

Sweet Success!
Recommendations and Culinary Solutions for Reducing Added Sugars

Today's Dietitian
SPRING SYMPOSIUM
2020
#TDVIRTUALSYMPOSIUM

PRESENTER
Marlene Koch, RDN

1

"I passionately believe that no one wants to give up the foods they love – nor should they have to!"

Today's Dietitian
SPRING SYMPOSIUM
2020
#TDVirtualSymposium

2

Disclosures

None.

Today's Dietitian
SPRING SYMPOSIUM
2020
#TDVirtualSymposium

3

Learning Objectives

After completing this continuing education course, nutrition professionals should be better able to:

- 01** List and compare the daily recommendation for added sugars on an FDA approved food label, by the American Heart Association, and the World Health Organization.
- 02** Differentiate three categories of sweeteners based on caloric content.
- 03** Describe three culinary properties of sugar that are not present in non-caloric sweeteners.
- 04** Evaluate the pros and cons of using or recommending caloric, low caloric, and non-caloric sweeteners in your practice or business.

#TDVirtualSymposium

4

Getting There...

Photo Credit: Joanna Kosinska

- 01** Added Sugars
- 02** Recommendations, Consumption, and Consumer Attitudes
- 03** Sweeteners
- 04** Culinary Applications

#TDVirtualSymposium

5

Photo Credit: Evan Hen

6

7

What are added sugars?

SUGARS ADDED TO FOODS AND BEVERAGES DURING THE PROCESSING OF FOODS ARE CONSIDERED ADDED SUGARS.

Some specific examples of FDA's definition of added sugars include:

◆ agave nectar	◆ invert sugar	◆ malt sugar
◆ brown rice syrup	◆ lactose*	◆ rice syrup
◆ brown sugar	◆ maltose*	◆ high-fructose corn syrup
◆ coconut sugar	◆ maple sugar	◆ white granulated sugar
◆ glucose*	◆ molasses	
◆ sugar	◆ nectars	
◆ fructose*	◆ raw sugar	
◆ honey	◆ dextrose	

*also naturally occurring sugars found in whole foods

The Sugar Association. Sugar vs. Sugars: Clearing up Confusion. The Sugar Association. <http://www.sugar.org/sugarsugar/>. Accessed April 21, 2020.

#TDVirtualSymposium

8

9

10

Daily Added Sugar Limits

- World Health Organization**
10% of Total Calories | 50 gms per 2,000 calories | 12 teaspoons
- Dietary Guidelines for Americans**
10% of Total Calories | 200 Calories | 12 teaspoons
- American Heart Association**
Women and Children: 100 Calories | 25 gms | 6 teaspoons
Men: 150 Calories | 36 grams | 9 teaspoons

#TDVirtualSymposium | Today's Dietitian Spring Symposium 2020

11

12

Sugar Shockers

Denny's Cinnamon Roll Pancakes
Carbs 247 | Sugar 184 grams | 46 teaspoons = 4 12-oz.cans of cola

McDonald's Mocha Frappe with Blueberry Muffin
Carbs 125 | Sugar 99 grams | 25 teaspoons = ½ cup sugar

Cheesecake Factory Warm Apple Crisp
Carbs 309 | Sugar 242 grams | 60 teaspoons = 6 days' worth

1. Denny's Cinnamon Roll Pancakes. <https://www.dennys.com/food/dennys/cinnamon-roll-pancake-breakfast/>. Accessed April 21, 2020.
 2. Bakery Media. McDonald's Sugars, Fats & More. Quality Ingredients. <https://www.mcdonalds.com/us/en-us/about-us/quality-ingredients/2019/04/16/>. Accessed April 21, 2020.
 3. Bakery Media. McDonald's Sugars, Fats & More. Quality Ingredients. <https://www.mcdonalds.com/us/en-us/about-us/quality-ingredients/mcdonalds-mocha-fruit.html>. Accessed April 21, 2020.
 4. The Cheesecake Factory. <https://www.thecheesecakefactory.com/locations/locations/cheesecake-factory-new-york-city/>. Accessed April 21, 2020.

13

Frequent Purchase Location of Added Sugars

AGE 12-19

AGE 20-50

AGE >51

■ Supermarket or Grocery Store ■ Quick Service Restaurant ■ School or Childcare ■ Restaurant ■ Other
 Other Food as a gift from someone else, vending machines, other types of caterers (including in the workplace), tavern/bar, or a sporting, cultural, or entertainment event (e.g., movie theater or baseball game)

© 2020 2020 data from U.S. Department of Health and Human Services and U.S. Department of Agriculture. 2015 - 2020 Dietary Guidelines for Americans, 8th Edition, December 2015.

