
Naar een toereikende inname
van vitamine D

G e z o n d h e i d s r a a d
H e a l t h C o u n c i l o f t h e N e t h e r l a n d s

Aan de minister van Volksgezondheid, Welzijn en Sport

B e z o e k a d r e s P o s t a d r e s

P a r n a s s u s p l e i n 5 P o s t b u s 1 6 0 5 2

2 5 11 V X D e n H a a g 2 5 0 0 B B D e n H a a g

Te l e f o o n (0 7 0) 3 4 0 7 0 1 8 Te l e f a x (0 7 0) 3 4 0 7 5 2 3

E - m a i l : r i a n n e . w e g g e m a n s @ g r . n l w w w . g r . n l

Onderwerp : aanbieding advies Naar een toereikende inname van vitamine D
Uw kenmerk : VGP/VV 2646726
Ons kenmerk : I-169/06/RW/db/822-I
Bijlagen : 1
Datum : 30 september 2008

Geachte minister,

Op 28 januari 2006 heeft uw voorganger de Gezondheidsraad gevraagd het beleid voor
microvoedingsstoffen te heroverwegen. Graag bied ik u hierbij een advies aan over een van
die voedingsstoffen: vitamine D. Eveneens vandaag verschijnt een advies over jodium. Eer-
der dit jaar heeft de Gezondheidsraad u al geïnformeerd over foliumzuur. Adviezen over
vitamine A en de overige microvoedingsstoffen zullen nog in 2008 en in het begin van 2009
verschijnen.

Om u te adviseren over een optimale vitamine D-inname heeft een commissie van deskun-
digen zich over het recente onderzoek gebogen en de implicaties voor het beleid beoor-
deeld, mede in het licht van nieuwe Europese regelgeving. Twee vaste colleges van advies
binnen de raad, de Beraadsgroep Geneeskunde en de Beraadsgroep Voeding, hebben de
bevindingen getoetst.

De commissie concludeert dat een deel van de bevolking extra vitamine D nodig heeft, in
aanvulling op het vitamine D uit de voeding (inclusief margarine, halvarine en bak- en
braadproducten) en uit de aanmaak door de huid onder invloed van licht. Het gaat hierbij
specifiek om de volgende groepen: kinderen beneden 4 jaar, personen met een donkere
huidkleur, vrouwen die zwanger zijn of borstvoeding geven, vrouwen die een sluier dragen,
vrouwen boven de 50 en mannen boven de 70. Zij adviseert om de voorlichting over het
belang van extra vitamine D uit supplementen te stroomlijnen.

Voor mensen die desondanks geen of te weinig supplementen zullen gebruiken, is de con-
sumptie van verrijkte voedingsmiddelen een alternatief - al kunnen deze niet volledig voor-
zien in de extra benodigde hoeveelheid vitamine D. Daarbij is het van belang dat vooral
producten worden verrijkt die juist door de risicogoepen veel worden gebruikt.

G e z o n d h e i d s r a a d
H e a l t h C o u n c i l o f t h e N e t h e r l a n d s

Onderwerp : aanbieding advies Naar een toereikende inname van
vitamine D

Ons kenmerk : I-169/06/RW/cn/822-K
Pagina : 2
Datum : 30 september 2008

B e z o e k a d r e s P o s t a d r e s

P a r n a s s u s p l e i n 5 P o s t b u s 1 6 0 5 2

2 5 11 V X D e n H a a g 2 5 0 0 B B D e n H a a g

Te l e f o o n (0 7 0) 3 4 0 7 0 1 8 Te l e f a x (0 7 0) 3 4 0 7 5 2 3

E - m a i l : r i a n n e . w e g g e m a n s @ g r . n l w w w . g r . n l

Daarom adviseert de commissie om de huidige toevoeging van vitamine D aan margarine,
halvarine en bak- en braadproducten te handhaven, en te regelen dat vitamine D verder uit-
sluitend aan melk, melkvervangers en olie mag worden toegevoegd en niet, zoals nu het
geval is, aan elk willekeurig product. Hierover dienen op Europees niveau afspraken te wor-
den gemaakt. Tot slot beveelt de commissie aan de voedingsnormen voor vitamine D uit
2000 te herzien.

Met dit nieuwe advies over vitamine D beschikt u over de jongste wetenschappelijke bevin-
dingen en de stand van zaken in het buitenland. Ook vindt u hier de overwegingen die van
belang zijn voor beleidsmaatregelen. Ik onderschrijf de conclusies en aanbevelingen van de
commissie van harte.

Hoogachtend,

prof. dr. D. Kromhout,
vice-voorzitter

Naar een toereikende inname
van vitamine D

aan:

de minister van Volksgezondheid, Welzijn en Sport

Nr. 2008/15, Den Haag, 30 september2008

De Gezondheidsraad, ingesteld in 1902, is een adviesorgaan met als taak de rege-
ring en het parlement ‘voor te lichten over de stand der wetenschap ten aanzien
van vraagstukken op het gebied van de volksgezondheid’ (art. 22 Gezondheids-
wet).

De Gezondheidsraad ontvangt de meeste adviesvragen van de bewindslieden
van Volksgezondheid, Welzijn & Sport; Volkshuisvesting, Ruimtelijke Ordening
& Milieubeheer; Sociale Zaken & Werkgelegenheid en Landbouw, Natuur &
Voedselkwaliteit. De raad kan ook op eigen initiatief adviezen uitbrengen, en
ontwikkelingen of trends signaleren die van belang zijn voor het overheidsbeleid.

De adviezen van de Gezondheidsraad zijn openbaar en worden als regel
opgesteld door multidisciplinaire commissies van – op persoonlijke titel
benoemde – Nederlandse en soms buitenlandse deskundigen.

U kunt het advies downloaden van www.gr.nl.

Deze publicatie kan als volgt worden aangehaald:
Gezondheidsraad. Naar een toereikende inname van vitamine D. Den Haag:
Gezondheidsraad, 2008; publicatienr. 2008/15.

Preferred citation:
Health Council of the Netherlands. Towards an adequate intake of vitamin D.
The Hague: Health Council of the Netherlands, 2008; publication no. 2008/15.

auteursrecht voorbehouden

all rights reserved

ISBN: 978-90-5549-729-4

De Gezondheidsraad is lid van het European Science Advisory Network
for Health (EuSANH), een Europees netwerk van wetenschappelijke
adviesorganen.

INAHTA

De Gezondheidsraad is lid van het International Network of Agencies for Health
Technology Assessment (INAHTA), een internationaal samenwerkingsverband
van organisaties die zich bezig houden met health technology assessment.

9

Het advies in het kort

Vitamine D is samen met calcium van belang voor sterke botten. Mensen verkrijgen
deze belangrijke microvoedingsstof uit de voeding en door aanmaak in de huid
onder invloed van zonlicht. Dit advies gaat in op de vraag hoe Nederlanders vol-
doende vitamine D kunnen binnenkrijgen.

Vitamine D-tekort komt onder alle lagen van de bevolking voor

Vitamine D-tekort komt voor bij personen met een donkere huidskleur (bijvoorbeeld
mensen afkomstig uit Turkije, Marokko en Suriname) of bij mensen die onvol-
doende buitenkomen, bij vrouwen die een sluier dragen, zwanger zijn of borstvoe-
ding geven en bij ouderen. Het hoogste risico lopen bewoners van verpleeg- en
verzorgingshuizen. Jonge kinderen die geen vitamine D-supplement of flesvoeding
krijgen lopen eveneens het risico op een vitamine D-tekort.

Er is eenduidige voorlichting nodig om de huidige situatie te verbeteren

Voorlichting over het belang van vitamine D is niet eenduidig, met uitzondering van
die voor jonge kinderen. Mensen met een lichte huidskleur in de leeftijd van 4 tot 50
(vrouwen) of 70 (mannen) jaar behoren in dit kader het advies te krijgen elke dag
minstens een kwartier buitenshuis door te brengen en een gezonde voeding (inclu-
sief het gebruik van margarine, halvarine en bak- en braadproducten) te gebruiken.
Andere groepen moet worden uitgelegd dat zij in aanvulling hierop 10 microgram
extra vitamine D per dag uit supplementen nodig hebben. Ouderen die osteoporose
hebben of in een verzorgings- of verpleeghuis wonen en mensen vanaf 50 (vrouwen)
of 70 (mannen) jaar die een donkere huidskleur hebben of onvoldoende buitenko-
men en gesluierde vrouwen vanaf 50 jaar hebben dagelijks 20 microgram extra vita-
mine D nodig. Bij deze maatregelen geldt dat de calciuminname ook voldoende
moet zijn.

Beperk op Europees niveau het type te verrijken product en voorkom een te
hoge inname

Voor mensen die geen supplementen willen gebruiken, vormt het gebruik van ver-
rijkte voedingsmiddelen een, zij het niet volledig toereikend, alternatief. Het is wen-
selijk dat in Europa wordt afgesproken dat vitamine D uitsluitend aan producten die
juist veel door risicogroepen worden gebruikt, wordt toegevoegd, zoals margarine,
halvarine, bak- en braadproducten, olie, melk en melkvervangers in plaats van aan
elk willekeurig product, zoals nu het geval is. Om te hoge innames te voorkomen is
registratie van verrijkte producten en monitoring van de inname gewenst.

10 Naar een toereikende inname van vitamine D

Inhoud 11

Inhoud

Samenvatting 15

Executive summary 21

1 Inleiding 27
1.1 Het oorspronkelijke beleid op het gebied van vitamine D 28
1.2 Ontwikkelingen die om nieuw beleid vragen 29
1.3 Meerdere maatregelen voor hetzelfde doel 30
1.4 Vraagstelling 31
1.5 Werkwijze 32
1.6 Opzet van het advies 32

2 Inleiding vitamine D 35
2.1 Soorten vitamine D en fysiologische rol 35
2.2 Gevolgen van een tekort en een overdosis 36
2.3 Bronnen van vitamine D 37

3 Voedingsnormen 39
3.1 Toepassingen van voedingsnormen 39
3.2 De adequate inname 40
3.3 De aanvaardbare bovengrens 41

12 Naar een toereikende inname van vitamine D

4 Nieuwe wetenschappelijke ontwikkelingen 45
4.1 Botdichtheid 45
4.2 Vallen 49
4.3 Botbreuken 51
4.4 Kanker 56
4.5 Andere aandoeningen 60
4.6 Het minimumgehalte calcidiol van serum, invloed van buitenkomen en vitamine D-inname 62
4.7 De aanvaardbare bovengrens 74

5 Vitamine D-inname in Nederland 81
5.1 Methoden voor het beoordelen van de voorziening 81
5.2 Vitamine D-voorziening 83
5.3 Bronnen in de voeding 93
5.4 Een te hoge inname 98
5.5 Conclusie 99

6 Buitenlandse beleidsmaatregelen 101
6.1 Suppletie 101
6.2 Vrijwillige verrijking van specifieke voedingsmiddelen 102
6.3 Verplichte verrijking van basisvoedingsmiddelen 102
6.4 Plannen voor de invoering van verplichte verrijking 104
6.5 Scenarioberekeningen 105
6.6 Conclusie 106

7 Nederlandse beleidsmaatregelen 107
7.1 Voorlichting 107
7.2 Verrijking van specifieke producten 111
7.3 Verrijking van een beperkt aantal categorieën basisvoedingsmiddelen 113
7.4 Vitamine D2 of D3 117
7.5 Afweging van maatregelen 118
7.6 Conclusie 121

8 Conclusies en aanbevelingen 123
8.1 Conclusies 123
8.2 Aanbevelingen 127

Literatuur 131

Inhoud 13

Bijlagen 147
A Adviesaanvraag 149
B Aanvullende vragen 153
C De commissie 159
D Beoordeling van methodologische kwaliteit en kracht van bewijsvoering 161
E Deelnemers werkconferentie 163
F Scenarioberekeningen van de verrijking van olie en melk en melkproducten met vitamine D 165
G Verrijking 169
H Definities 171

14 Naar een toereikende inname van vitamine D

Samenvatting 15

Samenvatting

Wat is de achtergrond van dit advies?

Regelgeving en onderzoek zijn volop in ontwikkeling

Europese wet- en regelgeving en onderzoek op het gebied van vitamines, minera-
len en spoorelementen, de zogenaamde microvoedingsstoffen, zijn volop in
beweging. Daarom heeft de minister van Volksgezondheid, Welzijn en Sport de
Gezondheidsraad gevraagd om een heroverweging van het beleid op dit gebied
op basis van nieuwe wetenschappelijke inzichten.

Het doel van het nieuwe beleid is dat een zo groot mogelijk deel van de
bevolking voldoende microvoedingsstoffen binnen krijgt. Tegelijkertijd mogen
echter zo weinig mogelijk mensen het risico lopen op een inname die hoger is
dan de vastgestelde veilige bovengrens. In dit advies geeft de speciaal ingestelde
commissie aan wat daarvoor in het geval van vitamine D nodig is.

Vitamine D is essentieel voor het lichaam

Vitamine D kan via voedsel worden ingenomen, maar strikt genomen is het geen
echte vitamine. Het kan namelijk ook van april tot oktober gevormd worden in
onze huid onder invloed van zonlicht (ultraviolette straling).

De hoeveelheid vitamine D die in de huid wordt gevormd is niet alleen
afhankelijk van de blootstelling aan daglicht, maar ook van de huidskleur: in een

16 Naar een toereikende inname van vitamine D

donkere huid wordt minder vitamine D geproduceerd dan in een lichte huid.
Vitamine D is samen met calcium van belang voor sterke botten. Een tekort aan
vitamine D gaat eveneens gepaard met spierzwakte en spierkrampen. Ernstig
gebrek leidt bij kinderen en ouderen tot zwakke en pijnlijke botten. Een te hoge
inname van vitamine D leidt tot te hoge calciumgehaltes van het bloed, wat ver-
giftigingsverschijnselen geeft als gebrek aan eetlust, zwakte, vermoeidheid, des-
oriëntatie en overgeven. Wanneer dit lang blijft bestaan ontstaat kalkafzetting
rond bijvoorbeeld de nieren, urinewegen, vaatwanden, spieren en pezen.

Wat zijn de belangrijkste wetenschappelijke ontwikkelingen?

De hoeveelheid vitamine D in het lichaam kan worden vastgesteld aan de hand
van een indicator: het serum calcidiolgehalte in het bloed. In 2000 stelde de
Gezondheidsraad voedingsnormen voor vitamine D vast op basis van een serum
calcidiolgehalte van 30 nmol per liter. In het huidige advies legt de commissie de
streefwaarde hoger voor vrouwen vanaf 50 jaar en mannen vanaf 70 jaar. Zij
vindt dat deze bij hen minimaal 50 nmol per liter bloed moet bedragen.

Deze conclusie is gebaseerd op recent onderzoek naar de effecten van vita-
mine D en calcium op de kwaliteit van de botten, het risico een bot te breken en
het risico te vallen bij ouderen. De sterkste effecten werden waargenomen in
postmenopauzale vrouwen die niet zelfstandig wonen. Omdat rond de meno-
pauze versneld botverlies optreedt, veronderstelt de commissie dat de hogere
streefwaarde voor vrouwen vanaf 50 jaar geldt.

Een goede vitamine D-voorziening wordt recent behalve met botkwaliteit
ook in verband gebracht met een lager risico op een groot aantal andere aandoe-
ningen, zoals hart- en vaatziekten, auto-immuunziekten, infectieziekten en diabe-
tes type 2. De commissie vindt het bewijs voor deze effecten echter nog niet sterk
genoeg, om op grond daarvan aanbevelingen te doen.

Hoe is het gesteld met de vitamine D-voorziening?

Onder alle lagen van de Nederlandse bevolking komt vitamine D tekort
voor

Een onvoldoende vitamine D-status komt onder alle lagen van de Nederlandse
bevolking voor. Het percentage is daarbij hoger aan het einde van de winter dan
aan het einde van de zomer (tabel 1). De percentages voor vrouwen die zwanger
zijn gelden waarschijnlijk ook voor vrouwen die borstvoeding geven. Kinderen
tot 4 jaar die geen opvolgmelk of een vitamine D-supplement (circa 4 procent

Samenvatting 17

van eenjarigen en 12 procent van anderhalfjarigen) gebruiken, hebben eveneens
een te lage vitamine D-inname.

Wat is de beste manier om de vitamine D-voorziening te verbeteren?

Breid voorlichting over het belang van vitamine D uit en maak de bood-
schap consistent

De commissie vindt de voorlichting niet eenduidig. Verschillende officiële
instanties die bij de voorlichting over het gebruik van extra vitamine D uit sup-
plementen of voedingsmiddelen zijn betrokken, zouden dezelfde adviezen moe-
ten geven.

Een positieve uitzondering is de voorlichting voor het gebruik van supple-
menten door kinderen tot 4 jaar, waarvoor nieuwe acties in gang zijn gezet om
het gebruik van supplementen verder te verbeteren. Het advies om extra vitamine
D te gebruiken tijdens de zwangerschap en de periode dat borstvoeding wordt
gegeven, kan worden uitgedragen via preconceptiezorg en consultatiebureaus.

Benadruk het belang van dagelijks minstens een kwartier overdag bui-
tenshuis zijn

De commissie beveelt aan dagelijks minstens een kwartier overdag buiten te zijn
voor de aanmaak van vitamine D in het lichaam, waarbij ervoor moet worden
gezorgd dat men niet verbrandt. Blootstellen van ten minste hoofd en handen is

Tabel 1 Het optreden van vitamine D-tekort onder de Nederlandse bevolking.
Bevolkingsgroep Criterium serum

calcidiol
Percentage
jaar ronda

a De percentages zijn afgerond op eenheden van 5, omdat in de verschillende onderzoeken verschillende afkappunten zijn
gehanteerd.

Percentage
zomer

Percentage
winter

Pasgeborenen met een lichte huidskleur < 30 nmol/l 15
Pasgeborenen met een donkere huidskleur < 30 nmol/l 65
Kinderen met een lichte huidskleur < 30 nmol/l 5 0
Kinderen met een donkere huidskleur < 30 nmol/l 15-30 40
Kinderen met een macrobiotische voeding < 30 nmol/l 10 80
Volwassenen met een lichte huidskleur < 30 nmol/l 5-10
Volwassenen met een donkere huidskleur < 30 nmol/l 15-60
Zwangeren met een lichte huidskleur < 30 nmol/l 5-10
Zwangeren met een donkere huidskleur < 30 nmol/l 55-65
Zelfstandig wonende ouderen < 50 nmol/l 50 35 50
Bewoners van verpleeghuizen < 50 nmol/l 0-85

18 Naar een toereikende inname van vitamine D

voldoende. De commissie vindt dat in de voorlichting daarop niet de nadruk
moet worden gelegd, omdat het kortdurend blootstellen van grotere delen van het
lichaam als armen en benen een grotere productie van vitamine D oplevert. Deze
blootstelling levert alleen van april tot oktober vitamine D op. In de winter is
men voor vitamine D afhankelijk van de in de zomer opgebouwde lichaamsre-
serve in combinatie met vitamine D uit de voeding.

Benadruk als tweede het belang van aanvulling via de voeding

Een gezonde voeding voorziet in principe in voldoende vitamine D (en calcium)
voor personen van 4 tot en met 50 (vrouwen) of 70 (mannen) jaar met een lichte
huidskleur die voldoende buitenkomen. Alle andere groepen hebben extra vita-
mine D uit supplementen nodig.

Mensen die geen supplementen innemen, zouden met vitamine D-verrijkte
voedingsmiddelen kunnen gebruiken, al zijn die op dit moment nog nauwelijks
beschikbaar. Ook wanneer er wel voldoende van op de markt zijn, zal gebruik
van deze voedingsmiddelen niet al het extra benodigde vitamine D leveren.

Hanteer bij de voorlichting eenduidige aanbevelingen voor extra
vitamine D

De commissie is van mening dat de huidige aanbevolen niveaus voor extra vita-
mine D voor bepaalde groepen te laag zijn.
De commissie vindt het wenselijk dat
• dagelijks 10 microgram vitamine D extra wordt gebruikt door:

• kinderen tot 4 jaar*;
• personen van 4 tot 50 (vrouwen) of 70 (mannen) jaar die een donkere

huidskleur hebben of onvoldoende buitenkomen;
• vrouwen tot 50 jaar die een sluier dragen;
• vrouwen die zwanger zijn of borstvoeding geven;
• personen vanaf 50 (vrouwen) of 70 (mannen) jaar die een lichte huids-

kleur hebben en voldoende buitenkomen.
• dagelijks 20 microgram vitamine D extra wordt gebruikt door:

• personen die osteoporose hebben of in een verzorgings- of verpleeghuis
wonen, personen vanaf 50 (vrouwen) of 70 (mannen) jaar die een donkere

* Dit advies geldt niet voor kinderen die dagelijks meer dan een halve liter zuigelingenvoeding of opvolgmelk
gebruiken.

Samenvatting 19

huidskleur hebben, onvoldoende buitenkomen en vrouwen vanaf 50 jaar
die een sluier dragen.

Hierbij veronderstelt de commissie dat de inname van calcium voldoende is.*

Voorkom hoe dan ook een te hoge inname van vitamine D uit supplemen-
ten en/of voedingsmiddelen

De commissie benadrukt dat het essentieel is, bij gebruik van supplementen en/of
verrijkte voedingsmiddelen, dat de inname van vitamine D onder de veilige
bovengrens van inname blijft. Voedingssupplementen die meer dan de boven-
staande hoeveelheden vitamine D per dagdosering bevatten moeten dan ook
terughoudend worden gebruikt. Kinderen lopen het grootste risico op overschrij-
ding van deze grens. Om dat te bereiken adviseert de commissie de samenstelling
van verrijkte voedingsmiddelen te registreren. Op dit moment is namelijk niet
bekend welke voedingsmiddelen verrijkt zijn met vitamine D en wat het niveau
van verrijking is. Over supplementen is die informatie wel beschikbaar.

Verder is het van belang om de inname van vitamine D uit de voeding en de
vitamine D-status van de Nederlandse bevolking in het algemeen en de risico-
groepen in het bijzonder te volgen. Op grond van de uitkomsten daarvan kan het
beleid eventueel worden bijgesteld.

Ook op Europees niveau kunnen maatregelen worden getroffen

De commissie vindt het wenselijk dat de toevoeging van vitamine D aan marga-
rine, halvarine en bak en- braadproducten wordt gehandhaafd. Verder adviseert
zij het type voedingsmiddelen waaraan vitamine D in Europa mag worden toege-
voegd te beperken tot melk, melkvervangers en olie, en niet, zoals nu het geval
is, dit toe te staan voor elk willekeurig product. Het voordeel van deze producten
is dat risicogroepen ze juist veel gebruiken. In het advies staat een voorstel voor
verrijkingsniveaus van deze producten, waarbij bij gebruik van deze producten in
combinatie met supplementen kinderen en volwassenen geen risico lopen teveel
binnen te krijgen.

* Met voldoende wordt bedoeld dat deze op het niveau van de voedingsnormen ligt.

20 Naar een toereikende inname van vitamine D

Executive summary 21

Executive summary
Health Council of the Netherlands. Towards an adequate intake of
vitamin D. The Hague: Health Council of the Netherlands, 2008;
publication no. 2008/15.

What is the background to this advisory report?

Regulations and research undergo rapid development

European regulations, legislation and research in the field of vitamins, minerals
and trace elements, known as micronutrients, undergo rapid development. It is
for this reason that the Minister for Health, Welfare and Sport has asked the
Health Council of the Netherlands for advice on reviewing its policy in this area
in the light of new scientific developments.

The aim of the new policy is to ensure that as many people as possible con-
sume adequate quantitites of micronutrients while, at the same time, minimising
the risk that people exceed the safe upper level of intake. In this advisory report,
the committee set up to address this issue indicates the requirements for
vitamin D.

Vitamin D is essential to the body

Vitamin D can be obtained from food, but strictly speaking it is not a true vita-
min. That is because between April and October it can be produced in our skin
thanks to the action of sunlight (ultraviolet radiation).

22 Naar een toereikende inname van vitamine D

The amount of vitamin D produced in the skin depends not only on exposure
to daylight but also on skin colour: less vitamin D is produced in dark skins than
in pale skins. Vitamin D is important for strong bones, along with calcium. Insuf-
ficient vitamin D is also associated with muscle weakness and muscle cramps. A
severe deficiency leads to weak, painful bones in children and the elderly. An
excessively high vitamin D intake causes excessively high blood calcium levels,
which gives symptoms of poisoning such as loss of appetite, weakness, fatigue,
disorientation and vomiting. If this persists, calcium is deposited around organs
such as the kidneys, the urinary tract, blood vessel walls, muscles and tendons.

What are the main scientific developments?

The amount of vitamin D in the body can be measured by means of an indicator:
blood serum calcidiol levels. In 2000 the Health Council established dietary refe-
rence values for vitamin D on the basis of a serum calcidiol level of 30 nmol per
litre. In this advisory report the committee sets a higher target figure (at least 50
nmol per litre of blood) for women aged 50 and over and men aged 70 and over.

This conclusion is based on recent research into the effects of vitamin D and
calcium on bone quality, the risk of fracture and the risk of falling in the elderly.
The effects are the largest among post-menopausal women who are institutional-
ized. As bone loss accelerates around the menopause, the committee assumes
that the higher target is appropriate for women aged 50 and over.

A good vitamin D supply is known to be important for bone quality and has
recently been linked to a lower risk of many other conditions as well, such as car-
diovascular disease, auto-immune diseases, infectious diseases and type 2 diabe-
tes. However, the committee finds that the evidence for these effects is not yet
strong enough to allow it to issue recommendations.

What is the position with regard to vitamin D supply?

Vitamin D deficiency occurs in all sections of the Dutch population

Inadequate vitamin D status is observed in all sections of the Dutch population.
The proportion is higher at the end of winter than at the end of summer (table 1).
The figures for pregnant women are probably also applicable for women who are
breastfeeding. Vitamin D intake is also too low among children aged up to four
who are not receiving follow-on milk or a vitamin D supplement (about four per
cent of children aged one year and twelve per cent of children aged eighteen
months).

Executive summary 23

What is the best way of improving vitamin D supply?

Provide more information about the importance of vitamin D, and make
the message consistent

The committee feels that the current information is not altogether clear. It is
important that the various official bodies involved in the provision of informa-
tion about boosting vitamin D intake by means of supplement or diet should give
the same advice.

A positive exception is the provision of advice on supplements for children
aged up to four, where new actions have been taken to increase the use of supple-
ments. Pre-conception care units and infant welfare centres could be involved in
recommending additional vitamin D intake during pregnancy and while women
are breastfeeding.

Underline the importance of spending at least a quarter of an hour a day
out of doors

The committee recommends that people should spend at least a quarter of an
hour a day out of doors to help vitamin D production in the body, while taking
care to avoid sunburn. The committee feels that exposing at least the head and
hands should not be emphasized in the information, because it is actually brief
exposure of larger parts of the body, such as the arms and legs, that boosts vita-
min D production. But this exposure only generates vitamin D between April and

Table 1 The occurrence of vitamin D deficiency among the Dutch population.
Population group Serum calcidiol criterion Percentage throug-

hout the yeara

a The percentages are rounded to the nearest 5, as different cut-off points were used in the various studies.

Percentage in
summer

Percentage in
winter

Newborn infants with light skin < 30 nmol/l 15
Newborn infants with dark skin < 30 nmol/l 65
Children with light skin < 30 nmol/l 5 0
Children with dark skin < 30 nmol/l 15-30 40
Children on a macrobiotic diet < 30 nmol/l 10 80
Adults with light skin < 30 nmol/l 5-10
Adults with dark skin < 30 nmol/l 15-60
Pregnant women with light skin < 30 nmol/l 5-10
Pregnant women with dark skin < 30 nmol/l 55-65
Elderly people living independently < 50 nmol/l 50 35 50
Residents of care homes < 50 nmol/l 0-85

24 Naar een toereikende inname van vitamine D

October. During the winter, people rely on the physical reserve of vitamin D they
have built up over the summer in combination with dietary vitamin D.

Also stress the importance of supplementing intake through diet

A healthy diet should provide enough vitamin D (and calcium) for people aged
between four and 50 (women) or 70 (men) with light skin who spend enough
time outdoors. All other groups need additional vitamin D from supplements.

People who do not take supplements would benefit from eating foodstuffs
fortified with vitamin D, but very few such foodstuffs are currently available.
And even if there were enough products on the market, their consumption would
not provide all the additional vitamin D needed.

The information should contain clear recommendations for additional
vitamin D

The committee believes that the currently recommended additional vitamin D
levels for certain groups are too low. It advises the following targets:
• an additional 10 micrograms of vitamin D a day for:

• children aged up to four*;
• people aged between four and 50 (women) or 70 (men) who have dark

skin, who do not spend enough time outdoors;
• women aged up to 50 who wear a veil;
• women who are pregnant or are breastfeeding;
• people aged over 50 (women) or 70 (men) who have light skin and who

spend enough time outdoors.
• an additional 20 micrograms of vitamin D a day for:

• people who have osteoporosis, who live in a care home or nursing home,
people aged over 50 (women) or 70 (men) who have dark skin or who do
not spend enough time outdoors, and women aged over 50 who wear a
veil.

The committee assumes hereby that calcium intake is adequate.**

* This advice does not apply to children consuming more than half a litre of infant formula or follow-on formula a
day.

** ‘Adequate’in the sense that it is at the level of the dietary reference value.

Executive summary 25

Importance of preventing excessively high vitamin D intake from supple-
ments and/or dietary sources

The committee emphasises that it is essential for vitamin D intake to remain
below the safe upper intake limit when people are taking supplements and/or
eating fortified foodstuffs. Dietary supplements that contain more than the quan-
tities of vitamin D given above in a daily ration must therefore be taken with cau-
tion. Children are at the greatest risk of exceeding this limit. The committee
advises addressing this issue by registering the composition of fortified food-
stuffs: at the moment it is not known precisely which foodstuffs are fortified with
vitamin D and how much they contain. This information is however available for
supplements.

It is also important that dietary vitamin D intake and the vitamin D status of
the Dutch population as a whole and of high-risk groups in particular are moni-
tored. Policy may be adjusted in the light of the results.

Measures can also be taken at European level

The committee thinks that vitamin D should continue to be added to margarine,
low-fat margarine, and products used in baking and frying. It also recommends
that the type of foodstuffs to which vitamin D can be added in Europe should be
restricted to milk, milk substitutes and oil, rather than allowing it to be added to
any product without restriction as is the case at present. The advantage of these
products is that they are consumed in large quantities by high-risk groups. The
advisory report contains proposed fortification levels for these products, which
do not put children or adults at risk of excessively high intake when they are con-
sumed in combination with supplements.

26 Naar een toereikende inname van vitamine D

Inleiding 27

1Hoofdstuk

Inleiding

Vitamine D komt van nature in de voeding voor. Deze microvoedingsstof is
eigenlijk geen vitamine, omdat onze huid het van april tot oktober zelf kan
maken onder invloed van zonlicht (ultraviolette straling). De hoeveelheid vita-
mine D die zo wordt gevormd is niet alleen afhankelijk van de blootstelling aan
zonlicht, maar ook van de huidskleur: in een donkere huid wordt minder vita-
mine D geproduceerd dan in een lichte huid. Vitamine D speelt een rol bij de
mineralisatie van botten. Een tekort aan vitamine D gaat gepaard met spier-
zwakte en spierkrampen. Ernstig gebrek leidt bij kinderen en ouderen tot zwakke
en pijnlijke botten.

Het ministerie van Volksgezondheid, Welzijn en Sport wil – binnen het kader
van de Europese regelgeving – een nieuw beleid ontwikkelen waardoor een zo
groot mogelijk deel van de bevolking voldoende vitamine D en andere microvoe-
dingsstoffen binnenkrijgt. Tegelijkertijd mogen echter zo min mogelijk personen
het risico lopen op een inname die hoger is dan een vastgestelde veilige boven-
grens. Het ministerie heeft de Gezondheidsraad om advies gevraagd bij de her-
overweging van het beleid over de verrijking van voedingsmiddelen met
microvoedingsstoffen, zoals vitamines, mineralen en spoorelementen (bijlage
A). Verder heeft de Gezondheidsraad een aanvullende adviesaanvraag ontvangen
naar aanleiding van kamervragen over tekorten aan vitamine D bij verschillende
Nederlandse bevolkingsgroepen (bijlage B).

Het voorliggende advies is het derde in een reeks van vijf. Het eerste advies,
over foliumzuur1 is reeds gepubliceerd, het advies over jodium2 wordt gelijk met

28 Naar een toereikende inname van vitamine D

dit advies gepubliceerd en in de nog te publiceren adviezen komen respectieve-
lijk vitamine A en overige microvoedingsstoffen aan de orde.

1.1 Het oorspronkelijke beleid op het gebied van vitamine D

Tot 1994 was de toevoeging van vitamine D aan voedingssupplementen in
Nederland niet wettelijk geregeld. Het toevoegen van deze stof aan voedingsmid-
delen was zeer beperkt toegestaan.3 Zo mocht bijvoorbeeld vitamine D alleen aan
margarine, halvarine en bak- en braadproducten worden toegevoegd. Het was
verboden om andere voedingsmiddelen te verrijken met vitamine D.

Begin jaren negentig van de vorige eeuw zag de Nederlandse overheid zich
genoodzaakt haar beleid te herzien. De belangrijkste reden was de druk van de
vrije handel. Andere Europese landen stonden het toevoegen van vitamines aan
voedingsmiddelen al langer toe. Een andere reden om het beleid aan te passen,
was dat de gebruikelijke voeding* niet toereikend bleek om in de behoefte aan
een aantal microvoedingsstoffen te voorzien. Daar tegenover stond dat moest
worden voorkomen dat men van bepaalde microvoedingsstoffen te veel binnen-
kreeg. Dit geldt met name voor microvoedingsstoffen met een ‘smalle marge’,
waarbij de voedingsnorm of de aanbevolen hoeveelheid en de veilige bovengrens
van inname relatief dicht bij elkaar liggen.

Deze ontwikkelingen hebben geleid tot de invoering van de Warenwetrege-
ling Vrijstelling vitaminepreparaten in 19944 en het Warenwetbesluit Toevoeging
microvoedingsstoffen in 1996.5 De Warenwetregeling Vrijstelling vitaminepre-
paraten stelt een grens aan de hoeveelheid vitamine D die aan vitamineprepara-
ten mag worden toegevoegd.4 Het Warenwetbesluit Toevoeging
microvoedingsstoffen blijft verrijking van voedingsmiddelen met vitamine D
verbieden, maar restauratie of substitutie wel toestaan**.5,6 Met producenten van
halvarine, margarine en bak- en braadproducten heeft de overheid in 1999 een
convenant afgesloten om deze alternatieven voor boter te verrijken met minstens
75 procent van de wettelijk toegestane 7,5 microgram vitamine D per 100 gram.
Dit convenant geldt tot nieuwe Europese wetgeving op het gebied van verrijking
in werking treedt.7

* Tenzij nader gespecificeerd, wordt met voeding de inname uit voedingsmiddelen en supplementen bedoeld.
** Bijlage H bevat een lijst met definities.

Inleiding 29

1.2 Ontwikkelingen die om nieuw beleid vragen

Voedingskundige noodzaak

Nu – anno 2008 – zijn er opnieuw ontwikkelingen die een heroverweging van het
beleid op het gebied van vitamine D noodzakelijk maken. Sinds 1996 mochten in
Nederland voedingsmiddelen alleen verrijkt worden met vitamine D, vitamine A,
foliumzuur, koper en seleen als er een voedingskundige noodzaak voor was.
Sinds 2004 is die noodzaak niet meer vereist.8 Verzoeken om ontheffing van het
verbod op toevoeging van microvoedingsstoffen mogen alleen nog worden
geweigerd als aangetoond kan worden dat het op de markt brengen van het speci-
fieke product een gevaar voor de volksgezondheid oplevert. In dit kader heeft
Nederland het absolute verbod op verrijking met vitamine D moeten loslaten.
Sinds begin 2007 is er – tot de nieuwe Europese wetgeving in gaat – een vrijstel-
ling voor het toevoegen aan voedingsmiddelen van maximaal 4,5 microgram
vitamine D per 100 kcal. Voor het toevoegen van hogere gehalten vitamine D kan
op individuele basis een ontheffingsverzoek worden ingediend.9

Europese harmonisatie

Tussen 2008 en 2012 zal het beleid op terrein van supplementen en van de vrij-
willige verrijking van voedingsmiddelen geharmoniseerd zijn binnen de Euro-
pese Unie. Rond die tijd zullen een supplementenrichtlijn van de Europese Unie
uit 2002 en een verordening van de Europese Unie voor vrijwillige verrijking
van voedingsmiddelen uit 2006 ingevuld zijn*.13,14 In beide gevallen gaat het ech-
ter om een zogeheten kaderwetgeving waarin de principes zijn vastgelegd, maar
niet de details. In de verordening en richtlijn is reeds vastgesteld dat vitamine D
in de vorm van vitamine D2 of D3 aan supplementen en voedingsmiddelen mag
worden toegevoegd. Tijdens het opstellen van het onderhavige advies was nog
niet bekend welke minimale en maximale doses vitamine D aan supplementen en
voedingsmiddelen mogen worden toegevoegd. Ook de op het etiket aan te beve-
len dagelijkse hoeveelheid stond nog niet vast.

* De richtlijn voor voedingssupplementen en de verordering verrijkte levensmiddelen zijn reeds opgenomen in het
Warenwetbesluit Voedingssupplementen en de Warenwetregeling Voedingssupplementen.10-12

30 Naar een toereikende inname van vitamine D

Er komt een verordening die dit regelt, en ook bij welke minimale dosis er op
het etiket mag worden vermeld dat het voedingsmiddel vitamine D bevat of dat
het er rijk aan is*. De verordening gaat over vrijwillige verrijking van voedings-
middelen, waardoor het probleem van mogelijke tekorten niet per definitie is
opgelost.14 De verordening geeft lidstaten van de Europese Unie echter wel de
mogelijkheid om verplichte verrijking van basisvoedingsmiddelen te handhaven
of te introduceren, als dat nodig is voor de volksgezondheid.

Nieuwe inzichten

Niet alleen veranderende Europese regelgeving, maar ook nieuwe wetenschappe-
lijke inzichten vragen om een heroverweging van het Nederlandse beleid. Delen
van de bevolking zouden een aanzienlijke gezondheidswinst kunnen boeken
door een inname van vitamine D, waarbij de benodigde inname (ver) uitgaat
boven het niveau van de huidige voedingsnormen. Dergelijke hoge doseringen
zouden echter kunnen leiden tot ongewenste bijwerkingen. Zowel voor groepen
die profiteren van een hogere vitamine D-inname als voor andere groepen is het
essentieel de eventuele positieve en negatieve gezondheidseffecten tegen elkaar
af te wegen.

1.3 Meerdere maatregelen voor hetzelfde doel

Er zijn verschillende maatregelen om er voor te zorgen dat een zo groot mogelijk
deel van de bevolking voldoende microvoedingsstoffen binnenkrijgt, binnen vei-
lige marges. Voorop staat het gebruik van een gezonde voeding. In het geval deze
niet toereikend is, kan één of een combinatie van de volgende aanvullende maat-
regelen worden overwogen, restauratie, substitutie, verrijking en suppletie 15:
• Restauratie is het toevoegen aan voedingsmiddelen van microvoedingsstof-

fen die verloren zijn gegaan tijdens het productieproces, de opslag en/of de
verhandeling. Toevoeging geschiedt dan tot het niveau dat oorspronkelijk
aanwezig was in het eetbare deel van het voedingsmiddel of van de grond-
stoffen daarvoor.

* De nieuwe Europese claimsverordening geeft aan dat op het etiket mag worden vermeld dat een voedingsmiddel
een bron is van een microvoedingsstof wanneer het 15 % van de aanbevolen hoeveelheid van de microvoedings-
stof per 100 g of 100 ml of per portieverpakking bevat en dat het er rijk aan is bij een niveau van 30 %. Volgens de
Nederlandse wetgeving naar aanleiding van deze verordening mag de claim dat een voedingsmiddel rijk is aan een
microvoedingsstof wanneer het meer dan 20 % van de aanbevolen hoeveelheid per dagportie bevat nog worden
gebruikt zolang de overgangsperiode die is vastgesteld in de Europese verordening geldt.

Inleiding 31

• Substitutie is het vervangen van een voedingsmiddel door een ander voe-
dingsmiddel dat qua uiterlijk, consistentie, smaak, kleur en geur zoveel
mogelijk overeenkomt of hetzelfde gebruikersdoel dient.

• Verrijking is het toevoegen aan voedingsmiddelen van een of meerdere
microvoedingsstoffen tot een gehalte hoger dan van nature voorkomt in het
voedingsmiddel of de grondstoffen daarvoor, ter preventie of correctie van
een aangetoond tekort aan een of meer microvoedingsstoffen bij (groepen
van) de bevolking. Verrijking kan in theorie vrijwillig of verplicht zijn. Bij
vrijwillige verrijking ligt de keuze om een product al dan niet te verrijken bij
de producent en worden dus specifieke producten verrijkt. De overheid kan
in de praktijk via overleg met de producent vrijwillige verrijking stimuleren.
Bij verplichte verrijking worden basisvoedingsmiddelen verrijkt. Verplichte
verrijking is in Nederland juridisch niet haalbaar. De overheid kan verplichte
verrijking wel regelen via een convenant met producenten. Hierbij wordt in
de warenwet vastgelegd hoeveel van een bewuste microvoedingsstof aan
welke producten mag worden toegevoegd.16

• Suppletie: het gebruiken van een supplement met microvoedingsstoffen als
aanvulling op de voeding.

1.4 Vraagstelling

In de adviesaanvraag die het ministerie aan de Gezondheidsraad richtte (zie bij-
lage A) werd aanvankelijk gevraagd om een inventarisatie van (1) essentiële
microvoedingsstoffen waarin de gebruikelijke voeding onvoldoende voorziet, (2)
het gewenste niveau van voorziening van die voedingsstoffen, en (3) de beste
manier waarop dit gewenste niveau van voorziening kan worden bereikt: restau-
ratie, substitutie, verrijking of suppletie, met een afweging van eventuele bijbe-
horende gezondheidseffecten.

Overleg tussen de Gezondheidsraad en het ministerie van Volksgezondheid,
Welzijn en Sport heeft geleid tot een afbakening van de adviesaanvraag tot die
microvoedingsstoffen waarvan de voorziening mogelijk onvoldoende is als ze
niet worden toegevoegd aan de gebruikelijke voeding. Dit is het geval voor de
vitamines A en D, jodium en foliumzuur. Voor de vitamines A en D wordt reeds
een actief substitutiebeleid gevoerd. Voor jodium is beperkte verrijking toege-
staan.15,17 Voor foliumzuur zijn sinds begin jaren negentig aanwijzingen dat de
voedingsstatus van meer dan de helft van de volwassenen mogelijk onvoldoende
is.18 Voor de overige microvoedingsstoffen zijn er geen duidelijke aanwijzingen
dat de bevolking in het algemeen hiervan te weinig binnenkrijgt.19,20 Anders ligt
dit voor specifieke bevolkingsgroepen. De commissie (bijlage C) zal daarom in

32 Naar een toereikende inname van vitamine D

het laatste advies in de reeks van vijf ook aangeven aan welke andere microvoe-
dingsstoffen prioriteit moet worden gegeven.

Voor dit tweede advies zijn de vragen van de minister als volgt geoperationa-
liseerd:
1 Zijn er nieuwe wetenschappelijke ontwikkelingen die vragen om een her-

overweging van het Nederlandse beleid?
2 Wat is de inname en voedingsstatus van de Nederlandse bevolking of bevol-

kingsgroepen voor vitamine D?
3 In het geval de voorziening ontoereikend is, hoeveel vitamine D kunnen de

verschillende bevolkingsgroepen dan veilig extra innemen (bovenop de
gebruikelijke voeding waaraan vitamine D alleen voor restauratie of substitu-
tie is toegevoegd) om een adequate voorziening van vitamine D te (blijven)
waarborgen?

4 Wat is de beste manier om deze waarborging te bereiken?

1.5 Werkwijze

Voor dit advies is de achtergrondinformatie systematisch beoordeeld en inge-
deeld naar mate van bewijskracht (zie bijlage D). Ook heeft de commissie een
werkconferentie belegd met andere experts op het gebied van vitamine D (zie
bijlage E). De commissie heeft zich overigens niet beperkt tot de stand van
wetenschap, maar heeft zich ook rekenschap gegeven van ervaringen in en buiten
Nederland met verrijking en suppletie en van Europese ontwikkelingen.

Voor het beantwoorden van de vragen is de vitamine D-voorziening beschre-
ven, zijn effecten van verschillende beleidsmaatregelen besproken en is onder-
meer een afweging van de mogelijkheden binnen de Europese regelgeving
gebruikt bij het formuleren van de aanbevelingen. Er was geen risk-benefit ana-
lyse beschikbaar ten tijde van het opstellen van dit advies.

De commissie heeft haar advies ter toetsing voorgelegd aan de beraadsgroepen
Voeding en Geneeskunde van de Gezondheidsraad.

1.6 Opzet van het advies

Hoofdstuk 2 bespreekt de fysiologische rol van vitamine D en de gevolgen van
een te lage of te hoge inname. In hoofdstuk 3 staan de voedingsnormen voor vita-
mine D beschreven. In hoofdstuk 4 analyseert de commissie of er nieuwe weten-
schappelijke inzichten over vitamine D zijn die van invloed zijn op de
aanbevelingen. In dit hoofdstuk wordt dus de eerste adviesvraag beantwoord.

Inleiding 33

Hoofdstuk 5 schetst de huidige vitamine D-voorziening. Daarin wordt de tweede
adviesvraag behandeld. Hoofdstuk 6 beschrijft buitenlandse beleidsmaatregelen.
Hoofdstuk 7 richt zich op de huidige Nederlandse beleidsmaatregelen en de
voor- en nadelen van eventuele wijzigingen in dit beleid. Op grond daarvan kun-
nen de derde en vierde adviesaanvraag beantwoord worden. In hoofdstuk 8 pre-
senteert de commissie conclusies en aanbevelingen.

34 Naar een toereikende inname van vitamine D

Inleiding vitamine D 35

2Hoofdstuk

Inleiding vitamine D

Dit hoofdstuk beschrijft de verschillende soorten vitamine D en de rol van vita-
mine D in het lichaam. Verder gaat het in op de effecten van te weinig en te veel
vitamine D en de verschillende bronnen van vitamine D.

2.1 Soorten vitamine D en fysiologische rol

Vitamine D is een verzamelnaam van steroïden die dezelfde biologische activi-
teit hebben als het in vet oplosbare vitamine D3 (cholecalciferol). Vitamine D kan
worden verkregen via de voeding en via de productie van vitamine D door de
huid onder invloed van ultraviolet licht uit zonlicht of via de zonnebank. Vita-
mine D is dus feitelijk geen vitamine maar een pro-hormoon.

