

CALIFORNIA WALNUTS

NUTRITION
FROM **A** TO **Z**
SCIENTIFIC RESEARCH

ALZHEIMER'S DISEASE

- Walnuts may have a beneficial effect in reducing the risk, delaying the onset, or slowing the progression of Alzheimer's disease in an animal model.¹
- Walnut consumption, as part of a Mediterranean diet, is associated with better memory scores and cognitive function.²
- The nutrients found in walnuts, such as polyphenols, tocopherols and polyunsaturated fatty acids, may reduce oxidative stress and inflammation as well as help maintain neural membrane integrity and reduce protein aggregation involved in Alzheimer's disease in an animal model.³

BRAIN AND COGNITIVE HEALTH

- Eating nuts, including walnuts, may be related to better overall cognition at older ages.⁴
- Eating walnuts may improve performance on cognitive function tests, including those for memory, concentration and information processing speed in adults (ages 20-59 and 60 and older).⁵
- Consuming walnuts may be associated with a lower prevalence and frequency of depression symptoms. Researchers found that depression scores were 26 percent lower for walnut consumers and eight percent lower for consumers of other nuts, compared to those who did not consume nuts at all.⁶

CANCER

- Walnuts are a good cancer-preventative food in a healthy diet.⁷
- A cell study published in the European Journal of Nutrition looked at gene expression in prostate cancer cells and found that UA, the main human metabolite of walnut polyphenols, may help to inhibit or reduce the risk of prostate cancer from developing.⁸
- Researchers found that a diet including a modest amount of walnuts (equivalent to 2 ounces per day for humans - was associated with a decreased risk of breast cancer in mice. The study reported a 40% reduction in tumour incidence and a 44% reduction in multiplicity compared to mice not consuming to walnuts.⁹

- An animal study found that eating walnuts could modify gut bacteria in a way that is beneficial to colon health and may be associated with colon tumour suppression.¹⁰
- A small study, which included 10 women with breast cancer aged 45-67, found those who consumed approx. 57g of walnuts per day for 2-3 weeks experienced beneficial genetic changes related to cancer development and growth, including apoptosis (cell death), inflammation, cell proliferation (cell multiplication), and metastasis (spread of cancer).¹¹

DIABETES

- A study suggesting those who consume walnuts may have about half the risk of developing type 2 diabetes, compared to adults who do not eat nuts.¹²
- A study found walnut consumption to be associated with a significantly lower risk of type 2 diabetes in women who regularly consumed walnuts compared with women who never/rarely consumed walnuts.¹³

GUT HEALTH

- A 2017 animal study found that walnut consumption may be beneficial for digestive health by increasing the amount of probiotic type bacteria in the gut.¹⁴
- A 2018 study found that eating walnuts resulted in an increase in gut bacteria thought to be beneficial for health.¹⁵
- Scientists have found that consuming a walnut enriched diet positively impacted the gut microbiome by enhancing good probiotic and butyric acid producing bacteria in healthy individuals. Butyric acid is thought to be useful for digestive health by helping to maintain the health of the colon.¹⁶

HEART HEALTH

- Walnuts are the only nut to contain significant amounts of the plant-based essential omega-3 ALA (2.5g/30g). Research has shown ALA to have a beneficial role in the prevention of heart disease and strokes.
- California Walnuts have the heart-healthy seal of approval from the heart health charity, Heart UK.
- The EU has confirmed that a handful of walnuts a day (30 grams) can have a positive effect on the elasticity of the blood vessels and can thus help with keeping the cardiovascular system healthy.¹⁷
- Walnuts are rich in alpha-linolenic acid, an omega-3 fatty acid, which contributes to the maintenance of normal blood cholesterol levels.¹⁸
- California walnuts are naturally sodium and cholesterol free.
- Consuming walnuts may make LDL cholesterol less detrimental by enhancing its ability to inhibit the production of proinflammatory responses, including TNF alpha, IL-6 and IL-8.¹⁹
- Eating whole walnuts as part of a diet low in saturated fat may help improve central blood pressure in those at risk for heart disease, compared to a low saturated fat diet with omega-3 ALA from vegetable oil.²⁰

