

 Nutrition 10 Exam #1

General Review

40 points Tues. May 2
Bring scantron 882E and a soft lead pencil to class.
The exam will begin at the start of class. A short lecture will follow the exam.
PLEASE NOTE: This is an overview of what you need to know for Exam #1. All questions are based on lecture material through Thurs. Apr. 25. Use your class notes and reading for a more complete understanding of the material. I strongly suggest that you re-read the syllabus, review the questions and EN and Label handouts and review any relevant practice questions you see in your text.
TERMS: ATP, energy nutrients, empty calorie, essential nutrient, non-essential nutrients, % Daily Value (%DV) as used on Nutrition Facts Panel on product label, cellular respiration, photosynthesis, enrichment (of grains), fortification, mechanical and chemical digestion, calorie, Registered Dietitian (RD)=Registered Dietitian Nutritionist (RDN), cholesterol, digestion (mechanical and chemical), absorption, peristalsis, denatures/denaturation, fiber, enzyme, emulsification, sugar splitting, partially hydrogenated oil, trans fat, villi, stomach, intestine (small/large), vitamin K, gall bladder, bile, liver, pancreas, added vs. natural sugar , pH, hydrolysis, probiotic, prebiotic, phytochemicals, nutrient density (nutrient concentration/calorie), USDA organic, ‘100% organic’, ‘organic’ and ‘made with organic ingredients’, organic and transitional food, USP, certified fair trade (CFT), GMO, DNA.
INTRODUCTION

Know the basic sources and characteristics of Essential Nutrients (use EN HO as a guide) carbohydrate, lipid (fats/oils), protein, vitamins, minerals, water, glucose, blood sugar.
Know the energy value for each energy nutrient and be able to use it in a simple calculation (for example, if given a
food with 10 grams each, of carb, protein and lipid in it; How many calories does this food contain?)

How many calories/gram of alcohol? Is it essential? Does it contain carbon?
For which essential nutrient do we have the most acute need of (or…..can go the least amount of time without)?
Which EN contains Nitrogen (N) in a form we can use for building body proteins?

What is the role of green plants in food production?

Which EN should make up the bulk of our calories each day?

What is the role of solar energy in the production of food energy?

What does ‘organic’ mean from a chemistry perspective?
From what gas in our atmosphere does most of the dry weight (mass) of a plant (e.g. tree, flower, fruit vegetable, grain, etc.) originate?
Name the process that green plants use to convert gaseous carbon dioxide in our air into glucose.
What molecule is the building block of carbohydrates?

LABELING
Be able to read and understand a food label.

What % DV is considered a high/low content? What is the 5/20 Rule in labeling?
How is the term ‘trans fat’ related to the partially hydrogenated oil content of a food?

What type of foods would you expect to contain trans fat?

What does USP guarantee? What does is it NOT guarantee?
Why is organically produced food generally more expensive than conventionally produced food?

When can the USDA organic logo be used on a food?

What are the basic pros and cons of GMO; CFT: Organic?
Are fair traded foods necessarily organic and/or healthy for you?

Are GMO-free foods necessarily organic and/or healthy for you? Are they clearly labeled in the US? California? How common are GMO foods in our diet?

Is organic food necessarily healthy you?

Based only what we talked about it class, what production standards must be adhered to for plant/animal product to be considered ‘organically’ grown’?

What changes are coming in labeling as of July 2018?

What is the teacher’s recommendation regarding claims made on labels? Why does she recommend this?
Grains (wheat, corn, rice) heavily processed in the US must be ‘enriched’. What nutrients are added back in the enrichment process?
Why might the term ‘depleted’ be a better description of processed grain than ‘enriched’?

Why should ‘enriched’ rice not be rinsed prior to use?
What is meant by the term ‘fortified’ when used on a food label?

Know the basic rules covered in class for a product to be considered organically produced.

What is meant by the term ‘transitional’ in the context of organic foods?

Does ‘% fat’ on a meat product refer to ‘% fat by weight’ or ‘% of calories’ from fat?

Typically, most of the energy (calories) in meat comes from which EN?

Most of the weight of meat (muscle)comes from which EN?

What is the recommended maximum grams of ‘added sugar’/day shown on the slides for men, for women? (NOTE: the new food labels standard will be set higher than this at 50 g added sugar/d for both men and women)
What are the primary sources of natural sugar? (See Label assignment)
What is the primary component, by weight of your body, of your blood?

DIGESTION we are made of what we eat
What factors influence our food consumption?
What does ‘GI tract’ mean?

What is the primary role of the GI tract?

Approximately how long does it take for food to pass through the various areas of the GI Tract?

How does fiber influence the rate of food passage through the GI tract?
What is the purpose of digestion?

What role does water play in digestion?

Fiber is a carbohydrate. Why is it not considered a major calorie source for humans?

Is it important to ‘cleanse’ the GI tract to keep it healthy? Explain.
Why are certain bacteria in the gut, particularly the large intestine, important to our health?

In what form are carbs and proteins absorbed from the GI tract into the blood?

What survival advantage did bile offer early humans that is not very important to the survival of modern humans?

Why do fat-soluble substances (e.g. fats, oils, fat soluble vitamins, fat soluble toxins, essential fatty acids, etc.)?

have to be specially packaged to travel in the blood?

Describe the basic function of the major organs in the digestion (e.g. primary site of absorption, water re-absorption, chemical digestion of protein, etc.)
What three broad categories of action can cells take with nutrients delivered to it?
SUPERMARKET SAVVY

What is the primary goal of a supermarket?

What is ‘unit pricing’, and why is it a valuable tool for shoppers in the market?

How is the market laid out to enhance sales?

What tips should you keep in mind if you wish to make the most nutritious choices at the market?
