

Nutrition Spotlight: U.S. Dairy Proteins for Healthy and Active Lifestyles

U.S. whey proteins are well-known as a key component of training regimens for professional athletes and gym enthusiasts. Today, broader consumer groups including sports enthusiasts, seniors as well as health-minded and weight-conscious adults also are discovering the benefits of protein diets as part of an overall healthy, active lifestyle. Incorporating high-quality U.S. milk and whey proteins into foods and beverages regularly consumed throughout the day can help consumers attain higher-protein diets while maintaining a healthy weight, curbing hunger and enhancing exercise recovery.

U.S. Dairy Proteins: Smart Protein Choice

Dietary guidance around the world tends to focus on the amount of protein required to prevent nutritional deficiencies. However, beyond protein quantity, the benefits of proteins for human health can be optimized by also paying attention to protein quality as well as protein intake timing.

DID YOU KNOW

- Naturally found in dairy, U.S. whey and milk proteins are high quality and complete with all of the essential and nonessential amino acids the body needs.
- Research demonstrates that U.S. whey protein may benefit weight management, body composition, muscle health, post-exercise recovery, healthy aging and more.
- There are three important factors when choosing protein: amount, quality and timing. Aim for 20 to 30 grams of high-quality protein at each meal.

High-quality U.S. dairy proteins are an optimum choice to fuel active lifestyles and help people reach their goals faster:

Curb hunger — Calorie for calorie, whey protein can help people feel fuller longer than carbohydrates or fats.¹⁰⁻¹³

Get lean — Consuming whey protein and performing regular resistance exercise can help build more lean muscle compared with resistance training alone or resistance training combined with carbohydrate consumption.¹⁴⁻¹⁹

Enhance exercise recovery — Consuming whey protein in proximity to exercise helps to build and repair muscle.^{14,26,27}

Help maintain muscle — Consuming more high-quality protein and engaging in regular exercise can help people maintain muscle mass as they age, which may allow for a more active lifestyle.^{20,21}

Maintain a healthy weight — A reduced-calorie, higher-protein diet including whey protein may improve the quality of weight loss by helping people lose more fat and/or maintain more lean muscle.¹⁻⁹

Fitting in More Dairy Protein: Balancing Timing and Quantity

The key to optimizing the benefits of U.S. whey and milk proteins is to understand how much and when they should be consumed. Recent research indicates that people should balance their protein intake throughout the day to maximize health and wellness benefits;²²⁻²⁵ there is an upper limit to the amount of protein that can be absorbed or used by the body at one time. Aiming for 20 to 30 grams of high-quality protein per meal^{22,23,24} is a good rule of thumb to ensure the benefits of a protein are maximized. Attention also should be paid to protein intakes after exercise; research shows that consuming 20 grams of whey protein post-exercise can increase muscle protein synthesis (MPS) in healthy adults.^{26,27}

Source: Paddon-Jones D, Rasmussen BB. Dietary protein recommendations and the prevention of sarcopenia: Protein, amino acid metabolism and therapy. *Curr Opin Clin Nutr Metab Care.* 2009;12(1):86-90.

There are easy ways to add more protein to meals throughout the day.

BREAKFAST

Enjoy Greek yogurt and top with nuts and fruit.

LUNCH

Add a fruit smoothie that contains whey protein.

SNACK

Grab a nutrition/energy bar made with whey or milk protein.

DINNER

Stir whey protein into soups to complement the meal.

THE RESEARCH

Achieving Muscle Gains and Hunger Control With High-quality Dairy Protein

The International Olympic Committee Consensus Statement on Sports Nutrition states, "Foods or snacks that contain high-quality proteins should be consumed regularly throughout the day as part of the day's total protein intake, and in particular soon after exercise, in quantities sufficient to maximize the synthesis of proteins, to aid in long-term maintenance or gain of muscle and bone and in the repair of damaged tissues. Ingestion of foods or drinks providing 15-25 g of such protein after each training session will maximize the synthesis of proteins that underpins these goals."²⁸

A Closer Look at the Science

MAXIMIZING MUSCLE PROTEIN SYNTHESIS

Research shows that consuming 20 grams of whey protein at rest and after exercise can maximize MPS.

