

Basal Metabolic Rate

You've probably heard people talk about having a fast or slow metabolism — but what does that mean exactly?

It's true that your metabolism is linked to weight. But, contrary to common belief, a slow metabolism is rarely the cause of excess weight gain.

Calculating the Harris-Benedict BMR

BMR =	
Men	$(10 \times \text{weight in kg})$ $+ (6.25 \times \text{height in cm})$ $- (5 \times \text{age in years}) + 5$
Women	$(10 \times \text{weight in kg})$ $+ (6.25 \times \text{height in cm})$ $- (5 \times \text{age in years}) - 161$

What is Basal Metabolic Rate?

Your body converts what you eat and drink into energy. The calories in food and beverages are combined with oxygen to release the energy your body needs to perform your body's most basic (basal) functions like breathing and cell production.

Even when you're at rest, your body needs energy for all of its "hidden" functions, such as breathing, circulating blood, adjusting hormone levels, and growing and repairing cells. The number of calories your body needs to carry out these basic functions is known as your basal metabolic rate (BMR).

How your body burns calories

Your BMR helps the body burn calories. The other way you can burn calories is through movement and exercise. And, by monitoring what you eat and not consuming too many or too little calories, you can prevent unwanted weight gain and weight loss.

Measure your BMR

The Harris-Benedict equation (also called the Harris-Benedict principle) is a method used to estimate your BMR and daily kilocalorie requirements. The estimated BMR value is multiplied by a number that corresponds to your activity level.

aetna[®]

[aetnainternational.com](https://www.aetnainternational.com)

Determine recommended intake

The following table will help you calculate your recommended daily intake to maintain your current weight.

	Daily kilocalories needed
Little to no exercise	BMR × 1.2
Light exercise (1 – 3 days per week)	BMR × 1.375
Moderate exercise (3 – 5 days per week)	BMR × 1.55
Heavy exercise (6 – 7 days per week)	BMR × 1.725
Very heavy exercise (twice per day, extra heavy workouts)	BMR × 2

Get smart about your calories — get on the path to a healthier you.

Sources: BMI Calculator. Available at www.bmi-calculator.net/bmr-calculator/harris-benedict-equation. Accessed 1 May 2017.

Food and Agriculture Organization of the United Nations. Available at www.fao.org. Accessed 1 May 2017.

World Health Organization. Available at www.who.int/nutrition/publications/nutrientrequirements. Accessed 1 May 2017.

Heart Foundation. Available at www.heartfoundation.org.au. Accessed 1 May 2017.

American Heart Foundation. Available at www.heart.org. Accessed 1 May 2017.

Mayo Clinic. Available at www.mayoclinic.org. Accessed 1 May 2017.

U.S. National Library of Medicine. Available at www.nlm.nih.gov. Accessed 1 May 2017.

Irish Heart. Available at www.irishheart.ie. Accessed 1 May 2017.

Aetna® is a trademark of Aetna Inc. and is protected throughout the world by trademark registrations and treaties.

Please note that once you leave the Aetna site, either by using a link we may have provided for your convenience or by specifying your own destination, Aetna accepts no responsibility for the content, products and/or services provided at these non-Aetna locations. Aetna does not control, endorse, promote or have any affiliation with any other website. Only your doctor can diagnose, prescribe or give medical advice. Contact your doctor first with any questions or concerns regarding your health care needs. Health information programmes provide general health information and are not a substitute for diagnosis or treatment by a physician or other health care professional. Information is believed to be accurate as of the production date; however, it is subject to change. For more information about Aetna International plans, please refer to www.aetnainternational.com.

The Aetna logo consists of the word "aetna" in a bold, lowercase, sans-serif font. The letter "a" is stylized with a small loop at the top. A registered trademark symbol (®) is located to the upper right of the "a".