
Preferencias alimentarias en
niños: factores genéticos y

ambientalesambientales
6° Congreso Argentino de Pediatría

General Ambulatoria
Elizabeth Añez, MSc Psicología de la Salud

ILSI Argentina y Universitat Autònoma de Barcelona

20 de noviembre 201420 de noviembre, 2014

Tracking de comportamiento alimentario
desde la primera infancia

-9m

desde la primera infancia

Liquido amniotico/ cordon Principales

Nacimiento Lactancia (pecho/mamadera)

p
Transiciones

~ 6 m Alimentacion complementaria 6 m

~ 2 años
Comidas en familia

~8 años
Comportamientos alimentarios en la adultez
temprana son predecidos por los comportamientos
alimentarios establecidos en la primera infancia

2

~ 20 años
p

Foco en los periodos y factores

Preferencias innatas

Flavour Associated with Development
sweetness calorie‐rich carbohydrates prenatal
umami amino‐acid or protein rich foods prenatal
salt presence of essencial mineral 4‐months aprox.

bitterness toxins or poisons prenatal
sour strong acids prenatal

3

Preferencias Adquiridas: aprendizaje sabor-

5.0

q p j
nutriente”

g)

4.0
banana

D
en

si
ty

 (k
J/

g

3.0
grapes

apple

peas potatoes

E
ne

rg
y 2.0

1.0
strawb/raspberries

peach/pear/plum

melon

apricot

apple

leeks
tomatoes

pars/turnip/swede

brocc/spin/greens

green/runner/broad

citrus

t

red pepper
cauliflower

beans

2.01.51.0.50.0-.5-1.0
0.0

lettuce/cuc/celery
tomatoes carrot

cabbage
marrow/courgette

Preference Score (range -2 to +2) Gibson & Wardle (2003)

4

Preferencias adquiridas
F ili id d E i ió tid• Familiaridad: Exposición repetida
Efecto de ‘pequeñas degustaciones’ de morrón rojo en
cantidad consumidacantidad consumida

7
8
9

10

2
3
4
5
6
7

0
1
2

Pre-
test

T1 T2 T3 T4 T5 T6 T7 T8 Post-
test

Wardle et al. (2003)

Exposición visual no es suficiente. Se requiere degustar (Birch et al.,
1987)

5

Preferencias Adquiridas
 Familiaridad: Aprendizaje sabor-sabor

Servir un nuevo alimento con otro familiar (e g Ketchup;

q

Servir un nuevo alimento con otro familiar (e.g. Ketchup;
pure de calabaza o manzana) puede faciliar la aceptacion
(Pliner & Stallberg-White, 2000 Caton et al., 2011 y 2013)

Menor evidencia para
 Color Color
 Forma
 Textura Textura

6

A í h dif i t l li t
Diferencias Individuales
Así como hay diferencias entre los alimentos que
los chicos prefieren, también hay diferencias entre
chicosc cos
•Agudeza sensorial: tamaño de papila gustativa, olor,
texturas (Blisset y Bogel, 2013)

N f bi hi f bi  f FV•Neofobia: chicos mas neofobicos  menor pref x FV y
proteínas (Wardle, Cooke, Carnell., 2007)

•Sensibilidad a sabor amargo 6-n-propylthiouracilSensibilidad a sabor amargo 6 n propylthiouracil
(PROP)(Dinehart et al, 2006; Bell & Tepper, 2006; Keller et al, 2002)

•Non-tasters 30%, Tasters 45%, Supertasters 25%
S ibilid d PROP  f if•Sensibilidad a PROP menor pref x cruciferos

7

Preferencias alimentarias: ¿se heredan?
 GEMINI:cohorte de mellizos nacidos en 2007 (N=2686)
 Padres completan preferencias alimentarias de sus hijos

¿

(114 alimentos)
 Alimentos, luego agrupados en: proteínas, vegetales,

frutas lácteos almidones grasas y azúcaresfrutas, lácteos, almidones, grasas y azúcares
 Se evalúan influencias genéticas y del medio ambiente

para cada grupo de alimentos

8

Parameter estimates (with 95% CIs)
f th 6 f d

Food group Additive
genetic

Shared
environment

Non-shared
environment

for the 6 food groups

genetic
effect
(a2)

environment
effect
(c2)

environment
effect
(e2)

Protein .48 (.40-.57) .37 (.27-.42) .15 (.13-.17)

(Meat & fish)
Fruit .53 (.45-.61) .35 (.26-.43) .13 (.11-.15)

Vegetables .54 (.47-.63) .35 (.27-.42) .11 (.10-.13)Vegetables .54 (.47 .63) .35 (.27 .42) .11 (.10 .13)

Diary .20 (.04-.38) .54 (.47-.60) .19 (.16-.22)

Starches .32 (.26-.38) .57 (.51-.62) .11 (.10-.13)

Snacks (sweet &
savoury)

.29 (.24-.35) .60 (.54-.65) .11 (.09-.12)

9

(Fildes et al., 2014)

Factores ambientalesFactores ambientales
(altamente modificables!!!)