Het stimuleert de opname van calcium en fosfor uit de voeding en de minera-
lisatie van de botten. De absorptie van calcium in de darm is deels een van vita-
mine D afhankelijk proces en deels een niet van vitamine D afhankelijk proces.
Bij een hoge calciuminname is de absorptie via het laatste proces in absolute zin
hoog en de behoefte aan vitamine D gering. De vitamine D-behoefte is dus
omgekeerd evenredig met de calciuminname. De aanbevelingen van de commis-
sie zijn primair van toepassing op situaties waarin de calciuminname voldoende
is.

Ook zijn er suggesties dat vitamine D een rol speelt bij andere processen in
het lichaam, zoals de groei en ontwikkeling van cellen en het functioneren van de
spieren en het immuunsysteem.21,22

36 Naar een toereikende inname van vitamine D

In dit advies worden de verschillende vitamine D-varianten als volgt aangeduid:
• Vitamine D2, ergocalciferol, is een vorm van vitamine D die voorkomt in voe-

dingsmiddelen zoals bepaalde paddestoelen.
• Vitamine D3, cholecalciferol, komt in voedingsmiddelen van dierlijke oor-

sprong voor en wordt tevens door de huid als volgt geproduceerd: 7-dehydro-
cholesterol wordt onder invloed van ultraviolet licht omgezet in previtamine
D3, oftewel precholecalciferol, dat via isomerisatie onder invloed van warmte
wordt omgezet in vitamine D3.

• Calcidiol, 25-hydroxyvitamine D, is de in de lever uit vitamine D2 of D3
geproduceerde, niet tot zeer gering actieve metaboliet van vitamine D. Calci-
diol is een goede indicator van de vitamine D-status. Omdat serum en
plasma calcidiolgehaltes niet verschillen wordt in het hele advies gesproken
over serum calcidiolgehalte, ook wanneer het calcidiolgehalte in plasma is
bepaald.

• Calcitriol, 1,25-dihydroxyvitamine D, is de in de nieren geproduceerde
actieve metaboliet van vitamine D die absorptie van calcium in de darm sti-
muleert. Deze metaboliet wordt ook door ander weefsel geproduceerd, wat
van belang lijkt voor de ontwikkeling en groei van cellen en de immuunfunc-
tie. 21-23

2.2 Gevolgen van een tekort en een overdosis

Een gebrek aan vitamine D* door te weinig blootstelling aan ultraviolette straling
in combinatie met een te lage inname gaat gepaard met spierzwakte en spier-
krampen. Ernstig vitamine D gebrek leidt bij kinderen tot rachitis (Engelse
ziekte) en bij volwassenen tot osteomalacie. Bij rachitis en osteomalacie wordt
de nieuwgevormde botmatrix (het osteoïd) niet gemineraliseerd waardoor het bot
zwak en pijnlijk is. Gebrek aan vitamine D kan via secundaire hyperparathyreoï-
die** ook verlies van botmassa en osteoporose veroorzaken. Dit is vooral bij
ouderen het geval.22

Een eventueel teveel aan vitamine D kan niet ontstaan door blootstelling aan
ultraviolette straling, maar wel door een te hoge inname. Langdurige blootstel-
ling aan ultraviolette straling veroorzaakt geen vitamine D vergiftiging, omdat in
dat geval pre-vitamine D3 wordt omgezet in sterolen zonder vitamine D activiteit.
Een vitamine D-inname van meer dan 60 microgram per dag is echter wel
toxisch. Een overdosis vitamine D leidt tot een te hoog calciumgehalte van het

* Een calcidiolgehalte onder de 30 nmol per liter.
** Een te snelle werking van de bijschildklier.

Inleiding vitamine D 37

bloed (serum calciumgehalte > 2, 75 mmol per liter). Zodra de nieren onvol-
doende van dit te veel aan calcium kunnen uitscheiden, treden symptomen van
een overdosis op, zoals anorexie, zwakte, vermoeidheid, desoriëntatie, overge-
ven en constipatie. Op de lange termijn kan overmatige calciumafzetting in
zachte weefsels optreden, met name rondom de nieren (nefrocalcinose) en urine-
wegen, vaatwanden, spieren en pezen.24 In hoofdstukken 7.2 en 7.3 wordt inge-
gaan op de effecten van verrijking en suppletie op het risico op overschrijding
van de veilige bovengrens ofwel de aanvaardbare bovengrens van inname.

2.3 Bronnen van vitamine D

Voedingsmiddelen die van nature vitamine D bevatten zijn voornamelijk van
dierlijke oorsprong. Zo is vette vis rijk aan vitamine D. Verder bevatten ei, lever,
vlees en melkproducten beperkte hoeveelheden. Ook mag vitamine D in Neder-
land worden toegevoegd aan margarine, halvarine en bak- en braadproducten.

Een andere belangrijke bron van vitamine D is de productie van vitamine D
in de huid onder invloed van ultraviolette straling, met name die met een golf-
lengte tussen de 290 tot 320 nanometer*, uit zonlicht of via de zonnebank. Onder
invloed van dit licht wordt 7-dehydrocholesterol omgezet in previtamine D3, dat
vervolgens spontaan isomeriseert in vitamine D3. Een eerder genoemd voordeel
van ultraviolette straling is dat er hierbij nooit te veel vitamine D wordt aange-
maakt. Voor een maximale productie van vitamine D door de huid is slechts een
kortdurende blootstelling nodig. In personen met een lichte huidskleur is in de
zomer overdag minstens een kwartier buiten doorbrengen met ten minste handen
en hoofd ontbloot voldoende. Geschat wordt dat bij het grootste deel van de
bevolking deze blootstelling een vitamine D-productie zal leveren van, gemid-
deld over het hele jaar, 2,5 tot 5,0 microgram per dag. De werkelijke vitamine D-
productie is niet eenvoudig vast te stellen, omdat deze afhankelijk is van een
groot aantal factoren als bewolking, tijdsduur van blootstelling, huidskleur en
gebruik van zonnebrandcrème. Zo is bij personen met een donkere huidskleur
een langere blootstelling nodig.22 Zonnebrandcrème voorkomt dat ultraviolette
straling de huid bereikt en kan de productie van vitamine D in de huid zo aan-
zienlijk verminderen.25 In de winter is er in Nederland (52ste breedtegraad) onvol-
doende ultraviolette straling met de juiste golflengte voor een vitamine D-
productie in de huid van enige betekenis.25

* Ultraviolette-B straling heeft een golflengte van 280 tot 315 nanometer, ultraviolette-A straling een golflengte van
315 tot 400 nanometer.

38 Naar een toereikende inname van vitamine D

Blootstelling aan veel ultraviolette straling hangt echter ook samen met een
verhoogd risico op huidkanker en de onderdrukking van het immuunsysteem en
het kan bijdragen aan oogaandoeningen zoals staar.26

Voedingsnormen 39

3Hoofdstuk

Voedingsnormen

Dit hoofdstuk beschrijft waarop de voedingsnormen en aanvaardbare bovengrens
voor vitamine D gebaseerd zijn. Dat zijn achtereenvolgens biochemische en fysi-
ologische factoren, omgevingsfactoren en gezondheidseffecten.

3.1 Toepassingen van voedingsnormen

De term ‘voedingsnormen’ is een verzamelnaam voor verschillende referentie-
waarden voor energie en voedingsstoffen. De voedingsnormen zijn bedoeld voor
gezonde personen en ze zijn vooral gericht op de preventie van ziekten. Ze wor-
den gebruikt voor:
• het programmeren van de voedselvoorziening van gezonde groepen;
• het opstellen van de voedingsrichtlijnen voor gezonde personen;
• het beoordelen van de innamegegevens van gezonde groepen;
• het evalueren van de inname van personen bij wie, aan de hand van bioche-

mische parameters, een onvoldoende voedingsstatus is aangetoond;
• het opstellen van de zogeheten Richtlijnen Goede Voeding.

De voedingsnormen zijn in het verleden steeds opgesteld door de Commissie
Voedingsnormen van de Voedingsraad/Gezondheidsraad. De aanbevolen hoe-
veelheid van een voedingsstof werd afgeleid uit cijfers over de gemiddelde
behoefte aan die stof. Wanneer dergelijke cijfers ontbraken – zoals voor
vitamine D – beperkte de commissie zich tot het noemen van een adequate

40 Naar een toereikende inname van vitamine D

inname. De aanbevolen en adequate inname hebben dezelfde praktische beteke-
nis: beide geven aan welk niveau van inname om gezondheidskundige redenen
wenselijk is.27

3.2 De adequate inname

De adequate inname is het laagste niveau van inname dat toereikend lijkt voor
vrijwel de gehele bevolking. De adequate inname wordt geschat wanneer onder-
zoeksgegevens ontoereikend zijn om een gemiddelde behoefte en aanbevolen
hoeveelheid vast te stellen.

De behoefte aan vitamine D is afhankelijk van de mate van blootstelling aan
ultraviolette straling en de huidskleur. De Gezondheidsraad onderscheidt bij de
voedingsnormen dan ook niet alleen diverse leeftijdsgroepen en vrouwen die
zwanger zijn of borstvoeding geven, maar ook personen met een lichte huids-
kleur en voldoende blootstelling aan zonlicht en personen met een donkere
huidskleur of onvoldoende blootstelling aan zonlicht (figuur 3.1 en tabel 3.1). De
commissie Voedingsnormen heeft voor kinderen, volwassenen tot en met 50 jaar
en vrouwen die zwanger zijn of borstvoeding geven, de adequate inname vastge-
steld op basis van de relatie tussen de inname van vitamine D en het calcidiolge-
halte van serum.

De adequate inname van personen vanaf 51 jaar is gebaseerd op de relatie
tussen vitamine D en het serum calcidiolgehalte en de botdichtheid en voor per-
sonen vanaf 71 jaar op de relatie tussen vitamine D en het serum calcidiolgehalte,
de botdichtheid en het risico op botbreuken

 Omdat bij een serum calcidiolgehalte van 30 nmol per liter of hoger er geen
vitamine D-tekort optreedt, is dit als richtwaarde gebruikt bij het vaststellen van
de normen. Het is niet duidelijk of de richtwaarde als een gemiddeld of een mini-
mumgehalte is toegepast. In het voorliggende advies geldt dit gehalte als een
minimumgehalte op individueel niveau gedurende het gehele jaar.

Het voedingsnormenadvies geeft daarnaast geen exacte definitie van het
begrip donkere huidskleur.22,28,29 De huid van personen met een Mediterrane ach-
tergrond wordt in het advies soms donker en soms enigszins donker genoemd.
De huidige commissie is van mening dat de groep met een donkere huidskleur
ook personen met een enigszins donkere huidskleur omvat. Met andere woorden,
ook personen afkomstig uit landen als Turkije, Marokko, India, Indonesië en
Suriname vallen onder de definitie.

Verder wordt bij de voedingsnormen onderscheid gemaakt tussen voldoende
en onvoldoende blootstelling aan zonlicht, waarbij voldoende blootstelling aan
zonlicht is gedefinieerd als dagelijks ten minsten 15 minuten in de buitenlucht

Voedingsnormen 41

vertoeven met ten minste de handen en het gezicht onbedekt. Om verwarring met
voorlichting over de preventie van huidkanker te voorkomen, wordt in onderha-
vige advies niet gesproken over voldoende blootstelling aan zonlicht, maar over
overdag voldoende buitenkomen.

De commissie ziet geen reden de richtlijn van een kwartier aan te passen,
omdat de schatting van het effect van buitenkomen op de vitamine D-productie
grote onzekerheden bevat (zie paragraaf 2.3 Bronnen van vitamine D).

Wel wordt in het onderhavige advies niet de nadruk gelegd op het blootstel-
len van ten minste hoofd en handen, maar juist op het kortdurend blootstellen
van grotere delen van het lichaam als armen en benen, omdat dat een grotere
vitamine D-productie oplevert.30

Bij de voedingsnormen wordt verder vermeld dat de productie van vitamine
D in de winter lager is dan in de zomer. In de winter (oktober tot april) is de vita-
mine D-productie in de huid echter te verwaarlozen.25 In die periode is de hoe-
veelheid vitamine D in het lichaam dus afhankelijk van de in de zomer
opgebouwde reserves en de inname uit de voeding.

Bij de voedingsnormen voor vitamine D is uitgegaan van de adequate calci-
uminname. De reden hiervoor is dat bij een lage calciuminname de vitamine D-
behoefte waarschijnlijk toeneemt. Een adequate calciuminname is vastgesteld op
1,0 gram calcium per dag voor de leeftijdsgroep 19 tot en met 50 jaar*.22

3.3 De aanvaardbare bovengrens

De aanvaardbare bovengrens is het hoogste niveau van inname waarbij geen
schadelijke effecten optreden. Deze is voor vitamine D vastgesteld op basis van
het laagste niveau van inname waarbij geen effecten van overdosering zijn waar-
genomen (NOAEL, no observed adverse effect level).

Bij het vaststellen van de aanvaardbare bovengrens voor vitamine D is de
commissie Voedingsnormen uitgegaan van de door de Amerikanen vastgestelde
aanvaardbare bovengrens.22,31

* De adequate calciuminname is vastgesteld op 0,21 gram per dag voor borstgevoede zuigelingen tot 6 maanden en
0,32 g per dag voor flesgevoede zuigelingen tot 6 maanden, 0,45 gram per dag voor kinderen van 6 tot 12 maan-
den, 0,5 gram per dag voor kinderen van 1 tot en met 3 jaar, 0,7 gram per dag voor kinderen van 4 tot en met 8 jaar
en 1,2 gram per dag voor jongens van 9 tot en met 18 jaar en 1,1 gram per dag voor meisjes van 9 tot en met 18
jaar, 1,1 gram per dag voor de leeftijdsgroep van 51 tot en met 70 jaar, 1,2 gram per dag voor de leeftijdsgroep
vanaf 71 jaar en 1,0 gram per dag voor vrouwen die zwanger zijn of lacteren.22

42 Naar een toereikende inname van vitamine D

Figuur 3.1 De voedingsnormen voor vitamine D voor personen van 11 tot en met 50 jaar. Adequate
inname = Het laagste niveau van inname dat toereikend lijkt te zijn voor vrijwel de hele bevolking.
De adequate inname wordt geschat wanneer onderzoeksgegevens ontoereikend zijn om een gemid-
delde behoefte en aanbevolen hoeveelheid vast te stellen. Aanvaardbare bovengrens = Hoogste
niveau van inname waarbij geen schadelijke effecten waargenomen of te verwachten zijn. Deze is
vastgesteld op basis van een NOAEL, no observed adverse effect level, het laagste niveau van
inname waarbij geen schadelijke effecten optreden. De figuur is gebaseerd op figuur 1.3 uit het
Gezondheidsraadadvies ‘Voedingsnormen: Calcium, vitamine D, thiamine, riboflavine, niacine, pan-
totheenzuur en biotine’.22

Het voornaamste negatieve effect van een overdosis vitamine D is dat er te veel
calcium in de urine (hypercalciurie, molaire ratio van calcium: creatine > 1,0) en
in het bloed (hypercalcemie, serum calciumgehalte > 2,75 mmol per liter) komt.
De laagste inname vitamine D waarbij dit effect niet is gevonden (NOAEL) is 60
microgram per dag. Voor kinderen tot 19 jaar zijn er evenmin aanwijzigen dat
innamen tot 60 microgram per dag schadelijk zijn. Als gevolg van de hoge snel-
heid van botvorming bij kinderen is hun gevoeligheid voor een hoge inname van
vitamine D mogelijk juist relatief gering. Het Institute of Medicine verdiscon-
teert onzekerheden in de NOAEL via een onzekerheidsfactor van 1,2. Voor kin-
deren vanaf 1 jaar en alle volwassenen is de aanvaardbare bovengrens daarom
vastgesteld op 50 microgram per dag. Voor kinderen tot 1 jaar is een NOAEL
vastgesteld op 45 microgram per dag op basis van onderzoek naar effecten op de
groeisnelheid. Voor deze groep is een hogere onzekerheidsfactor gekozen (1,8),
ondermeer omdat groeisnelheid een ongevoelige uitkomstmaat is en het aantal
onderzochte kinderen klein was. Hierdoor is de aanvaardbare bovengrens van
inname voor deze groep vastgesteld op 25 microgram per dag (Tabel 3.1).31

Voedingsnormen 43

Tabel 3.1 Adequate inname, oorspronkelijke suppletie adviesa en aanvaardbare bovengrens voor vitamine D
in microgram per dag.22

a Het suppletieadvies is opgesteld door het Voedingscentrum.28,29

Adequate inname22 Oorspronkelijk
suppletie adviesa

Aanvaardbare
bovengrensLichte huidskleur en

voldoende buitenkomenb

b Lichte huidskleur en dagelijks ten minsten 15 minuten in de buitenlucht vertoeven met ten minste de handen en het gezicht
onbedekt.

Donkere huidskleur en/of
onvoldoende buitenkomenc

c Bij onvoldoende tijd overdag buiten doorbrengen en/of donkere huidskleur.

0 t/m 11 maanden 5 10 + 5 25
1 t/m 3 jaar 5 10 + 5 50
4 t/m 50 jaar 2,5 5 50
51 t/m 60 jaar 5 10 Vrouwen +2,5 50
61-70 jaar 7,5 10 Mannen +2,5

Vrouwen +5
50

Vanaf 71 jaar 12,5 15 Mannen +7,5
Vrouwen +10

50

Zwangere vrouwen 7,5 10 +5 50
Lacterende vrouwen 7,5 10 +5 50

44 Naar een toereikende inname van vitamine D

Nieuwe wetenschappelijke ontwikkelingen 45

4Hoofdstuk

Nieuwe wetenschappelijke
ontwikkelingen

In dit hoofdstuk beoordeelt de commissie welke nieuwe wetenschappelijke
inzichten zij mee wil wegen in de aanbevelingen. Die inzichten zijn onderver-
deeld in de invloed van vitamine D op achtereenvolgens: botdichtheid; vallen;
botbreuken; kanker; andere aandoeningen. Op grond hiervan gaat de commissie
na of het huidige minumumgehalte aan calcidiol van serum moet worden ver-
hoogd. Als laatste bespreekt zij voorstellen voor het verhogen van de aanvaard-
bare bovengrens van inname. Details van de individuele onderzoeken naar het
effect van vitamine D op het risico te vallen of een bot te breken staan in een
webbijlage, die webtabellen 1 en 2 bevat*.

4.1 Botdichtheid

4.1.1 Systematische overzichtsartikelen naar het effect van vitamine D-inname

Er zijn twee systematische overzichtsartikelen die een beschermend effect vin-
den van vitamine D met calcium op de botdichtheid ten opzichte van een pla-
cebo, maar die beperken zich grotendeels tot postmenopauzale vrouwen.32,33

De meeste onderzoeken in beide artikelen duurden 2 tot 3 jaar en werden uit-
gevoerd met doses van maximaal 20 microgram vitamine D per dag en minimaal
500 milligram calcium per dag. Het ene overzichtsartikel vindt een kleine toe-

* De webbijlage is online beschikbaar op www.gezondheidsraad.nl.

46 Naar een toereikende inname van vitamine D

name in botdichtheid van rond de 1,4 procent per jaar. De schatting van het effect
wordt echter beperkt door heterogeniteit in de gegevens als gevolg van verschil-
len in behandelingsduur en in plaatsen in het lichaam waar de botdichtheid werd
gemeten.32 Het andere overzichtsartikel vindt dat vitamine D met calcium de
afname in botdichtheid tegengaat ten opzichte van een placebo.33 De interpretatie
van deze meta-analyse werd eveneens bemoeilijkt door heterogeniteit in de gege-
vens, waarbij ondermeer het niveau van calciumsuppletie de uitkomsten leek te
beïnvloeden.

Beide artikelen concluderen dat suppletie met alleen vitamine D geen effect
heeft op de botdichtheid ten opzichte van een placebo. Dit kan samenhangen met
de relatief lage dosis van 7,5 tot 10 microgram vitamine D per dag, maar ook met
de lage calciuminname in een groot deel van de onderzoeken. Bij postmenopau-
zale vrouwen met een toereikende calciuminname lijkt 10 microgram vitamine D
per dag of 0,5 microgram calcitriol per dag het botverlies bij de heup wel te kun-
nen remmen.34,58

Er zijn onvoldoende gegevens om het effect van de inname van vitamine D
en calcium op de botdichtheid in andere groepen te bepalen middels een meta-
analyse.

4.1.2 Interventie-onderzoek naar het effect van vitamine D-inname

Er is weinig interventie-onderzoek naar het effect van vitamine D-suppletie op
botdichtheid bij kinderen en mannen. Wel is duidelijk dat in Nederland en andere
Europese landen door de invoering van vitamine D-suppletie bij zuigelingen en
jonge kinderen rachitis vrijwel is verdwenen.22

Twee onderzoeken bij pre- en peripubertale kinderen laten geen verschil in
botdichtheid zien tussen groepen die 10 microgram vitamine D2 of 5 microgram
vitamine D3 in combinatie met calcium ontvingen en de groep die een placebo
ontving. In het ene onderzoek is botdichtheid niet voor de botomvang
gecorrigeerd35 en in het andere onderzoek kunnen verschillen in groeisnelheid tij-
dens de puberteit het effect van het supplement mogelijk hebben gemaskeerd.36
Een derde onderzoek onder 10 tot 17 jaar oude meisjes vindt dat een beduidend
hogere dosis vitamine D3 van 350 microgram per week (equivalent aan 50 micro-
gram per dag*) de botdichtheid verbetert ten opzichte van de placebogroep en de
groep die wekelijks 35 microgram vitamine D3 ontving – equivalent aan 5 micro-
gram per dag. Het effect was het grootst bij meisjes die nog niet menstrueerden.

* Dit is evenveel als de aanvaardbare bovengrens voor personen vanaf 11 jaar.

Nieuwe wetenschappelijke ontwikkelingen 47

De onderzoekers geven in de tekst aan dat suppletie bij jongens de botdichtheid
niet beïnvloedde, maar laten geen gegevens zien.37

Bij oudere mannen is gevonden dat het gebruik van melk verrijkt met cal-
cium en vitamine D3 (20 microgram per dag) de afname in botdichtheid remt ten
opzichte van een controlegroep zonder behandeling.38

Al met al suggereren deze beperkte gegevens dat hoge doseringen vitamine
D al dan niet in combinatie met calcium bij tieners mogelijk de botdichtheid kun-
nen verbeteren en in oudere mannen het botverlies kunnen tegengaan, al is het
bewijs nog onvoldoende hard.

4.1.3 Vitamine D-status

Het beschermende effect van vitamine D-voorziening op de botdichtheid wordt
ondersteund door onderzoek naar het effect van de vitamine D-status. Bij tieners
en jongvolwassenen zijn er aanwijzingen dat een hoog serum calcidiolgehalte
samenhangt met het bereiken van een hogere piekbotdichtheid. Bij ouderen
hangt het samen met een hogere botdichtheid.22,32,39,40 Onderzoeken naar een ver-
band tussen de vitamine D-status en de botdichtheid onder kinderen zijn niet een-
duidig en onderzoeken naar dit verband onder vrouwen die zwanger zijn of
borstvoeding geven, zijn er onvoldoende. Wel zijn er aanwijzingen dat een hoog
serum calcidiolgehalte in deze groepen gerelateerd is aan een lager parathyroïd-
hormoongehalte* van serum.32

Of er een drempelwaarde bestaat voor een optimaal serum calcidiolgehalte in
relatie tot botdichtheid is beperkt onderzocht. In de National Health and Nutri-
tion Examination Survey (NHANES III) onder volwassenen (20-49 jaar) en oude-
ren (50 jaar) met verschillende etnische achtergronden is een hoog serum
calcidiolgehalte geassocieerd met een hogere botdichtheid over de gehele range
van 22,5 tot 94 nmol per liter. In volwassenen met een westerse of Mexicaans-
Amerikaanse achtergrond was een hoger serum calcidiolgehalte ook boven de
100 nmol per liter nog geassocieerd met een hogere botdichtheid.41 Of deze asso-
ciatie ook geldt voor de Nederlandse situatie is onzeker: de calciuminname in
Amerika is namelijk ongeveer de helft van de Nederlandse inname. Daarnaast
blijkt uit eerdere Nederlandse onderzoeken dat zowel bij volwassenen als pasge-
borenen het serum calcidiolgehalte alleen bij waarden lager dan 30 nmol per liter
samenhangt met botdichtheid.22 Britse tienermeisjes met een serum calcidiolge-
halte onder de 45 nmol per liter hadden een lagere botmassa van de onderarm
dan meisjes met een hoger serum calcidiolgehalte. Er was echter geen verschil in

* Parathyroïdhormoon = bijschildklierhormoon.

48 Naar een toereikende inname van vitamine D

botdichtheid tussen tienerjongens met een laag of hoog serum calcidiolgehalte.42
Ook bij Finse volwassenen (31 tot en met 43 jaar) hing het serum calcidiolge-
halte niet samen met de botdichtheid van de onderarm.43

Een beperkende factor bij de interpretatie van onderzoeken naar de vitamine
D-status is dat de bepaling van het serum calcidiolgehalte onvoldoende gestan-
daardiseerd is. Hierdoor moeten de absolute waarden met enig voorbehoud wor-
den geïnterpreteerd.44-46 Daarnaast is onduidelijk of variatie in het serum
calcidiolgehalte gedurende het jaar van invloed is op de botdichtheid.47

4.1.4 Effecten van vitamine D en calcium in breder perspectief

Op 25- tot 30-jarige leeftijd is de botmassa maximaal; dit is de zogeheten piek-
botmassa. Daarna neemt de botmassa gestaag af. Rond de menopauze vindt deze
afname versneld plaats. Het bereiken van een hoge piekbotmassa hangt samen
met een lager risico op osteoporose. Voor het bereiken van een zo hoog
mogelijke piekbotmassa is het van belang al op jonge leeftijd voldoende* calcium
en – waarschijnlijk ook – vitamine D in te nemen.22

Effecten van calcium en vitamine D zijn op basis van de beschreven onder-
zoeken weliswaar niet goed te onderscheiden, maar wel te beredeneren op basis
van het metabolisme. De absorptie van calcium is deels een van vitamine D-
afhankelijk proces en deels een niet van vitamine D-afhankelijk proces. Bij een
voldoende calciuminname is de absorptie die onafhankelijk van vitamine D ver-
loopt in absolute zin hoog. In deze situatie is de behoefte aan vitamine D dus
gering. Bij een voldoende calciuminname zal een onvoldoende vitamine D-voor-
ziening dan ook minder snel leiden tot een te lage absorptie van calcium dan bij
een onvoldoende calciuminname.22

Daarnaast is gesuggereerd dat voldoende calcium en vitamine D overmatige
botvernieuwing kunnen tegengaan.48

4.1.5 Conclusie

Er zijn aanwijzingen dat suppletie met vitamine D in combinatie met calcium het
botverlies bij ouderen en met name postmenopauzale vrouwen tegengaat ten
opzichte van een placebo. In de meeste onderzoeken bedroeg de dosis vitamine
D maximaal 20 microgram per dag. Verder zijn er aanwijzingen dat wanneer de
calciuminname voldoet aan de voedingsnormen vitamine D ook zonder extra cal-
cium botverlies bij ouderen tegengaat.

* Een inname die voldoet aan de voedingsnorm.

Nieuwe wetenschappelijke ontwikkelingen 49

Er zijn suggesties dat vitamine D al dan niet in combinatie met calcium de
botdichtheid van tieners mogelijk kan verbeteren en het botverlies van oudere
mannen mogelijk kan tegengaan, al is het bewijs hiervoor nog onvoldoende hard.

Ook zijn er aanwijzingen dat het serum calcidiolgehalte samenhangt met een
hogere botdichtheid in tieners en oudere vrouwen. Resultaten in kinderen zijn
niet eenduidig, terwijl het verband onvoldoende is onderzocht in mannen en
jonge vrouwen. Wel is duidelijk dat in Nederland en andere Europese landen
door de invoering van vitamine D-suppletie bij zuigelingen en jonge kinderen
rachitis vrijwel is verdwenen.

4.2 Vallen

4.2.1 Systematische overzichtsartikelen naar het effect van vitamine D-inname

Een (relatief) laag serum calcidiolgehalte is in sommige onderzoeken gerelateerd
aan spierzwakte* en verminderd fysiek prestatievermogen**, al is het bewijs niet
geheel consistent.32,49,50 Er zijn echter geen duidelijke aanwijzingen dat suppletie
met vitamine D alleen de spierzwakte of het verminderd fysiek functioneren kan
verbeteren. Wel is aangetoond dat suppletie van vitamine D in combinatie met
calcium tot een betere neuromusculaire functie, een beter evenwichtsgevoel en
minder slingerbewegingen van het lichaam leidt, wat samenhangt met een ver-
minderd risico op vallen.51,52

Er zijn vijf meta-analyses naar het effect van vitamine D-suppletie op het val-
risico (tabel 4.1).32,51,53-55

Het meest recente en grootste systematische overzichtsartikel – door Cranney
en collega’s – concludeert dat de 12 onderzoeken naar het effect van vitamine D
en eventueel calcium op het risico op een eerste val niet consistent zijn. De
onderzoeken variëren in type en dosis vitamine D en in de manier waarop het
vallen is vastgesteld. In subgroepanalyses resulteert de combinatie vitamine D3
en calcium wel in een 15 procent lager risico op vallen ten opzichte van een pla-
cebo bij postmenopauzale vrouwen.32

Geen van de andere meta-analyses heeft het effect van vitamine D en calcium
ten opzichte van een placebo onderzocht. Wel vinden twee andere meta-analyses
dat vitamine D-suppletie al dan niet in combinatie met calcium bij ouderen een
risicoreductie geeft van respectievelijk 12 procent54 en 22 procent.55 Het ene
onderzoek dat uitsluitend vitamine D3 heeft onderzocht vindt een net statistisch

* Een (relatief) laag calcidolgehalte is gedefinieerd als een serum calcidiolgehalte lager dan 25 nmol/l.
** Een (relatief) laag calcidolgehalte is gedefinieerd als een serum calcidiolgehalte lager dan 50 tot 87 nmol/l.

50 Naar een toereikende inname van vitamine D

significant effect.54 Het andere onderzoek dat naast vitamine D3 ook calcidiol en
calcitriol heeft meegenomen, heeft als uitkomstmaat het aantal vallen gebruikt.55
De commissie vindt het aannemelijk dat de uitkomstmaat aantal vallen minder
nauwkeurig is vast te stellen dan het aantal personen met minstens één val. Een
vierde onderzoek vindt daarentegen geen effect.51

Het systematische overzichtsartikel van Cranney vindt geen significant effect
van vitamine D ten opzichte van een placebo, maar wel van vitamine D en cal-
cium ten opzichte van calcium.32 Deze laatste bevindingen worden onderschre-
ven door die in twee eerdere meta-analyses, al waren daar de risicoverlagingen
niet significant.51,53 Voor alle vijf meta-analyses geldt dat de onderzoekers er van-
uit zijn gegaan dat de effecten van vitamine D en calcium onafhankelijk zijn en
elkaar niet versterken of verzwakken.

4.2.2 Dosis-respons relatie

Het effect van vitamine D op het risico op vallen is mogelijk afhankelijk van de
dosis vitamine D, maar er zijn te weinig onderzoeken met relatief lage doserin-
gen vitamine D om hier een uitspraak over te doen. In een onderzoek gebruikten
124 relatief gezonde, blanke verzorgingstehuisbewoners gedurende vijf maanden
een supplement met 0, 5, 10, 15 of 20 microgram vitamine D2 per dag. In de pla-
cebogroep maakte 44 procent van de deelnemers een val, in de groepen met 5-15
microgram vitamine D2 per dag ongeveer 60 procent en in de groep met 20
microgram 20 procent (RR 0,28, 95 % betrouwbaarheidsinterval 0,11-0,75).
Door de relatief kleine onderzoekspopulatie is het onduidelijk of doses lager dan
20 microgram per dag geen effect hebben of een relatief kleiner effect hebben op
het risico op vallen.56

4.2.3 Vitamine D-status

In de interventie-onderzoeken waarin een significant effect op het valrisico is
gevonden, varieerde het gemiddelde serum calcidiolgehalte aan het eind van de
behandeling met vitamine D – voor zover gerapporteerd – van 43 tot 61 nmol per
liter (webtabel 1).57-60

 Cohortonderzoek ondersteunt deze aanwijzingen. Zo is een laag serum calci-
diolgehalte* in Nederlandse ouderen geassocieerd met een verhoogd risico op
herhaaldelijk vallen (minstens 2 vallen OR 1,78, 95% betrouwbaarheidsinterval
1,06-2,99 en minstens 3 vallen OR 2,23, 95% betrouwbaarheidsinterval

* Een laag calcidiolgehalte is gedefinieerd als een serum calcidiolgehalte lager dan 25 nmol per liter.

Nieuwe wetenschappelijke ontwikkelingen 51

1,17-4,25).61 Zoals eerder gezegd is het bepalen van het aantal vallen minder
betrouwbaar dan het bepalen of een persoon een of meer keer is gevallen.

4.2.4 Conclusie

Er zijn aanwijzingen dat suppletie van vitamine D in combinatie met calcium het
risico op vallen bij postmenopauzale vrouwen met 15 procent kan verlagen ten
opzichte van een placebo (OR=0,85, 95 % betrouwbaarheidsinterval 0,76-0,96)
(tabel 4.1). In de meeste onderzoeken varieerde de dosis van 10 tot 20 microgram
vitamine D3 per dag. Of een dosis-respons relatie bestaat is echter onvoldoende
onderzocht. Suppletie met vitamine D alleen is niet effectief.

4.3 Botbreuken

4.3.1 Systematische overzichtsartikelen naar het effect van vitamine D-inname

Het advies Voedingsnormen calcium, vitamine D, thiamine, riboflavine, niacine,
pantotheenzuur en biotine concludeerde in 2000 dat het aannemelijk was dat het
risico op botbreuken wordt verlaagd door een vitamine D-inname van ten minste
10 microgram per dag bij personen van 51 tot 70 jaar en een vitamine D-inname
van 15 microgram per dag bij personen ouder dan 70 jaar.22

Sindsdien zijn er zeven systematische overzichtsartikelen naar het effect van
vitamine D op het risico op botbreuken gepubliceerd (tabel 4.2).32,54,62-66 Cranney
en collega’s komen tot de conclusie dat suppletie met vitamine D3 en calcium het
risico op het breken van de heup of non-vertebrale botten met respectievelijk 17
en 13 procent verlaagt ten opzichte van een placebo. terwijl vitamine D3 alleen
niet effectief is ten opzichte van placebo. Het effect lijkt beperkt te zijn tot niet-
zelfstandig wonende ouderen: suppletie met vitamine D en calcium geeft een 31
procent lager risco op botbreuken ten opzichte van een placebo (OR=0,69, 95 %
betrouwbaarheidsinterval 0,53-0,90). Niet-zelfstandig wonende ouderen komen
minder vaak buiten dan zelfstandig wonende ouderen en hebben daardoor een
lager serum calcidiolgehalte. Ook eten zij minder, waardoor hun inname van
vitamine D lager is. Het idee is dan ook dat een beschermend effect allleen kan
worden aangetoond als personen een dermate laag calcidolgehalte* hebben heb-
ben dat suppletie leidt tot verlaging van het gehalte aan parathyroïd hormoon.32,66
Cranney en collega’s vinden geen bewijs dat het effect afhankelijk is van de
dosis vitamine D.32

* Een laag calcidiolgehalte is gedefinieerd als een calcidiolgehalte onder de 25 nmol per liter.

52 Naar een toereikende inname van vitamine D

 Eerdere meta-analyses vinden in grote lijnen vergelijkbare effecten.54,62-66 Een uit-
zondering hierop is dat zowel Bischoff-Ferrari en collega’s als Tang en collega’s
wel aanwijzingen vinden dat het beschermende effect van vitamine D beperkt is
tot hoge doses vitamine D.62,66

Tabel 4.1 Systematische overzichsartikelen naar het effect van vitamine D-suppletie op het risico op vallen.
Meta-analyse N samengevatte

onderzoeken
Controle N RR/OR minstens één

val tenzij anders ver-
meld

95 % betrouw-
baarheids interval

Kwaliteit
onderzoeka

a Zie bijlage D voor een beschrijving van de codes.

Vitamine D en eventueel calcium versus placebo of calcium
Cranney 200732 12, 10-20 microgram

vitamine D of actieve
analoog en eventueel
calcium

Placebo of
calcium

14 101 0,89b

b Aanwijzingen voor heterogeniteit in de gegevens.

0,80-0,99 A1

Bischoff-Ferrari
200455

5,c 10-20 mcg/d vita-
mine D3 of actieve ana-
loog en eventueel
calcium

c In een aanvullende sensitiviteitsanalyse zijn 5 extra onderzoeken opgenomen.

Placebo of
calcium d

d Onderzoeken waarin vitamine D met calcium werd gesuppleerd zijn alleen opgenomen als er een controlegroep was die
alleen calcium ontving.

1 237 0,78 (aantal vallen) 0,64-0,92 A1

Jackson 200754 5, vitamine 7,5-40 mcg/
d D3 en eventueel cal-
cium

Placebo of
calcium d

3 776 0,88 0,78-1,00 A1

Latham 200351 4, 10-40 mcg/d vita-
mine D3 of actieve ana-
loog en eventueel
calcium

Placebo of
calcium

1 317 0,99 0,89-1,11 A1

Vitamine D en calcium versus placebo
Cranney 200732 5, 10-20 microgram

vitamine D en calcium
Placebo 7 056 0,85 0,76-0,96 A1

Vitamine D versus placebo
Cranney 200732 4, 10-20 microgram

vitamine D
Placebo 5 958 1,03 0,91-1,17 A1

Vitamine D en calcium versus calcium
Cranney 200732 4, 10-20 microgram

vitamine D en calcium
Calcium 3 512 0,81 0,68-0,97 A1

Latham 200351 1, 20 mcg/d vitamine
D3 en calcium

Calcium 148 0,55 0,29-1,08 A1

Gillespie 200453 3, 10-20 mcg/d vita-
mine D3 en calcium

Calcium 461 0,87 0,70-1,08 A1

Nieuwe wetenschappelijke ontwikkelingen 53

Tabel 4.2 Systematische overzichtsartikelen naar het effect van vitamine D-suppletie op het risico op botbreuken.
Meta-analyse N onderzoeken en

interventie
Controle N personen Type breuk RR 95 % betrouw-

baarheids inter-
val

Kwali-
teit a

Vitamine D en eventueel calcium versus placebo of calcium
Jackson 200754 6, 10-20 mcg/d

vitamine D3 en
eventueel calciumc

Placebo of calcium 8 524 non-vertebrale 0,96 0,84-1,09 A1

2, 15-20 mcg/d
vitamine D3 en
eventueel calciumb

Placebo of calcium 902 vertebrale 1,22 0,64-2,31

Bischoff-Ferrari
200562

5, 17,5-20 mcg/d
vitamine D3 en
eventueel calcium

Placebo of calcium 6 098 1e non-vertebrale 0,77 0,68-0,87 A1

Papadimitropoulos
200265

3, 10-20 mcg/d
vitamine D en
eventueel calcium

Placebo of calcium 5 399 non-vertebrale 0,78 0,55-1,09 A1

Vitamine D en calcium versus placebo, calcium of geen behandeling
Avenell 200563 7, 20 mcg/d vita-

mine D en calcium
Placebo, calcium of
geen behandeling

10 376 1e heup 0,81 0,68-0,96 b A1
1e non-vertebrale 0,87 0,78-0,97 b

2,20 mcg/d vita-
mine D en calcium

2 708 1e vertebrale 0,34 0,01-8,34

Boonen 200764 6, 10-20 mcg/d
vitamine D en cal-
cium

Placebo, calcium of
geen behandeling

45 509 heup 0,82 0,71-0,94 A1

Vitamine D en calcium versus placebo
Tang 200766 8, 5-20 mcg/d vita-

mine D en calcium
Placebo 46 108 alle 1e 0,87 0,77-0,97 A1

Cranney 200732 7, 10-20 mcg/d
vitamine D en cal-
cium

Placebo 46 072 alle 1e 0,87 0,76-1,00 A1
1e heup 0,83 0,68-1,00
1e non-vertebraal 0,87 0,75-1,00

Vitamine D versus placebo
Cranney 200732 3, 10-20 mcg vita-

mine D
Placebo 7 939 alle 1e 0,98 0,79-1,23 A1

1e heup 1,11 0,86-1,44
1e non-vertebraal 0,99 0,83-1,17

Bischoff-Ferrari
200562

2, 10 mcg/d vita-
mine D3

Placebo 3 722 1e heup 1,15 0,88-1,50 A1

1e non-vertebrale 1,03 0,86-1,24

54 Naar een toereikende inname van vitamine D

a Zie bijlage D voor een beschrijving van de codes.
b Het beschermende effect was beperkt tot ouderen die niet meer zelfstandig woonden.
c Onderzoeken waarin vitamine D met calcium werd gesuppleerd zijn alleen opgenomen als er een controlegroep was die

alleen calcium ontving.

De auteurs van de meta-analyses zijn ervan uitgegaan dat de effecten van vita-
mine D en calcium onafhankelijk zijn en elkaar niet versterken of verzwakken.
Boonen en collega’s hebben aangetoond dat suppletie met vitamine D3 in combi-
natie met calcium effectief is voor het verlagen van het risico op een gebroken
heup ten opzichte van suppletie met vitamine D3 alleen (RR 0,76, 95% betrouw-
baarheidsinterval 0,58-0,96).64

De vraag is dan ook of vitamine D-suppletie in combinatie met calcium een
meerwaarde heeft ten opzichte van calcium alleen. Eerdere meta-analyses vinden
geen significant effect van calcium alleen op het risico een bot te breken ten
opzichte van placebo.67,68 Tang en collega’s vinden daarentegen wel een risico-
verlagend effect van calcium alleen ten opzichte van placebo.66 In subgroepana-
lyses vinden zij geen duidelijk verschil in risicoverlaging tussen onderzoeken
naar het gebruik van calcium in combinatie met vitamine D en onderzoeken naar
calcium alleen, wat ook het geval was in eerdere meta-analyses.32,63 Wel vinden
Tang en collega’s een 3 procent lager risico in onderzoeken naar een dosis vita-
mine D van 20 microgram per dag of meer ten opzichte van onderzoeken naar
lagere doses. Daarom kunnen zij niet uitsluiten dat vitamine D beschermend is
bij doses van 20 microgram per dag of meer, al zijn er nog te weinig gegevens

Vitamine D versus placebo of geen behandeling
Avenell 200563 7, 10-20 mcg/d

vitamine D alleen
Placebo of geen
behandeling

18 668 1e heup 1,17 0,98-1,41 A1

4, 15-20 mcg/d
vitamine D alleen

5 698 1e vertebrale 1,13 0,50-2,55

8, 10-20 mcg/d
vitamine D alleen

18 935 alle 1e 1,02 0,93-1,11

Boonen 200764 4, 10-20 mcg/d
vitamine D

Placebo of geen
behandeling

9 083 heup 1,10 0,89-1,36 A1

Vitamine D en calcium versus calcium
Cranney 200732 3, 7,5-20 mcg vita-

mine D en calcium
calcium 2 997 alle 1e 0,92 0,74-1,25 A1

1e heup 0,91 0,61-1,36
Avenell 200563 3, 20 mcg/d vita-

mine D en calcium
calcium 6 866 heup 0,81 0,60-1,10 A1

4, 7,5-20 mcg/d
vitamine D en cal-
cium

3 061 non-vertebrale 0,96 0,79-1,16

2 , 20 mcg/d vita-
mine D en calcium

2 681 vertebrale 0,14 0.01-2,77

Nieuwe wetenschappelijke ontwikkelingen 55

over de effecten van dergelijke doses. Voor een maximaal preventief effect advi-
seren zij dan ook calcium in combinatie met 20 microgram vitamine D per dag.

4.3.2 Interventie-onderzoeken naar het effect van vitamine D-inname

Omdat in een deel van de meta-analyses aanwijzingen waren voor heterogeniteit
in de gegevens, zijn ook de oorspronkelijke publicaties van de aangehaalde
onderzoeken bekeken. 2 geeft een beschrijving van interventie-onderzoeken
naar het effect van extra vitamine D al dan niet in combinatie met calcium op het
risico op botbreuken. De conclusies komen overeen met die uit de systematische
overzichtsartikelen. Verder zijn onderzoeken naar het effect van vitamine D2 op
het risico een bot te breken niet eenduidig.69-74

Of extra vitamine D en calcium ook op jongere leeftijd helpt bij het voorko-
men van botbreuken, is nauwelijks onderzocht. Een Amerikaans onderzoek
waarin vrouwelijke soldaten 20 microgram vitamine D in combinatie met 2 gram
calcium per dag ontvingen gedurende een acht weekse trainingsperiode wijst wel
in die richting. In de placebogroep waren er 170 vrouwen met stressfracturen
gedurende de trainingsperiode, wat 20 procent meer was dan in de groep vrou-
wen die extra vitamine D en calcium hadden ingenomen.75

4.3.3 Vitamine D-status

In vier onderzoeken waarin 17,5 - 20 microgram vitamine D3 per dag in combi-
natie met een calciumsupplement of een hoge inname van calcium uit de voeding
het risico op botbreuken verlaagde ten opzichte van een placebo, varieerde het
gemiddelde calcidiolgehalte van serum na de interventie met vitamine D van 74
nmol per liter tot 112 nmol per liter (webtabel 2).76-80 Dit komt neer op een mini-
mumgehalte aan calcidiol van serum van ongeveer 50 nmol per liter. Bischoff-
Ferrari concludeert in haar overzichtsartikel zelfs dat suppletie met vitamine D
een serum calcidiolgehalte van minstens 75 nmol per liter moet bewerkstelligen
om het risico op botbreuken te verlagen.81

Cohortonderzoeken naar de relatie tussen vitamine D-status en het risico op
botbreuken geven daarentegen geen eenduidig beeld van het minimale serum
calcidiolgehalte dat nodig is om het risico een bot te breken te verlagen. Neder-
landse ouderen in de leeftijd van 65 tot en met 75 jaar hadden alleen een ver-
hoogd risico als hun serum calcidiolgehalte lager was dan 30 nmol per liter
(HR=3,1, 95 % betrouwbaarheidsinterval 1,4-6,9), voor vijfenzeventigplussers
was er geen verhoogd risico op botbreuken als gevolg van een laag serum calci-
diolgehalte.82 In een ander onderzoek is een verhoogd risico bij een serum calci-

56 Naar een toereikende inname van vitamine D

diolgehalte onder de 50 nmol per liter gevonden, maar in dit onderzoek is niet
gecorrigeerd voor verstorende factoren als leeftijd.83 In cohortonderzoeken waar
dit wel is gedaan, is geen verhoogd risico gevonden van van serum calcidiolge-
haltes onder de 30, 50 of 75 nmol per liter.84,85

4.3.4 Conclusie

Vitamine D3 in combinatie met calcium kan het risico op botbreuken met 13 pro-
cent verlagen bij ouderen (RR 0,87, 95 % betrouwbaarheidsinterval 0,77-0,97)
(tabel 4.2). Deze conclusie is gebaseerd op onderzoeken waarin de dosis 10 tot
20 microgram vitamine D3 per dag bedroeg. Suppletie lijkt het meest effectief bij
niet-zelfstandig wonende ouderen. Een dergelijke dosis vitamine D3 alleen lijkt
niet effectief bij personen met een onvoldoende calciuminname. Of dit ook geldt
voor personen met een adequate calciuminname* is onvoldoende onderzocht.
Onderzoeken naar het effect van vitamine D2 al dan niet in combinatie met cal-
cium op het voorkómen van botbreuken zijn niet eenduidig.

