

Vitamin D

for Healthy Bones

What is vitamin D?

Vitamin D is a nutrient required for good bone health. Vitamin D helps the body absorb calcium and keep normal calcium levels in the blood.

Children and adults need vitamin D to keep bones strong and healthy. When people do not get enough vitamin D, they can lose bone and become at risk for breaking bones. This condition is called osteoporosis.

Two other conditions, different from osteoporosis, caused by a severe shortage of vitamin D in the body can make bones very soft. These conditions are called osteomalacia in adults and rickets in children.

Some research shows that not getting enough vitamin D may be linked to illnesses such as some cancers, diabetes, and heart disease.

Recommended Intakes for Vitamin D

Life stage	Recommended Dietary Allowance IU/day
Birth to 12 months	400
1 – 70 years old	600
>70 years old	800
Pregnant and Breastfeeding women	600
International Units=IU Source: National Academy of Science (2010)	

GEORGE HANF

Sharon Hoelscher Day, M.A.
Former Area Extension Agent, Family & Consumer Sciences
Regional Specialist, Department of Nutritional Sciences
Vanessa A. Farrell, PhD, RD
Associate in Extension, Department of Nutritional Sciences

Upper Intake Levels for Vitamin D

Life stage	Upper Intake level (IU/day)
Birth to 6 months	1000
6 to 12 months	1500
1 – 3 years	2500
4 – 8 years	3000
All other groups	4000
International Units=IU Source: National Academy of Science (2010)	

How much vitamin D do you need?

The amount of vitamin D people need changes with their age.

Too much vitamin D can lead to health problems. This table shows the guidelines for the Upper Intake Levels for Vitamin D.

Where can you get vitamin D?

You can get vitamin D three ways:

1) Exposure of skin to sunlight

Your body makes vitamin D when your skin is exposed to the sun. Most people meet their vitamin D needs by getting 10-15 minutes of sun exposure on their face and arms for two or three days a week. The amount of vitamin D your body makes due to sun exposure depends on the time of day, time of year, and where you live. Less vitamin D is made in winter and the farther north of the equator you live.

Low vitamin D levels are linked with low sun exposure: people who stay indoors, have dark skin tones, cover their skin, use sunscreen, and fully breastfed infants past 6 month. Older adults (50+ years), cannot make as much vitamin D as younger people.

2) Food and Beverages

There are very few foods that have vitamin D.

3) Pills

If you do not get enough vitamin D from the foods you eat or are not in sun you may need to take a vitamin D pill.

Vitamin D pills come in two forms, vitamin D2 and vitamin D3. Both work well for bone health. As with any pill, ask your doctor before you start taking any new pills.

If you think you are at risk for low vitamin D, ask your doctor if you should have your vitamin D levels checked.

Food Sources of Vitamin D

Food	Vitamin D (IU)
Egg yolk, cooked, 1 large	41
Cereal, fortified, $\frac{3}{4}$ - 1 cup	40 or more
Liver, beef, cooked, 3.5 ounces	49
Orange juice, fortified with vitamin D, 1 cup	137
Milk, nonfat, reduced fat, and whole, fortified, 1 cup	115-124
Tuna fish, canned in water, 3 ounces	154
Sardine, canned in oil, 3.5 ounces	332
Salmon (sockeye), cooked, 3 ounces	447
Mackerel, cooked, 3 ounces	388
Source: U.S. Department of Agriculture	

Summary

Getting enough calcium, vitamin D, and exercise will help you have healthy bones.

Sources

Hollis BW. Short-term and long-term consequences and concerns regarding valid assessment of vitamin D deficiency: comparison of recent food supplementation and clinical guidance reports. [Review] *Curr Opin Clin Nutr Metab Care.* 14(6):598-604, 2011 Nov.

The Institute of Medicine www.iom.edu/vitamind and Vitamin D: What You Need to Know, Purdue University, HHS 759-W: 11-2010.

National Academy of Sciences. Institute of Medicine. Food and Nutrition Board. Report Brief on New DRIs for calcium and vitamin D, revised in November 2010.

National Osteoporosis Foundation. Vitamin D and Bone Health. Available at: <http://nof.org>. Accessed April 2011.

Office of Supplements, National Institute of Health, <http://ods.od.nih.gov/factsheets/vitamind/> Accessed April 2011.

U.S. Department of Agriculture, Agricultural Research Service. 2010. USDA National Database for Standard Reference, Release 23.