highly contagious infection caused by the bacterium called *Mycobacterium tuberculosis*.

Ultraviolet

Pertaining to electromagnetic radiation having wavelengths in the range of approximately 5 to 400 nm; shorter than visible light, but longer than X-rays.

Ultraviolet B

Medium wavelength (280 to 320 nm) ultraviolet rays from the sun; help synthesis of vitamin D₃; the “burning” rays in the ultraviolet spectrum.

Vasodilatation

Relaxation or widening of the blood vessels; leads to a lowered blood pressure.

Vitamin D

Also referred to as calciferol; comprises a group of fat-soluble secosterols. The two major forms are vitamin D₂ and vitamin D₃ (both vitamin D₂ and vitamin D₃ can be synthesized commercially and may be found in dietary supplements or fortified foods; they differ only in their side chain structure).

Vitamin D₂

Also referred to as ergocalciferol; originates from plants and is found in the human diet.

Vitamin D₃

Also referred to as cholecalciferol; is synthesized in the skin of humans from 7-dehydrocholesterol and is also consumed in the diet via the intake of animal-based foods.

Vitamin D-resistant rickets

An inherited form of rickets characterized by high concentrations of phosphate in the blood due to defective renal tubular reabsorption of phosphate and subnormal absorption of dietary calcium.