#TDVirtualSymposium

14

New Food Label

SIDE BY SIDE COMPARISON

Nutrition Facts	
Serving Size 100 cal (50g)	
Servings Per Container About 8	
Amount Per Serving	
Calories 230	Calories from Fat 12
% Daily Value*	
Total Fat 1g	2%
Saturated Fat 1g	2%
Cholesterol 1mg	0%
Sodium 100mg	2%
Total Carbohydrate 37g	12%
Dietary Fiber 4g	16%
Sugars 12g	24%
Protein 3g	
Vitamin A	10%
Vitamin C	20%
Iron	20%

Nutrition Facts	
8 servings per container	
Serving Size 2.5 cup (55g)	
Amount per serving	
Calories 230	Calories from Fat 12
% Daily Value*	
Total Fat 1g	2%
Saturated Fat 1g	2%
Cholesterol 0mg	0%
Sodium 100mg	2%
Total Carbohydrate 37g	12%
Dietary Fiber 4g	16%
Total Sugars 12g	24%
Includes 10g Added Sugars	20%
Protein 3g	
Vitamin D 250%	50%
Calcium 200%	50%
Iron 100%	20%
Potassium 250%	50%

*Percent Daily Values are based on a diet of other people's secrets.
 †Percent Daily Values are based on a diet of other people's secrets.
 ‡Percent Daily Values are based on a diet of other people's secrets.

15

16

17

18

19

20

21

Non-Caloric Sweeteners

Acesulfame K, aspartame, monk fruit, neotame, saccharin, stevia, sucralose, erythritol, allulose

- Caloric content can vary depending on blending/bulking ingredients
- Natural, synthetic or artificial. All GRAS
- AKA High intensity sweeteners
- Vary widely in sweetness, taste, and chemical structure

The Sugar Association. Sugar Reformulation: Commonly Used Ingredients. The Sugar Association. <https://www.sugar.org/sugar-reformulation-commonly-used-ingredients-to-reformulate/>. Published October 2019. Accessed April 20, 2020.

#TDVirtualSymposium

22

What is Your Why?

- General Health and Wellness
- Reduce Calories
- Decrease Carbohydrates
- Blood Sugar Management
- Heart Health
- Bariatric Diet
- FODMAP Diet
- Other (Keto, Paleo, No-Sugar, etc...)

#TDVirtualSymposium

23

One Size Does Not Fit All...

"There is no one-size-fits-all sweetener. Health concerns and needs, metabolic implications, culinary applications, and purchasing drivers are all factors to consider when selecting a sweetener."

Photo Credit: Joanne Kosciuszko

24

25

26

27

For the Love of Sugar...

"Replacing sugar with a single ingredient seldom does the job. Blending sweeteners — and often adding other ingredients — increases the potential for success."

Berry D. Innovative Alternatives to Reducing Added Sugars. Food Business News. <http://www.foodbusinessnews.net/articles/2227-innovative-alternatives-to-reducing-added-sugar>. Published August 2016. Accessed April 12, 2020.

28

Purchasing Drivers

Taste and Price Remain Top Drivers

Taste is more important to older consumers while price is more important to younger ones; the importance of taste has increased since 2012.

Purchase Drivers Over Time (% 4-5 Impact out of 5)

Year	Taste	Price	Convenience	Environmental Sustainability
2012	85%	70%	55%	35%
2013	85%	70%	55%	35%
2014	85%	70%	55%	35%
2015	85%	70%	55%	35%
2016	85%	70%	55%	35%
2017	85%	70%	55%	35%
2018	85%	70%	55%	35%
2019	85%	70%	55%	35%

2019

- Taste: 85%
- Price: 70%
- Convenience: 55%
- Environmental Sustainability: 35%

International Food Information Council Foundation, 2019 Food and Health Survey. <http://www.foodinsight.org/insights/survey-reports/2019/10/16/food-and-health-survey-2019.pdf>. Published 2019. Accessed April 21, 2020.

