

PROGRESS IN NUTRITION

Journal of Nutrition and Internal Medicine

Indexed in Science Citation Index Expanded (SciSearch®); Journal Citation Reports/Science Edition; Excerpta Medica/Embase; ISI Web of Science
Impact Factor: 0,312

MATTIOLI 1885

PROGRESS IN NUTRITION

JOURNAL OF NUTRITIONAL AND INTERNAL MEDICINE

Official Journal of the Italian Society of Nutritional Science (SISA)
With the support of Nutrition and Food Research Association (ARNA)

FOUNDING EDITOR

Massimo Cocchi
Scottish Agricultural College, Edinburgh

EDITOR IN CHIEF

Leone Arsenio
Azienda Ospedaliera Universitaria di Parma

DEPUTY EDITOR

Federico Cioni

EDITORIAL BOARD

PRESIDENT

Andrea Strata
University of Parma

M. AbuKhader

Oman Medical College, Muscat, Oman

F. Arfini

University of Parma

D. Atkinson

Scottish Agricultural College, Edinburgh

G. Ballarini

University of Parma

S. Bernasconi

University of Parma

R. Berni Canani

University of Napoli

G. Bertoni

University of Piacenza

S.E. Carlson

Kansas City University

E.L. Cavalieri

University of Nebraska

F. Di Lisa

University of Padova

G. Fatati

University of Terni

N.G. Frega

University of Ancona

C. Galli

University of Milano

C. Giacomini

University of Parma

M. Gualerzi

Terme di Salsomaggiore e Tabiano, Parma

G.M. Halpern

Hong Kong Polytechnic University

E.L. Iorio

Osservatorio Internazionale dello

Stress Ossidativo, Salerno

T. Leighton

Berkeley University

C. Maioli

University of Milano

M.C. Mancini

University of Parma

R. Marchelli

University of Parma

P. Migliaccio

University Sapienza of Roma

A.L. Mordenti

University of Bologna

K. Mullis

Premio Nobel per la Chimica 1993

S.M. Nabavi

Baqiyatallah University of Medical Sciences,

Tehran, Iran

F. Nicastro

University of Bari

R.C. Noble

Scottish Agricultural College of Edinburgh

B. Palmieri

University of Modena e Reggio Emilia

G. Palmieri

Azienda Ospedaliera Ospedale Niguarda

Ca' Granda, Milano

M. Renna

University of Bari

G. Riccardi

University of Napoli

C.M. Rotella

University of Firenze

MATTIOLI 1885

srl- Strada di Lodesana 649/sx
Loc. Vaio - 43036 Fidenza (Parma)
tel +39 0524 530383
fax +39 0524 82537
www.mattiolihealth.com
E-mail: redazione@mattioli1885.com

EDITORIAL OFFICE
Valeria Ceci
E-mail: valeriaceci@mattioli1885.com

Mattioli 1885

srl- Strada di Lodesana 649/sx
Loc. Vaio - 43036 Fidenza (Parma)
tel 0524/530383
fax 0524/82537
www.mattioli1885.com

DIREZIONE GENERALE
Direttore Generale
Paolo Cioni
Vice Presidente e Direttore Scientifico
Federico Cioni

DIREZIONE EDITORIALE
Editing Manager
Anna Scotti
Editing
Valeria Ceci
Foreign Rights
Nausicaa Cerioli

MARKETING E PUBBLICITÀ
Direttore Commerciale
Marco Spina
Responsabile Area ECM
Simone Agnello
Project Manager
Natalie Cerioli
Massimo Radaelli
Responsabile Distribuzione
Massimiliano Franzoni

PROGRESS IN NUTRITION
Registrazione Tribunale di Parma
N. 4 del 21/1/1999

Spedizione in abbonamento postale
Abbonamento annuale euro 57

I dati sono stati trattati elettronicamente e utilizzati dall'editore Mattioli 1885 spa per la spedizione della presente pubblicazione e di altro materiale medico scientifico. Ai sensi dell'Art. 13 L. 675/96 è possibile in qualsiasi momento e gratuitamente consultare, modificare e cancellare i dati o semplicemente opporsi all'utilizzo scrivendo a: Mattioli 1885 srl - Casa Editrice, Strada della Lodesana 249/sx, Loc. Vaio, 43036 Fidenza (PR) o a direct@mattioli1885.com