• Prácticas alimentarias utilizadas por los padres
– Exposición
– Modelo

P i “ i t d ”– Premios “si comes … te doy …”
• Disponibilidad y acceso a comidas
• Consumo y actitudes de los padres• Consumo y actitudes de los padres

10

Practicas alimentarias utilizadas por
los padres : Exposición a saboreslos padres : Exposición a sabores

• Desde temprano la exposición a sabores• Desde temprano, la exposición a sabores
influencia la aceptación de la comida
– En el úteroEn el útero
– Durante la lactancia
– Comienzo de alimentación complementaria

Ejemplo1: Embarazadas en último trimestre o durante 2
primeros meses de lactancia consumen zanahorias a
diario hijos consumen más cereales saborizados condiario hijos consumen más cereales saborizados con
zanahoria que controles (Mennella et al., 2001)

11

Lactancia
Ejemplo 2:
Leche materna (dulce+variedad de sabores y texturas en
una misma madre)una misma madre)
 Fórmula extensamente hidrolizada (FEH)”savoury”, ácida,

amarga y de mal olor

M ll l b (2009) l b b li dMennella y colab.(2009) muestra que los bebes alimentados con:
 FEH consumen mas cereales con sabores amargos, ácidos y

savouries y ponen menos cara de asco comparado con bebés
alimentados con LM o pecho.

Estas preferencias se ven luego del destete, incluso a los 4-5 años

12

Alimentación complementaria

Type of exposure Exposed food Test food Findings

Variedad (en la misma comida y entre comidas)

8 days of between meal Peaches, prunes, Pears Increased acceptance of novel fruit

variety apples green beans (pears); no effect of acceptance of

novel vegetable (green beans)

8 days of between meal Squash, spinach, Carrots, spinach, Increased acceptance of carrots and

variety carrots green beans spinach; increased acceptance of

novel vegetable (green beans)

8 days of between and Squash/peas, Carrots, spinach, Increased acceptance of carrots and

within‐meal variety carrot/peas, green beans spinach; increased acceptance of

squash/spinach novel vegetable (green beans)

The BM–WM Vegetable Variety Group consumed significantly
more green beans as well as carrots and spinach after the

(Mennella et al., 2008)

13

exposure period.

Alimentación complementaria
Taste study > similar a Mennella pero con grupo control y hechoTaste study–> similar a Mennella, pero con grupo control y hecho
en casa por los padres (Fildes et al., under review BJN)

 The intervention worked in in the short term but not at follow up 6 months
later.later.

14

El impacto de la exposición a sabores
Exposición repetida

• El número de exposiciones para la aceptación de un
li tnuevo alimento va:

• de unas pocas en bebés (Maier et al.,2007);
• 5 10 en niños de 2 años (Birch et al 1987; Caton et• 5-10 en niños de 2 años (Birch et al., 1987; Caton et

al., 2013)
• 10-15 en preescolares (Sullivan& Birch, 1990)p (,)

• Problema: frente al primer rechazo, los padres dejan de
ofrecer el alimento en cuestión, en promedio, a la tercera

t id doportunidad (Cooke et al., 2007)

15

Exposición Repetida FFL o FNL?
 RE vs FFL vs FNL

Exposición Repetida, FFL o FNL?

16

(Remy, Issanchou, Chabanet & Nicklaus, 2013)

Prácticas alimentarias utilizadas por los
padres: Modelo

• El comportamiento alimentario de los niños es
influenciado por aquel de personas importantesinfluenciado por aquel de personas importantes
en la vida del niño

17

Impacto de modelos: efectos positivos y
negati osnegativos
4 alimentos conocidos+2 nuevos (pan de papa y Quorn teñidos de azul)
Grupo A: modelo positivo (lider postivo)Grupo A: modelo positivo (lider postivo)
Grupo B: modelo negativo (lider negativo)
Grupo C: Sin pares

N=35, 5-7 años N=35, 3-4 años

18

Greenhalgh et al., (2014)

INCENTIVOSINCENTIVOS

• Controversial
•Utiles en el corto plazo, no asi en el largo plazo
•Es viable en nuestra cultura?
•Mas del 50% de los padres los usa•Mas del 50% de los padres los usa….
•Son siempre malos?