4.4 Kanker

Vitamine D speelt mogelijk een rol bij het voorkómen, het overleven en de
behandeling van verschillende vormen van kanker.86,87

4.4.1 Systematische overzichtsartikelen naar het effect van vitamine D

Het World Cancer Research Fund concludeert op basis van 11 cohortonderzoe-
ken dat het bewijs voor een beschermend effect van Vitamine D op het risico op
kanker van de dikke darm en het rectum beperkt is. Gegevens van observationele
onderzoeken naar de inname van vitamine D zijn niet optimaal, omdat het serum
calcidiolgehalte niet alleen afhankelijk is van de inname, maar ook van de bloot-
stelling aan ultraviolette straling (tabel 4.3).88

Een ander systematisch overzichtsartikel concludeert dat de inname van vita-
mine D het risico op borstkanker niet beïnvloedt.89

4.4.2 Interventie-onderzoek naar het effect van vitamine D-inname

Een interventie-onderzoek vindt dat het risico op kanker 60 procent lager ligt bij
postmenopauzale vrouwen die vitamine D en calcium kregen dan bij vrouwen

* Een calciuminname die voldoet aan de voedingsnorm.

Nieuwe wetenschappelijke ontwikkelingen 57

die een placebo kregen (tabel 4.3). Het risico op het ontstaan van enige vorm van
kanker gedurende vier jaar vormde een secundaire uitkomstmaat. Wanneer alle
kankergevallen in het eerste jaar van het onderzoek werden uitgesloten, was het
effect zelfs sterker.90

In het Women’s Health Initiative-onderzoek had dagelijkse suppletie met 10
microgram vitamine D3 en 1 gram calcium daarentegen geen invloed op het
risico op kanker van de dikke darm en het rectum, mogelijk door de relatief lage
dosering van vitamine D3, de slechte therapietrouw en het feit dat veel vrouwen
in de controlegroep al calcium of vitamine D-supplementen gebruikten.91

De Women’s Health Study, die na de eerder beschreven meta-analyses naar
vitamine D-inname in relatie tot het risico op borstkanker89 is gepubliceerd, vindt
wel een zwakke associatie tussen hoge vitamine D en calcium inname en een
lager risico op borstkanker in premenopauzale vrouwen, maar niet in postmeno-
pauzale vrouwen.92

4.4.3 Vitamine D-status

Er zijn aanwijzingen dat een goede vitamine D-status samenhangt met een lager
risico op kanker van de dikke darm en het rectum en mogelijk ook met een lager
risico op andere vormen van kanker (tabel 4.3).

 Een meta-analyse vindt dat personen met een zeer hoog serum calcidiolge-
halte een 50 procent lager risico op kanker van de dikke darm hebben dan perso-
nen met een relatief lager serum calcidiolgehalte*.93 Vergelijkbare effecten zijn
gevonden in het Health Professionals Follow-up-onderzoek en in de Third
National Health and Nutrition Examination Survey. 94,95 Omdat lichamelijke acti-
viteit samenhangt met een hoger serum calcidiolgehalte en een lager risico op
kanker van de dikke darm zou het mogelijk een confounder kunnen zijn van de
relatie tussen vitamine D-status en het risico op dit type kanker. Deze hypothese
wordt niet door bovenstaande onderzoeken bevestigd. In het Health Professio-
nals Follow-Up onderzoek en de Third National Health and Nutrition Examina-
tion Survey had correctie voor lichamelijke activiteit geen effect op de
risicoschattingen.94,95 In de bovengenoemde meta-analyse is dit niet specifiek
onderzocht.93 Een andere mogelijkheid is dat de relatie tussen lichamelijke activi-
teit en het risico op kanker van de dikke darm en het rectum deels via calcidiol
loopt.

* Een zeer hoog calcidiolgehalte is gedefinieerd als een calcidiolgehalte van serum van 82 nmol per liter of meer en een laag
calcidiolgehalte als een calcidiogehalte maximaal 30 nmol per liter.

58 Naar een toereikende inname van vitamine D

Een andere meta-analyse van een genest en een gewoon patiënt-controle
onderzoek vindt dat een zeer hoog serum calcidiolgehalte beschermt tegen het
risico op borstkanker ten opzichte van een laag serum calcidiolgehalte.* 96 Vrou-
wen met een zeer hoog serum calcidiolgehalte hebben een 50 procent lager risico
op borstkanker dan vrouwen met een laag serum calcidiolgehalte.

Een genest patiënt-controle onderzoek – met gegevens uit de Nurses’ Health
Studies I en II en het Women’s Health Study – naar het effect van de vitamine D-
status op het risico op eierstokkanker vindt een niet-significante verlaging van
het risico op eierstokkanker.97

Wat betreft de relatie tussen het serum calcidiolgehalte en sterfte aan enige
vorm van kanker zijn onderzoeken niet eenduidig. Analyses van de gegevens van
de Third National Health and Nutrition Examination Survey vinden geen
beschermend effect van het serum calcidiolgehalte op sterfte aan kanker in het
algemeen.95 Op basis van het Health Professionals Follow-up onderzoek schatten
de onderzoekers daarentegen dat een toename van 25 nmol per liter in het calci-
diolgehalte van serum gepaard gaat met een 17 procent afname in het totaal aan-
tal nieuwe gevallen van kanker en een 29 procent afname in sterfte aan kanker.
Deze effecten moeten echter wel met de nodige voorzichtigheid worden betracht,
omdat het serum calcidiolgehalte slechts is gemeten in 1095 mannen. Voor de
rest van de 47.800 deelnemers is het serum calcidiolgehalte geschat op basis van
zes belangrijke determinanten van het serum calcidiolgehalte met behulp van
regressietechnieken.94 Op basis van een ander cohortonderzoek onder 3299
patiënten wordt geschat dat een toename van 25 nmol per liter in het calcidiolge-
halte van het serum samenhangt met een 34 procent lager risico om te overlijden
aan kanker.98

Op basis van drie onderzoeken93,96,97, waarvan er twee door de auteurs zelf zijn
uitgevoerd, concluderen Garland en collega’s dat voor het voorkomen van kan-
ker het serum calcidiolgehalte gedurende het gehele leven boven de 137 nmol
per liter zou moeten blijven.99 Hier is echter tegen in te brengen dat nog onvol-
doende is onderzocht in welke fase van het ziekteproces blootstelling aan vita-
mine D het risico op kanker kan verlagen en op welk moment deze blootstelling
het meest effectief is.100,101

* Een zeer hoog calcidiolgehalte is gedefinieerd als een calcidiolgehalte van serum van meer dan 124 nmol per liter
en een laag calcidiolgehalte als een calcidiolgehalte van maximaal 25 nmol per liter.

Nieuwe wetenschappelijke ontwikkelingen 59

Tabel 4.3 Onderzoeken naar het effect van vitamine D-suppletie op het risico op kanker.
Meta-analyse of
gepoolde analyse/

N onderzoeken N personen Type kanker Vergelijking OR 95 % betrouw-
baarheids interval
of
P-waarde

Kwaliteita

Gorham 200793 5 geneste patiënt-
controle onderzoe-
ken

1 448
mannen en
vrouwen

Kanker van de
dikke darm en het
rectum

Calcidiol > 82
nmol/l tov < 30
nmol/l

0,49 0,35-0,68 B1

Garland 200796 1 genest en 1
‘gewoon’ patiënt-
controle onderzoek

1 760
vrouwen

Borstkanker Calcidiol > 124
nmol/l tov < 25
nmol/l

0,50 P trend < 0,001 B2

Tworoger 200797 2 geneste patiënt-
controle onderzoe-
ken

827
vrouwen

Eierstokkanker Calcidiol > 74
nmol/l tov < 47
nmol/l

0,83 0,49-1,39 B2

World Cancer
Research Fund
200788

9 cohort onderzoe-
ken

n.b. b Kanker van de
dikke darm en het
rectum

Inname
vitamine D

0,99c 0,97-1,00 B1

Interventie-onder-
zoek

Duur en interventie Controle N, geslacht,
gemiddelde leef-
tijd

Type kanker RR 95 % betrouw-
baarheidsinterval

Kwaliteit
a

Lappe 200790 27,5 microgram
vitamine D per dag
en calcium gedu-
rende 4 jaar

Placebo 1 179 vrouwen,
55+ jaar

Alle 0,40 0,20-0,82 A2

Women’s Health
Initiative 91

10 microgram
vitamine D en cal-
cium gedurende jaar

Placebo 36 282 vrouwen Dikke darm en
rectum

1,08 0,86-1,34 B2

Cohort-onderzoek Duur follow-up N, geslacht,
leeftijd

Type kanker Vergelijking HR /
RR

95 % betrouw-
baar-heidsinterval

Kwaliteit

a
Women’s Health
Study92

10 jaar 276
premeno-
pauzale
vrouwen

Borstkanker > 14 mcg
vitamine D/dag
versus< 4 mcg/
dag

0,65 0,42-1,00 B2

 743
postmeno-
pauzale
vrouwen,
45 + jaar

> 14 mcg vita-
mine D/dag
versus<
4 mcg/dag

1,30 0.97-1,73 B2

Health Professio-
nals Follow-Up
Study94

6 jaar 47 800
mannen,
40-75 jaar

Alle typen 25 nmol per
liter toename
in calcidiol

0,83 0,74-0,92 B2

Third National
Health and Nutri-
tion Examination
Survey95

6-12 jaar 16 818
mannen en
vrouwen
17+ jaar

Sterfte aan alle
typen

Calcidiol 80 -
<100 nmol/l
versus < 50
nmol/l

1,00 0,71-1,40 B2

Sterfte aan kanker
van de dike darm
of het rectum

Calcidiol > 80
nmol/ versus
< 50 nmol/l

0,28 0,11-0,68 B2

60 Naar een toereikende inname van vitamine D

4.4.4 Blootstelling aan zonlicht

Blootstelling aan zonlicht stimuleert de aanmaak van vitamine D door de huid,
zonder dat hierbij te hoge gehaltes aan vitamine D in het bloed ontstaan.26 Daar-
naast zijn er aanwijzingen dat een zeer hoog serum calcidiolgehalte – zoals hier-
boven besproken – net als blootstelling aan zonlicht102-104 mogelijk samenhangt
met een lager risico op inwendige vormen van kanker. Blootstelling aan ultravio-
lette straling verhoogt echter juist het risico op huidkanker.26 Het bewijs voor de
relatie tussen zonlichtblootstelling en het verhoogde risico op huidkanker is
beduidend sterker dan het bewijs voor de relatie tussen een zeer hoog serum cal-
cidiolgehalte of zonlichtblootstelling en het verlaagde risico op andere vormen
van kanker.105

4.4.5 Conclusie

Er zijn aanwijzingen, maar er is geen hard bewijs, dat een serum calcidiolgehalte
van 82 tot 124 nmol per liter gerelateerd is aan een verlaagd risico op bepaalde
inwendige vormen van kanker. Of een verandering in de inname van vitamine D
of zonlichtblootstelling ook daadwerkelijk een rol kan spelen bij het voorkómen
of de behandeling van deze vormen van kanker is onvoldoende onderzocht.

4.5 Andere aandoeningen

4.5.1 Bevindingen

Vitamine D speelt mogelijk ook een rol bij auto-immuunziekten, tuberculose,
diabetes type 2 en hart- en vaatziekten.30,106,107 Daarnaast is zowel een hoge vita-
mine D-status als vitamine D-suppletie in verband gebracht met een lager risico
op overlijden.108,108,109 De aanwijzingen voor een relatie tussen een hoog serum cal-
cidiolgehalte of suppletie met vitamine D en een lager risico op auto-immuun-
ziekten zoals diabetes type 1 en multiple sclerose komen voornamelijk uit

Ludwigshafen Risk
and Cardiovascu-
lar Health Study98

8 jaar 3 299
mannen en
vrouwen,
gemiddeld
60-65 jaar

Sterfte aan alle
typen

Calcidiol
> 58 nmol/l
versus
< 25 nmol/l

0,45 0,22-0,93 B2

a Zie bijlage D voor een beschrijving van de codes.
b N.b., niet beschreven.
c De schatting wordt beperkt door enige heterogeniteit (moderate) in de gegevens.

Nieuwe wetenschappelijke ontwikkelingen 61

ecologisch, patiënt-controle, genetisch, dier-experimenteel en in-vitro onder-
zoek.110-112 Er is echter nog nagenoeg geen cohort- of interventie-onderzoek
beschikbaar.

Dit geldt eveneens voor de relatie tussen een hoog serum calcidiolgehalte en
een lager risico op tuberculose.113,114

De aanwijzingen dat een laag serum calcidiolgehalte een risicofactor is voor
diabetes type 2 en hart- en vaatziekten, zijn vooral gebaseerd op dwarsdoor-
snede–onderzoeken. In die onderzoeken is vaak onvoldoende gecorrigeerd voor
verstorende factoren. Daarnaast zijn de aanwijzingen voor deze risicofactor
gebaseerd op interventie-onderzoeken van korte duur of onderzoeken met een
klein aantal deelnemers waarin een variëteit aan vitamine D en calciumsupple-
menten zijn gebruikt of post-hoc analyses zijn gehanteerd.106,107,115

In het Women’s Health Initiative onderzoek vinden de onderzoekers geen
effect van een supplement met vitamine D en calcium op het risico op hart- en
vaatziekten of diabetes type 2. Zoals eerder vermeld was de dosis vitamine D en
de therapietrouw relatief laag.116,117 In een cohortonderzoek hebben personen met
een laag calcidiolgehalte daarentegen een hoger risico op overlijden aan hart- en
vaatziekten.108

Het Framingham Offspring onderzoek rapporteert bij deelnemers met een
hoge bloeddruk een verband tussen een laag serum calcidiolgehalte een hoger
risico op hart- en vaatziekten. Dit verband bestond niet bij deelnemers met een
lage bloeddruk.118 Ook zijn er aanwijzingen dat een hoog serum calcidiolgehalte
in verband staat met een lagere bloeddruk. In cohortonderzoeken is weliswaar
geen relatie gevonden tussen de inname van vitamine D en het aantal nieuwe
gevallen van een te hoge bloeddruk,119 maar wel tussen een hoog serum calcidiol-
gehalte en een lagere bloeddruk120,121, een kleiner aantal nieuwe gevallen van een
hoge bloeddruk122 en een lagere leeftijdgerelateerde toename in bloeddruk,123 al
wijzen niet alle onderzoeken in dezelfde richting.124 Verder verlaagde in één
interventie-onderzoek 20 microgram vitamine D3 per dag in combinatie met cal-
cium binnen acht weken de systolische bloeddruk bij oudere vrouwen met een
onvoldoende vitamine D-status* met 9,3 procent ten opzichte van calcium
alleen.125

Ten slotte vindt een cohortonderzoek dat personen met een hoog calcidiolge-
halte een lager risico op overlijden hebben.108 Dit lijkt te worden bevestigd door
de bevinding in een meta-analyse dat het gebruik van 7,5 tot 50 microgram vita-
mine D per dag – in de meeste onderzoeken was de dosis het 10 tot 20 micro-
gram per dag – samenhangt met een 7 procent lager risico op overlijden

* Een onvoldoende vitamine D-status is gedefinieerd als een calcidiolgehalte van serum lager dan 50 nmol per liter.

62 Naar een toereikende inname van vitamine D

(RR=0,93, 95 % betrouwbaarheidsinterval 0,87-0,99) ten opzichte van de con-
trole groep binnen zes jaar. Het gebruik van een supplement met calcium beïn-
vloedde het risico niet. Wel was geen van de onderzoeken in de meta-analyse
speciaal opgezet om sterfte te onderzoeken en was het merendeel van de deelne-
mers van middelbare leeftijd of ouder met een verhoogd risico op botbreuken of,
in één onderzoek, hartfalen. Desalniettemin laat dit onderzoek zien dat er geen
onverwachte negatieve effecten lijken te bestaan van het gebruik van gemiddeld
13 microgram vitamine D per dag gedurende een half tot 7 jaar.109

4.5.2 Conclusie

Er zijn onvoldoende onderzoeken van goede kwaliteit naar de relatie tussen vita-
mine D en auto-immuunziekten, tuberculose, diabetes type 2 en hart- en vaat-
ziekten. Wel zijn er aanwijzingen dat een hoog serum calcidiolgehalte
samenhangt met een lagere bloeddruk en dat het gebruik van 20 microgram extra
vitamine D per dag samenhangt met een lager risico op overlijden.

4.6 Het minimumgehalte calcidiol van serum, invloed van buitenkomen
en vitamine D-inname

4.6.1 Het bepalen van de vitamine D-status: het minimumgehalte calcidiol van
serum

Als indicator voor een adequate vitamine D-status wordt in het Advies voedings-
normen uit 2000 een calcidiolgehalte van 30 nmol per liter serum gebruikt. 22 De
reden hiervoor was dat er onvoldoende aanwijzingen waren dat een verhoging
van het serumcalicidiolgehalte boven 30 nmol per liter de botdichtheid of het
risico op botbreuken zou beïnvloeden. De commissie voedingsnormen is niet
expliciet ingegaan op de vragen of dit een minimumgehalte is en of het het hele
jaar door geldt. In onderhavige advies is het serum calcidiolgehalte beschouwd
als een minimumgehalte van toepassing op individueel niveau*, dat het hele jaar
door geldt.

* Dit betekent dat 97,5 procent van de bevolking een calcidiolgehalte van minstens 30 of 50 nmol per liter zou moe-
ten hebben.

Nieuwe wetenschappelijke ontwikkelingen 63

Vrouwen vanaf 50 jaar met een lichte huidskleur

De commissie is van mening dat het minimumgehalte aan calcidiol voor vrou-
wen vanaf 50 jaar moet worden verhoogd tot 50 nmol per liter serum. Zoals
eerder in dit hoofdstuk is beschreven, heeft onderzoek dat sinds 2000 is gepubli-
ceerd, uitgewezen dat het verhogen van het serum calcidiolgehalte boven de 50
nmol per liter het risico een bot te breken bij postmenopauzale vrouwen kan ver-
lagen met 10 tot 20 procent. Daarnaast is het aannemelijk dat het de afname in
botdichtheid bij oudere vrouwen kan tegengaan en het risico te vallen verder kan
verlagen. Er zijn alleen beschermende effecten gevonden van vitamine D in com-
binatie met calcium. Wel zijn er aanwijzingen dat wanneer de calciuminname
voldoet aan de voedingsnormen vitamine D ook zonder extra calcium botverlies
bij oudere vrouwen tegengaat. De commissie veronderstelt op grond hiervan dat
bij deze adequate calciuminname extra vitamine D ook zonder extra calcium een
positief effect heeft op het risico te vallen of een bot te breken.

Deze beschermende effecten zijn het sterkst bij postmenopauzale vrouwen
die niet-zelfstandig wonen. Omdat bij vrouwen rond de menopauze de botdicht-
heid versneld afneemt, verwacht de commissie dat zij reeds gebaat zijn bij een
hoger serum calcidiolgehalte vanaf hun vijftigste, al is dit niet goed onderzocht.

Een beschermend effect op het risico een bot te breken is gevonden bij
gemiddelde serum calcidiolgehaltes van 74 tot 112 nmol per liter en een bescher-
mend effect op botdichtheid of valrisico is gevonden bij gehaltes van 35 tot
67 nmol per liter. Bij een vergelijking van deze getallen moet de nodige voor-
zichtigheid worden betracht, omdat de verschillende methoden om het serum cal-
cidiolgehalte te bepalen onvoldoende zijn gestandaardiseerd.44-46 Daarnaast is
onduidelijk of variatie in het serum calcidiolgehalte gedurende het jaar van
invloed is op de botdichtheid en het risico te vallen of een bot te breken.47

Voor het miniumgehalte aan calcidiol van serum waarbij nog sprake is van
een optimale vitamine D-voorziening voor het skelet*, worden in de literatuur
waarden genoemd die variëren van 50 nmol per liter, 75 à 80 nmol per liter tot 90
à 100 nmol per liter.126,127 Tegen het vaststellen van een miniumgehalte aan calci-
diol hoger dan 50 nmol per liter serum is in te brengen dat de sterkste effecten
van vitamine D op botkwaliteit zijn gevonden onder niet-zelfstandig wonende
postmenopauzale vrouwen, die over het algemeen een lage calcium en vitamine
D-inname hebben. Daarnaast is voor het behalen van een minimumgehalte van

* Als criteria hebben de auteurs het calcidiolgehalte dat geassocieerd is met een maximale onderdrukking van het
parathyroïdhormoongehalte, met de grootste calciumabsorptie, de grootste botdichtheid, een verminderde snelheid
van botverlies, verminderde frequenties van vallen en het breken van botten meegewogen.

64 Naar een toereikende inname van vitamine D

75 à 80 nmol/l of hoger een inname van vitamine D nodig die nog nauwelijks is
onderzocht en voor een deel van de bevolking mogelijk hoger is dan de aan-
vaardbare bovengrens van 50 microgram per dag.128,129 Gezien het risico op te
hoge calciumspiegels in bloed en urine en op nierstenen, adviseert het EU Scien-
tific Committee on Food een dergelijke inname alleen onder medische begelei-
ding.24

Vrouwen vanaf 50 jaar met een donkere huidskleur

De commissie gaat er vanuit dat vrouwen vanaf 50 jaar met een donkere huids-
kleur eveneens gebaat zijn bij het verhogen van het minimumgehalte aan calci-
diol tot 50 nmol per liter serum. De onderzoeken naar de relatie tussen vitamine
D en botkwaliteit zijn voornamelijk uitgevoerd onder vrouwen met een lichte
huidskleur. Het is onvoldoende onderzocht of de uitkomsten ook gelden voor
vrouwen met een Aziatische of Afrikaanse achtergrond.

Er is geen verschil in botdichtheid van personen met een Aziatische achter-
grond die in het westen wonen en personen met een westerse achtergrond.130 Per-
sonen met een Aziatische achtergrond hebben wel een lager risico op het breken
van een bot.131 Dit kan mogelijk deels worden verklaard door een andere manier
van bewegen.

Personen met een Afrikaanse achtergrond hebben daarentegen een ander cal-
ciummetabolisme dan personen met een westerse achtergrond. Zo hebben zij
ondanks een lagere calciuminname en een lager serum calcidiolgehalte een stevi-
ger skelet en een lager risico op botbreuken dan personen met een westerse ach-
tergrond. Hierbij spelen verschillen in de gevoeligheid voor parathyroïdhormoon
en voor calcitriol en verschillen in calciumabsorptie mogelijk een rol.132-134 Er zijn
suggesties uit epidemiologisch onderzoek dat deze verschillen niet voldoende
zijn om oudere personen met een Afrikaanse achtergrond te beschermen tegen
een afname in botdichtheid 41,135, al vindt een interventie-onderzoek onder post-
menopauzale vrouwen geen beschermend effect van extra vitamine D bij een
inname van 1,2 tot 1,5 milligram calcium per dag.136

Vrouwen tot 50 jaar en mannen

Voor vrouwen tot 50 jaar en mannen tot 70 jaar ziet de commissie geen klinisch
voordeel van het verhogen van het miniumgehalte aan calcidiol van 30 nmol per
liter naar 50 nmol per liter serum. Of een hoger serum calcidiolgehalte van deze
personen van invloed is op het risico een bot te breken op latere leeftijd is onbe-
kend. Een minimumgehalte van 30 nmol calcidiol per liter serum is voldoende

Nieuwe wetenschappelijke ontwikkelingen 65

om de deficiëntieziekte rachitis te voorkomen. De commissie verwacht dat man-
nen vanaf 70 jaar wel gebaat zijn bij een hogere streefwaarde. Het beperkt
beschikbare onderzoek suggereert dat de effecten van extra vitamine D bij
oudere mannen vergelijkbaar zijn met die bij oudere vrouwen. Omdat mannen
geen menopauze doormaken, ziet de commissie geen aanleiding om de leeftijds-
grens te verlagen van 70 jaar naar 50 jaar.

Niet meegewogen gezondheidseffecten

De commissie heeft eventuele effecten van het verhogen van het serum calcidiol-
gehalte op inwendige vormen van kanker van de dikke darm, auto-immuunziek-
ten, tuberculose, diabetes type 2 en hart- en vaatziekten niet meegewogen bij het
vaststellen van een optimaal serum calcidiolgehalte, omdat zij de aanwijzingen
hiervoor vooralsnog onvoldoende sterk vindt (zie paragraaf 4.1.4 Vitamine D en
het risico op andere aandoeningen). Desalniettemin zijn deze effecten waargeno-
men bij serum calcidiolgehaltes variërend van meer dan 30 of 50 nmol per liter
tot – in de meeste gevallen – meer dan 80 of 100 nmol per liter.

Conclusie

Sinds de publicatie van de voedingsnormen voor vitamine D in 2000 zijn er
nieuwe wetenschappelijke inzichten die aangeven dat extra vitamine D in combi-
natie met extra calcium het risico op botbreuken verkleint. Ook zijn er aanwijzin-
gen dat extra vitamine D in combinatie met extra calcium botverlies tegengaat en
het risico op vallen verkleint. Hierbij zijn hoofdzakelijk postmenopauzale vrou-
wen vanaf 70 jaar met een lichte huidskleur onderzocht, waarbij het effect het
meest duidelijk is voor niet-zelfstandig wonende vrouwen.

In de onderzoeken waarin een beschermend effect is gevonden van vitamine
D op botbreuken bedroeg het gemiddelde calcidiolgehalte van serum – na sup-
pletie met doses van 10 tot 20 microgram per dag – 74 tot 112 nmol per liter. Bij
beschermende effecten op botdichtheid en risico op vallen varieerde het serum
calcidiolgehalte van 35 tot 67 nmol per liter. De interpretatie van bovenstaande
gegevens wordt beperkt door de afwezigheid van standaardisatie van de calcidio-
lbepaling.44-46 Daarnaast is onduidelijk of variatie in het serum calcidiolgehalte
gedurende het jaar van invloed is op de botdichtheid.47 De commissie is van
mening dat op grond van deze bevindingen het minimumgehalte aan calcidiol
van het serum voor vrouwen vanaf 50 jaar moet worden verhoogd van 30 naar 50
nmol per liter.

66 Naar een toereikende inname van vitamine D

Er zijn alleen beschermende effecten gevonden van vitamine D in combinatie
met calcium. Wel zijn er aanwijzingen dat wanneer de calciuminname voldoet
aan de voedingsnormen vitamine D ook zonder extra calcium botverlies bij
oudere vrouwen tegengaat. De commissie veronderstelt op grond hiervan dat bij
deze adequate calciuminname vitamine D alleen het risico een bot te breken of te
vallen kan verlagen.

Omdat bij vrouwen rond de menopauze de botdichtheid versneld afneemt,
verwacht de commissie dat zij reeds gebaat zijn bij een hoger serum calcidiolge-
halte vanaf hun vijftigste, al is dit niet goed onderzocht. De commissie veronder-
stelt verder dat dit serum calcidiolgehalte ook bij vrouwen vanaf 50 jaar met een
donkere huidskleur een beschermende werking heeft, al is hiernaar onvoldoende
onderzoek uitgevoerd.

Ook verwacht de commissie dat mannen vanaf 70 jaar zijn gebaat bij extra
vitamine D. Het beperkt beschikbare onderzoek suggereert dat de effecten van
extra vitamine D bij oudere mannen vergelijkbaar zijn met die bij oudere vrou-
wen. Omdat mannen geen menopauze doormaken, ziet de commissie geen aan-
leiding om de leeftijdsgrens bij hen te verlagen van 70 jaar naar 50 jaar.

Bij jongere groepen wordt de streefwaarde niet verhoogd, omdat hiervan
geen klinisch voordeel aangetoond is.

Het minimumgehalte is van toepassing op individueel niveau en geldt het
hele jaar.* De commissie heeft bij het vaststellen van dit minimumgehalte de
(mogelijke) relatie tussen het serum calcidiolgehalte en het risico op inwendige
vormen van kanker, auto-immuunziekten, tuberculose, diabetes type 2 en hart-
en vaatziekten niet meegewogen, omdat aanwijzingen voor een verband met
deze aandoeningen vooralsnog niet sterk genoeg zijn.

4.6.2 Buitenkomen in relatie tot het waarborgen van een minimumgehalte aan
calcidiol van serum

Schattingen van het effect van buitenkomen

Bij het vaststellen van de voedingsnormen voor vitamine D is er vanuit gegaan
dat dagelijks een kwartier lang buitenkomen met ten minste handen en hoofd
ontbloot bij het grootste deel van de bevolking een vitamine D-productie levert
van, gemiddeld over het hele jaar, 2,5 tot 5,0 microgram per dag. Dit is gebaseerd

* Dit betekent dat 97,5 procent van de bevolking een calcidiolgehalte van minstens 30 of 50 nmol per liter zou moe-
ten hebben.

Nieuwe wetenschappelijke ontwikkelingen 67

op onderzoek naar het effect van zonlicht en kunstmatige ultraviolette straling op
het serum calcidiolgehalte in zuigelingen, volwassenen en ouderen.22

De commissie is van mening dat bovenstaande schatting van het effect van
overdag buiten zijn met de nodige voorzichtigheid moet worden geïnterpreteerd.
Het werkelijke effect op de vitamine D-productie is lastig te schatten, gezien het
grote aantal factoren dat van invloed is op de uiteindelijke vorming van vitamine
D in de huid onder invloed van ultraviolette straling. Zo wordt de schatting
bemoeilijkt door de tijd van het jaar, de breedtegraad, de atmosfeer, de huidpig-
mentatie, de leeftijd en de hoeveelheid onbeschermde huid die wordt blootge-
steld.

Een systematisch overzichtsartikel – verschenen na het vaststellen van de
voedingsnormen – komt ook tot de conclusie dat zowel zonlicht als kunstmatige
ultraviolette straling het serum calcidiolgehalte kunnen verhogen, maar dat er
onvoldoende gegevens zijn om de effecten exact te schatten.32 De stijgingen in
het serum calcidiolgehalte varieerden van minder dan 10 tot meer dan 100 nmol
per liter. De kwaliteit van de acht systematisch beoordeelde artikelen, waarvan er
vier de effecten van zonlicht en vier die van kunstmatige ultraviolette straling
onderzochten, was echter beperkt. Ook verschilden de onderzoeken ten aanzien
van de leeftijd en het geslacht van de deelnemers, de dosis ultraviolette straling
en de duur van het onderzoek. Daarnaast kon de exacte dosis ultraviolette stra-
ling niet goed worden vastgesteld.25

Er zijn aanwijzingen dat de productie van vitamine D in de huid bij personen
met een lichte huidskleur hoger is en voor personen met een donkere huidskleur
lager is dan is verondersteld bij het vaststellen van de voedingsnormen.30,137,138 Dit
is in lijn met de conclusie van de Britse Scientific Advisory Committee on Nutri-
tion dat de meeste Britten de meerderheid van hun vitamine D verkrijgen via
blootstelling aan zonlicht.21 Hierbij wordt verwezen naar een overzichtsartikel
van Holick en collega’s dat laat zien dat blootstelling van 20 procent van het
lichaamsoppervlakte aan ultraviolette straling het serum calcidiolgehalte ver-
hoogt in zowel jongvolwassenen als ouderen.30 Ook geeft het artikel aan dat in de
zomer het serum calcidiolgehalte samenhangt met de mate van blootstelling aan
zonlicht, waarbij het gehalte voornamelijk wordt beïnvloed door de tijd die bui-
tenshuis wordt doorgebracht en de hoeveelheid blootgestelde huid. Verder sugge-
reert dit artikel dat blootstelling aan zonlicht gedurende 5 tot 15 minuten tussen
10.00 en 15.00 uur in het voorjaar, de zomer en de herfst op plaatsen boven de
37ste breedtegraad toereikend is voor personen met een lichte huidskleur.30 In de
winter is de Nederlandse bevolking afhankelijk van vitamine D-voorraden in het
lichaam en de inname van vitamine D uit de voeding. Dit wordt bevestigd door
onderzoek dat aangeeft dat in zowel Britse kinderen als Britse ouderen het serum

68 Naar een toereikende inname van vitamine D

calcidiolgehalte alleen in de winter, maar niet in de zomer, samenhangt met de
inname van vitamine D.139,140 De relatieve bijdrage van zonlichtblootstelling en
inname varieert per seizoen, maar is niet exact bepaald.21

Hoe lang precies buitenshuis moet worden doorgebracht om een bepaalde
hoeveelheid vitamine D in de huid te maken en daarmee een serum calcidiolge-
halte van 30 of 50 nmol per liter te waarborgen is dus niet nauwkeurig vast te
stellen.

Effect van huidskleur op het effect van buitenkomen

In geen van de onderzoeken die is opgenomen in het eerder genoemde systemati-
sche overzichtsartikel is nagegaan in welke mate het effect werd beïnvloed door
de huidskleur.32 Onderzoeken die zijn gepubliceerd na het systematische over-
zichtsartikel vinden dat het effect van (kunstmatige) ultraviolette straling (280 tot
315 nanometer) op het serum calcidiolgehalte 4 tot 6 keer zo klein is in personen
met een heel donkere huidskleur dan in personen met een lichte huidskleur. De
intensiteit van de ultraviolette straling nodig om het serum calcidiolgehalte met
30 nmol per liter te verhogen bij een blootstelling van drie keer per week gedu-
rende vier weken was 6,5 keer zo groot in Afrikanen afkomstig uit de sub-Sahara
en 4,5 keer zo groot in Amerikaanse Afrikanen als in blanke personen afkomstig
uit Noord Europa.141 Deze getallen komen overeen met een ander onderzoek
waarin de procentuele toename in het serum calcidiolgehalte onder invloed van
kunstmatige ultraviolette straling vijf keer zo groot was in personen met een
lichte huid (type 2) als in personen met een zeer donkere huid (type 5).142 Hoe
lang precies buitenshuis moet worden doorgebracht door groepen met een don-
kere huidskleur om een bepaalde hoeveelheid vitamine D in de huid te maken en
daarmee een serum calcidiolgehalte van 30 of 50 nmol per liter te waarborgen is
niet bepaald.

Zonlichtblootstelling voor optimale vitamine D-productie en optimale
bescherming tegen huidkanker

Voor zeven plaatsen in Australië is voor iedere maand de aanbevolen blootstel-
lingsduur aan de zon berekend voor personen met een lichte huidskleur waarbij
hoofd, armen en handen worden blootgesteld. De blootstellingsduur is gebaseerd
op de over de gedurende een jaar gemeten ultraviolette straling en de geschatte
vitamine D-productie en het geschatte risico op onstaan van een rode huid. Hier-
bij zijn voor elke maand drie verschillende tijdstippen op een dag (10.00 uur,
12.00 uur en 15.00 uur) onderscheiden. In de zomer (januari) is afhankelijk van

Nieuwe wetenschappelijke ontwikkelingen 69

de locatie 2 tot 14 minuten in de zon rond 12.00 uur voldoende om een hoeveel-
heid vitamine D te produceren equivalent aan 5 tot 15 microgram vitamine D,
terwijl een rode huid binnen 8 tot 27 minuten kan ontstaan. In de winter is op dit
tijdstip 3 tot 16 minuten nodig, terwijl een rode huid binnen 12 tot 28 minuten
kan ontstaan. Wel geven deze onderzoekers aan dat de uiteindelijke productie
wordt beïnvloed door fysiologische en gedragsfactoren. Zij komen tot de conclu-
sie dat het niet mogelijk is om voor heel Australië een uniform advies te geven
over het optimale aantal minuten zonlichtblootstelling, gezien het grote aantal
factoren dat hierop van invloed is. Ook stellen zij dat het onvermijdbaar lijkt dat
door het opzoeken van de zon voor de productie van vitamine D, het risico op
huidkanker hoger wordt.143

Conclusie

Het overdag doorbrengen van tijd buitenshuis kan bijdragen het minimumgehalte
aan calcidiol van serum te behalen. De commissie Voedingsnormen heeft veron-
dersteld dat dagelijks een kwartier lang met ten minste handen en hoofd ontbloot
buiten vertoeven bij het grootste deel van de bevolking een vitamine D-productie
levert van, gemiddeld over het hele jaar, 2,5 tot 5 microgram per dag. Deze schat-
ting moet echter gezien het grote aantal factoren dat van invloed is op de uitein-
delijke vitamine D-productie met de nodige voorzichtigheid worden geïnter-
preteerd. De productie van vitamine D bij deze buiten doorgebrachte tijd is hoger
in personen met een lichte huidskleur en lager in personen met een donkere
huidskleur. Zo is bij vergelijkbare blootstelling de productie van vitamine D
ongeveer vijf keer zo laag in personen met een donkere huidskleur als in perso-
nen met een lichte huidskleur. Hoe lang precies buitenshuis moet worden doorge-
bracht door groepen met een verschillende huidskleur om een bepaalde hoeveel-
heid vitamine D in de huid te maken en daarmee een serum calcidiolgehalte van
30 of 50 nmol per liter te waarborgen is dus niet nauwkeurig vast te stellen.

4.6.3 De hoeveelheid vitamine D die nodig is om een minimumgehalte aan cal-
cidiol van serum te waarborgen

Experts schatten dat een inname van 10 à 15 microgram vitamine D per dag een
gemiddeld serum calcidiolgehalte van 50 nmol per liter geeft, terwijl een inname
van 25 à 40 microgram per dag zal leiden tot een gemiddeld serum calcidiolge-
halte van 75 nmol per liter.126

Een meta-analyse op basis van 16 interventie-onderzoeken schat dat een 2,5
microgram toename in de inname van vitamine D3 leidt tot een 1 à 2 nmol per

70 Naar een toereikende inname van vitamine D

liter stijging in serum calcidiolgehalte. Na correctie voor de dosis vitamine D3,
waren er echter nog steeds aanwijzingen voor significante heterogeniteit in de
gegevens.32 Er zit dus een grote variatie tussen personen in de mate waarin het
serum calcidiolgehalte als gevolg van vitamine D-suppletie stijgt. Dit kan ook te
maken hebben met de afwezigheid van standaardisatie van de calcidiolbepalin-
gen.44-46 De variatiecoëfficiënt tussen laboratoria voor calcidiol varieert van 20 tot
30 procent.144 Ondanks deze beperkingen is het gemiddelde serum calcidiolge-
halte op populatieniveau wel te bepalen. Vergelijking van verschillen tussen
groepen is echter niet mogelijk.

Personen van 4 tot 50 jaar

Voor jongere leeftijdsgroepen is het minimumgehalte aan calcidiol van serum
niet veranderd ten opzichte van het gehalte dat is gehanteerd bij het opstellen van
de voedingsnormen voor vitamine D. Desalniettemin is er sindsdien nieuw
onderzoek uitgevoerd, dat suggereert dat de voedingsnormen en daarmee de aan-
bevelingen voor het gebruik van extra vitamine D aan de lage kant zijn.

Zo bedroeg de gemiddelde vitamine D-inname door tienermeisjes uit Noord-
Europa 3,2 microgram per dag, waarbij 37 procent in de winter een serum calci-
diolgehalte onder de 25 nmol per liter had.145 In Ierland was de mediane innname
van vitamine D in tieners met een serum calcidiolgehalte onder de 25 nmol per
liter 1,5 microgram per dag en in tieners met een hoger serum calcidiolgehalte
2,6 microgram per dag.146 In Duitsland bedroeg de gemiddelde inname 2,8 micro-
gram vitamine D in mannen en 2,3 microgram in vrouwen. Aan het einde van de
zomer had ongeveer 10 procent een serum calcidiolgehalte onder de 25 nmol per
liter, aan het eind van de winter lag dit rond de 20 procent.147 In een Deens onder-
zoek lag de inname van vitamine D door ongesluierde vrouwen op 7,5 micro-
gram per dag, terwijl het serum calcidiolgehalte gemiddeld 47 nmol per liter
bedroeg. De inname van vitamine D door gesluierde blanke vrouwen was 13,5
microgram per dag. Ondanks deze hoge inname, was het gemiddelde serum cal-
cidiolgehalte slechts 17 nmol per liter.148

Suppletie met 10 microgram vitamine D per dag was in 11 procent van de tie-
nermeisjes en volwassenen met een donkere huidskleur ontoereikend om een
serum calcidiolgehalte boven de 30 nmol per liter te waarborgen. Bij suppletie
met 20 microgram per dag had 6 procent van de deelnemers een te laag serum
calcidiolgehalte (tabel 4.4).149 Zelfs in een onderzoek waarin een dosis van 25
microgram vitamine D per dag werd verstrekt, had ongeveer 13 procent van de
deelnemers een serum calcidiolgehalte onder de 30 nmol per liter.128

Nieuwe wetenschappelijke ontwikkelingen 71

Op grond van deze suggesties veronderstelt de commissie dat personen van 4
tot 50 jaar die een donkere huidskleur hebben of onvoldoende buitenkomen en
vrouwen tot vijftig jaar die een sluier dragen 10 microgram vitamine D per dag
extra nodig hebben om het serum calcidiolgehalte het hele jaar door boven de 30
nmol per liter te houden. Personen met een lichte huidskleur die voldoende bui-
tenkomen hebben, los van het vitamine D uit margarine, halvarine en bak- en
braadproducten, waarschijnlijk geen extra vitamine D nodig.

Mannen van 50 tot 70 jaar jaar

De commissie veronderstelt dat mannen van 50 tot 70 jaar die een lichte huids-
kleur hebben en voldoende buitenkomen eveneens geen extra vitamine D nodig
hebben. Er is namelijk bij hen geen klinisch voordeel aangetoond van een hogere
inname.

Vrouwen vanaf 50 jaar en mannen vanaf 70 jaar

Duidelijk is dat voor vrouwen vanaf 50 jaar en mannen vanaf 70 jaar innames
van 2,5 tot 5 microgram vitamine D per dag ontoereikend zijn om een serum cal-
cidiolgehalte van minstens 50 nmol per liter te behalen. De inname van vitamine
D door oudere vrouwen uit Noord Europa bedroeg 4,1 microgram per dag, waar-
bij 67 procent aan het eind van de winter een serum calcidiolgehalte onder de 50
nmol per liter had.145 In Duitsland bedroeg de vitamine D-inname ongeveer 2,5
microgram per dag, waarbij ongeveer 42 procent van de vijfenzestigplussers een
serum calcidiolgehalte onder de 50 nmol per liter had.147

Er zijn nauwelijks interventie-onderzoeken die rapporteren welk percentage
van de deelnemers na suppletie met vitamine D een serum calcidiolgehalte van
minstens 50 nmol per liter heeft. Wel overlappen de gemiddelde effecten van
supplementen met doses variërend van 10 tot 50 microgram vitamine D per dag
elkaar (tabel 4.4) In een onderzoek was bijvoorbeeld het serum calcidiolgehalte
in bejaarden- en verpleeghuisbewoners die 10 of 20 microgram vitamine D per
dag ontvingen boven de 40 nmol per liter gestegen. Datzelfde onderzoek vond
een relatief klein verschil (10 nmol per liter) in de stijging van het serum calcidi-
olgehalte tussen de groep die 10 microgram vitamine D per dag en de groep die
20 microgram vitamine D per dag ontving.150 In een ander onderzoek leidde sup-
pletie met 15 microgram vitamine D per dag in 90 procent van de verpleeghuis-
bewoners tot een serum calcidiolgehalte boven de 50 nmol per liter.151

De mate van stijging van het serum calcidiolgehalte hangt af van het aan-
vangsgehalte, waarbij geldt dat hoe lager het aanvangsgehalte is, hoe groter het

72 Naar een toereikende inname van vitamine D

effect. Zo verhoogde een vitamine D-supplement van 10 à15 microgram vita-
mine D per dag het serum calcidiolgehalte in personen met een serum calcidiol-
gehalte van minder dan 25 nmol per liter meer dan 4 keer zo sterk als in personen
met een serum calcidiolgehalte van meer dan 50 nmol per liter.152 In een onder-
zoek onder personen met een relatief laag serum calcidiolgehalte150 was de stij-
ging bij doses van 10 en 20 microgram per dag groter dan in onderzoeken onder
personen met hogere serum calcidiolgehaltes en met hogere doses van 25 micro-
gram per dag.128,153-155 Onderzoek naar de dosis die nodig is om het serum calcidi-
olgehalte boven de 75 nmol per liter te brengen vond eveneens sterk uiteen-
lopende doses. Personen met een serum calcidiolgehalte onder de 55 nmol per
liter hebben naar schatting 125 microgram vitamine D per dag nodig om dit
gehalte te halen en personen met een calcidiolgehalte boven de 55 nmol per liter
naar schatting 95 microgram per dag.156

Onderzoeken onder personen met een donkere huidskleur laten een vergelijk-
bare effectiviteit van 20 microgram vitamine D per dag zien als in bovenstaande
onderzoeken onder personen met een lichte huidskleur. Hierbij is het effect even-
eens omgekeerd evenredig met het serum calcidiolgehalte bij aanvang.149,156,157

Op grond van deze aanwijzingen veronderstelt de commissie dat vrouwen
vanaf 50 jaar en mannen vanaf 70 jaar die een donkere huidskleur hebben of
onvoldoende buitenkomen 20 microgram vitamine D extra per dag nodig hebben
om hun serum calcidiolgehalte het hele jaar door boven de 50 nmol per liter te
houden. Verder veronderstelt de commissie dat deze hoeveelheid ook geldt voor
vrouwen boven de 50 jaar die een sluier dragen en personen die in een verzor-
gings- of verpleeghuis wonen of osteoporotische klachten hebben.

Personen met een lichte huidskleur die voldoende buitenkomen hebben hun
vijftigste (vrouwen) of zeventigste (mannen) waarschijnlijk 10 microgram vita-
mine D extra per dag nodig.

Conclusie

Er zijn suggesties dat de huidige adviezen over extra vitamine D mogelijk te laag
zijn om het hele jaar door een serum calcidiolgehalte van minstens 30 nmol of
50 nmol per liter (vrouwen vanaf vanaf 50 jaar en mannen vanaf 70 jaar) te waar-
borgen. De commissie veronderstelt op grond hiervan dat:
• kinderen tot 4 jaar, vrouwen tot 50 jaar die een sluier dragen, vrouwen die

zwanger zijn of borstvoeding geven, personen van 4 tot 50 (vrouwen) of 70
(mannen) jaar die een donkere huidskleur hebben of onvoldoende buitenko-
men, andere vrouwen vanaf 50 jaar en andere mannen vanaf 70 jaar 10
microgram per dag extra nodig hebben;

Nieuwe wetenschappelijke ontwikkelingen 73

• personen van 4 tot 50 (vrouwen) of 70 (mannen) jaar met een lichte huids-
kleur die voldoende buitenkomen waarschijnlijk geen extra vitamine D nodig
uit supplementen of verrijkte voedingsmiddelen nodig hebben, met uitzonde-
ring van de vitamine D uit margarine, halvarine en bak- en braadproducten;

• Personen jaar die osteoporose hebben of in een verzorgings- of verpleeghuis
wonen en personen vanaf 50 (vrouwen) of 70 (mannen) jaar die een donkere
huidskleur hebben of onvoldoende buitenkomen en vrouwen vanaf 50 jaar
die een sluier dragen waarschijnlijk 20 microgram vitamine D per dag extra
nodig hebben.

