

Micronutrients for Health

Listed below are all the vitamins and nutritionally essential minerals and their functions, some common dietary sources, and the intake recommendations set by the Institute of Medicine. The Linus Pauling Institute's recommendations are noted when different. All recommendations are for adults 19 years and older and expressed in micrograms (mcg), milligrams (mg), or International Units (IU).

MICRONUTRIENT AND FUNCTION	COMMON DIETARY SOURCES	DAILY INTAKE RECOMMENDATIONS
Vitamin A (Retinol) <ul style="list-style-type: none"> Essential for normal vision and immune function Needed for cell growth and development Carotenoids like beta-carotene can be converted to vitamin A by the liver as needed 	<i>Retinol</i> : beef liver, fortified cereal, eggs, butter, fortified milk <i>Beta-carotene</i> : sweet potatoes, pumpkins, carrots, cantaloupes, mangoes, spinach, broccoli, kale, collards, butternut squash	Men: 3,000 IU Women: 2,333 IU Pregnancy: 2,567 IU Breast-feeding: 4,333 IU
Thiamin (Vitamin B₁) <ul style="list-style-type: none"> Assists the release of energy from carbohydrates and protein 	Fortified cereal, bread, pork, enriched white rice, brown rice, peas, macadamia nuts, sunflower seeds, beans, lentils, cantaloupes	Men: 1.2 mg Women: 1.1 mg Pregnancy: 1.4 mg Breast-feeding: 1.4 mg
Riboflavin (Vitamin B₂) <ul style="list-style-type: none"> Assists the release of energy from fat, carbohydrates, and protein Assists several antioxidant enzymes 	Milk, fortified cereal, bread, eggs, almonds, clams, spinach, chicken, beef, asparagus, salmon, cheese, broccoli	Men: 1.3 mg Women: 1.1 mg Pregnancy: 1.4 mg Breast-feeding: 1.6 mg
Niacin (Vitamin B₃) <ul style="list-style-type: none"> Assists the release of energy from fat, carbohydrates, and protein 	Fortified cereal, bread, fish, light-meat chicken and turkey, beef, mushrooms, peanuts, avocados	Men: 16 mg Women: 14 mg Pregnancy: 18 mg Breast-feeding: 17 mg
Pantothenic Acid (Vitamin B₅) <ul style="list-style-type: none"> Assists the release of energy from fat, carbohydrates, and protein Assists fat, cholesterol, steroid hormones, and hemoglobin synthesis 	Avocados, yogurt, chicken, sweet potatoes, milk, lentils, eggs, peas, mushrooms, fish, broccoli	Adults: 5 mg Pregnancy: 6 mg Breast-feeding: 7 mg
Vitamin B₆ <ul style="list-style-type: none"> Supports a wide variety of metabolic reactions Assists neurotransmitters, hemoglobin, and DNA production Influences steroid hormone action 	Turkey, chicken, fortified cereal, bread, potatoes (with skin), fish, prunes, bananas, hazelnuts, walnuts, pork, beans	Adults: 1.3 mg Pregnancy: 1.9 mg Breast-feeding: 2.0 mg Men over 50: 1.7 mg Women over 50: 1.5 mg