MEDITERRANEAN DIET

- A Mediterranean diet supplemented with olive oil or nuts (primarily walnuts) correlated with reduced age-related cognitive decline in an older Spanish population (ages 55-80) at high cardiovascular risk. It also correlated with improvements in memory compared to a low-fat diet.²¹
- A Mediterranean diet including tree nuts, primarily walnuts, was associated with a 30% lower risk of cardiovascular events (heart attack, stroke, or death) and specifically a 46% lower risk of stroke, when compared to a low-fat diet.²²

REPRODUCTIVE HEALTH

- A clinical trial found women who followed a Mediterranean-style diet during pregnancy, including a daily portion of tree nuts (half being walnuts) and extra virgin olive oil, had a 35 percent lower risk of gestational diabetes and on average, gained 2.75 pounds less, compared to women who received standard prenatal care.²³
- A study of healthy young men aged 21-35, who ate 75g of walnuts per day, experienced positive shifts in sperm quality factors including vitality, motility (movement) and morphology (form).²⁴
- Mice that were fed a walnut-rich diet showed a reduction in lipid peroxidation; a process that can damage sperm cells.²⁵

WEIGHT LOSS

- A short-term study found that walnuts may increase satiety and sense of fullness.²⁶
- Researchers found that eating walnuts may activate an area in the brain associated with hunger and cravings. Participants reported feeling fuller when consuming a smoothie with 48g of walnuts, compared to a placebo smoothie with same macronutrient content but with safflower oil instead of walnuts. Researchers saw activity in that brain suggesting participants paid more attention to food choices after eating walnuts.²⁷
- Research from the USDA found that one serving of walnuts (one ounce) may provide 146 calories, which is 39 calories less or 21 percent fewer, than the 185 calories listed in the USDA Nutrient Database.²⁸