#TDVirtualSymposium

Today's Dietitian
SPRING SYMPOSIUM
2020

29

Cost per Cup

Sweetener	Bag Size	Yield	Cost per Cup
Sugar	4.0 lbs	9.0 cups	\$0.29
Granulated No-Calorie Sucralose	9.7 oz	11.5 cups	\$0.45
Granulated No-Calorie Stevia	9.7 oz	11.5 cups	\$0.60
Erythritol, Stevia, Sugar Baking Blend	1.5 lbs	3.50 cups*	\$0.79
Coconut Palm Sugar	1.0 lbs	2.25 cups	\$2.60
Erythritol with Oligosaccharides	12 oz	1.75 cups	\$4.50
Granulated Allulose	14 oz	2.00 cups**	\$4.50
Monk Fruit	1.0 oz	2.25 cups	\$5.10

*Equivalent to 7 cups ** Equivalent to 1.55 cups

Average of retail and online pricing week of 4/6/2020

30

Tips for Successfully Reducing Sugar

- ◊ Keep sugar's functions in mind!
- ◊ Simply use less added sugar.
- ◊ Add dried fruit for sweetness; nuts, unsweetened coconut, and/or dark chocolate for interest.
- ◊ Add or increase spices such as cinnamon, nutmeg, and ginger.
- ◊ Add or increase extracts like vanilla, almond, lemon, orange, and coconut.
- ◊ Punch up flavor with citrus zests.
- ◊ Incorporate mashed bananas, applesauce, or pureed berries, prunes, and dates.
- ◊ Add lower sugar jam to muffins; create a glaze for baked goods and fruit.
- ◊ Elevate sweetness with nutrient-rich, sweet vegetables, including beets, sweet potatoes, and squash.
- ◊ Add cornstarch to sauces to increase viscosity and add mouthfeel.

Steph A. White-Lewis. Sweet About Reducing Sugar in Baking Recipes. What Experts Know About Reducing Sugar in Baking Recipes. <https://www.todaysdietitian.com/blog/display/081019>. Month: November. About Reducing Sugar in Baking Recipes. Published November 20, 2019.

#TDVirtualSymposium

31

Techniques to Use Less Sugar

Photo Credit: Steve Legato

#TDVirtualSymposium

32

Extra Tips for Low- & Non-Caloric Sweeteners

- ◊ Keep sugar's functions in mind!
- ◊ Products vary greatly in taste and performance. Tasting and testing is required.
- ◊ www.whetstone.com has a complete listing of sweetener products available.
- ◊ Unless sweetening is the ONLY function needed, some type of sugar is usually required.
- ◊ For muffins and cakes, extra leavening is needed for proper rise.
- ◊ To ensure cookies flatten, flatten them before baking with the bottom of a glass.
- ◊ Brown sugar and molasses are helpful in adding color.
- ◊ Scale down pan sizes when baking to adjust for less batter.
- ◊ Low-sugar baked goods will cook more quickly. Check cakes 7-10 minutes sooner than usual, muffins and quick breads up to 5 minutes, and cookies 3-5 minutes. Less sugar = less time.

#TDVirtualSymposium

33

Sweet Help from the Sugar Association

SWEETENERS

you might find in your food

SUGAR REFORMULATION: COMMONLY USED INGREDIENTS

The Sugar Association. Sweeteners You Might Find in Your Food. The Sugar Association. <http://www.sugar.org/sugaringredients/>. Published October 2019. Accessed April 21, 2020.
 The Sugar Association. Sugar Reformulation: Commonly Used Ingredients. The Sugar Association. <http://www.sugar.org/sugar-reformulation/>. Published October 2019. Accessed April 21, 2020.

#TDVirtualSymposium

Today's Dietitian
 SPRING SYMPOSIUM
 2020

34

Techniques with Sugar Alternatives

Today's Dietitian
 SPRING SYMPOSIUM
 2020

35

The Bottom Line...

- ◊ Excess added sugar consumption has been shown to have negative health effects.
- ◊ Consumers are interested in reducing added sugars.
- ◊ Less is best, whether sugar or a sugar alternative.
- ◊ Define your why.
- ◊ There are more options than ever to reduce added sugars.
- ◊ There are pros and cons to all sweetener choices. There is no one-size-fits-all.
- ◊ Products need to be vetted with both tasting and testing across multiple uses.
- ◊ Understanding sugar's function(s) in a recipe is key for reformulations.
- ◊ Delicious sweet results can be had with less sugar!

#TDVirtualSymposium

Today's Dietitian
 SPRING SYMPOSIUM
 2020

36

37

38

Connect with Marlene

Marlene Koch, RDN
www.marlenekoch.com

 Facebook.com/kochmarlene
 @marlenekoch
 marlene@marlenekoch.com

#TDVirtualSymposium

39