MICRONUTRIENT AND FUNCTION	COMMON DIETARY SOURCES	DAILY INTAKE RECOMMENDATIONS
Biotin (Vitamin B₇) <ul style="list-style-type: none"> Assists the release of energy from fat, carbohydrates, and protein Assists in glucose production 	Beef liver, eggs, salmon, avocados, yeast, whole-wheat bread, pork, cheese	Adults: 30 mcg Pregnancy: 30 mcg Breast-feeding: 35 mcg
Folate (Vitamin B₉) <ul style="list-style-type: none"> Required for DNA synthesis Assists red blood cell production Prevents neural tube defects Folic acid, found in supplements and fortified food, is more readily absorbed than naturally occurring folate 	<i>Folate:</i> beans, lentils, asparagus, spinach, peanuts, peas, corn, chicken, orange juice <i>Folic Acid:</i> enriched rice or products made with enriched flours, such as cereal, pasta, or bread	Adults: 400 mcg Pregnancy: 600 mcg Breast-feeding: 500 mcg
Vitamin B₁₂ <ul style="list-style-type: none"> Assists the release of energy from fat and protein Assists hemoglobin and red blood cell production Required for nerve function 	Clams, mussels, crab meat, salmon, beef, rockfish, milk, cheese, eggs, chicken, turkey, fortified cereal	Adults: 2.4 mcg Pregnancy: 2.6 mcg Breast-feeding: 2.8 mcg LPI: 100-400 mcg from supplements for adults over 50
Vitamin C <ul style="list-style-type: none"> Antioxidant in blood and cells Augments functional activity of immune cells Assists collagen, carnitine, serotonin, and adrenaline production 	Chili peppers, sweet peppers, guavas, kiwifruits, strawberries, oranges, kale, spinach, broccoli, grapefruit, potatoes, tomatoes	Men: 90 mg (125 mg*) Women: 75 mg (110 mg*) Pregnancy: 85 mg Breast-feeding: 120 mg * Smokers LPI: At least 400 mg for all adults
Vitamin D <ul style="list-style-type: none"> Maintains calcium and phosphorus balance Promotes bone health and immune function Influences cell growth and development 	<i>Dietary:</i> fish (especially salmon, tuna, herring, sardines, and mackerel), eggs, fortified soy milk, fortified orange juice, fortified milk, fortified cereal <i>Sunlight:</i> influenced by season, latitude, skin pigmentation, area of skin exposed, sunscreen use, and age	Adults: 600 IU Pregnancy: 600 IU Breast-feeding: 600 IU Adults over 70: 800 IU LPI: 2,000 IU from supplements for all adults
Vitamin E <ul style="list-style-type: none"> Antioxidant in cell membranes Supports normal nerve function Augments functional activity of immune cells 	Olive oil, safflower oil, sunflower oil, almonds, hazelnuts, peanuts, spinach, carrots, avocados	Adults: 22.5 IU Pregnancy: 22.5 IU Breast-feeding: 28.5 IU

MICRONUTRIENT AND FUNCTION	COMMON DIETARY SOURCES	DAILY INTAKE RECOMMENDATIONS
Vitamin K <ul style="list-style-type: none"> Assists in blood clotting Modifies certain proteins to allow for calcium binding 	Kale, chard, parsley, broccoli, spinach, watercress, leaf lettuce, cashews, peas, soybean oil, canola oil, olive oil, mayonnaise, naturally fermented food	Men: 120 mcg Women: 90 mcg Pregnancy: 90 mcg Breast-feeding: 90 mcg
Calcium <ul style="list-style-type: none"> Structural component of bones and teeth Required for proper nerve transmission and muscle contraction Influences blood vessel constriction and dilation, and may reduce blood pressure 	Milk, yogurt, cheese, tofu (calcium set), fortified beverages, fortified cereal, rhubarb, spinach, almonds, white beans, bok choy, kale, pinto beans, red beans, broccoli	Adults: 1,000 mg Pregnancy: 1,000 mg Breast-feeding: 1,000 mg Men over 70: 1,200 mg Women over 50: 1,200 mg
Chromium <ul style="list-style-type: none"> Assists insulin action 	Broccoli, grape juice, sweet potatoes, orange juice, beef, turkey, chicken, apples (with peel), green beans, tomatoes, bananas	Men: 35 mcg Men over 50: 30 mcg Women: 25 mcg Pregnancy: 30 mcg Breast-feeding: 45 mcg Women over 50: 20 mcg
Copper <ul style="list-style-type: none"> Assists in energy production and iron utilization Assists in neurotransmitter synthesis Maintains integrity of connective tissue Assists antioxidant enzymes 	Beef liver, oysters, crab meat, clams, sunflower seeds, kale, cashews, lentils, beans, mushrooms, cocoa powder, raisins, peanut butter	Adults: 900 mcg Pregnancy: 1,000 mcg Breast-feeding: 1,300 mcg
Fluoride <ul style="list-style-type: none"> Structural component of bones and teeth 	Fluoridated water, crab meat, beans, black tea, raisins, cereal, fish, fruit juice	Men: 4 mg Women: 3 mg Pregnancy: 3 mg Breast-feeding: 3 mg
Iodine <ul style="list-style-type: none"> Component of thyroid hormones 	Cod, iodized salt, potatoes (with skin), milk, shrimp, turkey, navy beans, tuna, eggs, seaweed	Adults: 150 mcg Pregnancy: 220 mcg Breast-feeding: 290 mcg
Iron <ul style="list-style-type: none"> Component of hundreds of enzymes Needed for synthesis of hemoglobin Assists antioxidant enzymes Required for synthesis of DNA, amino acids, collagen, neurotransmitters, and certain hormones Critical for normal immune function 	Beef, fortified cereal, beans, oysters, molasses, lentils, firm tofu, kidney beans, cashews, spinach, potatoes (with skin), shrimp, light tuna, eggs, tomatoes, dark-meat chicken and turkey, raisins, prunes	Men: 8 mg* Women: 18 mg Pregnancy: 27 mg Breast-feeding: 9 mg Adults over 50: 8 mg* <small>*Men and postmenopausal women should avoid taking iron-containing supplements.</small>
Magnesium <ul style="list-style-type: none"> Structural component of bones Assists in hundreds of enzyme reactions involved in the synthesis of DNA and proteins Required for proper nerve conduction and muscle contraction 	Pumpkin seeds, almonds, cashews, beans, spinach, milk, figs, brown rice, cocoa powder, molasses, peanuts, pineapple, okra, milk, bananas	Men: 400 mg Men over 30: 420 mg Women: 310 mg Women over 30: 320 mg Pregnancy: 350-360 mg Breast-feeding: 310-320 mg