Tabel 4.4 Onderzoek naar het effect van doses vitamine D3 tot 50 microgram per dag op het serum calcidiolgehalte
(zie bijlage D voor een beschrijving van de kwaliteit).

Gemiddeld serum calcidiolge-
halte (nmol/l)

Kwaliteit

Onderzoek N, geslacht, leeftijd Duur
(maanden)

Doses vita-
mine D
(mcg/dag)

Aanvangs-
waarde

Stijging Eind-
waarde

% < 30
nmol per
liter

Personen < 50 jaar
Heaney 2003154 67 mannen, gemiddeld 39 jaar, 5 25 72 13 85 n.g.aa A2
Holick 2007155 68 mannen en vrouwen, 18-84 jaar2,5 25 49 23b 72 n.g. A2
Barger-Lux
1998153

116 mannen, gemiddeld 28 jaar, 2 25 67 29 96 n.g. B2

Vieth 2001128 15 mannen en vrouwen,
gemiddeld 41 jaar,

3 25 41 28 69 ~13 % B2

Harris158 25 mannen, 18-35 jaar 2 20 60 26 n.g. 0 B2
Andersen
2008149c

26 meisjes 10-15 jaar, 89 vrouwen
18-52 jaar, 84 mannen 18-63 jaar,
donkere huidskleur

12 10 15 25 b 40 ~11% B2

20 15 25 b 50 ~6 %
Personen >50 jaar, zelfstandig wonend, deels zelf-
standig wonend of niet gerapporteerd

% < 50
nmol per
liter

Dawson-
Hughes 199779

389 mannen en vrouwen,
gemiddeld 71 jaar

36 17,5 75 37 b 112 n.g. A2

Chapuy 200276 583 vrouwen, gemiddeld 85 jaar 24 20 22 64 b 78 n.g. A2
Bischoff-Fer-
rari 200657

445 mannen en vrouwen,
gemiddeld 71 jaar

36 17,5 30 12 b 43 n.g. A2

Talwar 2007157 208 vrouwen, gemiddeld 60 jaar,
donkere huidskleur

3d 20 47 28 b 71 n.g. A2

50 47 38 b 87 n.g.
Pfeifer 2000159 137 vrouwen, gemiddeld 74 jaar 2 20 25 22 b 66 n.g. B2
Lips 2001152 2 529 vrouwen, gemiddeld 66 jaar 6 10-15 <25 58 n.g. n.g. B2

6 10-15 25-50 39 n.g. n.g.
6 10-15 >50 14 n.g. n.g.

Harris158 25 mannen, 62-79 jaar 2 20 61 26 n.g. 0 B2

74 Naar een toereikende inname van vitamine D

4.7 De aanvaardbare bovengrens

4.7.1 Aanvaardbare bovengrenzen voor kinderen in Europa en Groot-Brittannië

De Nederlandse voedingsnormencommissie heeft bij het vaststellen van de aan-
vaardbare bovengrenzen voor vitamine D die van het Amerikaanse Institute of
Medicine overgenomen.22,31

Voor kinderen van 1 tot en met 10 jaar zijn deze echter twee keer zo hoog als
recentere bovengrenzen vastgesteld in Europa en Groot-Brittannië.24,165 Voor kin-
deren tot 2 jaar heeft het EU Scientific Committee on Food de aanvaardbare
bovengrens op 25 microgram gesteld. Hierbij is ze uitgegaan van het negatieve
effect van een overdosis vitamine D op de hoeveelheid calcium in urine en bloed
en de hoogste referentiewaarde van het calcidiolgehalte van serum. Voor kinde-
ren en jongeren in de leeftijd van 2 tot en met 17 jaar vindt het Scientific Commi-
tee on Food dat er onvoldoende gegevens over de effecten van een te hoge
inname van vitamine D om een aanvaardbare bovengrens af te leiden. Gezien het
lagere gewicht van kinderen tot en met 10 jaar heeft het Scientific Commitee on

Larsen 2004160 114 mannen en vrouwen, 66+ jaare
e

42 10 35 5 b 47 66 B2

Grant 2005161 60 mannen en vrouwen,
gemiddeld 77 jaar e

24-60 20 38 20 b 62 n.g. B2

Personen >50 jaar, niet- zelfstandig wonend % < 50
nmol per
liter

Lips 1988150 112 mannen en vrouwen,
gemiddeld 81 jaar

3 10 24 36 60 > 40 nmol/
l

A2

3 20 24 46 70 > 40 nmol/
l

Chapuy 199277 142 vrouwen, gemiddeld 84 jaar e 18 20 36 70 b 105 n.g. A2
Lips 1996162 96 mannen en vrouwen,

gemiddeld 80 jaar e

42 10 27 38 b 62 n.g. A2

Chel 2007151 112 mannen en vrouwen,
gemiddeld 84 jaar

6 15 22 17 b 60 11 A2

Meyer 2002163 65 mannen en vrouwen,
gemiddeld 85 jaar e

24 10 49 22 b 64 n.g. B2

Bischoff
2003164

122 mannen en vrouwen,
gemiddeld 85 jaar

2,5 20 30 35 b 65 n.g. B2

a N.g. niet gerapporteerd.
b Gecorrigeerd voor veranderingen in de placebogroep.
c Het gemiddelde van het mediane serum calcidiolgehalte van mannen en van vrouwen.
d De deelneemsters kregen gedurende de eerste twee jaar 20 microgram vitamine D per dag en gedurende het derde jaar 50

micogram. Het serum calcidiolgehalte is na drie maanden interventie bepaald.
e De subgroep van deelnemers bij wie het serum calcidiolgehalte bepaald is.

Nieuwe wetenschappelijke ontwikkelingen 75

Food daarom uit voorzorg gekozen voor een aanvaardbare bovengrens van 25
microgram per dag tot en met 10 jaar en van 50 microgram per dag vanaf 11
jaar.24 De commissie is van mening dat deze lagere aanvaardbare bovengrens
moet worden overgenomen (tabel 4.5).

De Britse Expert Group on Vitamins and Minerals vindt dat er onvoldoende
data zijn voor het vaststellen van een aanvaardbare bovengrens. Zij heeft daarom
een guidance level vastgesteld van 25 microgram vitamine D per dag extra, dus
boven op de aanmaak van vitamine D door huid onder invloed van ultraviolette
straling.165

Een risicobepaling uit 2007 door Hathcock en collega’s op basis van onder-
zoeken van goede kwaliteit met doses van 50 tot 2500 microgram vitamine D per
dag, suggereert dat vitamine D niet toxisch is bij innames tot 250 microgram per
dag.166 De risicobepaling betreft voornamelijk kortdurende onderzoeken van
maximaal 6 maanden. Vitamine D vergiftiging treedt vaak pas op na enige jaren
van te hoog vitamine D-gebruik. Dergelijk langdurig onderzoek met hoge dosis
vitamine D is nagenoeg niet beschikbaar.

4.7.2 Conclusie

In dit advies zullen de aanvaardbare bovengrenzen zoals vastgesteld door het EU
Scientific Committee on Food in 2006 worden gehanteerd. Dit betekent dat als
aanvaardbare bovengrens van inname voor kinderen van 1 tot en met 10 jaar niet
50 microgram vitamine D per dag maar 25 microgram vitamine D per dag gehan-
teerd wordt (tabel 4.5).

Tabel 4.5 De in dit advies gehanteerde aanvaardbare bovengrens voor vitamine D
in microgram per dag.24

Groep Aanvaardbare bovengrens

0 t/m 11 maanden 25
1 t/m 10 jaar 25
11 t/m 50 jaar 50
50 t/m 60 jaar 50
61-70 jaar 50
Vanaf 71 jaar 50
Zwangere vrouwen 50
Lacterende vrouwen 50

76 Naar een toereikende inname van vitamine D

4.7.3 Conclusie

Sinds de publicatie van de voedingsnormen voor vitamine D in 2000 zijn er
nieuwe wetenschappelijke inzichten die aangeven dat extra vitamine D in combi-
natie met extra calcium het risico op botbreuken verkleint. Ook zijn er aanwijzin-
gen dat vitamine D in combinatie met calcium botverlies tegengaat en het risico
op vallen verkleint. Hierbij zijn hoofdzakelijk postmenopauzale vrouwen vanaf
70 jaar met een lichte huidskleur onderzocht, waarbij het effect het meest duide-
lijk is voor niet-zelfstandig wonende vrouwen.

 In de onderzoeken waarin een beschermend effect is gevonden van vitamine
D op botbreuken bedroeg het gemiddelde serum calcidiolgehalte in serum 74 tot
112 nmol per liter. Bij beschermende effecten op botdichtheid en risico op vallen
varieerde het serum calcidiolgehalte van 35 tot 67 nmol per liter. De interpretatie
van bovenstaande gegevens wordt beperkt door de afwezigheid van standaardi-
satie van de calcidiolbepaling.

De commissie is van mening dat op grond van deze bevindingen het mini-
mumgehalte aan calcidiol van het serum voor vrouwen vanaf 50 jaar moet wor-
den verhoogd van 30 naar 50 nmol per liter.

Er zijn alleen beschermende effecten gevonden van vitamine D in combinatie
met calcium. Wel zijn er aanwijzingen dat wanneer de calciuminname voldoet
aan de voedingsnormen vitamine D ook zonder extra calcium botverlies bij
oudere vrouwen tegengaat. De commissie veronderstelt op grond hiervan dat bij
deze adequate calciuminname extra vitamine D ook zonder extra calcium een
positief effect heeft op het risico te vallen of een bot te breken.

Omdat bij vrouwen rond de menopauze de botdichtheid versneld afneemt,
verwacht de commissie dat zij reeds gebaat zijn bij een hoger serum calcidiolge-
halte vanaf hun vijftigste, al is dit niet goed onderzocht. De commissie veronder-
stelt verder dat dit serum calcidiolgehalte ook bij vrouwen vanaf 50 jaar met een
donkere huidskleur een beschermende werking heeft, al is hiernaar onvoldoende
onderzoek uitgevoerd.

Ook verwacht de commissie dat mannen vanaf 70 jaar zijn gebaat bij extra
vitamine D. Het beperkt beschikbare onderzoek suggereert dat de effecten van
extra vitamine D bij oudere mannen vergelijkbaar zijn met die bij oudere vrou-
wen.

Voor jongere groepen blijft de streefwaarde van 30 nmol per liter gehand-
haafd, omdat er geen klinisch voordeel is aangetoond van een hogere streef-
waarde.

Nieuwe wetenschappelijke ontwikkelingen 77

Dit minimumgehalte is van toepassing op individueel niveau en geldt het
hele jaar.* De commissie heeft bij het vaststellen van dit minimumgehalte de
(mogelijke) relatie tussen het serum calcidiolgehalte en het risico op inwendige
vormen van kanker, auto-immuunziekten, tuberculose, diabetes type 2 en hart-
en vaatziekten niet meegewogen, omdat de aanwijzingen hiervoor vooralsnog
niet sterk genoeg zijn (tabel 4.6).

Het serum calcidiolgehalte kan worden verhoogd door overdag buiten te
komen en door de inname van vitamine D. Buitenkomen draagt in de zomer
(april tot oktober) aanmerkelijk bij aan de aanmaak van vitamine D in de huid.
Bij het vaststellen van de voedingsnormen is verondersteld dat dagelijks een
kwartier lang met ten minste handen en hoofd ontbloot buiten doorbrengen bij
het grootste deel van de bevolking een vitamine D-productie levert van, gemid-
deld over het hele jaar, 2,5 tot 5 microgram per dag. Deze schatting moet echter
gezien het grote aantal factoren dat van invloed is op de uiteindelijke vitamine D-
productie met de nodige voorzichtigheid worden betracht. De productie van vita-
mine D bij deze buiten doorgebrachte tijd is hoger in personen met een lichte
huidskleur en lager in personen met een donkere huidskleur. Hoe lang precies
buitenshuis moet worden doorgebracht door groepen met een verschillende
huidskleur om een bepaalde hoeveelheid vitamine D in de huid te maken en daar-
mee een serum calcidiolgehalte van 30 of 50 nmol per liter te waarborgen is dus
niet nauwkeurig vast te stellen.

Wat betreft de inname, zijn er suggesties dat de huidige adviezen over extra
vitamine D om een minimumgehalte aan calcidiol van serum van 30 nmol (vrou-
wen tot 50 jaar en mannen tot 70 jaar) of 50 nmol (vrouwen vanaf 50 jaar en
mannen vanaf 70 jaar) per liter te waarborgen aan de lage kant zijn.

De commissie veronderstelt op grond hiervan dat kinderen tot 4 jaar, vrou-
wen die een sluier dragen, zwanger zijn of borstvoeding geven en personen van 4
tot 50 (vrouwen) of 70 (mannen) jaar die een donkere huidskleur hebben of
onvoldoende buitenkomen 10 microgram per dag extra nodig hebben uit supple-
menten of verrijkte voedingsmiddelen om een serum calcidiolgehalte van 30
nmol per liter of meer te waarborgen. Personen van 4 tot 50 (vrouwen) of 70
(mannen) jaar met een lichte huidskleur die voldoende buitenkomen hebben
waarschijnlijk geen extra vitamine D nodig uit supplementen of verrijkte voe-
dingsmiddelen, met uitzondering van de vitamine D uit margarine, halvarine en
bak- en braadproducten.

* Dit betekent dat 97,5 procent van de bevolking een calcidiolgehalte van minstens 30 of 50 nmol per liter zou moe-
ten hebben.

78 Naar een toereikende inname van vitamine D

Verder zijn er aanwijzingen dat personen vanaf 50 (vrouwen) of 70 (mannen)
jaar die een lichte huidskleur hebben en voldoende buitenkomen 10 microgram
vitamine D extra per dag nodig hebben. Personen die osteoporose hebben of in
een verzorgings- of verpleeghuis wonen, personen vanaf 50 (vrouwen) of 70
(mannen) jaar die een donkere huidskleur hebben of onvoldoende buitenkomen
en vrouwen vanaf 50 jaar die een sluier dragen hebben waarschijnlijk 20 micro-
gram extra vitamine D per dag nodig.

Ten slotte hanteert de commissie de nieuwe aanvaardbare bovengrenzen voor
vitamine D, die zijn vastgesteld door het EU Scientific Committee on Food in
2006 (tabel 4.5).

Tabel 4.6 Overzicht van bewijskracht van nieuwe wetenschappelijke ontwikkelingen (zie bijlage D voor een beschrijving van
de indeling en codes).

Overtuigend
Suppletie met vitamine D3 in combinatie met calcium kan het risico op het breken van de heup of non-vertebrale botten vermin-
deren met 13 procent (95 % betrouwbaarheidsinterval 0,77-0,97) bij personen vanaf 70 jaar met een lichte huidskleur en met
name postmenopauzale vrouwen. Het effect is het meest duidelijk in niet-zelfstandig wonende ouderen. De dosis vitamine D3
bedroeg in de bewuste onderzoeken 5-20 microgram per dag.
A132,54,62-66
Aannemelijk
Suppletie met vitamine D3 in combinatie met calcium vermindert de afname in botdichtheid bij ouderen met een lichte huids-
kleur en met name postmenopauzale vrouwen ten opzichte van een placebo. De dosis vitamine D3 bedroeg in de interventie-
onderzoeken 5-20 microgram per dag, met uitzondering van één onderzoek naar een dosis van 50 microgram per dag.
A132,33

Een hoog serum calcidiolgehalte hangt samen met een hoge botdichtheid in tieners en oudere vrouwen.
B122,32

Suppletie met vitamine D vermindert het botverlies bij postmenopauzale vrouwen met een adequate calciuminname.a

A234 B258

Suppletie met vitamine D3 in combinatie met calcium verlaagt het risico op vallen bij ouderen met 15 procent (95 % betrouw-
baarheidsinterval 0,76-0,96). De dosis vitamine D3 bedroeg in de interventie-onderzoeken 10-20 microgram per dag.
A132,51,53-55

Een zeer hoog serum calcidiolgehalte (> 75 nmol per liter) hangt samen met een lager risico op inwendige vormen van kanker.
B193,96
Een hoog serum calcidiolgehalte (> 80 nmol per liter) hangt samen met een lagere bloeddruk.
B2120-123,125

Voor het handhaven van een goede botdichtheid en voor het verlagen van het risico te vallen of een bot te breken is een serum
calcidiolgehalte van minstens 50 nmol per liter nodig.
B1126,127

Het effect van de inname van vitamine D op de vitamine D-status is groter bij personen met een laag serum calcidiolgehalte.
A2152, B2128,150,153,154

Onvoldoende
Suppletie met vitamine D in combinatie met calcium verbetert de botdichtheid van kinderen en tieners.
A235-37

Suppletie met vitamine D2 al dan niet in combinatie met calcium vermindert het risico op botbreuken bij ouderen.
A270

Nieuwe wetenschappelijke ontwikkelingen 79

Suppletie met vitamine D3 in combinatie met een hoge calciuminname uit voedingsmiddelen vermindert het risico op
botbreuken bij ouderen.
A280

Suppletie met vitamine D3 in combinatie met een hoge calciuminname uit voedingsmiddelen vermindert een afname in
botdichtheid bij ouderen.
D
Een hoge vitamine D-inname hangt samen met een lager risico op kanker.
A290, B188, B291
Een hoog serum calcidiolgehalte of suppletie met vitamine D hangt samen met een lager risico op autoimmuunziekten.
C87,112,113

Een hoog serum calcidiolgehalte hangt samen met een lager risico op tuberculose.
C110,111

Een hoog serum calcidiolgehalte hangt samen met een lager risico op diabetes type 2 en hart- en vaatziekten.
C106,107,115
Het gebruik van 10 to 20 microgram vitamine D per dag hangt samen met een lager risico op overlijden.
A1109

a Met adequaat wordt bedoeld dat deze op het niveau van de voedingsnormen ligt.

80 Naar een toereikende inname van vitamine D

Vitamine D-inname in Nederland 81

5Hoofdstuk

Vitamine D-inname in Nederland

Dit hoofdstuk gaat over de hoeveelheid vitamine D die de Nederlandse bevol-
king verkrijgt via de voeding en blootstelling aan ultraviolette straling, ofwel de
vitamine D-voorziening. Eerst bespreekt de commissie hoe de vitamine D-voor-
ziening bepaald wordt. Vervolgens beoordeelt ze de gevonden waarden. Ook
beschrijft zij de belangrijkste bronnen van vitamine D in de Nederlandse voe-
ding, waarbij zij apart aandacht besteedt aan het gebruik van vitamine D-supple-
menten. Tot slot wordt nagegaan in welke mate een te hoge inname van vitamine
D in Nederland voorkomt.

5.1 Methoden voor het beoordelen van de voorziening

Om te bepalen of de vitamine D-voorziening voldoende is, zijn drie stappen
nodig. Allereerst worden innamegegevens verzameld: wat eten en drinken perso-
nen in Nederland en hoeveel vitamine D zit in die verzamelde voedingsmiddelen
en supplementen? Stap twee is een vergelijking met de voedingsnormen, die aan-
geven hoeveel vitamine D personen van verschillende seksen, huidtypen, mate
van blootstelling aan zonlicht en leeftijden nodig hebben voor hun gezondheid.
Op basis hiervan wordt het mogelijk de vitamine D-inname van verschillende
groepen te beoordelen. Stap drie dient dan ook om uitsluitsel te geven over de
schatting uit stap twee in combinatie met de aanmaak van vitamine D onder
invloed van ultraviolet licht: de vitamine D-status van een bepaalde groep perso-
nen wordt onderzocht. Ook wordt eventueel onderzoek gedaan naar aandoenin-

82 Naar een toereikende inname van vitamine D

gen waarvan wordt vermoed dat ze samenhangen met een te lage of te hoge
inname.

5.1.1 Innamegegevens

De meeste innamegegevens waar dit advies zich op baseert, komen uit de voed-
selconsumptiepeilingen. Tot 2000 zijn deze innamegegevens op twee aaneenge-
sloten dagen verzameld. Dergelijke gegevens zijn dus niet onafhankelijk, maar
geven wel inzicht in de dag-tot-dag variatie. Voor deze variatie kan worden
gecorrigeerd. De term ‘waargenomen inname’ doelt op de ongecorrigeerde inna-
megegevens, de term ‘gebruikelijke inname’ op de gecorrigeerde. Het gemid-
delde van de gebruikelijke inname is vergelijkbaar met het gemiddelde van de
waargenomen inname, maar de variatie is kleiner.167 Voor het vaststellen van het
aantal personen dat een te lage of te hoge inname heeft, hebben gegevens over de
gebruikelijke inname de voorkeur.

5.1.2 Methoden voor de vergelijking van de innamegegevens met de
voedingsnorm

De Gezondheidsraad heeft voor vitamine D een adequate inname afgeleid.
Daarom is slechts een globale, kwalitatieve beoordeling van de innamegegevens
mogelijk. Het is namelijk niet mogelijk om op basis van een adequate inname het
percentage personen te schatten dat een ontoereikende inname heeft, omdat de
verdeling van de behoefte aan vitamine D onbekend is. Het percentage personen
met een inname lager dan de adequate inname heeft dan ook geringe betekenis.
In de situatie dat de mediane inname gelijk is aan de adequate inname, zal de
helft van de personen per definitie een inname hebben die lager is dan de ade-
quate inname. Het is echter niet mogelijk te bepalen bij welk deel van deze groep
de inname echt ontoereikend is. Wel is in het geval de mediane inname hoger is
dan de adequate inname de kans op een onvoldoende inname gering.22 Bij de voe-
dingsnormen wordt rekening gehouden met de mate waarin vitamine D onder
invloed van ultraviolet licht in de huid kan worden aangemaakt. Omdat deze aan-
maak echter afhankelijk is van een groot aantal factoren, is het mogelijk dat som-
mige personen een zeer lage vitamine D-inname hebben, maar wel een
voldoende vitamine D-voorziening omdat ze voldoende worden blootgesteld aan
ultraviolette straling. Onderzoek naar de status en eventuele fysieke problemen
geeft uitsluitsel over of personen ook daadwerkelijk een tekort aan vitamine D
hebben.

Vitamine D-inname in Nederland 83

5.2 Vitamine D-voorziening

5.2.1 Vergelijking van de innamegegevens met de voedingsnormen

De gemiddelde inname van vitamine D door jongvolwassenen bedroeg in 2003
4,1 microgram per dag in mannen en 2,9 microgram per dag in vrouwen.168 De
voedselconsumptiepeilingen laten zien dat de inname van vitamine D in de peri-
ode 1988-1998 is gedaald met 2,6 procent.169-171 Bij de voedselconsumptiepeilin-
gen is niet specifiek gekeken naar bewoners van verzorgings- of verpleeghuizen,
bevolkingsgroepen die een donkere huidskleur hebben of onvoldoende buitenko-
men, personen die veganistisch of macrobiotisch eten of vrouwen die zwanger
zijn of borstvoeding geven. Daarom zijn ook andere onderzoeken onder deze
risicogroepen meegenomen. De commissie is niet op de hoogte van gegevens
over de vitamine D-inname door vrouwen die borstvoeding geven.

Kinderen en volwassenen met een lichte huidskleur

Uit het voedingsstoffeninname-onderzoek onder jonge peuters (2002) is geble-
ken dat jonge peuters (9 tot 18 maanden) die geen borstvoeding (meer) ontvan-
gen voldoende vitamine D krijgen uit de combinatie van voedingsmiddelen en
het gebruik van een vitamine D-supplement of opvolgmelk. Bij jonge peuters die
geen vitamine D-supplement of opvolgmelk gebruikten (4 procent van de 12
maanden oude peuters en 11 procent van de 18 maanden oude peuters) bleef de
gemiddelde inname echter ver achter bij de adequate inname (tabel 5.1).172,173

In de voedselconsumptiepeiling jonge kinderen (2005/2006) varieerde de
mediane inname van vitamine D uit voedingsmiddelen door kinderen van 2 tot
en met 6 jaar van 1,8 tot 2,1 microgram per dag. Voor alle leeftijdsgroepen is dit
lager dan de adequate inname. Wanneer rekening wordt gehouden met de inname
uit supplementen, was de mediane inname van vitamine D ongeveer 4,1 micro-
gram per dag bij twee- en driejarige kinderen. Voor vier- tot en met zesjarige
kinderen bedroeg deze ongeveer 2,5 microgram per dag.174

De mediane inname door oudere kinderen en volwassenen lag in de derde
voedselconsumptiepeiling (1997/98) boven de adequate inname (tabel 5.1).170 Bij
deze gegevens is een eventuele inname van vitamine D uit supplementen buiten
beschouwing gelaten. Net als in de derde voedselconsumptiepeiling (1997/98),
lag in de voedselconsumptiepeiling onder jongvolwassenen (2003) de mediane
inname van vitamine D boven de adequate inname. Wel was de vitamine D-
inname door jongvolwassenen die margarine en halvarine bij de broodmaaltijd

84 Naar een toereikende inname van vitamine D

gebruikten significant hoger dan de vitamine D-inname door jongvolwassenen
die dat niet deden (tabel 5.1).168

Kinderen en volwassenen met een donkere huidskleur

Onderzoek onder kinderen van asielzoekers laat zien dat 80 procent van deze
kinderen een gemiddelde vitamine D-inname heeft die lager is dan 80 procent
van de adequate inname.175 Ook in het onderzoek Lifestyle of youth in Amster-
dam: Study among Ethnic gRoups (LASER) was de gemiddelde inname van vita-
mine D bij Turkse en Marokkaanse jongvolwassenen in de leeftijd van 18 tot en
met 30 jaar lager dan de adequate inname en lager dan de gemiddelde inname
van Nederlandse jongvolwassenen (tabel 5.2).176 Wel zijn er suggesties dat Afri-
kaanse personen uit de sub-Sahara in Nederland door hun hoge visconsumptie
een gemiddelde vitamine D-inname hebben die nauwelijks lager is dan de ade-
quate inname.177

De inname van calcium is eveneens lager onder Turkse en Marokkaanse
jongvolwassenen dan onder de deelnemers aan de voedselconsumptiepeiling
onder jongvolwassenen (2003).176 Een lage calciuminname verhoogt waarschijn-
lijk de behoefte aan vitamine D.

Kinderen en volwassenen met een veganistische of macrobiotische
voeding

Kinderen en volwassenen die strikt vegetarische, veganistische of macrobioti-
sche voeding gebruiken, hebben een lagere inname van vitamine D en calcium
dan personen die dat niet doen.178,179 Zo bedroeg de vitamine D-inname – exclu-
sief supplementen – door kinderen die vegetarisch, antroposofisch of macrobio-
tisch eten, maximaal de helft van die van kinderen met een omnivoor
voedingspatroon.178

Personen vanaf 50 jaar

In de derde voedselconsumptiepeiling (1997/98) lag de inname (mediaan) van
vitamine D uit voedingsmiddelen van volwassenen vanaf 50 jaar onder de ade-
quate inname (tabel 5.1).170 Bij deze gegevens is een eventuele inname van vita-
mine D uit supplementen buiten beschouwing gelaten.

Volgens onderzoeken onder bewoners van verzorgings- of verpleeghuizen en
onder fragiele ouderen bedroeg de gemiddelde inname van vitamine D 3,2-3,3
microgram per dag.180,181 Dit is eveneens lager dan de adequate inname.

Vitamine D-inname in Nederland 85

Tabel 5.1 Gemiddelde inname (standaard deviatie) en percentielen van de waargenomen inname van vitamine D in microgram
per dag door zuigelingen in 2002, door jonge kinderen in 2006/2007 en door oudere kinderen en volwassenen in 1997/1998 en
door jongvolwassenen in 2003.168,170,172,174 a

Gemiddelde inname (SD) b Minimum P5 P10 P50 P90 P95 Maximum

Zuigelingen 9 mnd 10,9 (4,7)c

Zuigelingen 12 mnd 9,4 (4.2) c

Zuigelingen 18 mnd 3.5 (3.5) c

Zuigelingen 9 mnd 12,5 (4,5) d 19,3 d

Zuigelingen 12 mnd 8,9 (3,7) d 14,8 d

Zuigelingen 18 mnd 6,7 (1,5) d 8,1 d

Jongens 2-3 jaar 1,8 1,0 1,8 3,0
Meisjes 2-3 jaar 1,8 0,9 1,7 3,3
Jongens 4-6 jaar 2,2 1,1 2,1 3,6
Meisjes 4-6 jaar 1,9 1,1 1,8 3,0
Jongens 2-3 jaar 4,4 d 1,3 d 3,9 d 8,7 d

Meisjes 2-3 jaar 4,7 d 1,2 d 4,3 d 10,0 d

Jongens 4-6 jaar 2,9 d 1,0 d 2,6 d 6,2 d

Meisjes 4-6 jaar 2,5 d 1,0 d 2,3 d 4,8 d

Jongens 7-9 jaar 2,9 (1,6) 0,7 1,1 1,3 2,7 4,8 7,3 8,3
Meisjes 7-9 jaar 2,8 (1,3) 0,2 1,1 1,3 2,6 4,4 5,1 7,5
Jongens 10-12 jaar 3,6 (2,1) 0,4 1,4 1,6 3,3 6,3 7,2 16,8
Meisjes 10-12 jaar 3,1 (1,3) 0,5 1,1 1,4 3,0 4,6 5,2 8,6
Jongens 13-15 jaar 3,9 (1,8) 0,7 1,3 1,8 3,7 6,3 6,9 9,4
Meisjes 13-15 jaar 3,4 (1,5) 0,2 1,2 1,6 3,2 5,3 6,4 7,8
Jongens 16-18 jaar 4,6 (2,3) 0,8 1,6 1,9 4,4 7,9 8,9 11,5
Meisjes 16-18 jaar 3,2 (1,9) 0,5 1,1 1,5 2,9 5,4 6,1 16,4
Mannen 19-22 jaar 4,7 (2,2) 0,1 1,4 2,0 4,5 7,8 8,7 12,4
Vrouwen 19-22 kaar 2,8 (1,4) 0,1 0,9 1,2 2,7 4,6 5,0 7,2
Mannen 22-49 jaar 4,4 (2,2) 0,1 1,5 2,0 4,1 7,2 8,5 17,1
Vrouwen 22-59 jaar 3,2 (1,7) 0,o 1,0 1,3 2,9 5,3 6,1 12,9
Mannen 50-64 jaar 4,9 (3,2) 0,2 1,3 1,9 4,4 8,1 10,1 27,3
Vrouwen 50-64 jaar 3,3 (2,2) 0,1 0,8 1,2 3,0 5,7 7,0 20,2
Mannen 65+ jaar 4,8 (2,9) 0,8 1,6 2,2 4,4 8,0 9,6 22,0
Vrouwen 65+ jaar 3,6 (2,1) 0,6 1,1 1,5 3,2 6,4 7,7 12,2
Mannen 75+ jaar 5,0 (3,1) 1,4 1,8 2,0 4,2 8,2 10,8 23,3
Vrouwen 75+ jaar 3,9 (2,4) 0,8 1,2 1,5 3,4 6,1 7,3 21,9

86 Naar een toereikende inname van vitamine D

5.2.2 Statusgegevens en fysiologische verschijnselen

Gegevens over voedingsstatus en, voor zover beschikbaar, over het vóórkomen
van symptomen van een vitamine D-deficiëntie bevestigen de aanwijzingen voor
te lage innamen en te weinig blootstelling aan ultraviolet licht door niet-zelfstan-
dig wonende ouderen, kinderen en volwassenen met een donkere huidskleur of
met een veganistische of macrobiotische voeding (tabel 5.3). Daarnaast geven
onderzoeken aan dat overgewicht samenhangt met een lagere vitamine D-sta-
tus.114 Beperkende factoren bij de interpretatie van de gegevens zijn dat er ver-
schillende afkapwaarden zijn gehanteerd voor het vaststellen van een onvol-
doende vitamine D-status, dat de verschillende methoden om het calcidiolgehalte
te bepalen onvoldoende zijn gestandaardiseerd44-46 en dat in veel onderzoeken niet
wordt vermeld in welk seizoen de vitamine D-status is bepaald. Een onvoldoende
status is in dit onderhavige advies gedefinieerd als een serum calcidiolgehalte
onder de 30 nmol per liter voor kinderen en volwassenen en onder de 50 nmol
per liter voor personen van 50 jaar (vrouwen) of 70 jaar (mannen) en ouder.

Mannen 19-30 jaar 4,1 (2,2)e

Vrouwen 19-30 jaar 2,9 (1,7) e

a De inname is exclusief de inname van vitamine D uit supplementen, met uitzondering van de gegevens over zuigelingen en
jonge kinderen.170,172,174

b SD, standaard deviatie.
c Zonder gebruik van supplementen met vitamine D.
d Met gebruik van supplementen met vitamine D.
e De gemiddelde inname (standaard deviatie) van vitamine D door mannelijke gebruikers van margarine en halvarine

bedroeg 4,6 (2,2) microgram per dag en die van mannelijke niet-gebruikers 2,9 (2,0)

Tabel 5.2 Vitamine D-inname door jongvolwassenen, opgesplitst naar geslacht en etnische achter-
grond in 2003 (personen met een Nederlandse achtergrond) en 2004/2005 (personen met een Turkse
of Marokkaanse achtergrond).176

Groep N Gemiddelde vitamine D-inname
(standaard deviatie)

Mannen
Nederlandse achtergrond 352 3,8 (2,2)
Turkse achtergrond 52 2,1 (2,6)
Marokkaanse achtergrond 26 2,6 (1,9)

Vrouwen
Nederlandse achtergrond 398 2,7 (2,0)
Turkse achtergrond 42 1,2 (1,3)
Marokkaanse achtergrond 42 1,8 (2,3)

Vitamine D-inname in Nederland 87

De commissie is niet op de hoogte van gegevens over de vitamine D-status van
vrouwen die borstvoeding geven.

Kinderen en volwassenen met een lichte huidskleur

Gegevens over de status van pasgeborenenlaten zien dat zo’n 10 tot 20 procent
van de pasgeborenen een onvoldoende vitamine D-status heeft. Deze gegevens
zijn echter zeer beperkt.182,183 Onder tweejarige kinderen lijkt de vitamine D-status
beduidend lager te liggen. Verder was in de winter de vitamine D-status van de
tweejarige kinderen die in het eerste levensjaar ooit vitamine D-supplementen
hadden gebruikt iets hoger dan die van kinderen die ze niet gebruikten. In de
zomer was er geen verschil. Hierbij moet worden opgemerkt dat er bij deze ana-
lyses geen rekening is gehouden met de inname van vitamine D uit voedingsmid-
delen als opvolgmelk en margarine of halvarine.184 Een onderzoek onder 176
kinderen en jongvolwassenen tussen de 7 en 25 jaar oud vindt een duidelijke sei-
zoensinvloed. Aan het eind van de winter bedroeg het serum calcidiolgehalte
gemiddeld 54 nmol per liter en aan het eind van de zomer gemiddeld 85 nmol per
liter.185 Het percentage volwassenen met een onvoldoende vitamine D-status lijkt
rond de 10 procent te liggen. Het percentage zwangere vrouwen met een onvol-
doende vitamine D-status ligt lager in onderzoeken waarin vroeg in de zwanger-
schap is gemeten183,186 dan in onderzoek waarin dat laat in de zwangerschap is
gedaan.184

Kinderen en volwassenen met een donkere huidskleur

Zwangere vrouwen met een donkere huidskleur en hun pasgeborenen hebben een
beduidend lagere vitamine D-status dan zwangere vrouwen met een lichte huids-
kleur en hun pasgeborenen.182,183,186 Dit geldt eveneens voor kinderen en volwasse-
nen met een donkere huidskleur ten opzichte van kinderen en volwassenen met
een lichte huidskleur.177,187,188 Verder zijn er gevalsbeschrijvingen van stuipen bij
pasgeborenen en van ernstige spierzwakte van het bewegingsapparaat bij geslui-
erde tienermeisjes, die het gevolg waren van een ernstig vitamine D-tekort.189,190

Kinderen en volwassenen met een veganistische of macrobiotische
voeding

Onder kinderen en volwassenen met een veganistische of macrobiotische voe-
ding komt een onvoldoende vitamine D-status beduidend vaker voor dan bij per-
sonen met een omnivore voeding.191-194 Lacto-ovovegetariërs lijken daarentegen

88 Naar een toereikende inname van vitamine D

geen verhoogd risico op een onvoldoende vitamine D-status te lopen ten opzichte
van niet-vegetariërs.195

Ook zijn er gevallen van rachitis bekend onder kinderen met een macrobioti-
sche voeding.191,192 Deze gevallen zijn veroorzaakt door de combinatie van een
lage vitamine D-inname met een lage calciuminname.

Personen vanaf 50 jaar

Onder bewoners van verzorgings- en verpleeghuizen ligt het percentage perso-
nen met een onvoldoende vitamine D-status op ongeveer 85 procent, wat onge-
veer het dubbele is van het percentage onder zelfstandig wonende blanke
ouderen.180,196-199 Een uitzondering hierop zijn de psychogeriatrische deelnemers
van één onderzoek, van wie er niemand een onvoldoende vitamine D-status had,
ondanks de lage inname van vitamine D.200 De commissie is niet op de hoogte
van onderzoek naar de vitamine D-status van niet-westerse ouderen in Neder-
land.

Personen met overgewicht

Het serum calcidiolgehalte is omgekeerd evenredig met met het lichaamsge-
wicht. Het lijkt erop dat vooral de hoeveelheid vet in het lichaam van invloed is
op de vitamine D status.201 Onder blanke ouderen nam het serum calcidiolgehalte
met 5 nmol per liter af met elke 10 procent stijging in de hoeveelheid vet in het
lichaam.197 Er zijn verschillende verklaringen voor het omgekeerde verband tus-
sen de hoeveelheid vet in het lichaam en het serum calcidiolgehalte. Een is een
overmatige opslag van vitamine D in vetweefsel, waardoor het serumgehalte
daalt. Een ander is dat een onvoldoende vitamine D status juist de hoeveelheid
vet zou kunnen verhogen. Ook is het mogelijk dan personen met overgewicht
minder buitenkomen.

De commissie beschouwt personen met overgewicht niet als een aparte risi-
cogroep. Zij hebben weliswaar een hoger risico op vallen dan personen met een
laag gewicht, maar hun risico op botbreuken is lager als gevolg van hun hogere
botdichtheid en de bufferende werking van het vet rond bijvoorbeeld de heup.202

Vitamine D-inname in Nederland 89

Tabel 5.3 Prevalentie van een onvoldoende vitamine D-status of rachitis in Nederland.
Onvoldoende vitamine D-statusa

Onderzoek en jaar
van publicatie

N, Geslacht, leeftijd serum calcidiolge-
halte

‘%

Meulmeester 1990187 < 20 nmol/l
79 Nederlandse kinderen 8 jaar 0
80 Turkse kinderen 8 jaar 31
80 Marokkaanse kinderen 8 jaar 15

Stellinga-Boelen 2007208 < 30 nmol/l Einde winter
112 kinderen met een donkere huidskleur, 2-12 jaar 42

Algemene Gezondheidsmonitor Onderzoek Amsterdam 2007188 < 30 nmol/l
201 Nederlandse mannnen, 18+ jaar 6
189 Turkse mannen, 18+ jaar 26
181 Marokkaanse mannen, 18+ jaar 13
289 Nederlandse vrouwen, 18+ jaar 8
212 Turkse vrouwen, 18+ jaar 58
145 Marokkaanse vrouwen, 18+ jaar 44

Van der Meer 2007177 < 25 nmol/l
201 Nederlandse mannen en vrouwen, 18-65 jaar 6
121 Turkse mannen en vrouwen, 18-65 jaar 41
96 Marokkaanse mannen en vrouwen, 18-65 jaar 37
107 Surinaamse mannen en vrouwen met een zuid-
Aziatische achtergrond, 18-65 jaar

51

75 Surinaamse mannen en vrouwen met een creoolse
achtergrond, 18-65 jaar

45

57 Afrikaanse mannen en vrouwen uit de sub-Sahara,
18-65 jaar

19

Van der Meer 2006186 < 25 nmol/l
105 westerse zwangeren 8
79 Turkse zwangeren 66
69 Marokkaanse zwangeren 56

Wielders 2006183 < 20 nmol/l
545 westerse zwangeren 5
131 niet-westerse zwangeren 55
442 westerse pasgeborenen < 13 nmo/l 6
81 niet-westerse pasgeborene 54

Jansen 2007184

611 westerse zwangeren < 30 nmol/l 30
643 westerse kinderen 2 jaar 3

Dijkstra 2007182 < 25 nmol/l
38 westerse pasgeborenen 16
49 niet-westerse pasgeborenen 63

Manders 2006180 < 30 nmol/l
43 niet zelfstandig wonende ouderen,65+ jaar 86

90 Naar een toereikende inname van vitamine D

5.2.3 Statusgegevens uit ons omringende landen

Omdat er onvoldoende gegevens zijn over de vitamine D-status van de algemene
Nederlandse bevolking, zijn ook gegevens verzameld over de status in de ons
omringende landen (tabel 5.4). In Duitsland is eind jaren negentig van de vorige
eeuw de vitamine D-status van de algemene Duitse bevolking in de leeftijd van
18 tot 79 jaar onderzocht. Een serum calcidiolgehalte onder de 25 nmol per liter
kwam in de zomer voor bij circa 10 procent van de bevolking en in de winter bij
circa 20 procent. Deze onvoldoende status kwam veelvuldig voor bij de jongvol-
wassenen, maar was zowel in de zomer met 23 procent en in de winter met 31
procent het meest frequent onder 65 tot 79 jaar oude vrouwen.147 Onder Britse
volwassen van 43 jaar is een vergelijkbare seizoensfluctuatie in het serum calci-
diolgehalte gevonden.203 Meer recent is de vitamine D-status van Duitse kinderen
in de leeftijd van 1 tot en met 17 jaar oud onderzocht. Het serum calcidiolgehalte
daalde van gemiddeld 62 nmol per liter in een en twee jarigen tot rond de 40
nmol per liter in de oudere leeftijdsgroepen. In migrantenkinderen was het serum
calcidiolgehalte gemiddeld 35 nmol per liter en in niet-migrantenkinderen
gemiddeld 44 nmol per liter.204

Ook in Ierland is onder tienermeisjes, tienerjongens, mannen en oudere vrou-
wen een onderzoek uitgevoerd naar de vitamine D-status die zowel aan het eind
van de zomer als aan het eind van de winter is bepaald. Aan het eind van de
zomer leek de vitamine D-status van de tieners en mannen voldoende, maar aan
het eind van de winter had meer dan 30 procent van de meisjes en mannen een
onvoldoende vitamine D-status. Bij de jongens was dit percentage wat lager. Bij

Veeninga 2004198 < 30 nmol/l
34 psychogeriatrische patiënten, 79 jaar 82

Wouters-Wesseling 2002200 < 30 nmol/l
42 psychogeriatrische patiënten, 60+ jaar 0

Longitudinal Aging Study Amsterdam 2006196 < 50 nmol/l
1260 zelfstandig wonende ouderen 65+ jaar 47

Hoornstudie 2007197 < 50 nmol/l Einde zomer Einde winter
538 blanke ouderen 60-87 jaar 34 51

Dagnelie 1990191,192

53 macrobiotische kinderen, 10-20 maanden < 20 nmol/l 11 80b

57 niet-macrobiotische kinderen, 10-20 maanden 0 n.b.c

53 macrobiotische kinderen, 10-20 maanden Prevalentie rachitis 28 55
57 niet-macrobiotische kinderen, 10-20 maanden 0 n.b.c

a De uit de referentie beschikbare afkapwaarde is gebruikt.
b Geen van deze kinderen gebruikte een vitamine D-supplement, wat wel het geval was onder de overige 20 procent.
c N.b. niet bepaald.

Vitamine D-inname in Nederland 91

oudere vrouwen lag het percentage zowel aan het eind van de zomer als aan het
eind van de winter hoger, wat mede wordt veroorzaakt door het hogere afkappunt
(50 nmol per liter) voor een voldoende vitamine D-status.146,205

Een ander onderzoek waarin de vitamine D-status in tienermeisjes en oudere
zelfstandig wonende vrouwen in Denemarken, Finland, Ierland en Polen worden
vergeleken, laat zien dat de situatie in andere Noord-Europese landen vergelijk-
baar is met bovenstaande Ierse situatie.145

Ook lijken gegevens over de vitamine D-status van Arabische, Deense en
Pakistaanse vrouwen in Denemarken die al dan niet lichaamsbedekkende kleding
dragen overeen te komen met gegevens uit Nederland.148,206

Ten slotte kwam bij Britten met obesitas twee keer zo vaak een onvoldoende
vitamine D-status voor als bij Britten zonder obesitas.203,207

Tabel 5.4 Prevalentie van een onvoldoende vitamine D-status of rachitis in ons omringende landen.
Onvoldoende vitamine D-status

Land en jaar van
onderzoek

N, Geslacht, leeftijd serum calcidiolgehalte %

Duitsland 1998147 < 25 nmol/l zomer winter
541 mannen 18-34 jaar 11 21
630 vrouwen 18-34 jaar 6 19
977 mannen 35-64 jaar 10 22
1190 vrouwen 35-64 jaar 11 19

< 50 nmol/l
245 mannen 65-79 jaar 52 61
446 vrouwen 65-79 jaar 75 73

Denemarken, Finland, Ierland en Polen 2002145 einde winter
199 meisjes 11-13 jaar < 25 nmol/l 37
221 vrouwen 70-76 jaar < 50 nmol/l 67

Denemarken 1996/1997148 < 20 nmol/l
60 gesluierde Arabische vrouwen
18+ jaar

96a

9 ongesluierde Arabische vrouwen
18+ jaar

89

10 gesluierde Deense vrouwen 18+ jaar 60
44 ongesluierde Deense vrouwen
18+ jaar

9

Denemarken 2002206 < 25 nmol/l
37 Pakistaanse meisjes 10-15 jaar 81
115 Pakistaanse vrouwen 18- 55 jaar 84
95 Pakistaanse mannen 18-65 jaar 65

92 Naar een toereikende inname van vitamine D

5.2.4 Conclusie

In Nederland bedroeg in 2003 de gemiddelde inname van vitamine D door jong-
volwassen mannen 4,1 microgram per dag en door vrouwen 2,9 microgram per
dag. De inname van vitamine D is gedurende de afgelopen jaren iets afgenomen.
Bij personen vanaf 50 jaar en met name bewoners van verzorgings- en verpleeg-
huizen, personen met een donkere huidskleur, vrouwen die een sluier dragen of
zwanger zijn en personen met een veganistische of macrobiotische voeding komt
een onvoldoende vitamine D-status veelvuldig voor, zowel in de zomer als in de
winter. Dit geldt waarschijnlijk ook voor vrouwen die borstvoeding geven, al zijn
er voor deze laatste groep geen gegevens. Ook de calciuminname is in deze groe-
pen lager dan in andere groepen, waardoor de behoefte aan vitamine D
waarschijnlijk stijgt. De vitamine D-voorziening voor een deel van de personen
met een lichte huidskleur lijkt aan het eind van de winter eveneens te kort te
schieten. Verder hangt het hebben van veel lichaamsvet samen met een lagere

Groot-Brittannië 2000207 < 25 nmol/l
322 zelfstandig wonende mannen
65+ jaar

10

320 zelfstandig wonende vrouwen
65+ jaar

15

201 niet-zelfstandig wonende mannen
65+ jaar

30 b

454 niet-zelfstandig wonende vrouwen
65+ jaar

33

Groot-Brittannië 2002-2005203 < 25 nmol/l zomer winter
7437 blanke mannen en vrouwen 45 jaar 3 16

Ierland 2002/2003205 einde zomer einde winter
22 meisjes 11-13 jaar < 25 nmol/l 0 30
23 vrouwen 23-50 jaar 0 0
44 vrouwen 51-69 jaar 0 2
31 vrouwen 70-75 jaar < 50 nmol/l 19 64
51 mannen 20-64 jaar < 25 nmol/l 0 17

Ierland 2000146 < 25 nmol/l Hele jaar
1015 jongens en meisjes 12 en 15 jaar 3

< 50 nmol/l einde zomer einde winter
17 46

a Gegevens zijn verzameld in de periode december 1996-juni 1997.
b 37 procent van de mannen die in de herfst of winter deelnamen had een vitamine D-tekort en 22 procent van de mannen die

in het voorjaar of de zomer deelnamen. In de andere groepen was er geen duidelijk verschil.