REFERENCES

- 1 Muthaiya B,Essa MM, Lee M, Chauhan V, Kaur K, Chauhan A. Dietary supplementation of walnuts improves memory deficits and learning skills in transgenic mouse model of Alzheimer's disease. *J Alzheimers Dis.* 2014;42(4):1397-405. doi: 10.3233/JAD-140675.
- 2 Vallis-Pedret C, Lamuela-Raventos RM, Medina-Remon A, Quintana Mellibea, Corella D, Pinto X, Martínez-González MA, Estruch R, Ros E. Polyphenol-Rich foods in the Mediterranean diet are associated with better cognitive function in elderly subjects at high cardiovascular risk. *J Alzheimers Dis.* 2012;29(4):773-82. doi: 10.3233/JAD-2012-111799.
- 3 Poulouse SM, Miller MG, Shukitt-Hale B. Role of walnuts in maintaining brain health with age. *J Nutr.* 2014; 144 (4 suppl): 561s-566s
- 4 O'Brian J, Okereke O, Devore E, Rosner B, Breteler M, Grodstein F. Long-term intake of nuts in relation to cognitive function in older women. *J Nutr Health Aging.* 2014 May;18(5):496-502. doi: 10.1007/s12603-014-0014-6.
- 5 Arab L, Ang A. A cross sectional study of the association between walnut consumption and cognitive function amongst adult US populations represented in NHANES. *J Nutr Health Aging* (2015) 19: 284. <https://doi.org/10.1007/s12603-014-0569-2>.
- 6 Arab L, Guo R, Elashoff D. Lower Depression Scores among Walnut Consumers in NHANES. *Nutrients.* 2019;11(2):275. doi.org/10.3390/nu11020275.
- 7 Hardman WE. Diet components can suppress inflammation and reduce cancer risk. *Nutr Res Pract.* 2014 Jun;8(3):233-40. doi: 10.4162/nrp.2014.8.3.233. Epub 2014 May 15.
- 8 Sánchez-González C1, Ciudad CJ, Izquierdo-Pulido M, Sánchez-González C1, Ciudad CJ, Izquierdo-Pulido M, Noé V. Urolithin A causes p21 up-regulation in prostate cancer cells. *Eur J Nutr.* 2016 Apr;55(3):1099-112. doi: 10.1007/s00394-015-0924-z. Epub 2015 May 12.
- 9 Hardman WE, Ion G, Akinsete JA, Witte TR.. Dietary walnut suppressed mammary gland tumorigenesis in the C3j 1 Tag mouse. *Nutr Cancer.* 2011;63(6):960-70. doi: 10.1008/01635581.2011.589959. Epub 2011 Jul 20.
- 10 Nakanishi M, Chen Y, Qendro V, Miyamoto S, Weinstock E, Weinstock GM, Rosenberg DW. Effects of walnut consumption on colon carcinogenesis and microbial community structure. *Cancer Prev Res (Phila).* 2016 Aug;9(8):692-703. doi: 10.1158/1940-6207.CAPR-16-0026. Epub 2016 May 23.
- 11 Hardman WE, Primerano DA, Legenza MT, Morgan J, Fan J, Devnir J. Dietary walnut altered gene expressions related to tumor growth, survival, and metastasis in breast Cancer patients: A pilot clinical trial. *Nutr Res.* 2019 Mar 10. pii: S0271-5317(18)31190-4. doi: 10.1016/j.nutres.2019.03.004. [Epub ahead of print].
- 12 Arab L, Dhalluiwal SK, Martin CJ, Larios AD, Jackson NJ, Elashoff D. Association between walnut consumption and diabetes risk in NHANES. *Diabetes Metab Res Rev.* 2018 Oct; 34(7):e3031. doi: 10.1002/dmrr.3031. Epub 2018 Jul 11.
- 13 Pan A, Sun Q, Manson JE, Willett WC, Hu FB. Walnut consumption is associated with lower risk of type 2 diabetes in women. *J Nutr.* 2013 Apr;143(4):512-8. doi: 10.3945/jn.112.172171. Epub 2013 Feb 20.
- 14 Byerley LO, Samuelson D, Blanchard E, Luo M, Lorenzen BN, Banks S, Ponder MA, Welsh DA, Taylor CM. Changes in the gut microbial communities following addition of walnuts to the diet. *J Nutr Biochem.* 2017 Jul 9;48:94-102. doi: 10.1016/j.jnutbio.2017.07.001.
- 15 Holscher HD, Gutterman HM, Swanson KS, An R, Mathan NR, Lichtenstein AH, Novotny JA, Boer DJ. Walnut consumption alters the gastrointestinal microbiota, microbially derived secondary bile acids, and health markers in healthy adults: a randomized controlled trial. *J Nutr.* 2018 May 3. doi: 10.1093/jn/nxy004. [Epub ahead of print].
- 16 Bamberger C, Rossmeier A, Lechner K, Wu L, Waldmann E, Fischer S, Stark RG, Altenhofer J, Henze K, Parhofer KG. A walnut-enriched diet affects gut microbiome in healthy Caucasian subjects: A randomized, controlled trial. *Nutrients.* 2018 Feb 22; 10(2). pii: E244. doi: 10.3390/nu10020244.