MICRONUTRIENT AND FUNCTION	COMMON DIETARY SOURCES	DAILY INTAKE RECOMMENDATIONS
Manganese <ul style="list-style-type: none"> Component of antioxidant enzymes Facilitates bone development Helps make and break down glucose and proteins 	Brown rice, oatmeal, spinach, pineapples, almonds, pecans, molasses, whole-wheat bread, sesame seeds, peanuts, beans, sweet potatoes, tea	Men: 2.3 mg Women: 1.8 mg Pregnancy: 2.0 mg Breast-feeding: 2.6 mg
Molybdenum <ul style="list-style-type: none"> Assists in the metabolism of proteins, DNA, drugs, and toxins 	Beans, lentils, peas, grain, nuts	Adults: 45 mcg Pregnancy: 50 mcg Breast-feeding: 50 mcg
Phosphorus <ul style="list-style-type: none"> Structural component of bones and teeth Structural component of DNA Structural component of cell membranes Assists in energy production and storage 	Milk, yogurt, salmon, halibut, lentils, beef, peanuts, sunflower seeds, beans, chicken, turkey, almonds, cheese, eggs, whole-wheat bread	Adults: 700 mg Pregnancy: 700 mg Breast-feeding: 700 mg
Potassium <ul style="list-style-type: none"> Maintains fluid and electrolyte balance Required for proper nerve conduction and muscle contraction Lowers blood pressure 	Beans, potatoes (with skin), prunes, raisins, acorn squash, bananas, spinach, tomato juice, artichokes, molasses, tomatoes, oranges	Adults: 4,700 mg Pregnancy: 4,700 mg Breast-feeding: 5,100 mg
Selenium <ul style="list-style-type: none"> Component of antioxidant enzymes Influences thyroid hormone function 	Brazil nuts (from selenium-rich soil)*, crab meat, salmon, halibut, pasta, pork, shrimp, whole-wheat bread, brown rice, beef, light-meat chicken, milk, black walnuts <small>*A single nut may exceed selenium recommendations.</small>	Adults: 55 mcg Pregnancy: 60 mcg Breast-feeding: 70 mcg
Sodium (Chloride) <ul style="list-style-type: none"> Maintains fluid and electrolyte balance Required for proper nerve conduction and muscle contraction Increases blood pressure 	Baked goods, processed meat, restaurant food, pizza, canned soups, table salt Most Americans consume too much sodium. The tolerable upper intake level for sodium is 2,300 mg; one teaspoon of table salt (5.8 g) is 2,300 mg of sodium and 3,500 mg of chloride.	Adults: 1,500 mg* Pregnancy: 1,500 mg Breast-feeding: 1,500 mg Adults over 50: 1,300 mg Adults over 70: 1,200 mg <small>* amount found in 2/3 tsp (3.8 g) of table salt</small>
Zinc <ul style="list-style-type: none"> Assists in hundreds of enzyme reactions Assists in hemoglobin production Assists antioxidant enzymes Supports immune function 	Oysters, beef, crab meat, dark-meat chicken and turkey, pork, yogurt, milk, cashews, chickpeas, almonds, peanuts, cheese	Men: 11 mg Women: 8 mg Pregnancy: 11 mg Breast-feeding: 12 mg

This information and more can be found in the
Linus Pauling Institute's Micronutrient Information Center:
lpi.oregonstate.edu/mic