Vitamine D-inname in Nederland 93

vitamine D-status. In de ons omringende landen varieert het percentage personen
met een lage vitamine D-status aan het eind van de winter van 10 tot meer dan 30
procent.

5.3 Bronnen in de voeding

5.3.1 Voedingsmiddelen

Kinderen en volwassenen met een lichte huidskleur

Bij flesgevoede peuters van 9 maanden en 12 maanden was de productgroep
melk en melkproducten voornamelijk in de vorm van opvolgmelk de belangrijk-
ste bron van de vitamine D-inname. Bij peuters van 18 maanden vormde de pro-
ductgroep vetten, oliën en hartige sauzen naast de productgroep melk en
melkproducten een belangrijke bron van vitamine D. Hierbij moet worden opge-
merkt dat olie geen vitamine D bevat.172,173 Voor kinderen in de leeftijd van 2 tot
en met 6 jaar zijn de belangrijkste bronnen van vitamine D de productgroepen
vetten, oliën en hartige sauzen, vlees en vleesproducten en zuivelproducten. Voor
jongvolwassenen leverde in 2003 de productgroep vetten, oliën en hartige sauzen
met 39 procent de grootste bijdrage aan de vitamine D-inname, hiervan was de
helft tot bijna driekwart afkomstig van margarine en halvarine. Andere belang-
rijke leveranciers waren de productgroepen vlees, vleeswaren en gevogelte, vis,
schaal- en schelpdieren en melkproducten inclusief kaas (tabel 5.5).168,209

Tabel 5.5 Procentuele bijdrage van de belangrijkste bronnen van vitamine D in de voeding. 173,174,209

Peuters Kinderen Jongvolwassenen
9 maand 12 maand 18 maand 2 tot en met 6 jaar Mannen Vrouwen

Vetten/oliën/hartige sauzen a

a Olie bevat geen vitamine D.

3 8 35 30 43 33
Vlees/vleeswaren/gevogelte 1 1 7 13 14 14
Vis/schaal-/schelpdieren 3 9 12
Melkproducten incl kaas 94 b

b 91 procent van de vitamine D-inname is afkomstig uit opvolgmelk.

88 c

c 83 procent van de vitamine D-inname is afkomstig uit opvolgmelk.

43 10 9 10
Overige 2 3 15 25 d

d Alleen voor deze groep is de inname uit supplementen meegenomen: 24 procent van de vitamine D-inname is hieruit
afkomstig.

25 31

94 Naar een toereikende inname van vitamine D

Kinderen en volwassenen met een donkere huidskleur

Turkse en Marokkaanse jongvolwassenen gebruiken minder zuivelproducten,
margarine en halvarine dan de deelnemers aan de voedselconsumptiepeiling
onder jongvolwassenen (2003) en hebben daardoor een lagere vitamine D
inname.176 Dit wordt bevestigd in een ander onderzoek naar determinanten van de
vitamine D-status in Nederlanders, Turken, Marokkanen, Surinamers met een
creoolse achtergrond en met een Aziatische achtergond en Afrikanen uit de sub-
Sahara. Wel was het gebruik van vette vis – een goede bron van vitamine D –
door Afrikanen uit de sub-Sahara twee maal zo hoog als het gebruik door Neder-
landers.177

Kinderen en volwassenen met een veganistische of macrobiotische voe-
ding

Een veganistische voeding bevat geen voedingsmiddelen van dierlijke oor-
sprong, terwijl een macrobiotische voeding slechts beperkte hoeveelheden wit
vlees en vis zou mogen bevatten en geen zuivel bevat. In de praktijk lijkt een
macrobiotische voeding sterk op een veganistische voeding en bevat de macrobi-
otische voeding – nadat het kind borstvoeding heeft gehad – nagenoeg geen
voedingsmiddelen meer van dierlijke oorsprong. Ook wordt het gebruik van voe-
dingssupplementen afgewezen. Deze voedingen missen dus een aantal belang-
rijke bronnen van vitamine D en calcium.178

Personen vanaf 50 jaar

Voedingsmiddelen die onder ouderen samenhangen met een hoger serum calcidi-
olgehalte zijn margarine en halvarine, vette vis en rood vlees.197 De commissie is
niet op de hoogte van onderzoek onder ouderen met een donkere huidskleur.

5.3.2 Supplementen

Gegevens over supplementgebruik in Nederland zijn slechts beperkt beschikbaar,
waarbij het supplementgebruik door peuters en jonge kinderen het beste is onder-
zocht.210 Preparaten die vitamine D leveren zijn vitamine D, vitamine AD, multi-
vitamine en calcium-vitamine D-supplementen (tabel 5.6). Op basis van het
Nederlandse Supplementenbestand is geschat dat het gemiddelde gehalte aan
vitamine D in supplementen voor kinderen op 2,4 microgram per dag ligt en voor
volwassenen en ouderen op 3,5 microgram per dag. Voor beide groepen ligt de

Vitamine D-inname in Nederland 95

P90 van het vitamine D-gehalte op 5 microgram per dag. In veel gevallen wordt
op de verpakking een range van doses aangegeven, bijvoorbeeld 1 tot 3 pillen per
dag, waardoor bij de hoogste aanbevolen dosis zowel het gemiddelde gehalte als
de P90 bijna twee keer zo hoog zijn als bovenstaand gemiddelde gehalte (tabel
5.7).211 Volgens de voedselconsumptiepeiling onder jonge kinderen (2005/2006)
was de mediane inname uit supplementen 2,3 tot 3 microgram per dag voor twee-
en driejarige kinderen en 0,5 microgram per dag voor kinderen in de leeftijd van
4 tot en met 6 jaar.174

Kinderen en volwassenen met een lichte huidskleur

Op basis van het voedingsstoffeninname-onderzoek onder jonge peuters (2002),
de derde voedselconsumptiepeiling (1997/1998) en de vitamine D-gehaltes in
voedingssupplementen is geschat dat kinderen van 1,5 jaar oud gemiddeld onge-
veer 5 microgram vitamine D uit voedingssupplementen verkrijgen.212 Het
gebruik van een vitamine AD-supplement door jonge peuters is beduidend lager
dan het gebruik van een vitamine D-supplement. Dit wordt waarschijnlijk ver-
oorzaakt doordat eind jaren negentig van de vorige eeuw de aanbeveling om kin-
deren tot 4 jaar een vitamine AD-supplement te geven is veranderd in de
aanbeveling alleen nog een vitamine D-supplement te geven.

Uit het voedingsstoffeninname onderzoek onder jonge peuters (2002) blijkt
dat de meeste flesgevoede peuters die geen vitamine D-supplement krijgen
opvolgmelk gebruiken. Zoals eerder genoemd was de vitamine D-voorziening
problematisch in 4 procent van de 12 maanden oude kinderen en 11 procent van
de 18 maanden oude kinderen, omdat zij noch een vitamine D-supplement noch
opvolgmelk ontvingen.172,173 In het KOALA-onderzoek ontving 67 procent van de
tweejarige kinderen een vitamine D-supplement. Of de overige kinderen opvolg-
melk gebruikten, is niet gerapporteerd.184 Een andere inventarisatie van het
gebruik van vitamine D-supplementen door kinderen in de leeftijd tot 4 jaar uit
1999 laat zien dat 57 procent van hen vrijwel dagelijks de aanbevolen dosering
vitamine D ontving. Vijftien procent van de kinderen ontving echter geen enkele
vorm van suppletie. Het percentage niet-gebruikers nam toe met de leeftijd. Van
de kinderen die vrijwel dagelijks enige vorm van suppletie kregen, ontving 81
procent de aanbevolen dosis, 16 procent te weinig en 3 procent te veel.213 Volgens
de voedselconsumptiepeiling onder jonge kinderen (2006/2007) ontving 60 pro-
cent van de twee- tot driejarige kinderen en 25 procent van de vier- tot zesjarige
kinderen een dagelijks supplement met vitamine D.174

96 Naar een toereikende inname van vitamine D

Het gebruik van een vitamine D-supplement tijdens de zwangerschap is zeer
beperkt onderzocht. Een onderzoek uit de periode 2004 tot en met 2006 vindt dat
37 procent van de vrouwen met een westerse achtergrond die voldoende buiten-
komen (N=30) gebruik heeft gemaakt van een supplement met vitamine D tij-
dens de zwangerschap.182 Onder de deelneemsters aan het KOALA-onderzoek
lag dit percentage met 63 procent beduidend hoger.184

Van de deelnemers aan de voedselconsumptiepeiling onder jongvolwassenen
(2003) gebruikte 27 procent een voedingssupplement. Hoeveel vitamine D uit
deze supplementen wordt verkregen, is niet nauwkeurig te schatten. Op basis van
de vitamine D-gehaltes van op de markt verkrijgbare voedingssupplementen is
geschat dat de inname van vitamine D uit supplementen binnen deze groep onge-
veer 30 procent van de totale vitamine D-inname* levert.210

Tabel 5.6 Percentage supplementgebruikers op basis van onderzoeken uitgevoerd vanaf 1998 op basis van overzichtsartikel van-
Ocké en collega’s 2005, het voedingsstoffeninname onderzoek onder jonge peuters (2002) en de voedselconsumptiepeiling
onder jonge kinderen (2002/2003).172-174,210

Peuters Kinderen Volwassenen a

a Voedselconsumptiepeiling onder jongvolwassenen (2003), SENECA (1999), CoDAM (1999/2000), Hoorn (1999/2001),
Doetinchem (1998-2003), Hartslag (2003).

Supplement 9 maanden 12 maanden 18 maanden 2-3 jaar b

b 60 procent van de 2-3 jaar kinderen gebruikte een supplement met vitamine D.

4-6 jaar c

c 26 procent van de 4-6 jaar oude kinderen gebruikte een supplement met vitamine D.

19-50 jaar 50+ jaar
Vitamine AD 3 7 14 6 1 0,3-0,6 1
Vitamine D 13 40 67 40 2 n.g. d

d n.g niet gerapporteerd.

15
Multivitamine 0,3 1 7 22 21 12-22 9-16
Calcium-vitamine D n.g. n.g. n.g. - - 0-3 1-2

Tabel 5.7 Gemiddelde, mediaan en P90 van het gehalte aan vitamine D in supplementen per pil en per hoogst geadviseerde
dagelijkse dosis.211

Microgram vitamine D per pil a

a In het totaal zijn 63 supplementen voor kinderen onderzocht en 195 supplementen die niet specifiek voor kinderen zijn.

Microgram vitamine D per hoogst
geadviseerde dosis

Gemiddelde Mediaan P90 Gemiddelde Mediaan P90
Voor kinderen 2,4 2,3 5,0 4,6 3,8 9,0
Niet specifiek voor kinderen 3,5 2,5 5,0 4,9 5,0 10,0

* De totale inname van vitamine D door supplementgebruikers bedraagt 5,6 microgram per dag.

Vitamine D-inname in Nederland 97

Kinderen en volwassenen met een donkere huidskleur

Het gebruik van vitamine D-supplementen door personen met een donkere
huidskleur is beperkt onderzocht. Suppletie volgens de aanbevelingen lijkt min-
der vaak voor te komen bij kinderen van niet-Europese vrouwen (43 procent) dan
bij kinderen van Europese vrouwen (60 procent).213

Het gebruik van een vitamine D-supplement tijdens de zwangerschap ligt
volgens een onderzoek uit de periode 2004 tot en met 2006 op 12,5 procent bij
vrouwen die een donkere huidskleur hebben of onvoldoende buitenkomen
(N=40). Dat is lager dan bij andere vrouwen.182

Volgens een onderzoek onder volwassenen gebruikte 6 procent van de vol-
wassenen met een Turkse achtergrond en 10 procent van de volwassenen met
een Marokkaanse achtergrond een supplement met vitamine D. Deze percentages
zijn significant lager dan het percentage gebruikers onder volwassenen met een
Nederlandse achtergrond (25 procent). Verder gebruikte 16 procent van de Suri-
namers met een creoolse achtergrond, 21 procent van de Surinamers met een
Aziatische achtergond en en 26 procent van de Afrikanen uit de sub-Sahara een
supplement met vitamine D.177

Kinderen en volwassenen met een veganistische of macrobiotische
voeding

In de jaren 80 van de vorige eeuw kregen kinderen met een alternatieve voeding
geen supplement met vitamine D, in tegenstelling tot andere kinderen. Wel wer-
den ze zo vaak als mogelijk in de zon gestuurd.178 Of deze kinderen tegenwoordig
wel een vitamine D-supplement krijgen, is – voor zover de commissie bekend is
– niet onderzocht. Onderzoeken uit het buitenland van recentere datum laten
zien dat supplementen voor veganisten een belangrijke bron vormen van vita-
mine D.214-216

Personen vanaf 50 jaar

Onder zelfstandig wonende ouderen lijkt het gebruik van multivitamineprepara-
ten vergelijkbaar met dat van jongvolwassenen, terwijl het gebruik van vitamine
AD en calcium-vitamine D-supplementen iets hoger lijkt te liggen (tabel 5.6). De
hoge prevalentie van een onvoldoende vitamine D-status in verzorgings- en
verpleeghuisbewoners wijst erop dat deze groepen veel minder vitamine
D-supplementen gebruiken dan zelfstandig wonende ouderen.180,198

98 Naar een toereikende inname van vitamine D

5.3.3 Conclusie

Bij peuters levert de productgroep melk- en melkproducten met name in de vorm
van opvolgmelk de grootste bijdrage aan de vitamine D-inname. Bij volwassenen
is dat de productgroep vetten/oliën/hartige sauzen*. De inname van margarine en
halvarine is lager onder personen met een Turkse en Marokkaanse achtergrond
dan onder personen met een Nederlandse achtergrond.

Het aantal kinderen dat geen extra vitamine D ontvangt in de vorm van een
vitamine D-supplement of opvolgmelk neemt toe van ongeveer 4 procent op een-
jarige leeftijd tot ongeveer 40 procent op drie- tot vierjarige leeftijd. Er zijn rela-
tief meer moeders met een westerse achtergrond die hun kinderen een vitamine
D-supplement geven dan moeders met een niet-westerse achtergrond. Dit ver-
schil geldt eveneens voor het gebruik van vitamine D tijdens de zwangerschap.
Rond de 30 procent van de volwassenen en zelfstandig wonende ouderen
gebruikt een voedingssupplement met vitamine D, dit percentage ligt gezien de
hoge prevalentie van vitamine D-tekort naar alle waarschijnlijkheid beduidend
lager onder bewoners van verzorgings- en verpleeghuizen. Het percentage
gebruikers onder andere etnische groepen varieert van 6 tot en met 26 procent en
lijkt vooral laag te zijn onder personen met een Turkse of Marokkaanse achter-
grond.

Gegevens over vrouwen die borstvoeding geven ontbreken.

5.4 Een te hoge inname

Er zijn geen aanwijzingen dat de bovengrens voor de inname van vitamine D
wordt overschreden. In de voedselconsumptiepeiling onder jongvolwassenen
(2003) bedroeg het 90ste percentiel van de inname van vitamine D uit supplemen-
ten en voedingsmiddelen samen ongeveer 11 microgram per dag.210 Ook de maxi-
male inname van vitamine D uit opvolgmelk en voedingssupplementen samen
door peuters in de leeftijd van 9 tot en met 18 maanden en kinderen van 2 tot en
met 6 jaar ligt onder de aanvaardbare bovengrens van inname. De hoogste inna-
men van vitamine D onder peuters kwamen voor bij degenen die opvolgmelk
gebruikten zonder een vitamine D-supplement.172-174

Ten tijde van bovenstaande onderzoeken waren vrijwillig met vitamine D
verrijkte producten nog niet of nauwelijks op de markt.

* Olie bevat geen vitamine D.

Vitamine D-inname in Nederland 99

Concluderend: er zijn geen aanwijzingen dat jonge kinderen en volwassenen de
aanvaardbare bovengrens van inname van vitamine D uit supplementen en/of
voedingsmiddelen structureel overschrijden. Er is hierbij geen rekening gehou-
den met de inname uit vrijwillig met vitamine D verrijkte producten, omdat die
ten tijde van het onderzoek nog niet of nauwelijks op de markt waren.

5.5 Conclusie

Bij personen vanaf 50 jaar en met name bewoners van verzorgings- en verpleeg-
huizen, bij personen met een donkere huidskleur, vrouwen die een sluier dragen
of zwanger zijn en bij personen met een veganistische of macrobiotische voeding
komt een onvoldoende vitamine D-status zowel in de zomer als de winter veel-
vuldig voor. Dit geldt waarschijnlijk ook voor vrouwen die borstvoeding geven,
al zijn er voor deze laatste groep geen gegevens. Personen met een donkere
huidskleur of een alternatieve voeding hebben vaak ook een lage calciumvoor-
ziening, wat de behoefte aan vitamine D waarschijnlijk verhoogt. De vitamine D-
voorziening voor een deel van de personen met een lichte huidskleur lijkt aan het
eind van de winter eveneens te kort te schieten. Ook overgewicht hangt samen
met een lagere vitamine D-status. Gegevens uit ons omringende landen geven
aan dat 10 tot meer dan 30 procent van de bevolking aan het eind van de winter
een lage status heeft, waarbij dit twee keer zo vaak voorkomt onder personen met
overgewicht.

Bij peuters levert de productgroep melk- en melkproducten met name in de
vorm van opvolgmelk de grootste bijdrage aan de vitamine D-inname en bij vol-
wassenen de productgroep vetten/oliën/hartige sauzen*. De inname van marga-
rine en halvarine is lager onder personen met een Turkse en Marokkaanse
achtergrond dan onder personen met een Nederlandse achtergrond.

Het aantal kinderen dat geen extra vitamine D ontvangt in de vorm van een
vitamine D-supplement of opvolgmelk neemt toe van ongeveer 4 procent op een-
jarige leeftijd tot ongeveer 40 procent op vierjarige leeftijd. Moeders met een
westerse achtergrond geven hun kinderen vaker een vitamine D-supplement dan
moeders met een niet-westerse achtergrond. Ook gebruiken vrouwen met een
westerse achtergrond vaker vitamine D-supplementen tijdens de zwangerschap.

Rond de 30 procent van de volwassenen en zelfstandig wonende ouderen
gebruikt een voedingssupplement met vitamine D. Het percentage gebruikers is
lager onder personen met een Turkse of Marokkaanse achtergrond en waar-
schijnlijk ook onder bewoners van verzorgings- en verpleeghuizen.

* Olie bevat geen vitamine D.

100 Naar een toereikende inname van vitamine D

Er zijn geen aanwijzingen dat de aanvaardbare bovengrens van inname van
vitamine D uit supplementen en/of voedingsmiddelen door jonge kinderen en
volwassenen structureel wordt overschreden.

Buitenlandse beleidsmaatregelen 101

6Hoofdstuk

Buitenlandse beleidsmaatregelen

In dit hoofdstuk heeft de commissie de effecten van suppletie en verrijking met
vitamine D in Groot-Brittannië, Canada, de Verenigde Staten en Finland beoor-
deeld. Ook worden plannen voor nieuwe beleidsmaatregelen rondom verplichte
verrijking van basisvoedingsmiddelen in Australië en Nieuw-Zeeland en scena-
rioberekeningen uit Denemarken en het Europese Optiford-project beschreven.

6.1 Suppletie

6.1.1 Groot-Brittannië

In Groot-Brittannië luidt sinds begin jaren negentig van de vorige eeuw het
advies voor kinderen, ouderen, personen met een donkere huidskleur en vrouwen
die zwanger zijn of borstvoeding geven om een supplement met vitamine D te
gebruiken. Dit advies is niet goed opgepakt, waardoor een lage vitamine
D-status* nog veelvuldig voorkomt. Ook zijn er gevallen van rachitis bekend. In
Groot-Brittannië worden margarines en bepaalde ontbijtgranen weliswaar ver-
rijkt met vitamine D, maar de aanbevolen hoeveelheid kan alleen worden
gehaald door het gebruik van een supplement. Voor kinderen tot 4 jaar geldt een
aanbevolen hoeveelheid van 7 tot 8,5 microgram vitamine D. Voor ouderen
vanaf 65 jaar en vrouwen die zwanger zijn of borstvoeding geven is de aanbevo-

* Een lage vitamine D-status is gedefinieerd als een calcidiolgehalte onder de 25 nmol per liter.

102 Naar een toereikende inname van vitamine D

len hoeveelheid 10 microgram per dag. Personen met een donkere huidskleur of
personen die onvoldoende buitenkomen hebben mogelijk een hogere behoefte.

De Scientific Advisory Committee on Nutrition benadrukt de noodzaak voor
een duidelijke strategie om kennis over het nut van vitamine D-supplementen bij
medewerkers in de gezondheidszorg te vergroten, zodat het lage gebruik van
vitamine D-supplementen kan worden verbeterd.21 Dit heeft eind 2007 geresul-
teerd in een nieuwe voorlichtingscampagne om het gebruik van 10 microgram
vitamine D per dag extra door vrouwen die zwanger zijn of borstvoeding geven
en kinderen tot 4 jaar te stimuleren.

6.2 Vrijwillige verrijking van specifieke voedingsmiddelen

6.2.1 Ierland

In Ierland mag vitamine D aan elk type voedingsmiddel worden toegevoegd.
Ongeveer 65 procent van de Ierse bevolking gebruikt vrijwillig verrijkte voe-
dingsmiddelen. Mannen die deze producten gebruiken, halen hieruit 5 procent
van hun totale vitamine D-inname; vrouwen zelfs 11 procent. De inname (medi-
aan) neemt door het gebruik van deze producten met 0,1 microgram per dag toe
in mannen en 0,4 microgram per dag in vrouwen.217

6.3 Verplichte verrijking van basisvoedingsmiddelen

6.3.1 Canada en de Verenigde Staten

In Canada is het wettelijk verplicht melk* en margarine te verrijken met vitamine
D (tabel 6.1) De voedingsmiddelen waar vitamine D vrijwillig aan mag worden
toegevoegd, zijn beperkt tot maaltijdvervangers, voedingssupplementen, vloei-
bare maaltijden en bepaalde eiproducten.218 Op dit moment is er een Canadese
wet in de maak die uitbreiding van het aantal producten dat verrijkt mag worden
met vitamine D mogelijk maakt.219

In de Verenigde Staten is het alleen wettelijk verplicht om vitamine D aan
melk toe te voegen als op het etiket staat dat de melk verrijkt is (tabel 6.1). Vita-
mine D mag er verder worden toegevoegd aan een beperkt aantal verrijkte graan-
producten, kant- en klare ontbijtgranen, bepaalde melkproducten, margarine en
calcium-verrijkte vruchtensappen en fruitdranken.

* Vloeibare melk, gedroogde melk, melkpoeder en geitemelk.

Buitenlandse beleidsmaatregelen 103

De inname van vitamine D is mede als gevolg hiervan in de Verenigde Staten
ongeveer twee keer zo hoog als in Europa.218,220

Dwarsdoorsnede onderzoeken suggereren dat de huidige maatregelen op het
gebied van verrijking niet effectief zijn om de voorziening van vitamine D van
kwestbare groepen zoals ouderen en personen met een donkere huidskleur te
waarborgen. Oorzaken hiervoor kunnen zijn dat het niveau van verrijking te laag
is. Verder wordt melk niet door iedereen geconsumeerd en is de melkconsumptie
sinds de jaren negentig van de vorige eeuw afgenomen. Voor deze groepen is
mogelijk de enige effectieve manier om in de behoefte aan vitamine D te voor-
zien het gebruik van een vitamine D-supplement.135,218

Op grond van deze bevindingen beveelt Health Canada alle personen ouder
dan 50 jaar aan naast twee glazen melk per dag, dagelijks een supplement van 10
microgram vitamine D te gebruiken. Hierbij volgt Health Canada de Canadese
Food Guide.221 In de 2005 Dietary Guidelines for Americans wordt aanbevolen
dat ouderen, personen met een donkere huidskleur en personen die te weinig
worden blootgesteld aan ultraviolette straling 25 microgram vitamine D per dag
zouden moeten gebruiken uit verrijkte voedingsmiddelen en/of supplementen.222

6.3.2 Finland

In Finland was het tot en met 2002 alleen toegestaan om margarine en halvarine
te verrijken (tabel 6.1) 223 Maar sinds 2003 is het verplicht om melk, zure melk,
yoghurt, margarine en halvarine te verrijken met een hogere dosis vitamine D.

Deze nieuwe beleidsmaatregel heeft geleid tot een duidelijke verbetering in
de vitamine D-voorziening van vierjarige kinderen (tabel 6.2). Ook had na de
invoering van de nieuwe beleidsmaatregel geen van de kinderen een calcidiolge-
halte van serum hoger dan de bovengrens van 140 nmol/l.224 Onderzoeken onder
jonge mannen geven aan dat de voorziening van vitamine D met de nieuwe
beleidsmaatregel wel verbeterd is, maar dat de verbetering onvoldoende is.225,226

Tabel 6.1 Overzicht van verplicht met vitamine D verrijkte producten in enkele landen.
Land Product Niveau van verrijking met vitamine D
Australië Margarine en halvarine 5,5-16,1 microgram per 100 g
Canada Margarine en halvarine 13,25 microgram per 100 g

Melk 1,32-1,76 microgram per 100 ml
Verenigde Staten Verrijkte melk 1,05 microgram per 100 g
Finland Melk, zure melk en yoghurt 0,5 microgram per 100 ml

Margarine en halvarine 10 microgram per 100 g

104 Naar een toereikende inname van vitamine D

6.4 Plannen voor de invoering van verplichte verrijking

6.4.1 Australië en Nieuw-Zeeland

In Australië is het alleen verplicht om margarine en halvarine te verrijken met
vitamine D (tabel 6.1). Verder mogen gemodificeerde en magere melkproducten,
poedermelk, yoghurt and kaas worden verrijkt met vitamine D. In Nieuw-Zee-
land mag vitamine D aan margarine, halvarine, vetten en zuivelproducten wor-
den toegevoegd. Een onderzoek in opdracht van de voorloper van Food
Standards Australia New Zealand, de Australia New Zealand Food Authority,
concludeert dat voedingsmiddelen die met vitamine D verrijkt zijn onvoldoende
voorzien in de behoefte van de bevolking in het algemeen. Met een uitbreiding
van het aantal met vitamine D verrijkte producten zou dat wel kunnen worden
bereikt. Hierbij is het effect van de verrijking van melk met 5 microgram vita-
mine D per liter berekend.227 Ter vergelijking, in de Verenigde Staten is het verrij-
kingsniveau 10,5 microgram vitamine D per liter melk.218 De conclusie van deze
scenarioberekeningen is dat het zeer onwaarschijnlijk is dat zelfs met deze even-
tuele uitbreiding van verrijkte voedingsmiddelen een adequate inname van vita-
mine D via de voeding kan worden bereikt in groepen met een hoog risico op een
vitamine D-deficiëntie. Het advies is dan ook om voor deze groepen een oplos-
sing te zoeken door voldoende blootstelling aan zonlicht en/of extra vitamine D
in de vorm van een supplement.227

Tabel 6.2 Percentage personen met een marginale vitamine D-status naar aanleiding van de uitbrei-
ding van verplichte verrijking van basisvoedingsmiddelen met vitamine D in Finland

Uitbreiding verplichte verrijking
Bevolkingsgroep, leeftijd Grenswaarde serum calcidiol Voor Na
Kinderen 4 jaar224 N=82a

a De percentages zijn gebaseerd op twee verschillende cohorten kinderen.

N=36a

20-37,5 nmol/l 10 % 3 %
Mannen 19-21 jaar225 N=65

< 20 nmol/l 34 29 %
< 37,5 nmol/l 93 74 %

Mannen 19-21 jaar226 N=196
< 40 mmol/l 78 % 30 %

Buitenlandse beleidsmaatregelen 105

6.5 Scenarioberekeningen

6.5.1 Denemarken en het Optiford-project

Scenarioberekeningen uit Denemarken hebben het effect op de inname onder-
zocht van de verrijking van margarine, melk en een combinatie van deze produc-
ten met vitamine D. De conclusie luidt dat verrijking van melk met vitamine D
niet ideaal is in verband met de scheve verdeling van de melkconsumptie. Dit
gold trouwens ook voor de inname van margarine in deze scenarioberekenin-
gen.228 Hier kan echter tegenin worden gebracht dat in Nederland de product-
groep oliën, vetten en hartige sauzen, waaronder verrijkte margarine en
halvarine, voor bijna 40 procent bijdraagt aan de inname van vitamine D.209 Het
beste Deense scenario was een gecombineerde verrijking van margarine (9,5
microgram per 100 g) en melk (1,1 microgram per 100 g). Met deze niveaus van
verrijking zou meer dan de helft van de ouderen een vitamine D-inname boven
de 10 microgram per dag hebben en zouden er slechts weinig personen een
inname boven de 40 microgram per dag hebben. Dit lijkt onvoldoende om
bestaande vitamine D-deficiënties mee te verhelpen.228 Echter, hogere niveaus
van verrijking leiden tot een te hoge vitamine D-inname van 25 of meer micro-
gram per dag in ongeveer 10 procent van kinderen van 4 tot 10 jaar.106

Wat betreft de vitamine D-status van kinderen en adolescenten concluderen
onderzoekers van het Europese Optiford project dat matige verrijking* van melk
en margarine de inname van vitamine D in kinderen en adolescenten kan verho-
gen tot dicht in de buurt van de aanbevolen hoeveelheden. Het is echter onzeker
of voeding alleen voldoende is om een serum calcidiolgehalte boven de 25 of 50
nmol per liter te handhaven gedurende de wintermaanden. Supplementen kunnen
in deze groepen de inname verhogen, maar de beste periode om supplementen te
gebruiken (wintermaanden of het hele jaar) en de meest kosten-effectieve vorm
zijn nog niet vastgesteld.223

Deze bevindingen suggereren dat – net als bevindingen in scenarioberekenin-
gen uit Australië en Nieuw-Zeeland227 – de beste manier om de vitamine
D-voorziening van ouderen, personen met een donkere huidskleur of met
lichaamsbedekkende kleding en personen die niet buitenkomen door ziekte, vol-
ledig te waarborgen is door het gebruik van vitamine D-supplementen aan te
bevelen. Dit neemt niet weg dat lagere niveaus van verrijking kunnen bijdragen

* Verrijking met 0,5 microgram vitamine D per 100 milliliter melk, zure melk en yoghurt en 10 microgram vitamine
D per 100 g margarine en halvarine.

106 Naar een toereikende inname van vitamine D

aan een optimale vitamine D-status van de hele bevolking, zonder dat er groepen
zijn die het risico lopen om te veel vitamine D binnen te krijgen.

6.6 Conclusie

Advies over het gebruik van vitamine D-supplementen is in Groot-Brittannië
vooralsnog onvoldoende opgepakt. In Ierland, waar vrijwillige verrijking met
vitamine D is toegestaan, dragen verrijkte producten met 5 tot 10 procent bij aan
de vitamine D-inname van gebruikers – ongeveer 65 procent van de bevolking.
In verschillende landen is verrijking van margarine en halvarine of melk ver-
plicht. In Finland is de vitamine D-status van de bevolking verbeterd met de uit-
breiding van het aantal verplicht met vitamine D verrijkte producten, maar lijkt
het niveau van verrijking ontoereikend om volledig in de behoefte te voorzien
van volwassen mannen, laat staan van bevolkingsgroepen met een hoog risico op
een vitamine D-tekort. Dit komt overeen met bevindingen op basis van scenario-
berekeningen uit andere landen, waarbij de inname bij verschillende verrijkings-
strategieën met vitamine D is geschat.

Nederlandse beleidsmaatregelen 107

7Hoofdstuk

Nederlandse beleidsmaatregelen

In dit hoofdstuk bespreekt de commissie de huidige voorlichting over het gebruik
van een vitamine D-supplement en blootstelling aan zonlicht. Verder gaat zij in
op het huidige vrijstellingsbeleid rond verrijking van specifieke voedingsmidde-
len met vitamine D. Tot slot bediscussieert de commissie de effecten van verrij-
king met vitamine D en maakt zij een afweging van de verschillende
maatregelen.

7.1 Voorlichting

7.1.1 Het huidige voorlichtingsbeleid over het gebruik van bereidingsvetten en
vitamine D-supplementen

In Nederland wordt vitamine D aan bereidingsvetten toegevoegd, maar niet aan
olie. In verband met de voorziening van vitamine D geeft het Voedingscentrum
adviezen over het gebruik van vitamine D-supplementen voor kinderen, vrouwen
die zwanger zijn of borstvoeding geven en volwassenen ouder dan 50 jaar
(tabel 3.1).28

Het onderhavige advies geeft aan dat de geadviseerde hoeveelheden aan de
lage kant zijn. Op basis van de nieuwe wetenschappelijke ontwikkelingen en het
feit dat het niet mogelijk is om onder invloed van zonlicht te veel vitamine D te
produceren, adviseert de commissie dat kinderen van 0 tot 4 jaar, personen van 4
tot 50 jaar die een donkere huidskleur hebben of onvoldoende buitenkomen,

108 Naar een toereikende inname van vitamine D

vrouwen die een sluier dragen, vrouwen die zwanger zijn of borstvoeding geven,
vrouwen die ouder zijn dan 50 jaar en mannen vanaf 70 jaar dagelijks 10 micro-
gram vitamine D extra gebruiken.* Om het advies zo eenvoudig mogelijk te hou-
den, heeft de commissie in dit advies voor één niveau van suppletie gekozen. De
enige uitzondering hierop is de aanbeveling voor personen vanaf 50 jaar die
osteoporose hebben of in een verzorgings- of verpleeghuis wonen en personen
vanaf 50 (vrouwen) of 70 (mannen) jaar die een donkere huidskleur hebben of
onvoldoende buitenkomen en vrouwen vanaf 50 jaar die een sluier dragen om
dagelijks 20 microgram vitamine D extra te gebruiken.

Naast het Voedinsgcentrum geven consultatiebureaus voorlichting over het
gebruik van extra vitamine D door kinderen tot 4 jaar, die overeenkomt met de
adviezen van het Voedingscentrum. Het Centrum Jeugdgezondheid van het
RIVM gaat de komende jaren – op basis van onderzoek naar effectieve voorlich-
ting – een nieuw voorlichtingspakket samenstellen voor medewerkers van con-
sultatiebureaus. Dit heeft tot doel het gebruik van extra vitamine D door kinderen
tot 4 jaar te verbeteren.**

Via preconceptiezorg zouden vrouwen die zwanger zijn of borstvoeding
geven het advies kunnen krijgen extra vitamine D te gebruiken. De laatste groep
kan ook via het consultatiebureau worden bereikt.

Adviezen van het Nederlands Huisartsen Genootschap en de CBO-richtlijne-
nen over het gebruik van vitamine D voor personen met een donkere huidskleur,
ouderen en vrouwen die zwanger zijn of borstvoeding geven komen echter niet
overeen met die van het Voedingscentrum. Zo geeft het Nederlandse Huisartsen
Genootschap geen advies over het gebruik van extra vitamine D aan vrouwen die
zwanger zijn of borstvoeding geven. Wel licht het Genootschap in een patiënte-
ninformatiefolder toe dat in sommige gevallen 10 microgram vitamine D per dag
vanaf de vierde maand van de zwangerschap wordt geadviseerd, maar dat ondui-
delijk is wat het nut hiervan is.229 Verder geeft de standaard osteoporose van het
Nederlandse Huisartsen Genootschap een beperktere richtlijn voor vitamine D-
suppletie bij personen dan het Voedingscentrum. De standaard gaat over patiën-
ten met vragen over osteoporose zonder dat er klachten zijn, patiënten met gebro-
ken wervels, vrouwen die na hun vijftigste een bot breken en over patiënten die
Prednison gebruiken. Wanneer deze patiënten niet in de buitenlucht komen of
een laag serum calcidiolgehalte*** hebben wordt geadviseerd hen 10 microgram
vitamine D per dag te geven.230

* Dit advies geldt niet voor kinderen die dagelijks meer dan een halve liter zuigelingenvoeding of opvolgmelk
gebruiken.

** Persoonlijke communicatie dr. W.J.G. Lijs 26/02/2008.
*** Een laag calcidiolgehalte is gedefinieerd als een calcidiolgehalte van serum lager dan 50 nmol per liter.

Nederlandse beleidsmaatregelen 109

De enige officiële Nederlandse richtlijnen voor vitamine D-suppletie, de
tweede herziene CBO-richtlijn Osteoporose231 en de CBO-richtlijn Preventie van
valincidenten bij ouderen232, adviseren daarentegen ouderen die niet in de buiten-
lucht komen 10 microgram vitamine D per dag extra in te nemen. Ook meldt de
CBO-richtlijn osteoporose dat vitamine D-suppletie bij gepigmenteerde kinderen
vanaf de lagere schoolleeftijd per geval moet worden beoordeeld, waarbij reke-
ning wordt gehouden met de inname van vitamine D en calcium uit de voeding
en blootstelling aan zonlicht. De richtlijn stelt dat allochtone groepen in dit kader
extra aandacht verdienen.231

Het ontbreken van een eenduidig suppletieadvies draagt mogelijk bij aan het
lage gebruik van vitamine D-supplementen en de onvoldoende vitamine D-status
van kinderen en volwassenen met een donkere huidskleur, vrouwen die zwanger
zijn of borstvoeding geven, vrouwen die een sluier dragen en ouderen.

7.1.2 Aandachtspunten bij voorlichting

Een mogelijke maatregel is uitgebreide voorlichting over het gebruik van voe-
dingsmiddelen die rijk zijn aan vitamine D. Omdat voeding op zich niet toerei-
kend is om te voorzien in de vitamine D-behoefte van jonge kinderen, bevol-
kingsgroepen die een donkere huidskleur hebben of onvoldoende buitenkomen,
vrouwen die zwanger zijn of borstvoeding geven, vrouwen die een sluier dragen
en ouderen, is voor hen ook voorlichting over het gebruik van supplementen
nodig. Hierbij is het van belang de voorlichtingscampagne te combineren met
andere activiteiten,233 en daar ook bijvoorbeeld huisartsen, medisch personeel in
gezondheidscentra en verzorgings- en verpleeghuisartsen bij te betrekken. Daar-
naast zou de campagne ondermeer de nadruk moeten leggen op het positief beïn-
vloeden van de houding ten aanzien van het gebruik van supplementen en van
het verwachte gebruik.234

Verder moet ook rekening worden gehouden met culturele en religieuze over-
tuigingen en zorgen over bijwerkingen. Onderzoek onder Turkse vrouwen van
rond de 40 jaar met focusgroepbijeenkomsten geeft aan dat zij een sterke voor-
keur hebben voor vitamines uit ‘natuurlijke’ bronnen. Zorgen over gewichtstoe-
name en overdosering bij het gebruik van vitaminesupplementen kwamen
regelmatig naar voren. Het gebruik van vitamine D-supplementen werd door de
meeste vrouwen alleen acceptabel gevonden als een arts dat voorschrijft. Verder
waren de Turkse vrouwen er onzeker over of de met vitamine D verrijkte marga-
rine varkensvet bevatte en maakte men zich er zorgen over dik te worden van
margarine.235

110 Naar een toereikende inname van vitamine D

7.1.3 Voorlichting over zonlichtblootstelling

De commissie is van mening dat vanuit het oogpunt van het verbeteren van de
vitamine D-voorziening idealiter alle personen die daartoe in staat zijn dagelijks
minstens een kwartier overdag buitenkomen. Hierbij moet worden voorkomen
dat men verbrandt. Blootstellen van ten minste hoofd en handen is voldoende. De
commissie vindt dat bij de voorlichting daarop geen nadruk moet worden gelegd,
omdat het het kortdurend blootstellen van grotere delen van het lichaam als
armen en benen een grotere vitamine D-productie oplevert.30

Koningin Wilhelmina Fonds Kankerbestrijding geeft voorlichting over ver-
standig zonnen – in de zomer – om het risico op huidkanker te verlagen. Deze
voorlichting is gebaseerd op het Gezondheidsraadadvies UV-straling uit zon-
licht.26 In de voorlichting staat dat voorkomen moet worden dat de huid ver-
brandt, dat tussen 12.00 en 15.00 uur de zon moet worden vermeden en dat
wanneer iemand lang de zon ingaat het verstandig is je in te smeren met een anti-
zonnebrandmiddel.236 Wat betreft de benodigde zonlichtblootstelling voor de aan-
maak van vitamine D-inname komt de informatie overeen met de voedingsnor-
men voor vitamine D (elke dag 15 minuten buiten) van de Gezondheidsraad en
de suppletieadviezen van het Voedingscentrum.22

In de loop van 2008 verschijnt er een bijgestelde voorlichting over verstandig
zonnen.

7.1.4 Conclusie

Nieuwe wetenschappelijke ontwikkelingen vragen om een verhoging van de sup-
pletieadviezen van het Voedingscentrum.

Gebleken is dat voorlichting over het gebruik van vitamine D kinderen van 1
tot 4 jaar onvoldoende bereikt. Verder ontbreekt het de voorlichting aan een een-
duidige boodschap voor de groepen oudere kinderen en volwassenen met een
donkere huidskleur, vrouwen die zwanger zijn of borstvoeding geven en oude-
ren. Het is voorts belangrijk dat bij voorlichting over vitamine D in voedings-
middelen of vitamine D-supplementen, rekening wordt gehouden met culturele
en religieuze overwegingen en de leefsituatie (bijvoorbeeld verzorgings- of ver-
pleeghuis).

Er bestaat wel een eenduidige voorlichting over blootstelling aan zonlicht.

Nederlandse beleidsmaatregelen 111

7.2 Verrijking van specifieke producten

In Nederland is het van oorsprong alleen toegestaan om vitamine D aan marga-
rine, halvarine en bak- en braadproducten toe te voegen met een dosis van 7,5
microgram per 100 gram product.

Nederland heeft het absolute verbod op verrijking met vitamine D in 2004
moeten loslaten. Zo is er sinds begin 2007 tot de ingang van de nieuwe Europese
wetgeving, een vrijstelling voor het toevoegen aan voedingsmiddelen van maxi-
maal 4,5 microgram vitamine D per 100 kcal. Voor het toevoegen van hogere
gehalten vitamine D kan op individuele basis een ontheffingsverzoek worden
ingediend. De vrijstelling is tijdelijk en geeft geen beperking aan de hoeveelheid
vitamine D per portie. Er lijken vooralsnog weinig met vitamine D-verrijkte pro-
ducten op de markt te zijn in Nederland, al ontbreekt een goede registratie.

Verrijking van specifieke voedingsmiddelen geeft in tegenstelling tot verrij-
king van basisvoedingsmiddelen nooit de garantie dat iedereen wordt bereikt.
Desalniettemin zouden risicogroepen via voorlichting op de producten kunnen
worden gewezen, die voor dit doel speciaal zouden kunnen worden geëtiketteerd.

Bij het vaststellen van de waarde voor vrijstelling is de aanvaardbare boven-
grens van inname voor kinderen tot en met 10 jaar gebruikt, zoals vastgesteld
door het EU Scientific Committee on Food.24 Verder is verondersteld dat de frac-
tie van de energie-inname die zal worden verrijkt 15 procent is en dat de inname
van vitamine D uit supplementen voor kinderen en volwassenen in het ongun-
stigste geval (worst-case scenario) 10 microgram per dag is. In het geval dat niet
15 maar 50 procent van de energie-inname afkomstig is uit met vitamine D ver-
rijkte producten, zou het niveau van vrijstelling moeten worden verlaagd tot 0,9
microgram per 100 kcal.*

In vergelijking met de adequate inname ligt de toegelaten hoeveelheid vita-
mine D hoog, omdat er voor vitamine D enige speelruimte is tussen adequate
inname en aanvaardbare bovengrens van inname. Bij de berekening is uitgegaan
van de waarden voor kinderen, omdat bij hen de marge tussen de adequate
inname en veilige bovengrens het smalst is.212

In principe kan vitamine D dus aan allerlei voedingsmiddelen worden toege-
voegd. Een nieuwe Europese regeling die in 2007 van kracht is geworden
beperkt dit. Deze regelt dat voedingsclaims** alleen mogen worden gemaakt op
producten die voldoen aan het zogenaamde voedingsprofiel. Dit voedingsprofiel

* Persoonlijke communicatie ir. J. Verkaik-Kloosterman, 23-04-2008.
** Bijvoorbeeld ‘bevat vitamine D’ of ‘rijk aan vitamine D’.