19

Th Ti T tThe Tiny Tastes
For 12 consecutive school days

• Control: no exposure to target vegetable

• Exposure: repeated non-rewarded tastings
• Reward: tastings rewarded with stickers

P i t ti d d ith i• Praise: tastings rewarded with praise

20

The Tiny Tastes: Estudio 1

21

The Tiny Tastes: Estudios 2 y 3y y
Estudio 2: en las casas con experimentadores (Remington et al., 2011)
 Funcionan mejor las calcomanias que el halago

22

Premios: funcionan … o no?

• Utilizar premios que sean comidas (dulces,
postres) es mala prácticapostres) es mala práctica

• Utilizar premios tangibles que no sean comidas
(figuritas actividades) o bien utilizar premios(figuritas, actividades) o bien utilizar premios
sociales (elogios) para alentar el consumo de
comidas que el niño rechaza es una estrategia q g
valida

23

Consumo de los padres
El consumo de los padres es uno de los factores p
mas fuertes en predecir el consumo en niños

• Los hijos de padres que comen mas frutas y verduras• Los hijos de padres que comen mas frutas y verduras
también comen mas frutas y verduras (Cooke et al, 2004)

• Resultados similares también han sido reportados para
dconsumo de grasas (Blisset & Fogel, 2013)

24

Disponibilidad y accesibilidad

 Disponibilidad predice:

Disponibilidad y accesibilidad

p p
◦ Consumo de alimentos “no saludables”

(galletitas,bebidas azucaradas, etc.) (Sweetman et al., 2011)

C d f t d◦ Consumo de frutas y verduras (van Ansem et al., 2012)

 Accesibilidad predice: Accesibilidad predice:
◦ Consumo de snacks no saludables (frasco de

galletitas en alacena de facil acceso)
◦ Consumo de snacks saludables (bowl con frutas en la

mesa) (Wansink, 2006)

25

Aprendizaje temprano

-9m

Prenatal Neonatal
Exposición Sensorial Reacción sensorial

Gusto, olores, texturas

Preferencias
Nacimiento Alimentarias

~ 6 m
Exposición,
Variedad en
alimentación
complementaria

Entorno
Actitudes
Modelos
Acceso &

~ 2 años

complementaria Acceso &
disponibilidad
Practicas
alimentarias

26

Tips para la consulta pediátrica
Importancia de introducir variedad de FV antes de los 2

años!!!!
Ofrecer variedad de alimentos por más que no sean losOfrecer variedad de alimentos, por más que no sean los

preferidos por la madres (y padres!)
Durante la alimentación complementaria no guiarse por la

cara, mas por la cantidad que consume para determinar
preferencias
No quedarse con la primera impresión de que algo no les q p p q g

gusta a los chicos. REPETIR
Facilitar acceso a alimentos saludables en la casa y hacer

más difícil el acceso a alimentos no saludables (no tener enmás difícil el acceso a alimentos no saludables (no tener en
casa)
Ofrecer porciones pequeñas y felicitar al niño aunque coma

l it

27

solo un poquito

Muchas gracias por su atención!uc as g ac as po su ate c ó
Agradecimientos

Dra Irina KovalskysDra Irina Kovalskys
Prof Jane Wardle
Dr Lucy Cookey

Contacto: eanez@ilsi.org.ar

28

Preferencias alimentarias: edad y género
Estudio longitudinal xx chicos seguidos a los 2 y 8 años
(Skinner et al., 2008) Tendencia: alimentos introducidos después de
los 4 años mayor chance de que no gustenlos 4 años mayor chance de que no gusten

Estudio transversal con 1291 chicos de entre 4 – 16 años

(Cooke & Wardle 2005)

Las chicas reportan preferir FV mas que los chicos
Los chicos reportan preferir mas los alimentos ricos en

grasas y azucares

29

grasas y azucares
Preferencia por los dulces pica a los 8 años

Alimentación complementaria
Periodo sensible:3 4m (aceptan FEH; 5 6m rechazan) (M llPeriodo sensible:3-4m (aceptan FEH; 5-6m rechazan) (Mennella
1997)

Después de los 10 m < variedad en la dieta (Northstone et al., 2001)

Estudio longitudinal (6m-7 años): introducir FV temprano y
evidencia de que frasquitos no mismo efecto!(Coulthard et al., 2010)

Ojo: Madres que comienzan antes con la alimentación
complementaria tb introducen antes “non-core foods”

30

Alimentación complementaria
Taste study > similar a Mennella pero con grupo control y hechoTaste study–> similar a Mennella, pero con grupo control y hecho
en casa por los padres (Fildes et al., under review BJN)

 The intervention worked in in the short term but not at follow up 6 months
later.later.

•Que pasa en el largo plazo??

31
(Barends et al., 2014)

Preferencias alimentarias:
ICC entre mellizos y gemelosICC entre mellizos y gemelos

32

(Fildes et al., 2014)