Forty-eight resistance-trained young men consumed a high-protein breakfast and, three hours later, performed an intense, one-legged resistance exercise session. Immediately after exercise, subjects consumed a protein beverage containing 0, 10, 20 or 40 grams of whey protein isolate. After measurements were made, it was shown that 20 grams of whey protein maximized MPS at rest and following resistance exercise.²⁶

CONTROLLING HUNGER

Higher-protein diets have been shown to improve perceptions of fullness and reduce the desire to eat when calories are restricted, which may help achieve better results when trying to lose weight.

Thirty-eight women consumed a 750-kilocalorie per day energy-deficit diet with a protein content of 30 percent (higher-protein diet) or 18 percent (normal-protein diet) for nine weeks. On separate days, metabolic, appetite and hormonal responses were measured over four hours when the women consumed a higher-protein diet or a normal-protein diet. Results showed that higher-protein diets improved perceptions of satiety and pleasure when consuming fewer calories.²⁹

GET IN TOUCH

Looking for more information on dairy proteins?

While the U.S. Dairy Export Council® (USDEC) does not manufacture or sell dairy products, we proudly support the people who do. Search ThinkUSAdairy.org/Nutrition for more information on the health and nutritional benefits of U.S. dairy proteins.

- ¹ Layman DK, Evans E, Baum JJ, et al. Dietary protein and exercise have additive effects on body composition during weight loss in adult women. *J Nutr.* 2005;135(8):1903-1910.
- ² Pasiakos SM, Cao JJ, Margolis LM, et al. Effects of high-protein diets on fat-free mass and muscle protein synthesis following weight loss: a randomized controlled trial. *FASEB J.* 2013;27(9):3837-3847.
- ³ Krieger JW, Sitren HS, Daniels MJ, Langkamp-Henken B. Effects of variation in protein and carbohydrate intake on body mass and composition during energy restriction: a meta-regression. *Am J Clin Nutr.* 2006;83(2):260-274.
- ⁴ Claessens M, van Baak MA, Monsheimer S, Saris WH. The effect of a low-fat, high-protein or high-carbohydrate ad libitum diet on weight loss maintenance and metabolic risk factors. *Int J Obes (Lond).* 2009;33(3):296-304.
- ⁵ Westerterp-Plantenga MS, Lejeune MP, Nijs I, van Ooijen M, Kovacs EM. High protein intake sustains weight maintenance after body weight loss in humans. *Int J Obes Relat Metab Disord.* 2004;28(1):57-64.
- ⁶ Lejeune MP, Kovacs EM, Westerterp-Plantenga MS. Additional protein intake limits weight regain after weight loss in humans. *Br J Nutr.* 2005;93(2):281-289.
- ⁷ Layman DK, Walker DA. Potential importance of leucine in treatment of obesity and the metabolic syndrome. *J Nutr.* 2006;136(Suppl 1):319S-323S.
- ⁸ Josse AR, Atkinson SA, Tarnopolsky MA, Phillips SM. Increased consumption of dairy foods and protein during diet- and exercise-induced weight loss promotes fat mass loss and lean mass gain in overweight and obese premenopausal women. *J Nutr.* 2011;141(9):1626-1634.
- ⁹ Gordon MM, Bopp MJ, Easter L, et al. Effects of dietary protein on the composition of weight loss in post-menopausal women. *J Nutr Health Aging.* 2008;12(8):505-509.
- ¹⁰ Institute of Medicine. *Dietary Reference Intakes for Energy, Carbohydrate, Fiber, Fat, Fatty Acids, Cholesterol, Protein, and Amino Acids.* Washington, DC: The National Academies Press; 2005: 843.
- ¹¹ Smeets AJ, Soenen S, Luscombe-Marsh ND, Ueland O, Westerterp-Plantenga MS. Energy expenditure, satiety, and plasma ghrelin, glucagon-like peptide 1, and peptide tyrosine-tyrosine concentrations following a single high-protein lunch. *J Nutr.* 2008;138(4):698-702.