112 Naar een toereikende inname van vitamine D

moet nog worden vastgesteld en zal naar verwachting grenswaarden inhouden
voor een beperkt aantal voedingsstoffen, zoals bijvoorbeeld verzadigd vet, suiker
en zout. Daarnaast is het toegestaan om een voedingsclaim te maken op produc-
ten die op één voedingsstof na binnen het profiel passen, onder voorwaarde dat
die uitzondering op het etiket staat aangegeven bij de claim. Er bestaat dus de
kans dat producenten extra vitamine D gaan toevoegen aan producten die vol-
doen aan het profiel of op één voedingsstof afwijken. Dat kan bijvoorbeeld
vruchtensap of zuivel zijn. Wanneer er vanuit wordt gegaan dat een fabrikant de
maximale dosis (4,5 microgram vitamine D per 100 kcal) aan zijn product zal
toevoegen, dan levert een verrijkt product dat 55 kcal per portie bevat – zoals
bijvoorbeeld 125 ml halfvolle melk of yoghurt of 150 ml vruchtensap –
2,5 microgram vitamine D per dag. Dit is evenveel als de huidige adequate
inname voor personen van 4 tot en met 60 jaar met een lichte huidskleur die vol-
doende buitenkomen.22 Het is echter onwaarschijnlijk dat een groot deel van de
fabrikanten de maximaal toegestane hoeveelheid vitamine D toevoegen. Voor
een voedingsclaim is minder nodig, namelijk 15 procent (0,75 microgram vita-
mine D per 100 g product) of 30 procent (1,50 microgram vitamine D per 100 g
product) van de aanbevolen dagelijkse hoeveelheid voor etikettering van
5 microgram per dag. Desondanks blijft het waarschijnljik dat de adequate
inname zal worden overschreden. Omdat er enige speelruimte zit tussen de ade-
quate inname en de aanvaardbare bovengrens van inname lijkt het de commissie
daarentegen niet waarschijnlijk dat kinderen de aanvaardbare bovengrens van
inname structureel zullen overschrijden door het gebruik van vrijwillig verrijkte
voedingsmiddelen en een supplement van 10 microgram vitamine D per dag.

Concluderend: De huidige toegestane niveaus van vrijwillige verrijking van
specifieke voedingsmiddelen kunnen gemakkelijk leiden tot een inname van
vitamine D door kinderen en volwassenen die boven de adequate inname ligt.
Omdat er enige ruimte zit tussen de adequate inname en de aanvaardbare boven-
grens van inname lijkt het niet waarschijnlijk dat kinderen de aanvaardbare
bovengrens van inname structureel zullen overschrijden zolang minder dan 15
procent van de energieinname uit met vitamine D verrijkte producten afkomstig
is. In het geval dat dit geen 15 maar 50 procent is, zou het niveau van vrijstelling
moeten worden verlaagd tot 0,9 microgram per 100 kcal. Een registratie van de
vrijwillig met vitamine D verrijkte producten op de Nederlandse markt ontbreekt
echter.

Nederlandse beleidsmaatregelen 113

7.3 Verrijking van een beperkt aantal categorieën basisvoedings-
middelen

7.3.1 Scenarioberekeningen van de verrijking van olie en melk en
melkvervangers

Het RIVM heeft scenarioberekeningen uitgevoerd waarin schattingen worden
gemaakt van veranderingen in de vitamine D-inname door de verrijking van olie
en melk, melkvervangers en desserts met deze stof. In tabel 7.1 staan verschil-
lende scenario’s beschreven, de effecten op de inname uit de verrijkte producten
(de toename) en het risico op overschrijding van de aanvaardbare bovengrens
van inname. Het geschatte effect op de totale inname staat beschreven in onder-
staande tekst en in bijlage F.

De keuze voor de verschillende niveaus van verrijking zijn gebaseerd op bin-
nen- en buitenlands beleid. Een verrijkingsniveau van 4,5 microgram vitamine D
per 100 kilocalorieën komt overeen met het vrijgestelde niveau voor vrijwillige
verrijking. Een verrijkingsniveau van 10 microgram per liter is gebaseerd op ver-
rijkingsniveaus van melk in het buitenland. Het effect van de toevoeging van 7,5
microgram vitamine D aan 100 mililiter olie – het niveau voor bereidingsvetten –
is niet berekend. Dit omdat dit niveau circa vijf keer zo laag is als bovenstaand
vrijstellingsniveau. Hierdoor zal de stijging in inname ongeveer vijf keer zo laag
zijn. In de berekeningen is rekening gehouden met het gebruik van supplementen
tot een niveau van 10 microgram per dag. Er is geen rekening gehouden met de
inname van vitamine D uit vrijwillig verrijkte voedingsmiddelen.

Tabel 7.1 Effect van verschillende verrijkingsscenario’s op de inname van vitamine D en het risico op het overschrijden van de
aanvaardbare bovengrens van inname.

Basisvoedingsmiddel Niveau van verrijking Toename in inname Risico op een te hoge inname
Olie (exclusief frituurolie) 4,5 microgram per 100 kcal 0,3-1,0 Afwezig
Melk en melkvervangers 4,5 microgram per 100 kcal 5,2-11,2 Kinderen, al dan niet in combinatie

met supplementgebruik
Melk en melkvervangers 10 microgram per liter 2,6-4,7 Afwezig

En desserts 10 microgram per liter 2,9-5,3 Kinderen van 4-6 jaar in combinatie
met supplement met minstens 7,5
microgram vitamine D per dag

En olie 4,5 microgram per 100 kcal 3,5-5,0
En desserts en olie als boven 3,7-5,5

114 Naar een toereikende inname van vitamine D

De scenarioberekeningen geven aan dat bij verrijking van olie (exclusief frituur-
olie) met 4,5 microgram per 100 kilocalorieën de totale inname van vitamine D
(mediaan) in de verschillende leeftijdsgroepen tot 2,2 à 5,8 microgram per dag
stijgt, waarbij de stijging hoger is bij volwassenen en ouderen dan bij kinderen,
met uitzondering van vrouwen van 70 jaar en ouder.

Bij verrijking van melk en melkvervangers met 10 microgram vitamine D per
liter zal de totale inname van vitamine D (mediaan) stijgen tot 6,0 à 8,2 micro-
gram per dag, waarbij de stijging juist bij kinderen groter is dan bij volwassenen
en ouderen. Wanneer daarnaast ook desserts worden verrijkt dan stijgt de totale
inname tot 6,2 à 8,8 microgram per dag.

Door verrijking van melk en melkvervangers met 10 microgram vitamine D
per liter te combineren met verrijking van olie (exclusief frituurolie) met 4,5
microgram per 100 kilocalorieën neemt de totale vitamine D-inname toe tot 6,8 à
8,6 microgram per dag. In combinatie met desserts wordt de totale inname 7,0 à
9,0 microgram per dag (resultaten niet getoond). Overschrijding van de aan-
vaardbare bovengrens van inname wordt pas verwacht wanneer alle kinderen
dagelijks via supplementen 7,5 microgram vitamine D extra zouden binnenkrij-
gen.

Bij verrijking van melk en melkvervangers met 4,5 microgram vitamine D
per 100 kilocalorieën zal de totale inname van vitamine D (mediaan) stijgen tot
8,6 à 13,8 microgram per dag. Dit niveau van verrijking alleen zal, los van vita-
mine D uit supplementen, waarschijnlijk al leiden tot een te hoge totale inname
van vitamine D bij 1 tot 5 procent van de kinderen van 1 tot en met 10 jaar met
enkele microgrammen vitamine D per dag. Wanneer naast melk en melkvervan-
gers ook desserts worden verrijkt, overschrijdt de totale inname door 4 tot 9 pro-
cent van de kinderen de aanvaardbare bovengrens met maximaal ongeveer 10
microgram vitamine D per dag (resultaten niet getoond).211

Het scenario met olie is doorgegerekend vanuit de gedachte dat personen met
een niet-westerse achtergrond meer olie gebruiken dan personen met een wes-
terse achtergrond. Omdat in de voedselconsumptiepeilingen personen met een
niet-Nederlandse achtergrond ondervertegenwoordigd zijn, zijn er slechts
beperkte schattingen te maken van het effect van verrijking met olie op de
inname van vitamine D door personen met een niet-westerse achtergrond. Wel is
bekend dat zowel het aantal personen dat olie gebruikt als de hoeveelheid olie die
wordt gebruikt aanzienlijk hoger is onder personen met een niet-westerse achter-
grond dan onder personen met een westerse achtergrond. In vergelijking met
deelnemers aan de voedselconsumptiepeiling onder jongvolwassenen (2003)
gebruikten ongeveer twee keer zoveel jongvolwassenen met een Turkse of
Marokkaanse achtergrond olie, waarbij de hoeveelheid 5 tot 10 keer zo hoog lag

Nederlandse beleidsmaatregelen 115

(tabel 7.2).176 In een onderzoek uit 1998 onder Marokkaanse, Turkse en Neder-
landse achtjarigen en hun moeders is een vergelijkbaar verschil in olie-inname
gevonden.237 Hieruit is globaal af te leiden dat Turkse en Marokkaanse jongvol-
wassenen gemiddeld 6,5 tot 9,3 microgram vitamine D per dag uit verrijkte olie
kunnen binnenkrijgen ten opzichte van 0,8 tot 1,2 microgram vitamine D per dag
die Nederlandse jongvolwassenen binnen krijgen (tabel 7.3). Er zijn echter geen
gegevens beschikbaar om een inschatting te maken van het effect van verrijking
op de mediane inname of de verdeling van de inname.

Het scenario met melk en melkvervangers is doorgerekend vanuit de
gedachte dat hiermee kinderen en ouderen kunnen worden bereikt. Melk en
melkvervangers hebben als nadeel dat het gebruik juist lager is onder personen
met een niet-westerse achtergrond dan onder personen met een westerse achter-
grond (tabel 7.2), waardoor ook het effect van verrijking van deze producten op
de inname van vitamine D kleiner is (tabel 7.3). Zo ontliep in vergelijking met de
deelnemers aan de voedselconsumptiepeiling onder jongvolwassenen (2003) het
percentage gebruikers onder jongvolwassenen met een Turkse of Marokkaanse
achtergrond elkaar niet veel, maar was de hoeveelheid wel 3 tot 4 keer zo laag.176
In vergelijking hiermee was het verschil in de inname van melk en melkproduc-
ten tussen Nederlandse en Turkse en Marokkaanse achtjarigen en hun moeders
kleiner.237

7.3.2 Scenarioberekening van de restauratie van magere en halfvolle
melkproducten

TNO heeft voor de Nederlandse Zuivelorganisatie in 2003 doorgerekend dat de
gemiddelde inname van vitamine D zal stijgen met 0,2 microgram per dag wan-
neer halfvolle en magere melk en melkproducten worden gerestaureerd tot het
niveau van volle melk. Wanneer minder vette kaassoorten worden gerestaureerd
tot het niveau van volvette kaas, bedraagt de gemiddelde stijging 0,01 microgram
vitamine D per dag. De effecten van restauratie van deze zuivelproducten op de
inname van vitamine D zijn dus minimaal.

116 Naar een toereikende inname van vitamine D

Tabel 7.2 Gebruik van plantaardige oliën en melkproducten door jongvolwassenen met een Nederlandse, Turkse of
Marokkaanse achtergrond en door Turkse, Marokkaanse en Nederlandse achtjarigen en hun moeders176,237

 Melk en melkproducten Plantaardige oliën
Achtergrond Gemiddelde en

standaard deviatie
% gebruikers Gemiddelde en

standaard deviatie
% gebruikers

Mannen
Turks 115 (191) 61 21 (23) 70
Marokkaans 222 (234) 84 16 (17) 61
Nederlands 404 (n.g.a)

a N.g. niet gerapporteerd.

73 3 (5) 39
Vrouwen

Turks 133 (254) 70 23 (25) 77
Marokkaans 108 (162) 55 16 (16) 68
Nederlands 317 (n.g.) 66 2 (4) 39

Jongens
Turks 254 n.g. 8 (12) 59
Marokkaans 279 n.g. 10 (11) 79
Nederlands 556 n.g. 2 (5) 17

Meisjes
Turks 251 n.g. 5 (7) 64
Marokkaans 197 n.g. 14 (12) 84
Nederlands 434 n.g. 2 (4) 25

Moeders
Turks 136 n.g. 13 (17) 76
Marokkaans 177 n.g. 19 (16) 93
Nederlands 321 n.g. 3 (6) 32

Tabel 7.3 Verwachte stijging in de waargenomen inname van vitamine D en de totale waargenomen inname bij verrijking van
olie met 4,5 microgram vitamine D per 100 kilocaloriën en bij verrijking van melk en melkvervangers met 10 microgram vita-
mine D per liter door jongvolwassenen met een Nederlandse, Turkse of Marokkaanse achtergrond. a 176

a Gegevens over de mediane inname en de verdeling in inname zijn niet beschikbaar.

 Stijging in vitamine D-inname Totale inname
Achtergrond Melk en melkproducten Plantaardige oliën uit verrijkte producten uit de totale voeding
Mannen

Turks 1,2 8,5 9,7 11,8
Marokkaans 2,2 6,5 8,7 11,3
Nederlands 4,0 1,2 5,2 9,0

Vrouwen
Turks 1,3 9,3 10,7 11,9
Marokkaans 1,1 6,5 7,6 9,4
Nederlands 3,2 0,8 3,4 6,7

Nederlandse beleidsmaatregelen 117

7.3.3 Conclusie

Scenarioberekeningen laten zien dat restauratie van melkproducten de inname
zeer beperkt kan verbeteren.

Daarentegen kunnen lage niveaus van verrijking van melk- en melkvervan-
gers en olie (exclusief frituurolie) wel bijdragen aan een hogere vitamine D-
inname van de hele bevolking, zonder dat er groepen zijn die het risico lopen om
te veel vitamine D binnen te krijgen. Voordeel van deze producten is dat het een
natuurlijke bron van vitamine D is (melk) of een substitutieproduct vormt (melk-
vervangers en olie). Verder worden met deze producten risicogroepen bereikt.
Het gebruik van melk en melkvervangers is namelijk hoog onder kinderen en
ouderen, terwijl het gebruik van olie groter is onder personen met een niet-wes-
terse achtergrond dan onder personen met een westerse achtergrond.

Deze verrijkte producten kunnen samen ongeveer 5 microgram vitamine D
extra per dag leveren. Deze verrijking legt een bodem onder de extra behoefte
van bevolkingsgroepen met een hoog risico op een vitamine D-tekort, maar is
niet voldoende om volledig in de extra behoefte te voorzien.

7.4 Vitamine D2 of D3

Met vitamine D wordt zowel vitamine D2 als vitamine D3 aangeduid, waarbij ze
officieel als gelijkwaardig en onderling uitwisselbaar worden beschouwd. Het
niet-lichaamseigen vitamine D2 is echter om drie redenen niet equivalent aan het
lichaamseigen vitamine D3:
• vitamine D2 verhoogt het calcidiolgehalte van serum minder sterk dan vita-

mine D3;
• vitamine D2 metabolieten hebben een lagere bindingscapaciteit aan het vita-

mine D bindende eiwit in plasma;
• vitamine D2 heeft een niet-fysiologisch metabolisme.

Daarnaast is vitamine D2 in supplementen en voedingsmiddelen minder stabiel.238

Op grond van deze feiten suggereren Houghton en Vieth238 dat vitamine D2
niet geschikt is om toe te voegen aan supplementen of voedingsmiddelen. Aan de
andere kant wordt in een onderzoek dat is gepubliceerd na bovenstaand over-
zichtsrapport een vergelijkbare effect van beide vormen van vitamine D gevon-
den op het serum calcidiolgehalte.155 Daar is tegen in te brengen dat het onzeker
is of vitamine D2 – in combinatie met calcium – beschermt tegen botbreuken (zie
hoofdstuk 4). Wel concludeert de Europese Voedselveiligheid Autoriteit dat vita-

118 Naar een toereikende inname van vitamine D

mine D3 bij een lagere inname toxisch is dan vitamine D2.24 Welke vorm van vita-
mine D het meest kosteneffectief is, is nog niet bepaald.223

Concluderend: vitamine D3 geniet de voorkeur boven het vitamine D2 voor ver-
werking in supplementen en voedingsmiddelen, omdat vitamine D3 effectiever is
dan vitamine D2.

7.5 Afweging van maatregelen

De vitamine D-status kan worden verbeterd door overdag buiten te komen en
door een hogere inname van vitamine D uit voedingsmiddelen of supplementen.
De commissie is van mening dat personen die daartoe in staat zijn buiten tijd
moeten doorbrengen, waarbij richtlijnen in het kader van de preventie van huid-
kanker overeenkomstig het advies van de Gezondheidsraad en zoals die worden
uitgedragen door de KWF Kankerbestrijding worden opgevolgd.26,236

Buitenkomen alleen is echter niet voldoende. Voor het behouden van een
goede vitamine D-status is de hele bevolking gedurende een deel of het gehele
jaar afhankelijk van de voorraad vitamine D die in de zomer in het lichaam is
opgebouwd en van vitamine D in de voeding. In de winter, van oktober tot april,
leidt blootstelling aan zonlicht in Nederland namelijk niet tot een vitamine D-
productie van enige betekenis, omdat de daarvoor benodigde ultraviolette stra-
ling het aardoppervlak onvoldoende bereikt.25 Daarnaast zijn personen die niet
buiten kunnen komen of lichaamsbedekkende kleding dragen niet geholpen met
het advies verstandig te zonnen. Bovendien lijkt de huidige blootstelling aan zon-
licht in de zomer in combinatie met vitamine D uit voedingsmiddelen niet toerei-
kend om een voldoende vitamine D-status te waarborgen bij kinderen,
volwassenen die een donkere huidskleur hebben of onvoldoende buitenkomen,
vrouwen die een sluier dragen, vrouwen die zwanger zijn of borstvoeding geven,
vrouwen die ouder zijn dan 50 jaar en mannen vanaf 70 jaar. Bij personen met
een donkere huidskleur hangt dit samen met de mate van huidpigmentatie en
eventueel ook het vermijden van directe zonlichtblootstelling in de zomer.

Er zijn verschillende maatregelen mogelijk om de vitamine D-inname te ver-
beteren. Hieronder worden er vier besproken: (1) voedingsmiddelen met veel
vitamine D; (2) de restauratie van melkproducten en kaas; (3) verrijking; (4)
gebruik van supplementen.

Nederlandse beleidsmaatregelen 119

7.5.1 Gebruik vitamine D-rijke voedingsmiddelen

Een mogelijkheid is het stimuleren van het gebruik van voedingsmiddelen rijk
aan vitamine D. Het probleem is echter dat slechts weinig producten een goede
leverancier van vitamine D zijn: vette vis bevat veel vitamine D, terwijl ei, lever,
vlees en melkproducten beperkte hoeveelheden bevatten. Daarnaast wordt aan
margarine, halvarine en bak- en braadproducten vitamine D toegevoegd, omdat
deze producten boter vervangen (substitutie). Het gebruik van deze producten
verhoogt de inname van vitamine D. De commissie is van mening dat voor een
gezonde voeding de Richtlijnen Goede Voedselkeuze als leidraad zouden moeten
worden gehanteerd. Wanneer de Richtlijnen Goede Voedselkeuze worden opge-
volgd, bedraagt de inname van vitamine D door volwassen mannen en vrouwen
naar schatting respectievelijk 6,1 en 5,7 microgram per dag.239 In deze – ideale –
situatie blijft de inname van vitamine D door jonge kinderen, personen met een
donkere huidskleur, vrouwen die een sluier dragen, zwanger zijn of borstvoeding
geven en ouderen onder de aanbevelingen. Zij hebben dan ook een supplement
nodig in aanvulling op hun voeding.

7.5.2 Restauratie van melkproducten en kaas

Een tweede maatregel is het stimuleren van het gebruik van melkproducten en
kaas, waarvan het vitamine D-gehalte is gerestaureerd. Scenarioberekeningen
wijzen uit dat effecten van restauratie op de inname minimaal zijn. De commissie
vindt restauratie daarom geen serieuze optie.

7.5.3 Verrijking

Een derde maatregel is het stimuleren van het gebruik van verrijkte producten.
Met verrijking zijn weliswaar grote veranderingen in de inname te bewerkstelli-
gen, maar zal niet volledig kunnen worden voorzien in de behoefte van de risico-
groepen. Zij zullen extra vitamine D uit supplementen nodig hebben. In het
advies zijn twee vormen van verrijking onderscheiden, verrijking van specifieke
voedingsmiddelen en verrijking van een beperkt aantal categorieën basisvoe-
dingsmiddelen. Vanuit wetenschappelijk perspectief heeft de verrijking van een
beperkt aantal categorieën basisvoedingsmiddelen als melk, melkvervangers en
olie de voorkeur. Deze vorm van verrijking biedt de garantie dat nagenoeg ieder-
een in de bevolking wordt bereikt. Dit is niet het geval bij de huidige verrijking
van specifieke producten. Onder de huidige Europese wetgeving lijkt de verrij-

120 Naar een toereikende inname van vitamine D

king van een beperkt aantal categorieën basisvoedingsmiddelen op de korte ter-
mijn niet haalbaar (zie bijlage G).

7.5.4 Supplementen

Een vijfde maatregel is het stimuleren van het gebruik van supplementen. Sup-
pletie heeft als voordeel dat het heel gericht de vitamine D-inname van de risico-
groepen kan verbeteren. Er is echter geen garantie dat iedereen die extra vitamine
D nodig heeft dat ook gebruikt. Vooral groepen met een lage opleiding, lage soci-
aaleconomische status of niet-westerse achtergrond worden minder goed bereikt
via voorlichting. Het gebruik van vitamine D-supplementen door kinderen en
volwassenen met een niet-westerse achtergrond en vrouwen die zwanger zijn is
lager dan door personen met een Nederlandse achtergrond. Het lage gebruik van
supplementen wordt mede veroorzaakt door de afwezigheid van eenduidige
voorlichting voor deze bevolkingsgroepen over het gebruik van vitamine D-sup-
plementen. De commissie vindt het wenselijk om te komen tot een uniforme
boodschap.

7.5.5 Monitoring

Onafhankelijk van de beleidsmaatregel die uiteindelijk wordt gekozen, vindt de
commissie het belangrijk dat er een registratie komt van de verrijkte voedings-
middelen, zodat kan worden gecontroleerd of personen niet het risico lopen op
een te hoge inname door het gebruik van deze en andere voedingsmiddelen in
combinatie met supplementen. Ook kan met deze registratie de consument wor-
den geïnformeerd over welke producten extra vitamine D bevatten. Daarnaast is
het van belang de vitamine D-inname en status te monitoren, ongeacht welke
maatregel wordt ingevoerd.

7.5.6 Conclusie

Met voldoende buitenkomen en het gebruik van een gezonde voeding* kan de
vitamine D-voorziening worden verbeterd. Deze maatregelen zijn voor kwest-
bare groepen niet toereikend. Zij hebben extra vitamine D nodig uit supplemen-
ten of verrijkte voedingsmiddelen.

Een mogelijke maatregel is voorlichting over het gebruik van extra vitamine
D uit supplementen of verrijkte voedingsmiddelen. Het huidige voorlichtingsbe-

* Volgens de Richtlijnen Gezonde Voedselkeuze van het Voedingscentrum.

Nederlandse beleidsmaatregelen 121

leid over het gebruik van vitamine D-supplementen bereikt kinderen, volwasse-
nen met een niet-westerse achtergrond of die onvoldoende buitenkomen,
vrouwen die een sluier dragen, vrouwen die zwanger zijn of borstvoeding geven
en ouderen echter onvoldoende en en is voor niet eenduidig, met uitzondering
van dat voor jonge kinderen.

Verrijkte voedingsmiddelen kunnen voorzien in een deel van de extra
behoefte en zo een bodem leggen onder de inname. Ten opzichte van het huidige
verrijkingsbeleid heeft de verrijking van een beperkt aantal basisvoedingsmidde-
len als melk, melkvervangers en olie als voordeel dat hiermee de risicogroepen
worden bereikt.

Een alternatief is de restauratie van melkproducten en kaas. Scenariobereke-
ningen wijzen uit dat effecten van restauratie op de inname minimaal zijn en dus
geen serieuze optie zijn

7.6 Conclusie

Er zijn drie bronnen van vitamine D: aanmaak onder invloed van ultraviolette
straling, inname uit voedingsmiddelen en inname uit supplementen. Door van
april tot oktober dagelijks minstens een kwartier overdag buiten te komen, kan de
vitamine D-status worden verbeterd. Sommige personen kunnen echter niet bui-
tenkomen of dragen lichaamsbedekkende kleding, waardoor het effect van ultra-
violette straling op de vitamine D-status nihil of slechts beperkt is.

Ook met het gebruik van een gezonde voeding* kan de inname van vitamine
D worden verbeterd. Een gezonde voeding alleen is voor kwestbare groepen niet
toereikend. Zij hebben extra vitamine D nodig uit supplementen of verrijkte voe-
dingsmiddelen.

Een mogelijke maatregel is voorlichting over het gebruik van extra vitamine
D uit supplementen of verrijkte voedingsmiddelen. Het huidige voorlichtingsbe-
leid over het gebruik van vitamine D-supplementen bereikt kinderen, volwasse-
nen met een niet-westerse achtergrond of die onvoldoende buitenkomen,
vrouwen die een sluier dragen, vrouwen die zwanger zijn of borstvoeding geven
en ouderen echter onvoldoende en en is voor de laatste drie groepen niet eendui-
dig.

Verrijkte voedingsmiddelen kunnen voorzien in een deel van de extra
behoefte en zo een bodem leggen onder de inname. Ten opzichte van het huidige
verrijkingsbeleid heeft de verrijking van een beperkt aantal basisvoedingsmidde-

* Volgens de Richtlijnen Gezonde Voedselkeuze van het Voedingscentrum.

122 Naar een toereikende inname van vitamine D

len als melk, melkvervangers en olie als voordeel dat hiermee de risicogroepen
worden bereikt.

Ongeacht de uiteindelijke gekozen maatregel, is het van belang de inname
van vitamine D en de vitamine D status te monitoren.

Conclusies en aanbevelingen 123

8Hoofdstuk

Conclusies en aanbevelingen

8.1 Conclusies

8.1.1 Nieuwe wetenschappelijke inzichten

Bij vrouwen vanaf 50 jaar en mannen vanaf 70 jaar is een serum calcidi-
olgehalte van minstens 50 nmol per liter nodig

Sinds de publicatie van de voedingsnormen voor vitamine D in 2000 zijn er
nieuwe wetenschappelijke inzichten die aangeven dat voor een goede botdicht-
heid en het verlagen van het risico te vallen of een bot te breken bij vrouwen
vanaf 50 jaar het gehalte aan calcidiol van serum minimaal 50 nmol per liter
moet bedragen*. De Gezondheidsraad hanteerde voor deze groep in 2000 nog 30
nmol per liter.

Onderzoeken laten zien dat extra vitamine D en calcium het risico op bot-
breuken verkleint en mogelijk ook botverlies tegengaat en het risico op vallen
verkleint. In de onderzoeken waarin een beschermend effect is gevonden op het
risico op botbreuken varieerde de dosis vitamine D van 10 tot 20 microgram per
dag en het gemiddelde serum calcidiolgehalte na suppletie met deze doses van 74

* Dit is een minimumgehalte op individueel niveau, wat betekent dat 97,5 procent van de bevolking een calcidiolge-
halte van minstens 30 of 50 nmol per liter zou moeten hebben.

124 Naar een toereikende inname van vitamine D

tot 112 nmol per liter. Voor het behouden van de botdichtheid en het verlagen van
het valrisico lag het gemiddelde serum calcidiolgehalte op 35 à 67 nmol per liter.

Er zijn alleen beschermende effecten gevonden van vitamine D in combinatie
met calcium. Wel zijn er aanwijzingen dat wanneer de calciuminname voldoet
aan de voedingsnormen vitamine D ook zonder extra calcium botverlies bij
ouderen tegengaat. De commissie veronderstelt op grond hiervan dat bij deze
adequate calciuminname extra vitamine D ook zonder extra calcium een positief
effect heeft op het risico te vallen of een bot te breken.

Er zijn hoofdzakelijk postmenopauzale vrouwen van 70 jaar en ouder met
een lichte huidskleur onderzocht, waarbij het effect het sterkst is bij niet-zelfstan-
dig wonende vrouwen. Omdat bij vrouwen rond de menopauze de botdichtheid
versneld afneemt, verwacht de commissie dat zij reeds gebaat zijn bij een hoger
serum calcidiolgehalte vanaf hun vijftigste, al is dit niet goed onderzocht. De
commissie veronderstelt verder dat dit serum calcidiolgehalte ook bij vrouwen
vanaf 50 jaar met een donkere huidskleur een beschermende werking heeft, al is
hiernaar onvoldoende onderzoek uitgevoerd.

Ook verwacht de commissie dat mannen vanaf 70 jaar zijn gebaat bij extra
vitamine D. Het beperkt beschikbare onderzoek suggereert dat de effecten van
extra vitamine D bij oudere mannen vergelijkbaar zijn met die bij oudere vrou-
wen. Omdat mannen geen menopauze doormaken, ziet de commissie geen aan-
leiding om de leeftijdsgrens te verlagen van 70 jaar naar 50 jaar.

Bij jongere groepen wordt de streefwaarde niet verhoogd, omdat hiervan
geen klinisch voordeel aangetoond is. Wel zijn er suggesties dat de huidige voe-
dingsnormen aan de lage kant zijn.

De commissie heeft bij het vaststellen van dit gehalte de (mogelijke) relatie
tussen het serum calcidiolgehalte en het risico op inwendige vormen van kanker,
auto-immuunziekten, tuberculose, diabetes type 2 en hart- en vaatziekten niet
meegewogen, omdat zij de aanwijzingen hiervoor vooralsnog niet sterk genoeg
vindt.

Kwestbare groepen hebben extra vitamine D nodig uit supplementen of
verrijkte voedingsmiddelen

Een deel van de bevolking heeft zoveel extra vitamine D nodig, dat dit niet volle-
dig kan worden gerealiseerd door het gebruik van een gezonde voeding volgens
de Richtlijnen Gezonde Voedselkeuze. De commissie is verder van mening dat
de huidige aanbevolen niveaus voor de extra inname van vitamine D uit supple-
menten of verrijkte voedingsmiddelen voor een deel te laag zijn. De commissie
vindt het wenselijk dat:

Conclusies en aanbevelingen 125

• dagelijks 10 microgram vitamine D extra wordt gebruikt door:
• kinderen tot 4 jaar*,
• personen van 4 tot 50 jaar die een donkere huidskleur hebben of onvol-

doende buitenkomen,
• vrouwen tot 50 jaar die een sluier dragen,
• vrouwen die zwanger zijn of borstvoeding geven, en
• personen vanaf 50 (vrouwen) of 70 (mannen) jaar die een lichte huids-

kleur hebben en voldoende buitenkomen.
• dagelijks 20 microgram vitamine D extra wordt gebruikt door:

• personen die osteoporose hebben of in een verzorgings- of verpleeghuis
wonen

• personen vanaf 50 (vrouwen) of 70 (mannen) jaar die een donkere huids-
kleur hebben of onvoldoende buitenkomen, en

• vrouwen vanaf 50 jaar die een sluier dragen.

8.1.2 De huidige vitamine D-inname

Een onvoldoende vitamine D-status komt veelvuldig voor

Bij personen vanaf 50 jaar en met name bewoners van verzorgings- en verpleeg-
huizen, personen met een donkere huidskleur, vrouwen die een sluier dragen,
vrouwen die zwanger zijn en personen met een veganistische of macrobiotische
voeding komt een onvoldoende vitamine D-status zowel in de zomer als de win-
ter veelvuldig voor. Dit geldt waarschijnlijk ook voor vrouwen die borstvoeding
geven, al zijn er voor deze groep geen gegevens. Kinderen tot 4 jaar die geen
opvolgmelk of een vitamine D-supplement gebruiken, lopen eveneens het risico
op een te lage vitamine D-voorziening. De vitamine D-voorziening voor een deel
van de personen met een lichte huidskleur lijkt aan het eind van de winter even-
eens tekort te schieten. Gegevens uit ons omringende landen geven aan dat aan
het eind van de winter rond de 10 tot meer dan 30 procent van de bevolking met
een lichte huidskleur een onvoldoende vitamine D-status heeft.

Voedingsgewoonten zijn van invloed op de vitamine D-status

Bij volwassenen levert de productgroep vetten/oliën/hartige sauzen de grootste
bijdrage aan de vitamine D-inname, waarbij moet worden opgemerkt dat olie

* Dit advies geldt niet voor kinderen die dagelijks meer dan een halve liter zuigelingenvoeding of opvolgmelk
gebruiken.

126 Naar een toereikende inname van vitamine D

geen vitamine D bevat. De inname van margarine en halvarine is lager onder per-
sonen met een Turkse en Marokkaanse achtergrond dan onder personen met een
Nederlandse achtergrond. Ook is de inname van calcium lager onder personen
met een niet-westerse achtergrond, waardoor de vitamine D-behoefte waar-
schijnlijk toeneemt.

Het gebruik van supplementen met vitamine D is niet optimaal

Het aantal kinderen dat geen extra vitamine D ontvangt in de vorm van een vita-
mine D-supplement of opvolgmelk neemt toe van ongeveer 4 procent op eenja-
rige leeftijd tot ongeveer 40 procent op vierjarige leeftijd. Moeders met een
westerse achtergrond geven hun kinderen vaker een vitamine D-supplement dan
moeders met een niet-westerse achtergrond. Ook gebruiken vrouwen met een
westerse achtergrond vaker vitamine D-supplementen tijdens de zwangerschap.

Rond de 30 procent van de volwassenen en zelfstandig wonende ouderen
gebruikt een voedingssupplement met vitamine D. Het percentage gebruikers is
lager onder personen met een Turkse of Marokkaanse achtergrond en waar-
schijnlijk ook onder bewoners van verzorgings- en verpleeghuizen.

8.1.3 Effecten van Nederlandse beleidsmaatregelen

Voorlichting over vitamine D is niet eenduidig

Het huidige voorlichtingsbeleid over het gebruik van vitamine D-supplementen
is voor kinderen vanaf 4 jaar en volwassenen met een niet-westerse achtergrond,
vrouwen die een sluier dragen, vrouwen die zwanger zijn of borstvoeding geven
en ouderen niet eenduidig. Verschillende organisaties geven uiteenlopende aan-
bevelingen over het gebruik van supplementen. Een positieve uitzondering is de
voorlichting voor kinderen tot 4 jaar.

Daarnaast is het effect van voorlichting over het gebruik van supplementen
met vitamine D onzeker, omdat er geen garantie is dat alle risicogroepen worden
bereikt en het advies ook oppakken. Voorlichting is echter deels wel effectief: zo
wordt het advies om jonge kinderen extra vitamine D te geven zeker bij kinderen
in het eerste levensjaar goed opgevolgd.

Conclusies en aanbevelingen 127

Het effect van de huidige verrijking van voedingsmiddelen is onzeker

Het verrijken van voedingsmiddelen is via een tijdelijke vrijstelling wettelijk
geregeld. Hierbij is er geen garantie dat de risicogroepen deze producten gebrui-
ken, omdat er ook vergelijkbare, onverrijkte producten beschikbaar zijn.

8.2 Aanbevelingen

Breid de voorlichting uit en maak de boodschap consistent

De commissie vindt de voorlichting over het gebruik van extra vitamine D niet
eenduidig. Verschillende officiële instanties die bij de voorlichting over het
gebruik van extra vitamine D uit supplementen of verrijkte voedingsmiddelen
zijn betrokken, behoren dezelfde adviezen te geven.

Het advies om extra vitamine D te gebruiken tijdens de zwangerschap en de
periode dat borstvoeding wordt gegeven, kan worden uitgedragen via preconcep-
tiezorg en consultatiebureaus.

Ga hierbij in op het belang van tijd buitenshuis doorbrengen

De commissie beveelt aan dagelijks minstens een kwartier overdag buiten te zijn,
om de aanmaak van vitamine D in het lichaam mogelijk te maken. Het blootstel-
len van ten minste hoofd en handen is hierbij voldoende. De commissie vindt dat
bij de voorlichting daarop niet de nadruk moet worden gelegd, omdat het kortdu-
rend blootstellen van grotere delen van het lichaam als armen en benen een gro-
tere productie van vitamine D oplevert. Wel moet worden voorkomen dat men
verbrandt. Ook zou voorlichting over verstandig zonnen zoals uitgedragen door
Koningin Wilhelmina Fonds Kankerbestrijding in het kader van de preventie van
huidkanker kunnen worden gevolgd. Later dit jaar volgt een bijstelling van deze
voorlichting.

Buitenkomen levert alleen van april tot oktober vitamine D op. In de winter
bereikt de daarvoor benodigde ultraviolette straling onvoldoende het aardopper-
vlak en is men dan ook afhankelijk van de in de zomer opgebouwde lichaamsre-
serve in combinatie met vitamine D uit de voeding.

128 Naar een toereikende inname van vitamine D

Geef daarnaast het belang van aanvulling via voedingsmiddelen of
supplementen aan

De commissie is van mening dat een groot deel van de bevolking extra vitamine
D nodig heeft uit voedingsmiddelen of supplementen. Een gezonde voeding vol-
gens de Richtlijnen Gezonde Voedselkeuze voorziet in principe in voldoende
vitamine D (en calcium) voor personen van 4 tot en met 50 (vrouwen) of 70
(mannen) jaar met een lichte huidskleur die voldoende buitenkomen. Alle andere
groepen hebben extra vitamine D nodig uit supplementen.

Personen die geen supplementen innemen, zouden met vitamine D-verrijkte
voedingsmiddelen kunnen gebruiken, al zijn die op dit moment nauwelijks
beschikbaar. Ook wanneer er meer van deze voedingsmiddelen op de markt
komen, kan gebruik van deze voedingsmiddelen niet volledig voorzien in de
extra behoefte.

Voorkom hoe dan ook een te hoge inname van vitamine D

De commissie benadrukt dat het essentieel is bij het gebruik van supplementen
en/of verrijkte voedingsmiddelen, dat de inname van vitamine D onder de aan-
vaardbare bovengrens van inname blijft. Voedingssupplementen die meer dan
bovenstaande hoeveelheden vitamine D per dagdosering bevatten moeten ook
terughoudend worden gebruikt.

Kinderen lopen het hoogste risico op een overschrijding van de aanvaardbare
bovengrens. Voor hen is die grens afgeleid van die van zuigelingen en volwasse-
nen, omdat er zeer weinig onderzoek is gedaan naar mogelijke gezondheidsri-
sico’s van hoge doseringen vitamine D in deze groep. Onderzoek bij zuigelingen
en volwassenen geeft aan dat een te hoge inname van vitamine D leidt tot
gezondheidsklachten als gevolg van een te hoog calciumgehalte van het bloed en
de urine en – op de lange termijn – tot overmatige calciumafzetting in zachte
weefsels zoals de nieren en bloedvaten. Deze aandoeningen vormen zeker een
relevant risico voor kinderen.

Monitor het effect van de beleidsmaatregelen

De commissie adviseert de inname van vitamine D uit de voeding en de vitamine
D-status van de Nederlandse bevolking in het algemeen en de risicogroepen in
het bijzonder te volgen.

Conclusies en aanbevelingen 129

Daartoe dient de samenstelling van verrijkte voedingsmiddelen te worden
geregistreerd. Op dit moment is namelijk niet bekend welke voedingsmiddelen
verrijkt zijn met vitamine D en wat het niveau van verrijking is. Toen de verrij-
king met vitamine D werd vrijgesteld, werd er vanuit gegaan dat maximaal 15
procent van de energie-inname uit verrijkte voedingsmiddelen afkomstig is.
Wanneer uit de registratie blijkt dat niveau wordt overschreden, dan zou het vrij-
stellingsbeleid – niveau van vrijstelling en toegestane producten – opnieuw moe-
ten worden bekeken. De samenstelling en het gebruik van supplementen worden
wel geregistreerd.

Beperk op Europees niveau het type voedingsmiddel dat mag worden
verrijkt

Onder de huidige wetgeving mag vitamine D aan elk willekeurig voedingsmid-
del worden toegevoegd. Er is echter geen garantie dat risicogroepen deze produc-
ten gebruiken. De commissie vindt het daarom wenselijk dat aan slechts een
beperkt aantal basisvoedingsmiddelen vitamine D mag worden toegevoegd, die
juist door risicogroepen worden gebruikt. Zij adviseert dan ook om de huidige
toevoeging van vitamine D aan margarine, halvarine en bak- en braadproducten
te handhaven. Daarnaast vindt zij het wenselijk dat het type voedingsmiddel dat
mag worden verrijkt met vitamine D wordt beperkt tot melk, melkvervangers
(10 microgram vitamine D per liter) en olie (4,5 microgram vitamine D per 100
kilocaloriën). Dit dient op Europees niveau te worden geregeld.

Stimuleer onderzoek naar het effect van vitamine D-inname en
buitenkomen

De commissie beveelt verder onderzoek aan naar het effect van de vitamine D-
inname op het serum calcidiolgehalte, al dan niet in combinatie met buitenko-
men. Hierbij zouden personen met verschillende huidtypen en van verschillende
leeftijden moeten worden onderzocht. Ook zou het wenselijk zijn om te onder-
zoeken of de benodigde duur van buitenkomen en intensiteit van zonlicht voor de
productie van vitamine D voor verschillende huidtypen kan worden vastgesteld,
waarbij wordt deze wordt afgewogen tegen het risico op huidkanker.

130 Naar een toereikende inname van vitamine D

Evalueer de voedingsnormen voor vitamine D

De commissie adviseert de voedingsnormen voor vitamine D te evalueren. Er
zijn aanwijzingen zijn dat de huidige normen ontoereikend zijn om bij vrouwen
vanaf 50 jaar een serum calcidiolgehalte van minstens 50 nmol per liter het hele
jaar door te waarborgen. Verder zijn er suggesties dat de normen eveneens ontoe-
reikend zijn om een serum calcidiolgehalte van minstens 30 nmol per liter te
handhaven bij andere groepen.

Literatuur 131

Literatuur

1 Gezondheidsraad. Naar een optimaal gebruik van foliumzuur. Den Haag: Gezondheidsraad; 2008:
publicatie nr. 2008/02.

2 Gezondheidsraad. Naar behoud van een optimale jodiuminname. Den Haag: Gezondheidsraad;
2008: publicatie nr.2008/14.

3 Warenwetbesluit Bereiding en behandeling van levensmiddelen artikel 10. Staatsblad 1992; 678.
4 Warenwetregeling Vrijstelling vitaminepreparaten. Staatscourant 1994; 70.
5 Warenwetbesluit Toevoeging microvoedingsstoffen aan levensmiddelen. Staatsblad 1996; 311: 1-18.
6 Severs A. Voedingsmiddelen met extra vitamines: Hoe zijn ze wettelijk geregeld? Ned Tijdschr

Diëtisten 1996; 51(7/8): 131-133.
7 Convenant vitaminering van smeerbare vetproducten. http://www.mvo.nl/voeding-en-gezondheid/

vitamineringsconvenant/vitamineringsconvenant.html. geraadpleegd: 21-11-2007.
8 Hof van justitie van de Europese gemeenschappen. Arrest van het Hof (derde kamer) van 2

december 2004, in zaak C-41/02, betreffende het beroep wegens niet-nakoming artikelen 30 en 36
EG-verdrag. http://eur-lex.europa.eu/. geraadpleegd: 16-1-2006.

9 Warenwetregeling Vrijstelling toevoeging foliumzuur en vitamine D aan levensmiddelen.
Staatscourant 2007; 17 januari(12): 11.

10 Wijziging Warenwetregeling Vrijstelling vitaminepreparaten. Staatscourant 2005; 67.
11 Warenwetbesluit voedingssupplementen. Staatscourant 2003; 125.
12 Warenwetregeling voedingssupplementen. Staatscourant 2003; 66.
13 Richtlijn 2002/46/EG van het Europees Parlement en de Raad van 10 juni 2002 betreffende de

onderlinge aanpassing van de wetgevingen der lidstaten inzake voedingssupplementen. 2002.

132 Naar een toereikende inname van vitamine D

14 Verordening (EG) nr. 1925/2006 van het Europees Parlement en de Raad van 20 december 2006
betreffende de toevoeging van vitaminen en mineralen en bepaalde andere stoffen aan
levensmiddelen. 2006.

15 Voedingsraad. Advies inzake het toevoegen van essentiële microvoedingsstoffen aan
voedingsmiddelen. Den Haag: Voorlichtingsbureau voor de Voeding; 1993.

16 Signalering ethiek en gezondheid 2005. Den Haag: Gezondheidsraad; 2005: publicatie nr. 2005/07.
17 Voedingsraad. Advies beoordeling effectiviteit van strumaprofylaxe in Nederland. Den Haag:

Voorlichtingsbureau voor de Voeding; 1993.
18 Brussaard JH, Lowik MR, van den Berg H, Brants HA, Goldbohm RA. Folate intake and status

among adults in the Netherlands. Eur J Clin Nutr 1997; 51 Suppl 3: S46-S50.
19 Gezondheidsraad. Richtlijnen goede voeding. Den Haag: Gezondheidsraad; 2006: publicatie nr.

2006/21.
20 Fransen HP, Waijers PMCM, Jansen EHJM, Ocké MC. Voedingsstatusonderzoek binnen het nieuwe

Nederlandse voedingspeilingsysteem. Bilthoven: RIVM; 2005: RIVM rapport 350050002/2005.
21 Scientific Advisory Committee on Nutrition. Update on vitamin D. Position by the Scientific

Advisory Committee on Nutrition. Norwich: The Stationary Office; 2007.
22 Gezondheidsraad. Voedingsnormen: calcium, vitamine D, thiamine, riboflavine, niacine,

pantotheenzuur en biotine. Den Haag: Gezondheidsraad; 2000: publicatie nr. 2000/12.
23 Truswell AS. Vitamins D and K. In: Mann J, Truswell SA, editors. Essentials of human nutrition.

Second edition. Oxford: Oxford University Press; 2002: 249-258.
24 Scientific Committee on Food. Scientific Panel on Dietetic Products, Nutrition and Allergies.

Tolerable upper intake levels for vitamins and minerals. Parma: European Food Safety Authority;
2006.

25 Webb AR. Who, what, where and when-influences on cutaneous vitamin D synthesis. Prog Biophys
Mol Biol 2006; 92(1): 17-25.

26 Gezondheidsraad. UV straling uit zonlicht. Den Haag: Gezondheidsraad; 1994: publicatie nr. 1994/
05.

27 Gezondheidsraad. Voedingsnormen: vitamine B6, foliumzuur en vitamine B12. Den Haag:
Gezondheidsraad; 2003: publicatie nr. 2003/04.

28 Voedingscentrum. Wie heeft extra vitamines nodig? http://www.voedingscentrum.nl/
voedingscentrum/Public/Dynamisch/hoe+eet+ik+gezond/vitamines+en+mineralen/
(on)voldoende+of+teveel_/wie+heeft+extra+nodig_.htm en. geraadpleegd: 11-10-2006.

29 Voedingscentrum. Vitamine D. http://www.voedingscentrum.nl/voedingscentrum/Public/Dynamisch/
hoe+eet+ik+gezond/vitamines+en+mineralen/vitamine+D.htm. geraadpleegd: 11-10-2006.

30 Holick MF. Sunlight and vitamin D for bone health and prevention of autoimmune diseases, cancers,
and cardiovascular disease. Am J Clin Nutr 2004; 80(6 Suppl): 1678S-1688S.

31 Institute of Medicine. Dietary reference intakes for calcium, phosphorus, magnesium, vitamin D and
fluoride. Washington, D.C.: National Academy Press; 1997.