Progress in Nutrition is indexed by: Science Citation Index Expanded (SciSearch®); Journal Citation Reports/ Science Edition; Excerpta Medica/Embase ISI Web of Science

Impact Factor (released in June 2017): 0.312

INDEX

Volume 20 / n. 1

March 2018

Reviews

- 5 Nutrition in dementia: a challenge for nurses
Marco Di Muzio, Federica Rosa, Alessandra Moriconi
- 12 The effects of catechins on related risk factors with Type 2 diabetes: a review
Meysam Alipour, Reza Malibi, Seyed Ahmad Hosseini, Amir Abbasnezhad, Abed Ghavami, Hedayat Allah Shahmohammadi, Matin Ghanavati

Original articles

- 21 Evaluation of students' dietary behaviours depending on gender
Laura Daniuseviciute-Brazaitė, Laima Abromaitienė
- 30 Effects of nutrition education on adipocytokines levels in cord blood at birth
Feride Yıldızlı, Emre Özgür Bulduk, Sıdıka Bulduk, Burcu Biral Coşkun
- 38 Nutritional and lifestyle habits of European pharmacy undergraduate students
Uroš Čakar, Sladjana Šobajić, Bojana Vidović, Brižta Djordjević
- 46 The effects of glucose and fructose on body weight and some biochemical parameters in rats
Esra Kösele, Gül Kızıltan, Perim Fatma Türker, Mendane Saka, Mehtap Akçil Ok, Didem Bacanlı, Tolga Reşat Aydos, Nilüfer Bayraktar, Handan Özdemir
- 52 An open label, non-comparative pilot study to assess the efficacy and safety of a food supplement containing manna in pediatric functional constipation
Mihai Gafencu, Dionisio Franco Barattini, Serban Rosu, Andrea Martina Clemente, Marius Ardelean, Filippo Murina
- 59 Serum zinc level in Iron Deficiency and Iron Deficiency Anemia of children aged 6 months to 5 years
Ece Karasu, Meltem Erol, Özgül Yiğit, Özlem Bostan Gayret
- 67 The relationship between plasma total antioxidant capacity and dietary antioxidant status in adults with type 2 diabetes
Merve Çapaş, Gülşah Kaner, Meltem Soylu, Neriman Inanc, Eda Başmırsırlı

-
- 76 Protective effects of camel milk and vitamin E against monosodium glutamate induced biochemical and testicular dysfunctions
Hanan Basiouni Ismail El-Sawy, Mohamed Mohamed Soliman, Samir Ahmed El-Shazly, Hussein Abdel-Maksoud Ali
- 86 Biological effect of calcium and vitamin D dietary supplements against osteoporosis in ovariectomized rats
Reham A. Mustafa, Nehal A.A. Alfky, Haifa H. Hijazi, Eslam A. Header, Firas S. Azzeh
- 94 Effects of an exercise program with or without a diet on physical fitness in obese boys: a three-year follow-up
Antonio Garcia-Hermoso, Jose M. Saavedra, Yolanda Escalante, Ana M. Dominguez, Jose Castro-Pinero
- 104 Effect of arginine supplementation on footballers' anaerobic performance and recovery
Ahmet Mor, Tulin Atan, Seydi Ahmet Agaoglu, Mustafa Ayyildiz
- 113 Low protein diet score: a novel diet quality index and predictor of disease progression in patients with chronic kidney disease
Mohammad Hossein Rouhani, Mojgan Mortazavi Najafabadi, Leila Azadbakht
- 120 The effect of enteral nutrition support on muscle function capacity and pulmonary functions in malnourished patients with Chronic Obstructive Pulmonary Disease
Duygu Degirmenci, Habibe Şahin, Meltem Soylu
- 128 Cell culture developing and the imaging of total protein product changing with SDS-PAGE in *Saccharomyces cerevisiae*
Abdullah Aslan
- 133 Postharvest preservation of citrus fruits (Kinnow) by gamma irradiation and its impact on physicochemical characteristics
Roheena Abdullah, Saba Rashid, Shagufta Naz, Mehwish Iqtedar, Afshan Kaleem
- 144 The effect of training provided for obese adolescents based on Health Promotion Model on their healthy lifestyle behaviors and life quality
Ayten Yilmaz Yarouz, Nazlı Hacıoğlu