- 17 EFSA approved health claim / As part of a balanced diet and a healthy lifestyle.
- 18 EFSA approved health claim / As part of a balanced diet and a healthy lifestyle.
- 19 Reference Borkowski K, Yim SJ, Holt RR, Hackman RM, Keen CL, Newman JW, Shearer GC. Walnuts change lipoprotein composition suppressing TNFα-stimulated cytokine production by diabetic adipocyte. *The Journal of Nutritional Biochemistry.* 2019 Mar 28. doi: 10.1016/j.jnutbio.2019.03.004
- 20 Tindall AM, Petersen KS, Skulas-Ray AC, Richter CK, Proctor DN, Kris-Etherton PM. Replacing saturated fat with walnuts or vegetable oils improves central blood pressure and serum lipids in adults at risk for cardiovascular disease: a randomized controlled-feeding trial. *J Am Heart Assoc.* 2019 May 7;8(9):e011512. doi: 10.1161/JAHA.118.011512.
- 21 Vallis-Pedret C, Sala-Vila A, Serra-Mir M, et al. Mediterranean diet and age related cognitive decline: a randomised clinical trial. *JAMA Intern Med.* 2015 Jul;175(7):1094-1103. doi: 10.1001/jamainternmed.2015.1668.
- 22 Estruch R, Ros E, Salas-Savaldó J et al. Primary prevention of cardiovascular disease with a Mediterranean diet supplemented with extra virgin olive oil or nuts. *N Engl J Med.* 2018 Jun 21;378(25):e34. doi: 10.1056/NEJMoa1800389. Epub 2018 Jun 13.
- 23 H. Al Wattar B, Dodds J, Placzek A, Beresford L, Spirelli E, Moore A, et al. (2019) Mediterranean-style diet in pregnant women with metabolic risk factors (ESTEEM): A pragmatic multicentre randomised trial. *PLoS Med.* 2019 Jul 23;16(7):e1002857. doi: 10.1371/journal.pmed.1002857. eCollection 2019 Jul.
- 24 Robbins WA, Lin X, FitzGerald, LZ, Esquerra S, Henning, SM, Carpenter, CL. Walnuts improve semen quality in men consuming a Western-style diet: randomized control dietary intervention trial. *Biol Reprod.* 2012 Oct 25;87(4):101. doi: 10.1095/biolreprod.112.101634. Print 2012 Oct.
- 25 Cofgia LS, Martin-Deleon PA. Effectiveness of a walnut-enriched diet on murine sperm: involvement of reduced peroxidative damage. *Heliyon.* 2017 Feb 20;3(2):e00250. doi: 10.1016/j.heliyon.2017.e00250. eCollection 2017 Feb
- 26 Brennan A, Sweeney LL, Liu X, Mantzoros CS. Walnut consumption increases satiation but has no effect on insulin resistance or the metabolic profile over a 4 day period. *Obesity (Silver Spring).* 2010 Jun;18(6):1176-82. doi: 10.1038/oby.2009.409. Epub 2009 Nov 12.
- 27 Farr OM, Tuccinardi D, Upadhyay J, Oussaada SM, Mantzoros CS. Walnut consumption increases activation of the insula to highly desirable food cues: A randomized, double-blind, placebo-controlled, cross-over fMRI study. *Diabetes Obes Metab.* 2018 Jan;20(1):173-177. doi: 10.1111/dom.13060. doi: 10.1111/dom.13060
- 28 Boer D, Gebauer S, Novotny J. Walnuts consumed by healthy adults provide less available energy than predicted by the Atwater Factors *J Nutr.* 2016 Jan;146(1):9-13. doi: 10.3945/jn.115.217372. doi: 10.3945/jn.115.217372.

ABOUT THE CALIFORNIA WALNUT COMMISSION

The California Walnut Commission (CWC), established in 1987, represents the California walnut industry **made up of over 4,800 growers** and close to 100 handlers. **The CWC is mainly involved in health research and export market development activities.** More than 99% of the walnuts produced in U.S. are grown in the fertile soils of California. Internationally, California walnuts supply **two-thirds** of the world's walnut trade.

For further information or images please contact the California Walnuts press office:

934 190 630 / info@nuecesdecalfornia.com

VISIT:

nuecesdecalfornia.com

walnuts.org

CALIFORNIA WALNUTS

Contact:

ATREVIA

C/Villarroel, 214 1º 2ª

08036 Barcelona

© **CALIFORNIA WALNUT COMMISSION**

101 Parkshore Drive, Suite 250

Folsom, CA 95630