Literatuur 133

32 Cranney A, Horsley T, O'Donnell S, Weiler HA, Puil L, Ooi DS e.a. Effectiveness and safety of
vitamin D in relation to bone health. Rockville, MD: Agency for Healthcare Research and Quality;
2007: Evidence Report/Technology Assessment No.158 (Prepared by the Ottawa Evidence-based
Practice Center (UO-EPC) under Contract No.290-02-0021. AHRQ Publication No. 07-E013).

33 Huang HY, Caballero B, Chang S, Alberg AJ, Semba RD, Schneyer C e.a. Multivitamin/Mineral
supplements and prevention of chronic disease. Evid Rep Technol Assess (Full Rep) 2006;
May(139): 1-117.

34 Ooms ME, Roos JC, Bezemer PD, van der Vijgh WJ, Bouter LM, Lips P. Prevention of bone loss by
vitamin D supplementation in elderly women:a randomized double-blind trial. J Clin Endocrinol
Metab 1995; 80(4): 1052-1058.

35 Ala-Houhala M, Koskinen T, Koskinen M, Visakorpi JK. Double blind study on the need for vitamin
D supplementation in prepubertal children. Acta Paediatr Scand 1988; 77(1): 89-93.

36 Cheng S, Lyytikainen A, Kroger H, Lamberg-Allardt C, Alen M, Koistinen A e.a. Effects of calcium,
dairy product, and vitamin D supplementation on bone mass accrual and body composition in 10-12-
y-old girls: a 2-y randomized trial. Am J Clin Nutr 2005; 82(5): 1115-1126.

37 Fuleihan GE-H, Nabulsi M, Tamim H, Maalouf J, Salamoun M, Khalife H e.a. Effect of vitamin D
replacement on musculoskeletal parameters in school children: a randomized controlled trial. J Clin
Endocrinol Metab 2006; 91(2): 405-412.

38 Daly RM, Brown M, Bass S, Kukuljan S, Nowson C. Calcium- and vitamin D3-fortified milk reduces
bone loss at clinically relevant skeletal sites in older men: a 2-year randomized controlled trial. J
Bone Miner Res 2006; 21(3): 397-405.

39 Cheng S, Tylavsky F, Kroger H, Karkkainen M, Lyytikainen A, Koistinen A e.a. Association of low
25-hydroxyvitamin D concentrations with elevated parathyroid hormone concentrations and low
cortical bone density in early pubertal and prepubertal Finnish girls. Am J Clin Nutr 2003; 78(3):
485-492.

40 Valimaki VV, Alfthan H, Lehmuskallio E, Loyttyniemi E, Sahi T, Stenman UH e.a. Vitamin D status
as a determinant of peak bone mass in young Finnish men. J Clin Endocrinol Metab 2004; 89(1): 76-
80.

41 Bischoff-Ferrari HA, Dietrich T, Orav EJ, Dawson-Hughes B. Positive association between 25-
hydroxy vitamin D levels and bone mineral density: a population-based study of younger and older
adults. Am J Med 2004; 116(9): 634-639.

42 Cashman KD, Hill TR, Cotter AA, Boreham CA, Dubitzky W, Murray L e.a. Low vitamin D status
adversely affects bone health parameters in adolescents. Am J Clin Nutr 2008; 87(4): 1039-1044.

43 Lamberg-Allardt CJ, Outila TA, Karkkainen MU, Rita HJ, Valsta LM. Vitamin D deficiency and
bone health in healthy adults in Finland: could this be a concern in other parts of Europe? J Bone
Miner Res 2001; 16(11): 2066-2073.

44 Binkley N, Krueger D, Cowgill CS, Plum L, Lake E, Hansen KE e.a. Assay variation confounds the
diagnosis of hypovitaminosis D: a call for standardization. J Clin Endocrinol Metab 2004; 89(7):
3152-3157.

134 Naar een toereikende inname van vitamine D

45 Carter GD, Carter R, Jones J, Berry J. How accurate are assays for 25-hydroxyvitamin D? Data from
the international vitamin D external quality assessment scheme. Clin Chem 2004; 50(11): 2195-2197.

46 Singh RJ, Taylor RL, Reddy GS, Grebe SK. C-3 epimers can account for a significant proportion of
total circulating 25-hydroxyvitamin D in infants, complicating accurate measurement and
interpretation of vitamin D status. J Clin Endocrinol Metab 2006; 91(8): 3055-3061.

47 Millen AE, Bodnar LM. Vitamin D assessment in population-based studies: a review of the issues.
Am J Clin Nutr 2008; 87(4): 1102S-1105S.

48 Heaney RP. Bone health. Am J Clin Nutr 2007; 85(1): 300S-303S.
49 Wicherts IS, van Schoor NM, Boeke AJ, Visser M, Deeg DJ, Smit J e.a. Vitamin D status predicts

physical performance and its decline in older persons. J Clin Endocrinol Metab 2007; 92(6): 2058-
2065.

50 Houston DK, Cesari M, Ferrucci L, Cherubini A, Maggio D, Bartali B e.a. Association between
vitamin D status and physical performance: the InCHIANTI study. J Gerontol A Biol Sci Med Sci
2007; 62(4): 440-446.

51 Latham NK, Anderson CS, Reid IR. Effects of vitamin D supplementation on strength, physical
performance, and falls in older persons: a systematic review. J Am Geriatr Soc 2003; 51(9): 1219-
1226.

52 Boonen S, Bischoff-Ferrari HA, Cooper C, Lips P, Ljunggren O, Meunier PJ e.a. Addressing the
musculoskeletal components of fracture risk with calcium and vitamin D: a review of the evidence.
Calcif Tissue Int 2006; 78(5): 257-270.

53 Gillespie LD, Gillespie WJ, Robertson MC, Lamb SE, Cumming RG, Rowe BH. Interventions for
preventing falls in elderly people. Cochrane Database Syst Rev 2003;(4): CD000340.

54 Jackson C, Gaugris S, Sen SS, Hosking D. The effect of cholecalciferol (vitamin D3) on the risk of
fall and fracture: a meta-analysis. QJM 2007;

55 Bischoff-Ferrari HA, Dawson-Hughes B, Willett WC, Staehelin HB, Bazemore MG, Zee RY e.a.
Effect of Vitamin D on falls: a meta-analysis. JAMA 2004; 291(16): 1999-2006.

56 Broe KE, Chen TC, Weinberg J, Bischoff-Ferrari HA, Holick MF, Kiel DP. A higher dose of vitamin
d reduces the risk of falls in nursing home residents: a randomized, multiple-dose study. J Am Geriatr
Soc 2007; 55(2): 234-239.

57 Bischoff-Ferrari HA, Orav EJ, Dawson-Hughes B. Effect of cholecalciferol plus calcium on falling in
ambulatory older men and women: a 3-year randomized controlled trial. Arch Intern Med 2006;
166(4): 424-430.

58 Gallagher JC, Fowler SE, Detter JR, Sherman SS. Combination treatment with estrogen and calcitriol
in the prevention of age-related bone loss. J Clin Endocrinol Metab 2001; 86(8): 3618-3628.

59 Harwood RH, Sahota O, Gaynor K, Masud T, Hosking DJ. A randomised, controlled comparison of
different calcium and vitamin D supplementation regimens in elderly women after hip fracture: The
Nottingham Neck of Femur (NONOF) Study. Age Ageing 2004; 33(1): 45-51.

60 Prince RL, Austin N, Devine A, Dick IM, Bruce D, Zhu K. Effects of ergocalciferol added to calcium
on the risk of falls in elderly high-risk women. Arch Intern Med 2008; 168(1): 103-108.

Literatuur 135

61 Snijder MB, van Schoor NM, Pluijm SM, van Dam RM, Visser M, Lips P. Vitamin D Status in
Relation to One-Year Risk of Recurrent Falling in Older Men and Women. J Clin Endocrinol Metab
2006; 91(8): 2980-2985.

62 Bischoff-Ferrari HA, Willett WC, Wong JB, Giovannucci E, Dietrich T, Dawson-Hughes B. Fracture
prevention with vitamin D supplementation: a meta-analysis of randomized controlled trials. JAMA
2005; 293(18): 2257-2264.

63 Avenell A, Gillespie WJ, Gillespie LD, O'Connell DL. Vitamin D and vitamin D analogues for
preventing fractures associated with involutional and post-menopausal osteoporosis. Cochrane
Database Syst Rev 2005;(3): CD000227.

64 Boonen S, Lips P, Bouillon R, Bischoff-Ferrari HA, Vanderschueren D, Haentjens P. Need for
additional calcium to reduce the risk of hip fracture with vitamin D supplementation: evidence from a
comparative meta-analysis of randomized controlled trials. J Clin Endocrinol Metab 2007; 92(4):
1415-23.

65 Papadimitropoulos E, Wells G, Shea B, Gillespie W, Weaver B, Zytaruk N e.a. Meta-analyses of
therapies for postmenopausal osteoporosis. VIII: Meta-analysis of the efficacy of vitamin D
treatment in preventing osteoporosis in postmenopausal women. Endocr Rev 2002; 23(4): 560-569.

66 Tang BM, Eslick GD, Nowson C, Smith C, Bensoussan A. Use of calcium or calcium in combination
with vitamin D supplementation to prevent fractures and bone loss in people aged 50 years and older:
a meta-analysis. Lancet 2007; 370(9588): 657-666.

67 Shea B, Wells G, Cranney A, Zytaruk N, Robinson V, Griffith L e.a. Meta-analyses of therapies for
postmenopausal osteoporosis. VII. Meta-analysis of calcium supplementation for the prevention of
postmenopausal osteoporosis. Endocr Rev 2002; 23(4): 552-559.

68 Bischoff-Ferrari HA, wson-Hughes B, Baron JA, Burckhardt P, Li R, Spiegelman D e.a. Calcium
intake and hip fracture risk in men and women: a meta-analysis of prospective cohort studies and
randomized controlled trials. Am J Clin Nutr 2007; 86(6): 1780-1790.

69 Flicker L, MacInnis RJ, Stein MS, Scherer SC, Mead KE, Nowson CA e.a. Should older people in
residential care receive vitamin D to prevent falls? Results of a randomized trial. J Am Geriatr Soc
2005; 53(11): 1881-1888.

70 Lyons RA, Johansen A, Brophy S, Newcombe RG, Philips CJ, Lervy B e.a. Preventing fractures
among older people living in institutional care: a pragmatic randomised double blind placebo
controlled trial of vitamin D supplementation. Osteoporos Int 2007; 18(6): 811-818.

71 Law M, Withers H, Morris J, Anderson F. Vitamin D supplementation and the prevention of fractures
and falls: results of a randomised trial in elderly people in residential accommodation. Age Ageing
2006; 35(5): 482-486.

72 Heikinheimo RJ, Inkovaara JA, Harju EJ, Haavisto MV, Kaarela RH, Kataja JM e.a. Annual injection
of vitamin D and fractures of aged bones. Calcif Tissue Int 1992; 51(2): 105-110.

73 Smith H, Anderson F, Raphael H, Crozier S, Cooper C. Effect of annual intramuscular vitamin D
supplementation on fracture risk: population-based, randomised, double-blind, placebo-controlled
trial [abstract]. Osteoporos Int 2004; 15: S8.

136 Naar een toereikende inname van vitamine D

74 Smith H, Anderson F, Raphael H, Maslin P, Crozier S, Cooper C. Effect of annual intramuscular
vitamin D on fracture risk in elderly men and women--a population-based, randomized, double-blind,
placebo-controlled trial. Rheumatology (Oxford) 2007; 46(12): 1852-1857.

75 Lappe J, Cullen D, Haynatzki G, Recker R, Ahlf R, Thompson K. Calcium and vitamin d
supplementation decreases incidence of stress fractures in female navy recruits. J Bone Miner Res
2008; 23(5): 741-749.

76 Chapuy MC, Pamphile R, Paris E, Kempf C, Schlichting M, Arnaud S e.a. Combined calcium and
vitamin D3 supplementation in elderly women: confirmation of reversal of secondary
hyperparathyroidism and hip fracture risk: the Decalyos II study. Osteoporos Int 2002; 13(3):
257-264.

77 Chapuy MC, Arlot ME, Duboeuf F, Brun J, Crouzet B, Arnaud S e.a. Vitamin D3 and calcium to
prevent hip fractures in the elderly women. N Engl J Med 1992; 327(23): 1637-1642.

78 Chapuy MC, Arlot ME, Delmas PD, Meunier PJ. Effect of calcium and cholecalciferol treatment for
three years on hip fractures in elderly women. BMJ 1994; 308(6936): 1081-1082.

79 Dawson-Hughes B, Harris SS, Krall EA, Dallal GE. Effect of calcium and vitamin D
supplementation on bone density in men and women 65 years of age or older. N Engl J Med 1997;
337(10): 670-676.

80 Trivedi DP, Doll R, Khaw KT. Effect of four monthly oral vitamin D3 (cholecalciferol)
supplementation on fractures and mortality in men and women living in the community: randomised
double blind controlled trial. BMJ 2003; 326(7387): 469.

81 Bischoff-Ferrari HA, wson-Hughes B. Where do we stand on vitamin D? Bone 2007; 41(1 Suppl 1):
S13-S19.

82 van Schoor NM, Visser M, Pluijm SM, Kuchuk N, Smit JH, Lips P. Vitamin D deficiency as a risk
factor for osteoporotic fractures. Bone 2008; 42(2): 260-266.

83 Gerdhem P, Ringsberg KA, Obrant KJ, Akesson K. Association between 25-hydroxy vitamin D
levels, physical activity, muscle strength and fractures in the prospective population-based OPRA
Study of Elderly Women. Osteoporos Int 2005; 16(11): 1425-1431.

84 Cummings SR, Browner WS, Bauer D, Stone K, Ensrud K, Jamal S e.a. Endogenous hormones and
the risk of hip and vertebral fractures among older women. Study of Osteoporotic Fractures Research
Group. N Engl J Med 1998; 339(11): 733-738.

85 Garnero P, Munoz F, Sornay-Rendu E, Delmas PD. Associations of vitamin D status with bone
mineral density, bone turnover, bone loss and fracture risk in healthy postmenopausal women. The
OFELY study. Bone 2007; 40(3): 716-722.

86 Schwartz GG, Skinner HG. Vitamin D status and cancer: new insights. Curr Opin Clin Nutr Metab
Care 2007; 10(1): 6-11.

87 Grant WB. Epidemiology of disease risks in relation to vitamin D insufficiency. Prog Biophys Mol
Biol 2006; 92(1): 65-79.

88 World Cancer Research Fund / American Institute for Cancer Research. Food, nutrition, physical
activity, and the prevention of cancer: a global perspective. Washington D.C.: AICR; 2007.

Literatuur 137

89 Cui Y, Rohan TE. Vitamin D, calcium, and breast cancer risk: a review. Cancer Epidemiol
Biomarkers Prev 2006; 15(8): 1427-1437.

90 Lappe JM, Travers-Gustafson D, Davies KM, Recker RR, Heaney RP. Vitamin D and calcium
supplementation reduces cancer risk: results of a randomized trial. Am J Clin Nutr 2007; 85: 1586-
1591.

91 Wactawski-Wende J, Kotchen JM, Anderson GL, Assaf AR, Brunner RL, O'Sullivan MJ e.a. Calcium
plus vitamin D supplementation and the risk of colorectal cancer. N Engl J Med 2006; 354(7): 684-
696.

92 Lin J, Manson JE, Lee IM, Cook NR, Buring JE, Zhang SM. Intakes of calcium and vitamin d and
breast cancer risk in women. Arch Intern Med 2007; 167(10): 1050-1059.

93 Gorham ED, Garland CF, Garland FC, Grant WB, Mohr SB, Lipkin M e.a. Optimal vitamin d status
for colorectal cancer prevention a quantitative meta analysis. Am J Prev Med 2007; 32(3): 210-216.

94 Giovannucci E, Liu Y, Rimm EB, Hollis BW, Fuchs CS, Stampfer MJ e.a. Prospective study of
predictors of vitamin D status and cancer incidence and mortality in men. J Natl Cancer Inst 2006;
98(7): 451-459.

95 Freedman M, Looker AC, Chang SC, Graubard B. Prospective study of serum vitamin D and cancer
mortality in the United States. J Natl Cancer Inst 2007; 99: 1594-1602.

96 Garland CF, Gorham ED, Mohr SB, Grant WB, Giovannucci EL, Lipkin M e.a. Vitamin D and
prevention of breast cancer: pooled analysis. J Steroid Biochem Mol Biol 2007; 103(3-5): 708-711.

97 Tworoger SS, Lee IM, Buring JE, Rosner B, Hollis BW, Hankinson SE. Plasma 25-hydroxyvitamin
D and 1,25-dihydroxyvitamin D and risk of incident ovarian cancer. Cancer Epidemiol Biomarkers
Prev 2007; 16(4): 783-788.

98 Pilz S, Dobnig H, Winklhofer-Roob B, Riedmuller G, Fischer JE, Seelhorst U e.a. Low serum levels
of 25-hydroxyvitamin d predict fatal cancer in patients referred to coronary angiography. Cancer
Epidemiol Biomarkers Prev 2008; 17(5): 1228-1233.

99 Garland CF, Grant WB, Mohr SB, Gorham ED, Garland FC. What is the dose-response relationship
between vitamin D and cancer risk? Nutr Rev 2007; 65(8 Pt 2): S91-S95.

100 Schwartz GG. The 'cocaine blues' and other problems in epidemiologic studies of vitamin D and
cancer. Nutr Rev 2007; 65(8 Pt 2): S75-S76.

101 Davis CD, Dwyer JT. The "sunshine vitamin": benefits beyond doubt? J Natl Cancer Inst 2007; 99:
1563-1565.

102 van der Rhee HJ, de Vries E, Coebergh JW. Gunstige en ongunstige effecten van zonlichtexpositie.
Ned Tijdschr Geneeskd 2007; 151(2): 118-122.

103 van der Rhee HJ, de Vries E, Coebergh JW. Does sunlight prevent cancer? A systematic review. Eur J
Cancer 2006; 42(14): 2222-2232.

104 Moan J, Porojnicu AC, Dahlback A, Setlow RB. Addressing the health benefits and risks, involving
vitamin D or skin cancer, of increased sun exposure. Proc Natl Acad Sci 2008; 105(2): 668-673.

105 Gallagher RP, Lee TK. Keynote comment: sun exposure--cause or prevention? Lancet Oncol 2005;
6(9): 634-635.

138 Naar een toereikende inname van vitamine D

106 Mosekilde L. Vitamin D and the elderly. Clin Endocrinol (Oxf) 2005; 62(3): 265-281.
107 Martini LA, Wood RJ. Vitamin D status and the metabolic syndrome. Nutr Rev 2006; 64(11): 479-

486.
108 Dobnig H, Pilz S, Scharnagl H, Renner W, Seelhorst U, Wellnitz B e.a. Independent association of

low serum 25-hydroxyvitamin d and 1,25-dihydroxyvitamin d levels with all-cause and
cardiovascular mortality. Arch Intern Med 2008; 168(12): 1340-1349.

109 Autier P, Gandini S. Vitamin D Supplementation and Total Mortality: A Meta-analysis of
Randomized Controlled Trials. Arch Intern Med 2007; 167(16): 1730-1737.

110 Martineau AR, Honecker FU, Wilkinson RJ, Griffiths CJ. Vitamin D in the treatment of pulmonary
tuberculosis. J Steroid Biochem Mol Biol 2007; 103(3-5): 793-798.

111 Zasloff M. Fighting infections with vitamin D. Nat Med 2006; 12(4): 388-390.
112 Zipitis CS, Akobeng AK. Vitamin D Supplementation in Early Childhood and Risk of Type 1

Diabetes: a Systematic Review and Meta-analysis. Arch Dis Child 2008; 93(6): 512-517.
113 Cantorna MT, Zhu Y, Froicu M, Wittke A. Vitamin D status, 1,25-dihydroxyvitamin D3, and the

immune system. Am J Clin Nutr 2004; 80(6 Suppl): 1717S-1720S.
114 Holick MF. Vitamin D deficiency. N Engl J Med 2007; 357(3): 266-281.
115 Pittas AG, Lau J, Hu F, Dawson-Hughes B. The Role of Vitamin D and Calcium in type 2 diabetes. A

systematic Review and Meta-Analysis. J Clin Endocrinol Metab 2007; 92(6): 2017-2029.
116 Hsia J, Heiss G, Ren H, Allison M, Dolan NC, Greenland P e.a. Calcium/vitamin D supplementation

and cardiovascular events. Circulation 2007; 115(7): 846-854.
117 de Boer I, Tinker LF, Connelly S, Curb JD, Howard BV, Kestenbaum B e.a. Calcium plus vitamin D

supplementation and the risk of incident diabetes mellitus in the Women’s Health Initiative. Diabetes
Care 2008; 31(4): 701-707.

118 Wang TJ, Pencina MJ, Booth SL, Jacques PF, Ingelsson E, Lanier K e.a. Vitamin D Deficiency and
Risk of Cardiovascular Disease. Circulation 2008; 117(4): 503-511.

119 Forman JP, Bischoff-Ferrari HA, Willett WC, Stampfer MJ, Curhan GC. Vitamin D intake and risk of
incident hypertension: results from three large prospective cohort studies. Hypertension 2005; 46(4):
676-682.

120 Scragg R, Sowers M, Bell C. Serum 25-hydroxyvitamin D, ethnicity, and blood pressure in the Third
National Health and Nutrition Examination Survey. Am J Hypertens 2007; 20(7): 713-719.

121 Martins D, Wolf M, Pan D, Zadshir A, Tareen N, Thadhani R e.a. Prevalence of cardiovascular risk
factors and the serum levels of 25-hydroxyvitamin D in the United States: data from the Third
National Health and Nutrition Examination Survey. Arch Intern Med 2007; 167(11): 1159-1165.

122 Forman JP, Giovannucci E, Holmes MD, Bischoff-Ferrari HA, Tworoger SS, Willett WC e.a. Plasma
25-Hydroxyvitamin D Levels and Risk of Incident Hypertension. Hypertension 2007; 49(5):
1063-1069.

123 Judd SE, Nanes MS, Ziegler TR, Wilson PW, Tangpricha V. Optimal vitamin D status attenuates the
age-associated increase in systolic blood pressure in white Americans: results from the third National
Health and Nutrition Examination Survey. Am J Clin Nutr 2008; 87(1): 136-141.

Literatuur 139

124 Snijder MB, Lips P, Seidell JC, Visser M, Deeg DJ, Dekker JM e.a. Vitamin D status and parathyroid
hormone levels in relation to blood pressure: a population-based study in older men and women. J
Intern Med 2007; 261(6): 558-565.

125 Pfeifer M, Begerow B, Minne HW, Nachtigall D, Hansen C. Effects of a short-term vitamin D(3) and
calcium supplementation on blood pressure and parathyroid hormone levels in elderly women. J Clin
Endocrinol Metab 2001; 86(4): 1633-1637.

126 Dawson-Hughes B, Heaney RP, Holick MF, Lips P, Meunier PJ, Vieth R. Estimates of optimal
vitamin D status. Osteoporos Int 2005; 16(7): 713-716.

127 Lips P. Which circulating level of 25-hydroxyvitamin D is appropriate? J Steroid Biochem Mol Biol
2004; 89-90(1-5): 611-614.

128 Vieth R, Chan PC, MacFarlane GD. Efficacy and safety of vitamin D3 intake exceeding the lowest
observed adverse effect level. Am J Clin Nutr 2001; 73(2): 288-294.

129 Bischoff-Ferrari HA, Giovannucci E, Willett WC, Dietrich T, Dawson-Hughes B. Estimation of
optimal serum concentrations of 25-hydroxyvitamin D for multiple health outcomes. Am J Clin Nutr
2006; 84(1): 18-28.

130 Marquez MA, Melton LJ, III, Muhs JM, Crowson CS, Tosomeen A, O'Connor MK e.a. Bone density
in an immigrant population from Southeast Asia. Osteoporos Int 2001; 12(7): 595-604.

131 Lauderdale DS, Jacobsen SJ, Furner SE, Levy PS, Brody JA, Goldberg J. Hip fracture incidence
among elderly Asian-American populations. Am J Epidemiol 1997; 146(6): 502-509.

132 Heaney RP. Low calcium intake among African Americans: effects on bones and body weight. J Nutr
2006; 136(4): 1095-1098.

133 Harris SS. Vitamin D and African Americans. J Nutr 2006; 136(4): 1126-1129.
134 Cosman F, Nieves J, Dempster D, Lindsay R. Vitamin D economy in blacks. J Bone Miner Res 2007;

22 Suppl 2: V34-V38.
135 Harris SS, Soteriades E, Dawson-Hughes B. Secondary hyperparathyroidism and bone turnover in

elderly blacks and whites. J Clin Endocrinol Metab 2001; 86(8): 3801-3804.
136 Aloia JF, Talwar SA, Pollack S, Yeh J. A randomized controlled trial of vitamin D3 supplementation

in African American women. Arch Intern Med 2005; 165(14): 1618-1623.
137 Chel VG, Ooms ME, Popp-Snijders C, Pavel S, Schothorst AA, Meulemans CC e.a. Ultraviolet

irradiation corrects vitamin D deficiency and suppresses secondary hyperparathyroidism in the
elderly. J Bone Miner Res 1998; 13(8): 1238-1242.

138 Schaafsma G, de Waard H. Het gunstige effect van geringe huidpigmentatie en van lactosetolerantie
bij vitamine D-arme voeding in noordelijke gebieden. Voeding 1982; 12(43): 401-404.

139 Bates CJ, Carter GD, Mishra GD, O'Shea D, Jones J, Prentice A. In a population study, can
parathyroid hormone aid the definition of adequate vitamin D status? A study of people aged 65 years
and over from the British National Diet and Nutrition Survey. Osteoporos Int 2003; 14(2): 152-159.

140 Davies PS, Bates CJ, Cole TJ, Prentice A, Clarke PC. Vitamin D: seasonal and regional differences in
preschool children in Great Britain. Eur J Clin Nutr 1999; 53(3): 195-198.

140 Naar een toereikende inname van vitamine D

141 Armas LA, Dowell S, Akhter M, Duthuluru S, Huerter C, Hollis BW e.a. Ultraviolet-B radiation
increases serum 25-hydroxyvitamin D levels: the effect of UVB dose and skin color. J Am Acad
Dermatol 2007; 57(4): 588-593.

142 Chen TC, Chimeh F, Lu Z, Mathieu J, Person KS, Zhang A e.a. Factors that influence the cutaneous
synthesis and dietary sources of vitamin D. Arch Biochem Biophys 2007; 460(2): 213-217.

143 Samanek AJ, Croager EJ, Giesfor Skin Cancer PP, Milne E, Prince R, McMichael AJ e.a. Estimates
of beneficial and harmful sun exposure times during the year for major Australian population centres.
Med J Aust 2006; 184(7): 338-341.

144 Vieth R. Vitamin D supplementation, 25-hydroxyvitamin D concentrations, and safety. Am J Clin
Nutr 1999; 69(5): 842-856.

145 Andersen R, Molgaard C, Skovgaard LT, Brot C, Cashman KD, Chabros E e.a. Teenage girls and
elderly women living in northern Europe have low winter vitamin D status. Eur J Clin Nutr 2005;
59(4): 533-541.

146 Hill TR, Cotter AA, Mitchell S, Boreham CA, Dubitzky W, Murray L e.a. Vitamin D status and its
determinants in adolescents from the Northern Ireland Young Hearts 2000 cohort. Br J Nutr 2008;
99(5): 1061-1067.

147 Hintzpeter B, Mensink GB, Thierfelder W, Muller MJ, Scheidt-Nave C. Vitamin D status and health
correlates among German adults. Eur J Clin Nutr 2008; 62(9): 1079-1089.

148 Glerup H, Mikkelsen K, Poulsen L, Hass E, Overbeck S, Thomsen J e.a. Commonly recommended
daily intake of vitamin D is not sufficient if sunlight exposure is limited. J Intern Med 2000; 247(2):
260-268.

149 Andersen R, Molgaard C, Skovgaard LT, Brot C, Cashman KD, Jakobsen J e.a. Effect of vitamin D
supplementation on bone and vitamin D status among Pakistani immigrants in Denmark: a
randomised double-blinded placebo-controlled intervention study. Br J Nutr 2008; 1-11.

150 Lips P, Wiersinga A, van Ginkel FC, Jongen MJ, Netelenbos JC, Hackeng WH e.a. The effect of
vitamin D supplementation on vitamin D status and parathyroid function in elderly subjects. J Clin
Endocrinol Metab 1988; 67(4): 644-650.

151 Chel V, Wijnhoven HA, Smit JH, Ooms M, Lips P. Efficacy of different doses and time intervals of
oral vitamin D supplementation with or without calcium in elderly nursing home residents.
Osteoporos Int 2008; 19(5): 723.

152 Lips P, Duong T, Oleksik A, Black D, Cummings S, Cox D e.a. A global study of vitamin D status
and parathyroid function in postmenopausal women with osteoporosis: baseline data from the
multiple outcomes of raloxifene evaluation clinical trial. J Clin Endocrinol Metab 2001; 86(3): 1212-
1221.

153 Barger-Lux MJ, Heaney RP, Dowell S, Chen TC, Holick MF. Vitamin D and its major metabolites:
serum levels after graded oral dosing in healthy men. Osteoporos Int 1998; 8(3): 222-230.

154 Heaney RP, Davies KM, Chen TC, Holick MF, Barger-Lux MJ. Human serum 25-
hydroxycholecalciferol response to extended oral dosing with cholecalciferol. Am J Clin Nutr 2003;
77(1): 204-210.

Literatuur 141

155 Holick MF, Biancuzzo RM, Chen TC, Klein EK, Young A, Bibuld D e.a. Vitamin D2 is as effective
as vitamin D3 in maintaining circulating concetrations of 25-hydroxyvitamin D. J Clin Endocrinol
Metab 2008; 93(3): 677-681.

156 Aloia JF, Patel M, Dimaano R, Li-Ng M, Talwar SA, Mikhail M e.a. Vitamin D intake to attain a
desired serum 25-hydroxyvitamin D concentration. Am J Clin Nutr 2008; 87(6): 1952-1958.

157 Talwar SA, Aloia JF, Pollack S, Yeh JK. Dose reponse to vitamin D supplementation among
postmenopausal women. Am J Clin Nutr 2007; 86: 1657-1662.

158 Harris SS, wson-Hughes B. Plasma vitamin D and 25OHD responses of young and old men to
supplementation with vitamin D3. J Am Coll Nutr 2002; 21(4): 357-362.

159 Pfeifer M, Begerow B, Minne HW, Abrams C, Nachtigall D, Hansen C. Effects of a short-term
vitamin D and calcium supplementation on body sway and secondary hyperparathyroidism in elderly
women. J Bone Miner Res 2000; 15(6): 1113-1118.

160 Larsen ER, Mosekilde L, Foldspang A. Vitamin D and calcium supplementation prevents
osteoporotic fractures in elderly community dwelling residents: a pragmatic population-based 3-year
intervention study. J Bone Miner Res 2004; 19(3): 370-378.

161 Grant AM, Avenell A, Campbell MK, McDonald AM, MacLennan GS, McPherson GC e.a. Oral
vitamin D3 and calcium for secondary prevention of low-trauma fractures in elderly people
(Randomised Evaluation of Calcium Or vitamin D, RECORD): a randomised placebo-controlled
trial. Lancet 2005; 365(9471): 1621-1628.

162 Lips P, Graafmans WC, Ooms ME, Bezemer PD, Bouter LM. Vitamin D supplementation and
fracture incidence in elderly persons. A randomized, placebo-controlled clinical trial. Ann Intern
Med 1996; 124(4): 400-406.

163 Meyer HE, Smedshaug GB, Kvaavik E, Falch JA, Tverdal A, Pedersen JI. Can vitamin D
supplementation reduce the risk of fracture in the elderly? A randomized controlled trial. J Bone
Miner Res 2002; 17(4): 709-715.

164 Bischoff HA, Stahelin HB, Dick W, Akos R, Knecht M, Salis C e.a. Effects of vitamin D and calcium
supplementation on falls: a randomized controlled trial. J Bone Miner Res 2003; 18(2): 343-351.

165 Expert Group on Vitamins and Minerals. Safe upper levels for vitamins and minerals. London: Food
Standards Agency; 2003.

166 Hathcock JN, Shao A, Vieth R, Heaney R. Risk assessment for vitamin D. Am J Clin Nutr 2007;
85(1): 6-18.

167 Jansen M, Hulshof KF, Konings E, Brussaard JH. Foliumzuur in Nederland: wat is de gebruikelijke
inneming? Voeding Nu 2002; Oktober(10): 25-28.

168 Kruizinga AG, Westenbrink S, Van Bosch LMC, Jansen MCJF. De inneming van omega-3 en -6
vetzuren van vitamines A,D en E bij jongvolwassenen. Aaanvullende berekeningen op basis van
Voedselconsumptiepeiling 2003. Zeist: TNO Kwaliteit van Leven; 2007: V7451.

169 Gezondheidsraad. Enkele belangrijke ontwikkelingen in de voedselconsumptie. Den Haag:
Gezondheidsraad; 2002: publicatie nr. 2002/12.

142 Naar een toereikende inname van vitamine D

170 Zo eet Nederland 1998. Resultaten van de Voeselconsumptiepeiling 1998. Den Haag:
Voedingscentrum; 1998.

171 Voedselconsumptiepeilingen in Nederland. VCP-3 1997/1998, VCP-2 1992, VCP-1 1987/1988.
Zeist: TNO Voeding; 1998: cd-rom.

172 de Boer EJ, Hulshof KFAM, ter Doest D. Voedselconsumptie van jonge peuters. Zeist: TNO; 2006:
V6269.

173 Voedingscentrum. Zo eten jonge peuters in Nederland. Resultaten van het Voedingsstoffen Inname
Onderzoek 2002. Den Haag: Voedingscentrum; 2006.

174 Ocké MC, van Rossum CTM, Fransen HP, Buurma EJM, de Boer EJ, Brants HAM e.a. Dutch
National Food Consumption Survey - Young Children 2005/2006. Bilthoven: RIVM; 2008: Rapport
nr. 350070001/2008.

175 Stellinga-Boelen AA, Wiegersma PA, Bijleveld CM. Dietary intake in asylum seeker children in The
Netherlands, strongly related to age and origin. Eur J Clin Nutr 2007; 61(1): 104-110.

176 Palsma AH, Nicolau M, van Dam RM, Stronks K. De voeding van Turkse en Marokkaanse
Nederlanders in de leeftijd van 18 - 30 jaar. Prioriteiten voor voedingsinterventies. Tijdchr Sociale
Geneesk 2006; 84: 415-421.

177 van der Meer IM, Boeke AJ, Lips P, Grootjans-Geerts I, Wuister JD, Devillé WLJM e.a. Fatty fish
and supplements are the greatest modifiable contributors to the serum 25-hydroxyvitamin D
concentration in a multi-ethnic population. Clin Endocrinol (Oxf) 2008; 68(3): 466-472.

178 van Staveren WA, Dhuyvetter JH, Bons A, Zeelen M, Hautvast JG. Food consumption and height/
weight status of Dutch preschool children on alternative diets. J Am Diet Assoc 1985; 85(12): 1579-
1584.

179 Alexander D, Ball MJ, Mann J. Nutrient intake and haematological status of vegetarians and age-sex
matched omnivores. Eur J Clin Nutr 1994; 48(8): 538-546.

180 Manders M. Nutritional care in old age, the effect of supplementation on nutritional status and
performance [Proefschrift]. Wageningen: Wageningen University; 2006.

181 de Jong N, Chin APM, de Groot LC, de Graaf C, Kok FJ, van Staveren WA. Functional biochemical
and nutrient indices in frail elderly people are partly affected by dietary supplements but not by
exercise. J Nutr 1999; 129(11): 2028-2036.

182 Dijkstra SH, van Beek A, Janssen JW, de Vleeschouwer LH, Huysman WA, van den Akker EL. High
prevalence of vitamin D deficiency in newborns of high-risk mothers. Arch Dis Child Fetal Neonatal
Ed 2007; 92(9): 750-753.

183 Wielders JP, van Dormael PD, Eskes PF, Duk MJ. Ernstige vitamine D-deficiëntie bij ruim de helft
van de niet-westerse allochtone zwangeren en hun pasgeborenen. Ned Tijdschr Geneeskd 2006;
150(9): 495-499.

184 Jansen EHJM, Thijs C. Vitamine D status van 2-jarige kinderen en hun moeders. Resultaten van de
KOALA studie. Bilthoven: RIVM; 2007.

Literatuur 143

185 van der Sluis I, Hop WC, van Leeuwen JP, Pols HA, de Muinck Keizer-Schrama SM. A cross-
sectional study on biochemical parameters of bone turnover and vitamin d metabolites in healthy
dutch children and young adults. Horm Res 2002; 57(5-6): 170-179.

186 van der Meer IM, Karamali NS, Boeke AJ, Lips P, Middelkoop BJ, Verhoeven I e.a. High prevalence
of vitamin D deficiency in pregnant non-Western women in The Hague, Netherlands. Am J Clin Nutr
2006; 84(2): 350-353.

187 Meulmeester JF, van den BH, Wedel M, Boshuis PG, Hulshof KF, Luyken R. Vitamin D status,
parathyroid hormone and sunlight in Turkish, Moroccan and Caucasian children in The Netherlands.
Eur J Clin Nutr 1990; 44(6): 461-470.

188 Jansen EHJM, Ujcic-Voortman JK, Uitenbroek DG. Vitamine D status van de bevolking van
Amsterdam. Bilthoven: RIVM; 2007.

189 Dijkstra SH, Arpaci G, Huijsman WA, Boot AM, van den Akker EL. Convulsies bij allochtone
pasgeborenen door hypovitaminose D bij de moeder. Ned Tijdschr Geneeskd 2005; 149(5): 257-260.

190 van der Heyden JJ, Verrips A, ter Laak HJ, Otten B, Fiselier T. Hypovitaminosis D-related myopathy
in immigrant teenagers. Neuropediatrics 2004; 35(5): 290-292.

191 Dagnelie PC, Vergote FJ, van Staveren WA, van den BH, Dingjan PG, Hautvast JG. High prevalence
of rickets in infants on macrobiotic diets. Am J Clin Nutr 1990; 51(2): 202-208.

192 Dagnelie PC, van Staveren WA. Macrobiotic nutrition and child health: results of a population-based,
mixed-longitudinal cohort study in The Netherlands. Am J Clin Nutr 1994; 59(5 Suppl): 1187S-
1196S.

193 Dagnelie PC, van Staveren WA, Verschuren SA, Hautvast JG. Nutritional status of infants aged 4 to
18 months on macrobiotic diets and matched omnivorous control infants: a population-based mixed-
longitudinal study. I. Weaning pattern, energy and nutrient intake. Eur J Clin Nutr 1989; 43(5): 311-
323.

194 Lamberg-Allardt C, Karkkainen M, Seppanen R, Bistrom H. Low serum 25-hydroxyvitamin D
concentrations and secondary hyperparathyroidism in middle-aged white strict vegetarians. Am J
Clin Nutr 1993; 58(5): 684-689.

195 Löwik MR, Schrijver J, Odink J, van den BH, Wedel M. Long-term effects of a vegetarian diet on the
nutritional status of elderly people (Dutch Nutrition Surveillance System). J Am Coll Nutr 1990;
9(6): 600-609.

196 Visser M, Deeg DJ, Puts MT, Seidell JC, Lips P. Low serum concentrations of 25-hydroxyvitamin D
in older persons and the risk of nursing home admission. Am J Clin Nutr 2006; 84(3): 616-622.

197 van Dam RM, Snijder MB, Dekker JM, Stehouwer CD, Bouter LM, Heine RJ e.a. Potentially
modifiable determinants of vitamin D status in an older population in the Netherlands: the Hoorn
Study. Am J Clin Nutr 2007; 85(3): 755-761.

198 Veeninga AT, Wielders JP, Oosterink J. Vitamine D pilot onderzoek bij psychogeriatrische patiënten:
82% is (ernstig) deficiënt. Tijdschr Gerontol Geriatr 2004; 35(5): 203-206.

199 van der Wielen RP, Lowik MR, van den BH, de Groot LC, Haller J, Moreiras O e.a. Serum vitamin D
concentrations among elderly people in Europe. Lancet 1995; 346(8969): 207-210.

144 Naar een toereikende inname van vitamine D

200 Wouters-Wesseling W, Wouters AE, Kleijer CN, Bindels JG, de Groot CP, van Staveren WA. Study of
the effect of a liquid nutrition supplement on the nutritional status of psycho-geriatric nursing home
patients. Eur J Clin Nutr 2002; 56(3): 245-251.

201 Snijder MB, van Dam RM, Visser M, Deeg DJ, Dekker JM, Bouter LM e.a. Adiposity in relation to
vitamin D status and parathyroid hormone levels: a population-based study in older men and women.
J Clin Endocrinol Metab 2005; 90(7): 4119-4123.

202 Shapses SA, Riedt CS. Bone, body weight, and weight reduction: what are the concerns? J Nutr
2006; 136(6): 1453-1456.

203 Hypponen E, Power C. Hypovitaminosis D in British adults at age 45 y: nationwide cohort study of
dietary and lifestyle predictors. Am J Clin Nutr 2007; 85(3): 860-868.

204 Thierfelder W, Dortschy R, Hintzpeter B, Kahl H, Scheidt-Nave C. Biochemische Messparameter im
Kinder- und Jugendgesundheitssurvey (KiGGS). Bundesgesundheitsbl Gesundheitsforsch
Gesundheitsschutz 2007; 50(5/6): 757-770.

205 Hill TR, Flynn A, Kiely M, Cashman KD. Prevalence of suboptimal vitamin D status in young, adult
and elderly Irish subjects. Ir Med J 2006; 99(2): 48-49.

206 Andersen R, Molgaard C, Skovgaard LT, Brot C, Cashman KD, Jakobsen J e.a. Pakistani immigrant
children and adults in Denmark have severely low vitamin D status. Eur J Clin Nutr 2008; 62(5): 625-
634.

207 Hirani V, Primatesta P. Vitamin D concentrations among people aged 65 years and over living in
private households and institutions in England: population survey. Age Ageing 2005; 34(5): 485-491.

208 Stellinga-Boelen AA, Wiegersma PA, Storm H, Bijleveld CM, Verkade HJ. Vitamin D levels in
children of asylum seekers in The Netherlands in relation to season and dietary intake. Eur J Pediatr
2007; 166(3): 201-206.

209 Hulshof KFAM, Ocké MC, van Rossum CTM, Buurma-Rethans EJM, Brants HAM, Drijvers JJMM
e.a. Resultaten van de voedselconsumtiepeiling 2003. Bilthoven: RIVM; 2004: RIVM rapport
350030002/2004.

210 Ocké MC, Buurma-Rethans EJM, Fransen HP. Dietary supplement use in the Netherlands. Current
data and recommendations for future assessment. Bilthoven: RIVM; 2005: Report 350100001/2005.

211 Verkaik-Kloosterman J, de Jong N, Rompelberg CJ, Verhagen H. Vitamin D fortification. Scenario
calculation. Bilthoven: RIVM; 2008: RIVM Letter Report 350090003/2008.

212 Kloosterman J, Fransen HP, Rompelberg CJ. Advies risicobeoordeling verrijkte voedingsmiddelen:
maximale dosis vitamine D per 100 kilocalorieën. Bilthoven: RIVM; 2006.

213 van der Linden-Kuiper AT, Bunge-van Lent FC, Boere-Boonekamp MM. Aanbevolen vitamine D-
suppletie bij peuters veelal niet toegepast Ned Tijdschr Geneeskd 1999; 143(43): 2146-2150.

214 Lightowler HJ, Davies GJ. Micronutrient intakes in a group of UK vegans and the contribution of
self-selected dietary supplements. J R Soc Health 2000; 120(2): 117-124.

215 Larsson CL, Johansson GK. Dietary intake and nutritional status of young vegans and omnivores in
Sweden. Am J Clin Nutr 2002; 76(1): 100-106.

Literatuur 145

216 Larsson CL, Johansson GK. Young Swedish vegans have different sources of nutrients than young
omnivores. J Am Diet Assoc 2005; 105(9): 1438-1441.

217 Hannon EM, Kiely M, Flynn A. The impact of voluntary fortification of foods on micronutrient
intakes in Irish adults. Br J Nutr 2007; 97(6): 1177-1186.

218 Calvo MS, Whiting SJ, Barton CN. Vitamin D fortification in the United States and Canada: current
status and data needs. Am J Clin Nutr 2004; 80(6 Suppl): 1710S-1716S.

219 Health Canada. Vitamins and minerals. Proposed policy and implementation plans. http://www.hc-
sc.gc.ca/fn-an/nutrition/vitamin/index-eng.php. geraadpleegd: 6-6-2008.

220 Lips P. Vitamin D deficiency and secondary hyperparathyroidism in the elderly: consequences for
bone loss and fractures and therapeutic implications. Endocr Rev 2001; 22(4): 477-501.

221 Health Canada. Vitamin D for people over 50: background. http://www.hc-sc.gc.ca/fn-an/food-guide-
aliment/context/evid-fond/vita_d_e.html. geraadpleegd: 15-2-2008.

222 Johnson MA, Kimlin MG. Vitamin D, aging, and the 2005 Dietary Guidelines for Americans. Nutr
Rev 2006; 64(9): 410-421.

223 Tylavsky FA, Cheng S, Lyytikainen A, Viljakainen H, Lamberg-Allardt C. Strategies to improve
vitamin D status in northern European children: exploring the merits of vitamin D fortification and
supplementation. J Nutr 2006; 136(4): 1130-1134.

224 Piirainen T, Laitinen K, Isolauri E. Impact of national fortification of fluid milks and margarines with
vitamin D on dietary intake and serum 25-hydroxyvitamin D concentration in 4-year-old children.
Eur J Clin Nutr 2007; 61(1): 123-128.

225 Valimaki VV, Loyttyniemi E, Valimaki MJ. Vitamin D fortification of milk products does not resolve
hypovitaminosis D in young Finnish men. Eur J Clin Nutr 2007; 61(4): 493-497.

226 Laaksi IT, Ruohola JP, Ylikomi TJ, Auvinen A, Haataja RI, Pihlajamaki HK e.a. Vitamin D
fortification as public health policy: significant improvement in vitamin D status in young Finnish
men. Eur J Clin Nutr 2006; 60(8): 1035-1038.

227 Nowson CA, Margerison C. Vitamin D intake and vitamin D status of Australians. Med J Aust 2002;
177(3): 149-152.

228 Rasmussen LB, Hansen GL, Hansen E, Koch B, Mosekilde L, Molgaard C e.a. Vitamin D: should the
supply in the Danish population be increased? Int J Food Sci Nutr 2000; 51(3): 209-215.

229 Nederlands Huisartsen Genootschap. NHG-Standaard zwangerschap en kraamperiode. http://
nhg.artsennet.nl/upload/104/standaarden/M32/start.htm. geraadpleegd: 20-9-2007.

