Chapter 1 What Is Nutrition?

Multiple-Choice Questions

1) Which of the following groups of nutrients provide energy in the diet?

A) carbohydrates, lipids, proteins

B) carbohydrates, proteins, vitamins

C) carbohydrates, lipids, minerals

D) All of the above

Answer: A

Page Ref: 10

2) ________ is the simple sugar that cells use as a major energy source.

A) Glucose

B) Vitamin

C) Sucrose

D) Calorie

Answer: A

Page Ref: 10

3) Which of the following statements are NOT true of micronutrients?

A) They help regulate body processes.

B) They provide energy.

C) They help in the growth and maintenance of the body.

D) They are required in small amounts.

Answer: B

Page Ref: 9

4) An idea generated by scientists based on their observations is called

A) the scientific method.

B) experimental research.

C) a hypothesis.

D) a placebo.

Answer: C

Page Ref: 16

5) The ________ group is given a placebo during an experiment.

A) experimental

B) control

C) blind

D) random

Answer: B

Page Ref: 18

6) Research that looks at populations of people is called

A) laboratory research.

B) experimental research.

C) peer-reviewed research.

D) epidemiological research.

Answer: D

Page Ref: 18

7) A person carrying an excessive amount of body fat above the level of being overweight is called ________.

A) unhealthy

B) over-nourished

C) obese

D) inactive

Answer: C

Page Ref: 13

8) ________ is the part of plant foods that is not completely digested in the small intestine.

A) Phytochemical

B) Fiber

C) Supplement

D) Herb

Answer: B

Page Ref: 11

9) Carrying extra weight on your body in relation to your height is called ________.

A) upper body obesity

B) central obesity

C) malnutrition

D) overweight

Answer: D

Page Ref: 13

10) Quackery is the promotion and selling of health products and services of

A) good quality.

B) high nutrient density.

C) questionable validity.

D) questionable quality.

Answer: C

Page Ref: 21

11) The substance that bathes the inside and outside of your cells and also helps maintain body temperature is ________.

A) hemoglobin.

B) water.

C) glucose.

D) protein.

Answer: B

Page Ref: 11

12) A substance that speeds up reactions in your body is known as

A) a placebo.

B) fiber.

C) a vitamin.

D) an enzyme.

Answer: D

Page Ref: 10

13) How many classes of nutrients are there?

A) 4

B) 5

C) 6

D) 7

Answer: C

Page Ref: 5

14) Which of the following statements is true about phytochemicals?

A) They are nutritive compounds.

B) They may play a role in fighting chronic diseases.

C) They are usually found in protein-rich foods of animal origin.

D) They have caloric energy value.

Answer: B

Page Ref: 5

15) The science that studies how the nutrients and compounds in foods affect your body and health is called

A) food science.

B) dietetics.

C) nutrition.

D) microbiology.

Answer: C

Page Ref: 8

16) The study of the relationship between the components of food and gene expression is called

A) epigenetics.

B) nutritional genomics.

C) agricultural genomics.

D) none of the above.

Answer: B

Page Ref: 20

17) The energy value of foods is measured in units commonly referred to as

A) kilocalories.

B) kilobytes.

C) kilowatts.

D) kilograms.

Answer: A

Page Ref: 5

18) The nutrient that makes up the largest component in foods and the human body is

A) fat.

B) protein.

C) carbohydrates.

D) water.

Answer: D

Page Ref: 9

19) Of all the nutrients only ________ contains the element nitrogen.

A) carbohydrates

B) lipids

C) proteins

D) minerals

Answer: C

Page Ref: 10

20) Which of the following is usually caused due to inadequate intake of a vitamin?

A) chronic disease

B) acute disease

C) deficiency

D) dehydration

Answer: C

Page Ref: 8

21) Which nutrient is so vital to health that you wouldn't live more than a few days without it?

A) vitamins

B) water

C) minerals

D) protein

Answer: B

Page Ref: 5

22) Which of the following is NOT true about phytochemicals?

A) They are essential nutrients.

B) They come from plant foods.

C) They may play a role in fighting chronic disease.

