PAGE
3
Revised: 5/19/08

Nutrition

	1. State of good health with optimal body function:
	
	Wellness

	2. Major source of human energy (starches):
	
	Carbohydrates

	3. Fibrous, indigestible form of carbohydrate:
	
	Cellulose

	4. Cellulose sources:
	
	Bran, whole-grain, cereals, fibrous fruits, vegetables

	5. Food content that provides the most concentrated form of energy:

	
	Fat

	6. Another name for fats:
	
	Lipids

	7. Function of fats:
	
	Provide insulation; cushion organs & bones

	8. Main source of fats:
	
	Butter, margarine, oils, fatty meats, cheeses, egg yolk

	9. Fatty substance found in body cells & animal fat:
	
	Cholesterol

	10. Common sources of cholesterol:
	
	Egg yolk, shellfish, butter, cream, cheeses, organ meats

	11. Basic component of body cells – essential for building & repairing tissue & regulating body functions:
	
	Proteins

	12. The 22 “building-blocks” that make up proteins:
	
	Amino acids

	13. Best sources of complete proteins:
	
	Meats, fish, milk, cheeses, eggs

	14. Best sources of incomplete proteins:
	
	Vegetable foods: soybeans, dry beans, peas, peanuts

	15. Organic compounds essential to life:
	
	Vitamins

	16. Classification of vitamins:
	
	1. water-soluble

2. fat-soluble

	17. The fat-soluble vitamins:
	
	A, D, E, & K

	18. Common sources of vitamin A:
	
	Liver, butter, egg yolk, leafy green & yellow veggies

	19. Common sources of vitamin D:
	
	Sunshine, fatty fish, yolk

	20. Common sources of vitamin E:
	
	Vegetable oils, peanuts, dark-green leafy vegetables

	21. Common sources of vitamin K:
	
	Spinach, cabbage, liver, cereals

	22. The fat-soluble vitamin necessary for normal clotting of blood:
	
	Vitamin K

	23. Vitamins that are not normally stored in body & easily destroyed by cooking , air, & light:
	
	Water-soluble vitamins

	24. Name the water-soluble vitamins:
	
	Thiamine (B1)

Riboflavin (B2)

Niacin (B3)

B12
Vitamin C

Folic Acid

	25. The water-soluble vitamin necessary for healthy gums, wound healing, & absorption of iron:
	
	Vitamin C

	26. Inorganic (non-living) elements found in all body tissues:
	
	Minerals

	27. Minerals necessary for maintaining bones & teeth:
	
	Calcium, phosphorus, & magnesium

	28. Minerals necessary for fluid balance & to regulate heart:
	
	Sodium & potassium

	29. Mineral necessary for formation of hormones in thyroid gland:
	
	Iodine

	30. Mineral necessary for formation of red blood cells:
	
	Iron

	31. Process by which body break down food into small parts & changes it chemically:
	
	Digestion

	32. Rhythmic, wave-like motion of visceral muscles:
	
	Peristalsis

	33. Process in which blood capillaries pick up digested nutrients – most of which occurs in small intestine:
	
	Absorption

	34. Process in which nutrients are used by cells for building tissue, providing energy, or regulating body functions:
	
	Metabolism

	35. Measurable unit of heat produced during metabolism:
	
	Calorie

	36. Organ that produces bile:
	
	Liver

	37. Organ that stores bile:
	
	Gallbladder

	38. What pancreatic secretion breaks down starch?
	
	Amylase

	39. Glands that begin chemical digestion:
	
	Salivary glands

	40. Acid produced in stomach for digestion:
	
	Hydrochloric acid

	41. Which part of digestive system is largely responsible for absorption of water?
	
	Large intestine

	42. Diet that consists of easily digested food that do not irritate digestive tract:
	
	Bland diet

	43. Diet which is low in salt:
	
	Sodium restricted diet

	Nutritional Diseases

	1. A condition of high storage levels of vitamins, which can lead to toxic symptoms:
	
	Hypervitaminosis (Vitamin poisoning)

	2. Disease is caused by lack of thiamine (Vit. B1); symptoms: weight loss, impaired thinking, weakness & pain in extremities, irregular heart rate:

	
	Beriberi

	3. What is Wernicke’s encephalopathy?
	
	Impaired thinking due to lack of B vitamins

	4. A vitamin deficiency disease caused by lack of niacin (B3) and protein:
	
	Pellagra

	5. Vitamin C deficiency can result in a disorder called:
	
	Scurvey

	6. What diseases can result from a deficiency in vitamin D?
	
	Rickets, Osteomalacia

	7. Disease caused by a deficiency in calcium?
	
	,Osteoporosis

	8.
	
	