- ¹² Beasley JM, Ange BA, Anderson CAM, et al. Associations between macronutrient intake and self-reported appetite and fasting levels of appetite hormones: results from the Optimal Macronutrient Intake Trial to Prevent Heart Disease. *Am J Epidemiol.* 2009;169(7):893-900.
- ¹³ Leidy HG, Armstrong CL, Tang M, Mattes RD, Campbell WW. The influence of higher protein intake and greater eating frequency on appetite control in overweight and obese men. *Obesity.* 2010;18(9):1725-1732.
- ¹⁴ Howarth KR, Moreau NA, Phillips SM, Gibala MJ. Coingestion of protein with carbohydrate during recovery from endurance exercise stimulates skeletal muscle protein synthesis in humans. *J Appl Physiol.* 2009;106(4):1394-1402.
- ¹⁵ Tang JE, Manolagos JJ, Kujbida GW, et al. Minimal whey protein with carbohydrate stimulates muscle protein synthesis following resistance exercise in trained young men. *Appl Physiol Nutr Metab.* 2007;32(6):1132-1138.
- ¹⁶ Tang JE, Moore DR, Kujbida BW, Tamopolsky MA, Phillips SM. Ingestion of whey hydrolysate, casein, or soy protein isolate: effects on mixed muscle protein synthesis at rest and following resistance exercise in young men. *J Appl Physiol.* 2009;107(3):987-992.
- ¹⁷ Volek JS, Volk BM, Gomez AL, et al. Whey protein supplementation during resistance training augments lean body mass. *J Am Coll Nutr.* 2013;32(2):122-135.
- ¹⁸ Hulmi JJ, Kovanen V, Selanne H, et al. Acute and long-term effects of resistance exercise with or without protein ingestion on muscle hypertrophy and gene expression. *Amino Acids.* 2009;37(2):297-308.
- ¹⁹ Holm L, Olesen JL, Matsumoto K, et al. Protein-containing nutrient supplementation following strength training enhances the effect on muscle mass, strength, and bone formation in postmenopausal women. *J Appl Physiol.* 2008;105(1):274-281.
- ²⁰ Yang Y, Breen L, Burd NA, et al. Resistance exercise enhances myofibrillar protein synthesis with graded intakes of whey protein in older men. *Br J Nutr.* 2012;108(10):1780-1788.
- ²¹ Yang Y, Churchward-Venne TA, Burd NA, et al. Myofibrillar protein synthesis following ingestion of soy protein isolate at rest and after resistance exercise in elderly men. *Nutr Metab (Lond).* 2012;9(1):57.
- ²² Paddon-Jones D, Rasmussen BB. Dietary protein recommendations and the prevention of sarcopenia: Protein, amino acid metabolism and therapy. *Curr Opin Clin Nutr Metab Care.* 2009;12(1):86-90.
- ²³ Breen L, Phillips SM. Skeletal muscle protein metabolism in the elderly: Interventions to counteract the 'anabolic resistance' of ageing. *Nutr Metab (Lond).* 2011;8:68.
- ²⁴ Pennings B, Groen B, de Lange A, et al. Amino acid absorption and subsequent muscle protein accretion following graded intakes of whey protein in elderly men. *Am J Physiol Endocrinol Metab.* 2012;302(8):E992-9.
- ²⁵ Layman, DK. Dietary Guidelines should reflect new understandings about adult protein needs. *Nutr Metab (Lond).* 2009;6:12.
- ²⁶ Witard OC, Jackman SR, Breen L, et al. Myofibrillar muscle protein synthesis rates subsequent to a meal in response to increasing doses of whey protein at rest and after resistance exercise. *Am J Clin Nutr.* 2014;99(1):86-95.
- ²⁷ Tipton KD, Elliott TA, Cree MG. Ingestion of casein and whey proteins result in muscle anabolism after resistance exercise. *Med Sci Sports Exerc.* 2004;36(12):2073-2081.
- ²⁸ International Olympic Committee. IOC consensus statement on sports nutrition 2010. *J Sports Sci.* 2011;29(Suppl 1):S3-S4.
- ²⁹ Leidy H, Carnell N, Mattes RD, et al. Higher protein intake preserves lean mass and satiety with weight loss in pre-obese and obese women. *Obesity.* 2007;15(2):421-429.

To learn more and find a USDEC representative near you, go to ThinkUSAdairy.org/global-presence.