D) They are nonnutritive compounds.

Answer: A

Page Ref: 5

23) Which of the following causes of death in the United States is NOT nutrition related?

A) respiratory diseases

B) diabetes

C) stroke

D) cancer

Answer: A

Page Ref: 8

24) Which of the following influences the food choices people make?

A) convenience

B) food trends

C) culture

D) All of these answers are correct.

Answer: D

Page Ref: 5

25) Which of the following does nutritional genomics study?

A) the protein content of an individual

B) how certain nutrients affect an individual's gene expression

C) the genetic sequence of an individual's genome

D) the precise amount of micronutrients needed

Answer: B

Page Ref: 20

26) Which of the following are NOT macronutrients?

A) vitamins

B) carbohydrates

C) lipids

D) proteins

Answer: A

Page Ref: 9

27) Which of the following is illustrative of food insecurity?

A) A mother chooses foods that can be prepared in 15 minutes or less.

B) A student chooses pizza at a food stand on the way back to his dorm.

C) A family chooses foods that provide the most calories at the lowest cost.

D) A father starts his day with two cups of coffee every morning.

Answer: C

Page Ref: 7

28) Which nutrient class supplies glucose as the main source of energy for the body?

A) proteins

B) vitamins

C) carbohydrates

D) lipids

Answer: C

Page Ref: 10

29) Which nutrient class is used to build body tissues and make enzymes?

A) lipids

B) proteins

C) vitamins

D) carbohydrates

Answer: B

Page Ref: 10

30) Which of the following is NOT a function of water in the body?

A) helps maintain body temperature

B) helps transport nutrients and oxygen

C) lubricates your joints

D) functions as a coenzyme

Answer: D

Page Ref: 11

31) Which food listed contains phytochemicals?

A) skim milk

B) carrots

C) eggs

D) salmon

Answer: B

Page Ref: 5

32) All of the following are correct about the typical American diet EXCEPT that it is

A) high in sodium.

B) low in vitamin D.

C) high in fiber.

D) low in calcium.

Answer: C

Page Ref: 12

33) Which of the following do Americans need to consume more of?

A) oils and vegetables

B) meat and milk

C) meat and whole grains

D) fruits and vegetables

Answer: D

Page Ref: 12

34) What percentage of American adults are considered obese?

A) 15 percent

B) 23 percent

C) 34 percent

D) 42 percent

Answer: C

Page Ref: 13

35) Which is the first step of the scientific method?

A) revise the hypothesis

B) conduct an experiment

C) formulate a hypothesis

D) observe and ask a question

Answer: D

Page Ref: 16

36) The group given a specific treatment during an experiment is called

A) the control group.

B) the experimental group.

C) the double-blind group.

D) the blind group.

Answer: B

Page Ref: 18

37) Jim wants to improve his health and would like a professional to help him with his diet. Which of the following would be the best person to help Jim?

A) a trainer at the gym

B) a nutritionist

C) a registered dietitian

D) his mother

Answer: C

Page Ref: 19

38) When obtaining information on the Internet, which ending for a URL is probably not as reliable as the others?

A) .gov

B) .edu

C) .com

D) They are all equally reliable.

Answer: C

Page Ref: 21

39) Which of the following questions is important to ask when you view a nutrition-related website?

A) Where does the information come from?

B) Who pays for the site?

C) How does the site choose links to other sites?

D) All of these are important questions to ask.

Answer: D

Page Ref: 21

40) Which food is commonly included in Indian meals?

A) corn

B) lentils

C) mutton

D) fish

Answer: B

Page Ref: 5

41) Which of the following is NOT a proposed focus of Healthy People 2020?

A) Support food industry efforts to obtain favorable health claims on nutrition labels.

B) Eliminate preventable disease, disability, injury, and premature death.

C) Promote quality of life, healthy development, and healthy behaviors across every stage of life.

D) Create social and physical environments that promote good health for all.

Answer: A

Page Ref: 13

42) What percentage of Americans experienced food insecurity in 2008?