230 Nederlands Huisartsen Genootschap. NHG-standaard osteoporose. http://nhg.artsennet.nl/upload/
104/standaarden/M69/start.htm. geraadpleegd: 13-2-2008.

231 Osteoporose. Tweede herziene richtlijn. Alphen aan den Rijn: Van Zuiden Communications B.V.;
2002.

232 Richtlijn Preventie van valincidenten bij ouderen. Alphen aan den Rijn: Van Zuiden
Communications B.V.; 2004.

233 Gezondheidsraad. Plan de campagne. Bevordering van gezond gedrag door massamediale
voorlichting. Den Haag: Gezondheidsraad; 2006: publicatie nr. 2006/16.

146 Naar een toereikende inname van vitamine D

234 Engels Y, van AP, Dorant E, Lechner L. Factors associated with the intention to use vitamin D
supplements: quantitative study among a sample of elderly people in a medium-sized town in the
Netherlands. J Nutr Educ 2001; 33(3): 134-142.

235 Wijsman-Grootendorst A, van Dam RM. Opvattingen van vrouwen van Turkse afkomst over
maatregelen ter preventie en behandeling van vitamine-D-deficiëntie; resultaten van
focusgroepinterviews. Ned Tijdschr Geneeskd 2005; 149(17): 932-936.

236 KWF Kankerbestrijding. Verstandig Zonnen. http://www.kwfkankerbestrijding.nl/
index.jsp?objectid=16143. geraadpleegd: 29-07-2008.

237 Brussaard JH, Brants HAM, van Erp-Baart AMJ, Hulshof KFAM, Kistemaker C. Bijlage bij rapport
V99.855 De voeding bij allochtone bevolkingsgroepen. Deel 3: Voedselconsumptie en
voedingstoestand bij Marokkaanse, Turkse en Nederlandse 8-jarigen en hun moeders. Zeist: TNO
Voeding; 1999: TNO-rapport V99.993.

238 Houghton LA, Vieth R. The case against ergocalciferol (vitamin D2) as a vitamin supplement. Am J
Clin Nutr 2006; 84(4): 694-697.

239 Voedingscentrum. Richtlijnen Goede Voedselkeuze. http://www.voedingscentrum.nl/NR/rdonlyres/
88F6A78C-4F2B-4E05-9BDF-6126BFA9FC8C/0/
RICHTLIJNENGOEDEVOEDSELKEUZEdefhuisstijl.pdf. geraadpleegd: 16-4-2008.

240 Evidence-based richtlijnontwikkeling. Handleiding voor werkgroepleden. Kwaliteitsinstituut voor
de Gezondheidszorg CBO. http://www.cbo.nl/product/richtlijnen/handleiding_ebro/default_view.
geraadpleegd: 4-5-2007.

241 SIGN 50: A guideline developers’ handbook. Scottish Intercollegiate Guidelines Netwerk.
http://www.sign.ac.uk/guidelines/fulltext/50/index.html. geraadpleegd: 4-5-2007.

Bijlagen

147

A De adviesaanvraag

B Aanvullende vragen

C De commissie

D Beoordeling van methodologische kwaliteit en kracht van bewijsvoering

E Deelnemers werkconferentie

F Scenarioberekeningen van de verrijking van olie en melk en
melkproducten met vitamine D

G Verrijking

H Definties

148 Naar een toereikende inname van vitamine D

Adviesaanvraag 149

ABijlage

Adviesaanvraag

Datum aanvraag: 26 januari 2006

Briefkenmerk: VGP/VV 2646726

Een adequate voorziening van de bevolking met essentiële microvoedingstoffen is van belang voor
de volksgezondheid. Van een aantal van deze essentiële microvoedingsstoffen is bekend dat de nor-
male voeding er te weinig van bevat om in de behoefte van (bepaalde groepen van) de bevolking te
kunnen voorzien. Daarom voert VWS een actief beleid met betrekking tot deze essentiële microvoe-
dingsstoffen. Dit beleid omvat zowel het gebied van supplementgebruik (vitamine D door peuters,
foliumzuur door zwangere vrouwen en vrouwen met een kinderwens) als het gebied van de verrijking
van levensmiddelen. Zo is de toevoeging van vitamine A en D aan broodsmeersels en bak- en braad-
producten toegestaan en wordt deze toevoeging gestimuleerd door het Convenant vitaminering
smeerbare vetten. Ook de toevoeging jodium aan keukenzout(vervangers), brood en broodvervangers
(via broodzout) en vleeswaren (via nitrietpekelzout) is toegestaan.

Aan de andere kant moet voorkomen worden dat men van bepaalde essentiële microvoedingsstoffen
teveel binnenkrijgt, omdat dit schadelijk kan zijn voor de gezondheid. Daarom is verrijking van
levensmiddelen met essentiële microvoedingsstoffen die een zogenaamde 'smalle marge' hebben,
namelijk vitamine A en D, foliumzuur, seleen, koper en zink, in principe verboden. Een 'smalle
marge' betekent in dit geval dat de aanbevolen dagelijkse hoeveelheid (ADH) en de veilige boven-
grens van inneming relatief dicht bij elkaar liggen, waardoor er snel het risico kan ontstaan dat men
teveel van een bepaalde vitamine, mineraal of spoorelement binnenkrijgt. Om dezelfde rede is de toe-

150 Naar een toereikende inname van vitamine D

voeging van jodium aan levensmiddelen verboden. Er zijn echter uitzonderingen op deze regels,
namelijk de bovengenoemde toevoeging van jodium aan (brood en nitrietpeke1)zout en vitamine A
en D aan smeerbare vetten. Door gecontroleerde toevoegingen wordt getracht te voorkómen dat de
consument te weinig of teveel binnen krijgt. Voor de overige essentiële microvoedingsstoffen, die
geen smalle marge hebben, is verrijking van levensmiddelen toegestaan tot maximaal 100% van de
aanbevolen dagelijkse hoeveelheid per dagdosering.

Er zijn op dit moment 3 ontwikkelingen gaande die een heroverweging van het microvoedingsstof-
fenbeleid noodzakelijk maken. Deze ontwikkelingen zijn de volgende:

Als gevolg van het arrest van het Hof (2 december 2004, CommissielNederland, C-41 102) heeft
Nederland het absolute verbod op verrijking met bijv. foliumzuur moeten loslaten. Verzoeken om
ontheffing van het verbod op toevoeging microvoedingstoffen mogen alleen worden geweigerd als
aangetoond kan worden dat het op de markt brengen van het specifieke product een gevaar voor de
volksgezondheid oplevert. Het ontbreken van een voedingskundige noodzaak voor de verrijking van
levensmiddelen (tot voor kort voor Nederland een belangrijk argument om ontheffingsverzoeken af
te wijzen), mag hierbij volgens het Arrest van het Hof geen argument meer zijn. Over 1-2 jaar zal de
EU verordening voor vrijwillige verrijking van levensmiddelen met vitamines, mineralen en
bepaalde andere stoffen van kracht worden. Het beleid van verrijking van levensmiddelen met micro-
nutriënten zal daarmee geharmoniseerd zijn binnen de EU. In deze verordening zullen minimum en
maximum hoeveelheden van toegevoegde vitamines en mineralen worden vastgesteld. Tegelijk zal
dit ook gebeuren voor de voedingssupplementen, waarmee het gevaar van overdosering van micro-
voedingsstoffen als gevolg van zowel het gebruik van verrijkte voedingsmiddelen als van voedings-
supplementen is geminimaliseerd. De verordening gaat echter over vrijwillige verrijking, waardoor
het probleem van mogelijke tekorten in de-voorziening met essentiële microvoedingsstoffen niet per
definitie is opgelost. De verordening geeft lidstaten van de EU echter wel de mogelijkheid om ver-
plichte verrijking van levensmiddelen te handhaven of te introduceren, als dat nodig is voor de volks-
gezondheid. De vraag is of Nederland de huidige vrijwillige verrijking van smeerbare vetten met
vitamine A en D, en de verrijking met jodium van keukenzout, broodzout en nitrietpekelzout, zou
moeten handhaven of zou moeten omzetten in een verplichte verrijking. Daarnaast staat de weten-
schap niet stil. Positieve gezondheidseffecten van een voorziening met bepaalde microvoedingsstof-
fen die (ver) uitgaat boven het niveau van de huidige voedingsnormen, komen steeds vaker aan het
licht. Omdat hierdoor ook mogelijk een risico ontstaat op een, t.a.v. andere effecten, te hoge inne-
ming, zou een zogenaamde 'risk- benefit' afweging de basis kunnen vormen voor het VWS beleid.
Modellen voor 'risk-benefit' analyses zijn in ontwikkeling. Een voorbeeld is de vermeende rol van
foliumzuur in de preventie van hart- en vaatziekten. In de Verenigde Staten is een afweging gemaakt
van de voor en nadelen van extra foliumzuur voorziening, en is besloten tot verplichte verrijking van
meel (voor gebruik in o.a. brood). Ierland en het Verenigd Koninkrijk overwegen op dit moment of ze
de verrijking van meel met foliumzuur verplicht zullen stellen.

Adviesaanvraag 151

De uitdaging waar ik voor sta is het ontwikkelen van een beleid, binnen het kader van de nieuwe
Europese regelgeving. waardoor een zo groot mogelijk deel van de bevolking voldoende essentiële
microvoedingsstoffen binnenkrijgt, terwijl tegelijkertijd een zo klein mogelijk deel van de bevolking
het risico loopt op een inneming die hoger is dan de veilige bovengrens.

In het licht van het bovenstaande vraag ik advies van de GR met betrekking tot de volgende vragen:

Voor welke essentiële microvoedingsstoffen waarvoor in Nederland een voedingsnorm is vastgesteld,
en in welke situatie, biedt de normale voeding onvoldoende garanties voor een adequate voorziening
van de bevolking of groepen daarvan? Maak hierbij gebruik van voedselconsumptiegegevens, voe-
dingsstatusgegevens, en andere relevante wetenschappelijke informatie. Wat is de beste manier om in
die situaties een adequate voorziening met essentiële microvoedingsstoffen te waarborgen? De raad
wordt verzocht hierbij per essentiële voedingsstof alle beschikbare beleidsinstrumenten in de overwe-
gingen te betrekken. Wat zou op basis van een 'risk-benefit' analyse voor essentiële microvoedings-
stoffen zoals foliumzuur en vitamine D (en eventuele andere relevante vitamines enlof mineralen) de
gezondheidswinst kunnen zijn van een actief verrijkingsbeleid (al dan niet met verplichte toevoegin-
gen) voor (groepen van) onze bevolking?

Ik zou het zeer op prijs stellen als ik medio 2007 uw advies tegemoet kan zien.

De Minister van Volksgezondheid, Welzijn en Sport

H. Hoogervorst

152 Naar een toereikende inname van vitamine D

Aanvullende vragen 153

BBijlage

Aanvullende vragen

Datum aanvraag: 17 juli 2006

Briefkenmerk: VGP/VV 2700094

Geachte professor Knottnerus,

In januari 2006 heb ik u om advies gevraagd over essentiële microvoedingsstoffen (adviesaanvraag
VGPIVV 2646726). In de omschrijving van de vraag heb ik destijds diverse aandachtspunten
benoemd. Naar aanleiding van een kamervraag* over tekorten aan vitamine D bij specifieke bevol-
kingsgroepen in Nederland, vraag ik u in bovengenoemd advies bijzondere aandacht te schenken aan
de vitamine D inname van de groepen zwangere vrouwen en mensen met een niet-westerse achter-
grond.
Ik vertrouw erop dat ik u hiermee voldoende heb geïnformeerd.
De Directeur-Generaal van de Volksgezondheid,
ir. J.I.M. de Goeij

* Zie bijlage 1: kamervraag 2050609210 over ernstig vitamine D tekort bij mensen met een niet-westerse
achtergrond.

154 Naar een toereikende inname van vitamine D

Bijlage 1
Antwoorden op kamervragen van Arib (PvdA) over ernstig vitamine D tekort bij mensen met een
niet-westerse achtergrond (2050609210).
1.
Hebt u kennisgenomen van het artikel over het ernstige vitamine D-tekort bij mensen met een niet-
westerse achtergrond? 1)
1.
Ja

2.
Wat is uw mening over dit artikel waarin beschreven wordt dat meer dan de helft van de niet-westerse
allochtone zwangere vrouwen en hun nakomelingen een groot vitamine D-tekort heeft? Wat vindt u
ervan dat 10% van de Nederlandse vrouwen en hun nakomelingen een vitamine D-deficiëntie bleek
te hebben?
2.
Dit artikel bestrijkt een vrij kleine steekproef van Nederlandse/Europese en niet-westerse zwangere
vrouwen. De uitkomst van dit onderzoek in Amersfoort vertoont echter een vergelijkbare trend met
eerder onderzoek van een verloskundigenpraktijk in Den Haag. Naar aanleiding van onder andere
deze onderzoeken, wordt op dit moment bij een grotere steekproef onderzoek uitgevoerd naar de pre-
valentie van vitamine D-tekort. In deze uitgebreidere studies probeert men tevens beter inzicht te krij-
gen in welke factoren de meeste invloed hebben op het ontstaan van een tekort aan vitamine D.
Hierin worden verschillende etnische groepen ook afzonderlijk bekeken. De resultaten van dit onder-
zoek worden nog dit jaar verwacht. Daarnaast is uit ander onderzoek gebleken dat ook mannen en
niet-zwangere vrouwen met een niet-westerse achtergrond een groter risico hebben op een tekort aan
vitamine D. Dit heeft te maken met de factoren die van invloed zijn op de vitamine D-status, zoals
huidskleur, hoeveelheid blootstelling aan zonlicht (onbedekte huid) en voedingspatroon.
Een vitamine D voorziening lager dan de aanbevolen hoeveelheden heeft mijn aandacht en dient
nader onderzocht te worden, zie de volgende vragen.

3.
Was u op de hoogte van eerder onderzoek in Den Haag dat bij 240 zwangere vrouwen eveneens der-
gelijke lage vitamine D-waarden heeft aangetoond? Zo ja, wat hebt u met de bevindingen van dit
onderzoek gedaan? 2)
3.
Ja, zie vraag 2.
Mijn voedingsbeleid is gebaseerd op de Richtlijnen Goede Voeding en de voedingsnormen van de
Gezondheidsraad (voor onder andere vitamine D).
De afgelopen tijd is uit onderzoek nieuwe informatie naar voren gekomen. Dat maakt het noodzake-
lijk het microvoedingsstoffenbeleid te heroverwegen. Ik heb de Gezondheidsraad om advies

Aanvullende vragen 155

gevraagd, onder andere naar wat voor essentiële microvoedingsstoffen zoals vitamine D op basis van
een ‘risk-benefit’ analyse de gezondheidswinst zou kunnen zijn van een actief verrijkingsbeleid (al
dan niet met verplichte toevoegingen). Ik vraag hierbij ook te kijken naar groepen van de bevolking.
In een aanvullend schrijven zal ik de zwangere vrouwen en groepen met een niet-westerse achter-
grond specifiek benoemen als aandachtspunt hierbij.
Op dit moment wordt via verschillende voorlichtingsmedia informatie verstrekt over de inname van
vitamine D. Het Voedingscentrum adviseert middels haar website extra vitamine D voor bepaalde
groepen, waaronder zwangeren en kinderen van 0-4 jaar. Daarnaast wordt het belang van een ade-
quate vitamine D voorziening regelmatig benadrukt in (nieuws)berichten op de website en in publica-
ties zoals de vitaminewijzer. In het kader van de foliumzuurcampagne die in samenwerking met het
Erfocentrum en met financiële ondersteuning door VWS wordt uitgevoerd, is door het Voedingscen-
trum een brochure uitgebracht waarin ook het gebruik van vitamine D in de zwangerschap wordt
genoemd. Deze brochure is speciaal gericht op allochtone en laagopgeleide vrouwen.
Voor ditzelfde project om het foliumzuurgebruik bij allochtone vrouwen en vrouwen met een lage
sociaal-economische status te stimuleren, worden momenteel pilots uitgevoerd waarbij verloskundi-
gen middels actieve voorlichting via hun praktijk en hun netwerk proberen deze vrouwen te bereiken.
Als deze pilots een goed resultaat opleveren, zal ik zeker de mogelijkheid bekijken om met voorlich-
ting over vitamine D inname bij dit initiatief aan te sluiten. Op lokaal niveau vinden ook diverse initi-
atieven plaats, zoals het betrekken van Voorlichters Eigen Taal en Cultuur (VETC) door de
verloskundigenpraktijken in Amsterdam om vrouwen met een niet-westerse achtergrond beter te
bereiken. Daarnaast zal in Amsterdam op korte termijn begonnen worden met het geven van precon-
ceptiezorg met als doel vrouwen voor te lichten over maatregelen die ze kunnen nemen voor een
gezonde zwangerschap en het tijdig identificeren van vrouwen die een verhoogde kans op problemen
hebben tijdens de zwangerschap.
Ten slotte maakt het suppletieadvies voor 0-4 jarigen, waar vitamine D onderdeel van is, al nadruk-
kelijk deel uit van de voedingsadvisering in de jeugdgezondheidszorg, zoals via de consultatiebu-
reaus.

4.
Wat vindt u ervan dat uit epidemiologische studies aannemelijk wordt gemaakt dat een te lage vita-
mine D-waarde een van de factoren is die bijdragen aan het ontstaan van aandoeningen met een lage
latentietijd zoals osteoporose, diabetes mellitus type I, multiple sclerose, cardiovasculaire ziekten,
prostaat-, borst- en darmkanker?
4.
De voedingsnormen voor vitamine D zoals de Gezondheidsraad deze in 2000 heeft uitgebracht voor
de Nederlandse bevolking, zijn gericht op de opbouw van een maximale piekbotmassa op 30-jarige
leeftijd, en daarna het zoveel mogelijk vertragen van de botafbraak. Ten tijde van het opstellen van
deze voedingsnormen (2000) waren er nog onvoldoende aanwijzingen voor een beschermend effect
van vitamine D tegen ziekten. Recent literatuuronderzoek van het RIVM toont ook aan dat alleen

156 Naar een toereikende inname van vitamine D

voor osteoporose overtuigend bewijs is dat een lage vitamine D status bij mannen en vrouwen ouder
dan 50-60 jaar gepaard gaat met een hoger risico op fracturen.
De Gezondheidsraad zal bij de in vraag 3 genoemde adviesaanvraag ook aandacht besteden aan de
relatie tussen vitamine D en diverse ziekten. Ze maken een risk-benefit analyse waarbij rekening
wordt gehouden met zowel te behalen gezondheidswinst als ongewenste bijwerkingen. Aan de hand
hiervan stellen ze de gewenste inname vast voor verschillende bevolkingsgroepen.

5.
Wist u dat wetenschappelijk is aangetoond 3) dat vitamine D-tekort in het laatste trimester van de
zwangerschap een negatieve invloed heeft op de botvorming bij het kind? Zo ja, wat hebt u met deze
wetenschap gedaan? Hoe hebt u deze kennis vertaald in uw beleid op het gebied van preventie bij
zwangere vrouwen?
5.
Ik ben op de hoogte van een recente publicatie in de Lancet van een studie die een duidelijk verband
laat zien tussen de vitamine D status tijdens de zwangerschap en de botmassa van kinderen op 9
jarige leeftijd.
Mij is niet bekend wat de invloed van suppletie, zoals die in ons land wordt geadviseerd voor kinde-
ren van 0-4 jaar, zou zijn op de botmassa van het kind op latere leeftijd.
Zie ook antwoord op vraag 2 en 3.

6.
Hoe komt het dat Devaron-tabletjes a 400 E en de depotinjecties geruisloos uit de apotheek zijn ver-
dwenen?
6.
Zowel de Devaron tabletjes 400 E (10 ug) als de depotinjecties (Neo-Dohyfral D3) zijn vanwege eco-
nomische motieven uit de handel genomen door de desbetreffende fabrikanten. Devaron tabletten
werden vooral gebruikt bij de indicatie (preventie van) osteoporose (botontkalking). Door de komst
van combinatie preparaten met calcium en Devaron liep de omzet sterk af.

7.
Herinnert u zich het advies van de Gezondheidsraad in 2000 4) over voedingsnormen? Wat hebt u
met de aanbevelingen uit dit advies gedaan? Kunt u precies aangeven op welke manier u het gebruik
van vitamine D onder de groepen die kwetsbaar zijn hebt gestimuleerd?
7.
Zie ook mijn antwoorden op vraag 2 en 3.
Ouderen (zowel mannen als vrouwen) kunnen een verhoogde kans op een tekort aan vitamine D heb-
ben omdat sommige ouderen door verminderde mobiliteit minder buiten komen, en omdat de oudere
huid minder goed in staat is onder invloed van de zon vitamine D te vormen. In de voorlichting van
het Voedingscentrum wordt deze groep ook expliciet genoemd. Smeerbare vetten en bak- en braad-

Aanvullende vragen 157

vetten kunnen met vitamine A en D verrijkt worden. Bovendien is de Warenwetregeling Vrijstelling
Vitaminepreparaten gewijzigd naar aanleiding van het rapport van de Gezondheidsraad. Hierdoor is
het ook mogelijk vitaminepreparaten met een verhoogd gehalte aan vitamine D op de markt brengen,
die bestemd zijn voor de consumptie door personen van 60 jaar en ouder. Voor kinderen tot en met 6
jaar, zwangeren en zogenden was dit al mogelijk. Op de verpakking van de preparaten mag ook wor-
den geduid dat het geschikt is voor personen van 60 jaar en ouder.
Naar aanleiding van het Gezondheidsraadadvies zijn ook een aantal kennisvragen belegd bij het
RIVM (VWS project V/340230: statusbepaling foliumzuur en microvoedingsstoffen). Het betreft
onderzoek naar de vitamine D status bij 4400 zwangere vrouwen van verschillende etniciteit en een
statusbepaling van onder andere vitamine D bij 1400 personen van verschillende etniciteit. De resul-
taten hiervan zullen nog dit jaar bekend worden.
Deze resultaten worden meegenomen bij de heroverweging van het verrijkingsbeleid rond vitamine
D. Na verschijning van het rapport van de Gezondheidsraad over de voedingsnormen heeft dit al ter
discussie gestaan en is overwogen toestemming te verlenen voor het verrijken van meerdere produc-
ten, additioneel aan smeerbare vetten en bak- en braadvetten. Daar is destijds geen prioriteit aan
gegeven in verband met de op handen zijnde Europese regelgeving over dit onderwerp. In afwachting
van deze Europese regelgeving en van het gevraagde advies van de Gezondheidsraad betreffende
microvoedingsstoffen, ga ik ook op dit moment nog niet over tot vrijwillige of verplichte verrijking
van meerdere producten.
Het heeft mijn aandacht en ik zal te zijner tijd zonodig gepaste maatregelen nemen.

8.
Wat gaat u concreet ondernemen om huisartsen meer te bewegen dit probleem serieus te nemen en in
hun begeleiding van met name risicogroepen zoals zwangere vrouwen met een niet-westerse achter-
grond, actieve voorlichting te geven en suppletie van vitamine D mogelijk te maken? Bent u bereid
het Nederlands Huisartsen Genootschap aan te zetten tot het opstellen van duidelijke richtlijnen om
het gebruik van vitamine D te stimuleren?
8.
Zie ook vraag 3 en 7.
Ik zie huisartsen, verloskundigen en gynaecologen als een zeer belangrijke schakel in het voorlich-
tingstraject rondom de zwangerschap.
Ik ben dan ook erg benieuwd naar de reactie van het Nederlands Huisartsen Genootschap (NHG), de
Koninklijke Nederlandse Organisatie van Verloskundigen (KNOV) en de Nederlandse Vereniging
voor Obstetrie en Gynaecologie (NVOG) op de recente ontwikkelingen (waaronder het artikel van
Wielders in NTvG van 4 maart 2006) die ik binnenkort verwacht in het Nederlands Tijdschrift voor
Geneeskunde (NTvG).
Op dit moment ligt er al een adviesaanvraag bij de Gezondheidsraad over de preconceptiezorg. Zij
zullen kijken of het wenselijk is eventuele preconceptiezorg te integreren met zwangerschapszorg en
consultatiebureau. Ik wacht de resultaten hiervan af om te bezien of daar een goed voorstel uit komt

158 Naar een toereikende inname van vitamine D

om de voorlichting over onder andere vitamine D rond de zwangerschap op een goede manier geza-
menlijk te waarborgen. In mijn overweging zal ik ook de resultaten van de kennisvragen bij het
RIVM (zie vraag 7) en ander nader onderzoek (zie vraag 2) meenemen. Rapportage hiervan zal ook
gegevens bevatten over determinanten van een vitamine D tekort en over waarom bijvoorbeeld
allochtone vrouwen geen supplementen slikken tijdens de zwangerschap.

1) Nederlands Tijdschrift voor Geneeskunde, 4 maart jl. 150 (9).
2) Karamali NS, Meer IM van der, Wuister JD, Verhoeven I. Vitamine D-tekort bij zwangere vrou-
wen: gegevens van een verloskundigenpraktijk uit Den Haag. Epidemiologisch Bulletin 2004;39:10-
4.
3) Zie noot 1
4) Voedingsnormen: calcium, vitamine D, thiamine, riboflavine, niacine, panthoteenzuur en biotine.
Den Haag: Gezondheidsraad; 2000.

De commissie 159

CBijlage

De commissie

• prof. dr. ir. G. Schaafsma, voorzitter
emeritus hoogleraar voeding en levensmiddelen, Wageningen Universiteit /
voormalig director food and health, TNO, Zeist

• dr. H. van den Berg
voedingskundige, Voedingscentrum, Den Haag

• drs. E.N. Blok, adviseur
beleidsmedewerker, ministerie van VWS, Den Haag

• dr. H.J. Blom
klinisch biochemisch geneticus, Vrije Universiteit Medisch Centrum,
Amsterdam

• prof. dr. ir. C.P.G.M. de Groot
hoogleraar voedingsfysiologie met bijzondere aandacht voor het veroude-
ringsproces en de oudere mens, Wageningen Universiteit

• dr. M. den Heijer
endocrinoloog, Universitair Medisch Centrum St Radboud, Nijmegen

• dr. K.F.A.M. Hulshof
voedingskundige, voorheen TNO, Zeist

• prof. dr. P.T.A.M. Lips
hoogleraar endocrinologie, Vrije Universiteit Medisch Centrum, Amsterdam

• prof. dr. ir. I.M.C.M. Rietjens
hoogleraar toxicologie, Wageningen Universiteit

160 Naar een toereikende inname van vitamine D

• prof. dr. P.J.J. Sauer
hoogleraar kindergeneeskunde, Rijksuniversiteit Groningen

• prof. dr. ir. P. van ’t Veer
hoogleraar voeding en epidemiologie, Wageningen Universiteit

• dr. T. Vulsma
kinderarts en endocrinoloog, Universiteit van Amsterdam Medisch Centrum

• dr. ir. R.M. Weggemans, secretaris
Gezondheidsraad, Den Haag

• dr. ir. C.J.K. Spaaij, secretaris
Gezondheidsraad, Den Haag

De Gezondheidsraad en belangen

Leden van Gezondheidsraadcommissies worden benoemd op persoonlijke titel,
wegens hun bijzondere expertise inzake de te behandelen adviesvraag. Zij kun-
nen echter, dikwijls juist vanwege die expertise, ook belangen hebben. Dat
behoeft op zich geen bezwaar te zijn voor het lidmaatschap van een Gezond-
heidsraadcommissie. Openheid over mogelijke belangenconflicten is echter
belangrijk, zowel naar de voorzitter en de overige leden van de commissie, als
naar de voorzitter van de Gezondheidsraad. Bij de uitnodiging om tot de com-
missie toe te treden wordt daarom aan commissieleden gevraagd door middel
van het invullen van een formulier inzicht te geven in de functies die zij bekle-
den, en andere materiële en niet-materiële belangen die relevant kunnen zijn voor
het werk van de commissie. Het is aan de voorzitter van de raad te oordelen of
gemelde belangen reden zijn iemand niet te benoemen. Soms zal een adviseur-
schap het dan mogelijk maken van de expertise van de betrokken deskundige
gebruik te maken. Tijdens de installatievergadering vindt een bespreking plaats
van de verklaringen die zijn verstrekt, opdat alle commissieleden van elkaars
eventuele belangen op de hoogte zijn.

Beoordeling van methodologische kwaliteit en kracht van bewijsvoering 161

DBijlage

Beoordeling van methodologische
kwaliteit en kracht van bewijsvoering

Gezien het grote aantal onderwerpen is ervoor gekozen om de literatuur met
korte zoekacties te selecteren. Voor het beoordelen van de literatuur is uitgegaan
van de systematiek die is gehanteerd bij het opstellen van Richtlijnen Goede Voe-
ding.19 De systematiek is in dit advies echter explicieter gemaakt door tabellen op
te nemen waarin de conclusies zijn ingedeeld naar niveau van bewijskracht,
waarbij wordt verwezen naar de onderzoeken waarop de indeling is gebaseerd.
Dit komt in hoofdlijnen overeen met de systematiek die wordt gehanteerd bij evi-
dence-based richtlijn ontwikkeling.240 Verder is de systematiek in onderhavig
advies aangescherpt aan de hand van het SIGN grading system in die zin dat het
hoogste niveau van bewijskracht (A1) alleen systematische overzichtsartikelen
van goede kwaliteit betreft.241

Het gehanteerde beoordelingssysteem heeft als doel relaties tussen factoren
te bepalen. Het is dan ook niet of zeer beperkt geschikt om gegevens over de foli-
umzuurvoorziening van de Nederlandse bevolking te beoordelen of de effecten
van het huidige Nederlandse beleid en is om die reden bij deze onderwerpen niet
toegepast.

162 Naar een toereikende inname van vitamine D

Tabel D.1 Indeling van methodologische kwaliteit van individuele onderzoeken naar interventies met
foliumzuur of verbanden tussen foliumzuurinname of -status en het risico op aandoeningen.240,24

Niveau Type onderzoek
A1 Kwalitatief goede systematische overzichtsartikelen van tenminste twee onaf-

hankelijk van elkaar uitgevoerde onderzoeken van A2 niveau.
A2 Gerandomiseerd, dubbelblind, vergelijkend interventie-onderzoek van goede

kwaliteit en voldoende omvang.
B1 Kwalitatief goede systematische overzichtsartikelen van tenminste twee onaf-

hankelijk van elkaar uitgevoerde onderzoeken van B2 niveau.
B2 Vergelijkend onderzoek, maar niet met alle kenmerken die zijn genoemd onder

A2 of kwalitatief goede cohortonderzoeken of patiëntcontrole onderzoeken.
C Niet-vergelijkend onderzoek.
D Mening van de commissie.

Tabel D.2 Mate van bewijskracht van conclusies.19,240

Niveau
1: Overtuigend Gebaseerd op 1 systematisch overzichtsartikel (niveau A1) of tenminste 2, onaf-

hankelijk van elkaar uitgevoerde onderzoeken van niveau A2.
2: Aannemelijk Gebaseerd op 1 systematische overzichtsartikel (niveau B1) of tenminste 2

onafhankelijk van elkaar uitgevoerde onderzoeken van niveau B2.
3: Onvoldoende Gebaseerd op 1 onderzoek van niveau A2 of B2 of onderzoek van niveau C.
4: Onvoldoende Gebaseerd op de mening van de commissie (niveau D).

Deelnemers werkconferentie 163

EBijlage

Deelnemers werkconferentie

De werkconferentie vond op 5 maart 2008 plaats onder voorzitterschap van
prof.dr. D. Kromhout, vice-voorzitter van de Gezondheidsraad, met secretariële
ondersteuning van dr.ir. R.M. Weggemans, secretaris bij de Gezondheidsraad.

Genodigden
• dr. A.M. Boot, kinderarts en endocrinoloog, Universitair Medisch Centrum

Groningen
• prof.dr. R. Bouillon, hoogleraar endocrinologie, Katholieke Universiteit Leu-

ven, België
• dr. H.J.J. Verhaar, internist-geriater, Universitair Medisch Centrum Utrecht
• prof.dr.ir. M. Visser, hoogleraar gezond ouder worden, Vrije Universiteit

Amsterdam
• prof.dr. B.J.C. Middelkoop, hoogleraar public health, in het bijzonder de

gezondheid van groepen in achterstandsituaties, Leids Universitair Medisch
Centrum

• leden van de commissie Microvoedingsstoffen (zie bijlage C)

164 Naar een toereikende inname van vitamine D

Scenarioberekeningen van de verrijking van olie en melk en melkproducten met vitamine D

FBijlage

Scenarioberekeningen van de
verrijking van olie en melk en
melkproducten met vitamine D

Tabel F.1 Gebruikelijke inname van vitamine D in microgram per dag wanneer er geen verrijkte
voedingsmiddelen worden gebruikt.a, 211

a De inname is exclusief de inname van vitamine D uit supplementen.

P5 P10 P50 P90 P95
Kinderen 1-3 jaar 0,8 1,0 1,9 3,8 4,9
Kinderen 4-6 jaar 1,1 1,4 2,3 3,4 3,8
Jongens 7-10 jaar 1,6 1,8 3,0 4,5 5,1
Meisjes 7-10 jaar 1,5 1,7 2,7 4,0 4,4
Jongens 11-17 jaar 2,1 2,5 4,2 6,7 7,7
Meisjes 11-17 jaar 1,6 1,9 3,2 5,2 6,1
Mannen 18-49 jaar 2,3 2,7 4,6 7,5 8,6
Vrouwen 18-49 jaar 1,6 1,9 3,2 5,2 5,9
Mannen 50-59 jaar 2,2 2,6 4,8 9,1 11,1
Vrouwen 50-59 jaar 1,5 1,8 3,3 5,8 6,9
Mannen 60-69 jaar 2,3 2,7 4,8 8,4 10,0
Vrouwen 60-69 jaar 1,7 2,0 3,3 5,4 6,3
Mannen 70+ jaar 2,4 2,8 5,0 9,6 11,9
Vrouwen 70+ jaar 1,7 2,0 3,7 7,1 8,8

166 Naar een toereikende inname van vitamine D

Tabel F.2 Gebruikelijke inname van vitamine D in microgram per dag bij verrijking van olie (exclu-
sief frituurolie) met 4,5 microgram vitamine D per 100 kcal.a, 211

a De inname is exclusief de inname van vitamine D uit supplementen.

P5 P10 P50 P90 P95
Kinderen 1-3 jaar 1,0 1,2 2,2 4,2 5,2
Kinderen 4-6 jaar 1,4 1,7 2,6 3,9 4,4
Jongens 7-10 jaar 1,8 2,1 3,3 5,1 5,8
Meisjes 7-10 jaar 1,9 2,1 3,2 4,6 5,2
Jongens 11-17 jaar 2,4 2,8 4,6 7,6 8,8
Meisjes 11-17 jaar 1,9 2,2 3,5 5,6 6,5
Mannen 18-49 jaar 3,1 3,5 5,4 8,4 9,5
Vrouwen 18-49 jaar 2,2 2,5 4,0 6,3 7,1
Mannen 50-59 jaar 2,7 3,2 5,8 10,9 13,3
Vrouwen 50-59 jaar 2,0 2,4 4,1 7,1 8,3
Mannen 60-69 jaar 3,2 3,7 5,6 8,7 9,8
Vrouwen 60-69 jaar 2,1 2,4 3,8 6,1 7,1
Mannen 70+ jaar 2,8 3,3 5,7 10,7 13,0
Vrouwen 70+ jaar 2,0 2,4 4,3 8,0 9,6

Tabel F.3 Gebruikelijke inname van vitamine D in microgram per dag bij verrijking van melk en
melkvervangers met 4,5 microgram vitamine D per 100 kcal.a, b,211

a De inname is exclusief de inname van vitamine D uit supplementen.
b Onder de melk en melkvervangers worden melk, melkdranken, yoghurt (inclusief vruchtenyog-

hurt), yoghurtdranken, sojamelk en sojadranken verstaan.

P5 P10 P50 P90 P95
Kinderen 1-3 jaar 6,4 7,7 13,2 20,0 22,2
Kinderen 4-6 jaar 5,5 7,1 13,3 21,0 23,5
Jongens 7-10 jaar 5,0 6,7 13,4 22,2 25,2
Meisjes 7-10 jaar 6,8 8,1 13,3 19,3 21,1
Jongens 11-17 jaar 5,3 6,7 13,8 22,7 25,7
Meisjes 11-17 jaar 4,0 5,2 11,0 19,2 22,0
Mannen 18-49 jaar 4,1 5,2 10,6 19,3 22,4
Vrouwen 18-49 jaar 3,5 4,5 9,1 15,6 17,8
Mannen 50-59 jaar 4,2 5,2 10,5 19,0 22,2
Vrouwen 50-59 jaar 3,1 4,0 8,6 15,3 17,7
Mannen 60-69 jaar 4,5 5,6 10,6 17,3 19,6
Vrouwen 60-69 jaar 3,8 4,8 9,4 16,3 18,7
Mannen 70+ jaar 3,9 5,1 10,9 19,9 23,1
Vrouwen 70+ jaar 3,9 5,0 10,0 17,4 20,1

Scenarioberekeningen van de verrijking van olie en melk en melkproducten met vitamine D

Tabel F.4 Gebruikelijke inname van vitamine D in microgram per dag bij verrijking van melk en
melkvervangers met 10 microgram vitamine D per liter .a,b, 211

a De inname is exclusief de inname van vitamine D uit supplementen.
b Onder de melk en melkvervangers worden melk, melkdranken, yoghurt (inclusief vruchtenyog-

hurt), yoghurtdranken, sojamelk en sojadranken verstaan.

P5 P10 P50 P90 P95
Kinderen 1-3 jaar 3.6 4,2 6,7 9,7 10,8
Kinderen 4-6 jaar 3,2 3,9 6,8 10,2 11,2
Jongens 7-10 jaar 3,5 4,3 7,4 11,0 12,1
Meisjes 7-10 jaar 4,3 4,9 7,1 9,6 10,3
Jongens 11-17 jaar 4,0 4,8 8,2 12,6 14,2
Meisjes 11-17 jaar 3,0 3,7 6,5 10,4 11,8
Mannen 18-49 jaar 3,5 4,2 7,4 11,9 13,6
Vrouwen 18-49 jaar 2,8 3,4 6,0 9,3 10,5
Mannen 50-59 jaar 3,6 4,3 7,5 12,7 14,9
Vrouwen 50-59 jaar 2,7 3,3 6,0 9,8 11,3
Mannen 60-69 jaar 3,8 4,6 7,7 12,1 13,8
Vrouwen 60-69 jaar 3,3 3,9 6,4 9,9 11,2
Mannen 70+ jaar 3,6 4,4 7,9 13,7 16,2
Vrouwen 70+ jaar 3,2 3,9 6,8 11,3 13,3

Tabel F.5 Gebruikelijke inname van vitamine D in microgram per dag bij verrijking van melk,
melkvervangers en desserts met 10 microgram vitamine D per liter.a,b, 211

a De inname is exclusief de inname van vitamine D uit supplementen.
b Onder de melk, melkvervangers worden melk, melkdranken, yoghurt (inclusief vruchtenyog-

hurt), yoghurtdranken, sojamelk en sojadranken verstaan en onder desserts vla, kwark, pud-
ding, mouse en sojadesserts.

P5 P10 P50 P90 P95
Kinderen 1-3 jaar 4,1 4,8 7,2 10,1 11,1
Kinderen 4-6 jaar 3,4 4,2 7,2 10,6 11,6
Jongens 7-10 jaar 3,9 4,7 7,9 11,4 12,5
Meisjes 7-10 jaar 4,5 5,1 7,6 10,3 11,1
Jongens 11-17 jaar 4,5 5,3 8,8 13,2 14,8
Meisjes 11-17 jaar 3,1 3,9 6,9 11,0 12,5
Mannen 18-49 jaar 3,7 4,5 7,8 12,5 14,2
Vrouwen 18-49 jaar 3,0 3,6 6,2 9,7 10,9
Mannen 50-59 jaar 3,8 4,6 8,0 13,6 15,9
Vrouwen 50-59 jaar 2,8 3,5 6,2 10,2 11,7
Mannen 60-69 jaar 4,1 4,9 8,2 12,7 14,4
Vrouwen 60-69 jaar 3,7 4,3 6,8 10,2 11,5
Mannen 70+ jaar 3,9 4,7 8,3 14,2 16,7
Vrouwen 70+ jaar 3,5 4,2 7,1 11,6 13,6

168 Naar een toereikende inname van vitamine D

Tabel F.6 Gebruikelijke inname van vitamine D in microgram per dag bij verrijking van melk,
melkvervangers met 10 microgram vitamine D per liter en olie met 4,5 microgram vitamine D per
100 kilocalorieën.a,b, 211

a De inname is exclusief de inname van vitamine D uit supplementen.
b Onder de melk, melkvervangers worden melk, melkdranken, yoghurt (inclusief vruchtenyog-

hurt), yoghurtdranken, sojamelk en sojadranken verstaan en onder desserts vla, kwark, pud-
ding, mouse en sojadesserts.

P5 P10 P50 P90 P95

Kinderen 1-3 jaar 3,7 4,3 6,9 10,2 11,3
Kinderen 4-6 jaar 3,7 4,4 7,1 10,4 11,4
Jongens 7-10 jaar 3,9 4,7 7,8 11,4 12,5
Meisjes 7-10 jaar 4,6 5,2 7,6 10,3 11,2
Jongens 11-17 jaar 4,3 5,1 8,6 13,5 15,3
Meisjes 11-17 jaar 3,3 4,0 6,8 10,8 12,2
Mannen 18-49 jaar 4,4 5,1 8,3 12,7 14,3
Vrouwen 18-49 jaar 3,5 4,1 6,8 10,4 11,7
Mannen 50-59 jaar 4,0 4,8 8,5 14,7 17,3
Vrouwen 50-59 jaar 3,2 3,9 6,8 11,0 12,7
Mannen 60-69 jaar 4,4 5,2 8,3 12,8 14,5
Vrouwen 60-69 jaar 3,8 4,4 6,9 10,4 11,7
Mannen 70+ jaar 4,1 4,9 8,6 14,7 17,3
Vrouwen 70+ jaar 3,7 4,4 7,3 11,9 13,9

Verrijking 169

GBijlage

Verrijking

In het advies wordt onderscheid gemaakt tussen verrijking van specifieke voe-
dingsmiddelen en een beperkt aantal basisvoedingsmiddelen. Dit is enigszins
kunstmatig, omdat fabrikanten ook ervoor kunnen kiezen (en hebben gekozen)
om basisvoedingsmiddelen met vitamine D te verrijken.

Verrijking van specifieke voedingsmiddelen

Bij de huidige verrijking van specifieke voedingsmiddelen voegen fabrikanten
microvoedingsstoffen toe aan hun eigen producten, maar er zullen ook onver-
rijkte producten binnen de productcategorie beschikbaar zijn. Er is dus geen
garantie dat iedereen wordt bereikt met deze vorm van verrijking.

Verrijking van basisvoedingsmiddelen

Verrijking van een beperkt aantal categorieën basisvoedingsmiddelen geeft wel
de garantie dat bijna iedereen wordt bereikt, omdat hierbij aan nagenoeg alle pro-
ducten binnen een categorie vitamine D is toegevoegd. Deze vorm van verrijking
kan in de behoefte voorzien van een deel van de bevolking wanneer hiermee de
totale inname stijgt tot een niveau van ongeveer 7,5 microgram per dag. Deze
vorm van verrrijking legt een bodem onder de vitamine D-inname van kwetsbare
groepen, maar is niet toereikend om in de volledige behoefte te voorzien. Hier-
voor is suppletie nodig.

170 Naar een toereikende inname van vitamine D

Wel zitten er haken en ogen aan verrijking van basisvoedingsmiddelen. Zo
moet bij deze maatregel worden overwogen of de inbreuk op de persoonlijke
levenssfeer die wordt gemaakt met deze vorm van verrijking – evenals met sub-
stitutie – wordt gerechtvaardigd door het voordeel dat deze maatregel oplevert.
Zo lang er binnen de productcategorieën ook onverrijkte producten beschikbaar
blijven, speelt deze vraag niet.

Ook stelt de commissie als voorwaarde voor verrijking van basisvoedings-
middelen als olie, melk en melkvervangers dat de verrijking van specifieke voe-
dingsmiddelen wordt opgeheven. Dit geldt niet voor de substitutie van
margarine, halvarine en bak- en braadproducten. Het is onwaarschijnlijk dat dit
opheffen op korte termijn kan worden bewerkstelligd, gezien afspraken binnen
de Europese Unie afspraken om geen belemmering voor de vrije handelsmarkt
op te werpen. Daarom is de commissie van mening dat de overheid op Europees
niveau zou moeten proberen te regelen dat slechts aan een beperkt aantal basis-
voedingsmiddelen (margarine, halvarine, bak- en braadproducten, olie, melk en
melkvervangers) vitamine D mag worden toegevoegd.

Definities 171

HBijlage

Definities

Aanbevolen hoeveelheid
De inname die voorziet in de behoefte aan een bepaalde voedingsstof
van 97,5 procent van de bevolking. Hierbij wordt verondersteld dat
deze behoefte normaal verdeeld is.22

 Aanvaardbare bovengrens
Hoogste niveau van inname waarbij geen schadelijke effecten waarge-
nomen of te verwachten zijn.22

Adequate inname
Het laagste niveau van inname dat toereikend lijkt te zijn voor vrijwel
de hele bevolking. De adequate inname wordt geschat wanneer onder-
zoeksgegevens ontoereikend zijn om een gemiddelde behoefte en aan-
bevolen hoeveelheid vast te stellen.22

Gemiddelde behoefte
De inname die voorziet in de behoefte aan een bepaalde voedingsstof
van de helft van de bevolking. De aanbevolen hoeveelheid wordt afge-
leid van de gemiddelde behoefte waarbij wordt verondersteld dat de
behoefte normaal verdeeld is.22

Restauratie
Het toevoegen aan voedingsmiddelen van microvoedingsstoffen die
verloren zijn gegaan tijdens het productieproces, de opslag en/of de
verhandeling. Toevoeging geschiedt dan tot het niveau dat oorspron-

172 Naar een toereikende inname van vitamine D

kelijk aanwezig was in het eetbare deel van het voedingsmiddel of van
de grondstoffen daarvoor.15

Substitutie
Het vervangen van een voedingsmiddel door een ander voedingsmid-
del dat qua uiterlijk, consistentie, smaak, kleur en geur zoveel moge-
lijk overeenkomt of hetzelfde gebruikersdoel dient.15

Suppletie
Het gebruiken van een supplement met microvoedingsstoffen als aan-
vulling op de voeding.

Verrijking
Het toevoegen aan voedingsmiddelen van een of meerdere microvoe-
dingsstoffen tot een gehalte hoger dan van nature voorkomt in het voe-
dingsmiddel of de grondstoffen daarvoor, ter preventie of correctie
van een aangetoond tekort aan een of meer microvoedingsstoffen bij
(groepen van) de bevolking.15

Voeding
Tenzij nader gespecificeerd, wordt met voeding voedingsmiddelen en
supplementen bedoeld.

