

Answers: How Well Do You Know Nutrients?

By Christy Bahan, RD LD

2016

1. What is the primary function of Carbohydrates?
(i.e. Why do we need to eat carbohydrates?) They:
C. Provide the main source of energy for our body.
2. Name a food source that contains Carbohydrates:
E. All of the above (milk, fruit, corn)
3. T/F: White forms of Carbohydrates (potato, rice, pasta, flour, sugar) are “bad”& should be avoided?
False. Most Americans consume too much sugar, “enriched” grains, & unhealthy forms of potatoes, but that doesn’t mean we must eliminate all “white foods”. Limit added sugars & make at least half your grains “whole” grains.
4. Carbohydrates are digested (i.e. “broken down) into **Glucose** to be used by the body.
Also, we need help from a hormone called **insulin** that acts like a key to “unlock” the cells of our body to use glucose for energy!
5. Why should we eat Fiber?
E. All of the above. (Maintains bowel health, helps lower cholesterol levels, improves blood sugar levels, aids weight loss.)
6. What is the primary function of Protein? (i.e. why do we need to eat protein?)
D. All of the above. (It builds & repairs the body’s cells & tissues (like muscle); it maintains a healthy immune system; it carries oxygen in our blood.)
7. Name a lean source of protein:
B. Cuts of meat with the words “Loin” or “Round”
When consuming chicken, skinless chicken breast is the leaner choice.
When consuming ground turkey, make sure it says: “Ground Turkey Breast”, otherwise, you could be getting a mix of white meat, dark meat, even skin!
8. Name a non-meat source that contains Protein:
D. All of the above (milk, beans, tofu)
9. Proteins are digested (i.e. broken down) into **amino acids** to be used by the body.
10. What is the primary function of Fats? (i.e. why do we need to eat fat?)
D. B & C (To absorb fat-soluble vitamins; helps us to feel full when eating.)
Fat not only absorbs fat-soluble vitamins, but provides insulation & protects organs, among other body processes. It also provides flavor & satiety, without it, we would likely overconsume foods in other food groups, often not the healthy choices either.

Nutrient Quiz Answers, continued

11. Which is true about Saturated Fats?

- A. They are solid at room temperature.
- B. They come from primarily animal sources.
- C. Eating a lot of saturated fat increases blood cholesterol levels & heart disease risk.
- D. Coconut Oil is a saturated fat.
- E. **All of the above.**

12. Which is true about Monounsaturated Fats?

- A. Canola Oil is a monounsaturated fat.
- B. Monounsaturated fat may protect against heart disease.
- C. They are liquid at room temperature.
- D. Coconut oil is a monounsaturated fat.
- E. **All but D.**

***Contrary to what you might read in the media, coconut oil has the highest percent of saturated fat than any other fat source. So why the hype? Some say that a component of coconut oil (referred to as “MCT”), may boost the “good” cholesterol (HDL). However, it is still a saturated fat that can not only raise the “bad” cholesterol, but is calorie-dense. Meaning, it provides a lot of calories without a lot of nutrients. Most reputable sources encourage consuming the majority of your fat intake from unsaturated sources.**

13. Which is true about Polyunsaturated Fats?

- D. **All of the above.** (They come from plant sources, are liquid at room temperature, & there are many sources: not just corn & soybean, but also sunflower & safflower.)

14. Which is true about Trans Fat?

Answer: F. All but E. (They are the most unhealthy type of fat; they can be naturally occurring, but are man-made by taking a liquid vegetable oil & processing it into a solid; primarily to be a cheap source of fat with a long shelf life for food products.)

***Small amounts can be found naturally in meat & dairy products. If there is less than 0.5 grams of trans fat per serving, a company can list “0” grams of trans fat. To be sure, look in the ingredient list for “partially hydrogenated oil”.**

15. T/F: Omega-3 Fatty Acids are considered “essential” because our body can not make them & we need to get them from a food source. True.

***Some good food sources include fatty fish (salmon), walnuts, flaxseed.**

16. Which is true about Water?

Answer=E. A & B. (The majority of the human body is water & it’s function is to regulate body temperature.

***It is a nutrient! It may not provide energy via calories, but if we are dehydrated, we will likely feel tired (among other symptoms). Thirst is not a good indicator because our thirst mechanism decreases with age & with some medications. By the time some people feel thirsty, they may be dehydrated! Sometimes when we feel hungry, we might actually be thirsty! The next time you get a craving for a snack, try drinking 4-8 oz. of water & waiting 20 minutes to see if you are actually hungry!**

17. Which is true about Vitamins & Minerals?

Answer: B. The best way to meet your vitamin & mineral needs is to consume a variety of foods from each food group.