A) 5 percent

B) 10 percent

C) 15 percent

D) 20 percent

Answer: C

Page Ref: 7

43) Jane is sitting in the library, cramming for a nutrition test. She has eaten a plate full of brownies and is now ordering a pizza. Which of the following is probably affecting the way Jane is eating?

A) cost

B) advertising

C) culture

D) emotions

Answer: D

Page Ref: 7

44) All of the following are true about supplements, EXCEPT that

A) a well-balanced diet will meet the nutrient needs of many people.

B) a person who is lactose intolerant would benefit from taking an iron supplement.

C) a pregnant woman would benefit from taking an iron supplement.

D) people with diet restrictions or higher nutrient needs would benefit from supplements.

Answer: B

Page Ref: 12

45) Which of the following leading causes of death is NOT affected by nutrition?

A) heart disease

B) influenza/pneumonia

C) stroke

D) diabetes

Answer: B

Page Ref: 8

46) Which statement is NOT correct regarding the energy nutrients?

A) The amount of calories you need daily is based on your age, gender, and activity level.

B) Most of your daily calories should come from protein.

C) The energy nutrients are all organic.

D) The energy nutrients include carbohydrate, fat, and protein.

Answer: B

Page Ref: 10

47) Which is the correct definition of the term organic?

A) contains carbon

B) grown in rich soil

C) contains nitrogen

D) contains hydrogen

Answer: A

Page Ref: 10

48) Which of the following is/are NOT inorganic?

A) minerals

B) water

C) salts

D) vitamins

Answer: D

Page Ref: 10

49) If a scientist wants to design an experiment to measure the effect of vitamin C on colds, which would be an appropriate placebo?

A) the recommended daily amount of vitamin C

B) half the recommended daily amount of vitamin C

C) a sugar pill that does not contain vitamin C

D) the recommended daily amount of vitamin D

Answer: C

Page Ref: 18

50) A well-balanced diet includes all of the following EXCEPT

A) dietary supplements.

B) a variety of foods.

C) phytochemicals and fiber.

D) essential nutrients.

Answer: A

Page Ref: 12

True/False Questions

1) Most of the $1.6 billion spent on marketing food products to children and adolescents in 2006 was spent on promoting healthy foods such as fruits and vegetables.

Answer: FALSE

Page Ref: 24

2) The macronutrients include carbohydrates, lipids, and proteins.

Answer: TRUE

Page Ref: 9

3) The micronutrients include lipids, vitamins, and minerals.

Answer: FALSE

Page Ref: 9

4) Macronutrients are so named because they are more important than micronutrients.

Answer: FALSE

Page Ref: 9

5) Alcohol is an essential nutrient because it contains energy.

Answer: FALSE

Page Ref: 9

6) Minerals are inorganic because they do not contain carbon.

Answer: TRUE

Page Ref: 10

7) According to the proposed Healthy People 2020, Americans' body weights are decreasing.

Answer: FALSE

Page Ref: 14

8) A public health nutritionist is eligible to take the American Dietetic Association (ADA) exam.

Answer: FALSE

Page Ref: 20

9) Being overweight is the same thing as being obese.

Answer: FALSE

Page Ref: 13

10) People who are poor can be overfed in energy nutrients but malnourished in vitamins and minerals.

Answer: TRUE

Page Ref: 14

11) If a study is done on lab animals, the results are not relevant to humans.

Answer: FALSE

Page Ref: 18

12) It is not a good idea to change your diet based on a single study.

Answer: TRUE

Page Ref: 17

13) A regular magazine is just as credible as a peer-reviewed journal.

Answer: FALSE

Page Ref: 18

14) The "gold standard" of research experiments is the double-blind, placebo-controlled study.

Answer: TRUE

Page Ref: 19

15) Epidemiological research looks at populations of people.

Answer: TRUE

Page Ref: 18

16) The Human Genome Project determined the complete set and sequence of DNA in human cells.

Answer: TRUE

Page Ref: 20

17) The genetic instructions needed to develop and direct the activities of your body are in the proteins found in the body.

Answer: FALSE

Page Ref: 20

18) The foods you eat do not affect the expression of genes in your cells.

Answer: FALSE

Page Ref: 20

19) A registered dietician has passed an exam administered by the American Dietetic Association.

Answer: TRUE

Page Ref: 19

20) A quack is a person who promotes products solely to make money, with no regard for the actual effectiveness of the product.

Answer: TRUE

Page Ref: 21

Short Answer Questions

1) List the six leading causes of death in the United States, and comment on which are nutrition related.

Answer: The six leading causes of death in the United States are heart disease, cancer, stroke, respiratory diseases, accidents, and diabetes. Heart disease, cancer, stroke, and diabetes are related to nutrition.

Page Ref: 8

2) List the six classes of nutrients, noting which are organic and how much energy they contain, if any.

Answer:
carbohydrates
organic
4 calories/gram

lipids
organic
9 calories/gram

protein
organic
4 calories/gram

vitamins
organic
0 calories/gram

minerals
not organic
0 calories/gram

water
not organic
0 calories/gram

Page Ref: 10

3) Jan and Mark are having friends over to watch a football game on television. Describe three influences that may lead to certain food choices being made during the evening.

Answer: Influences include mood (happy, in this case), peer pressure to eat, social influences on what people eat watching a sport (e.g. chicken wings, beer, chips), health (someone may prefer cut-up vegetables to higher fat snacks), and convenience (ordering a pizza rather than preparing a meal).

Page Ref: 5

4) What is the difference between a macronutrient and a micronutrient?

Answer: A macronutrient is needed in larger quantities than is a micronutrient. Vitamins and minerals are micronutrients, and the energy nutrients (carbohydrates, proteins, and fats) are macronutrients.

Page Ref: 9

5) What are phytochemicals and why might they be important?

Answer: At least 900 different phytochemicals have been identified in foods so far. These nonnutritive chemicals work with fiber, nutrients, or unknown substances in foods to provide synergistic effects on health.

Page Ref: 11

Essay Questions

1) Sue and Joe are eating lunch in the school lunchroom. Joe says he wants to learn to eat healthier and will be seeing a nutritionist he met at the deli last week. What advice should Sue give Joe about seeking sound nutrition advice?

Answer: He should check the person's credentials and make sure he or she graduated from an accredited school. He should also beware if the person giving advice is selling something (supplements, book, etc.).

Page Ref: 19

2) Tom is writing a paper for his nutrition class and is using the Internet as a resource. Describe what he should consider when deciding whether a site is reliable or not.

Answer: If a site URL ends in ".edu" or ".gov" it is probably a reliable site. If the site is not selling something, this is also a good sign. If the people who sponsor the site are open about their credentials, such as their being medical doctors or registered dieticians, then the site is more credible. A site sponsored by a pharmaceutical company may be prone to push their drugs or treatments and not be unbiased. Links should also be credible. How current is the information on the site?

Page Ref: 21

3) Describe a situation in which your emotions led you to make inappropriate food choices.

Answer: Note that whether a person is bored, lonely, sad, happy, celebrating an event, or angry may influence the types of foods and the quantities the person consumes.

Page Ref: 7

4) Discuss how our cultural background influences our food choices. Give specific examples.

Answer: Italians like pasta, Asians eat a lot of vegetables and rice and soy-based foods, the Irish eat potatoes, and Hispanics eat rice/beans and corn tortillas.

Page Ref: 5

5) Describe an experiment you would design to test the following hypothesis: Vitamin C supplements cure colds.

Answer: An appropriate experiment would involve two groups of individuals of the same sex and age. They are given a cold through inhalation of a cold virus. They then are divided into two groups: experimental group and control group, which gets a placebo. The experiment is double-blind. The experimental group receives vitamin C supplements (same dose to each person). Signs and symptoms of both groups are tracked over 10 days. After data collection and analysis, conclusions are made as to whether the vitamin C had an effect on the cold.

Steps:

A. Select a large number of subjects with colds.

B. Randomly divide them into two groups (experimental vs. control).

C. Give the placebo or vitamin C.

D. Compare results.

Page Ref: 16

14
Copyright © 2013 Pearson Education, Inc.

