Chapter 1
1. Define nutrients
2. Define essential nutrients
3. Define macronutrients
4. Define micronutrients
5. Define photochemical?
6. What is the unit for calorie measurement
7. List six classes of nutrients, explain the role of them in the body
8. List three main function of the nutrients:
9. Which class of nutrients provide energy?
10. Define nutrient density
11. Define the fortified foods. Compare fortified foods with supplements.
12. Why are foods fortified?
13. Define functional food.
14. Define malnutrition
15. What cause malnutrition
16. Define different types of malnutrition
17. Give one example for nutrient deficiency occur quickly, examples for nutrient deficiency occur in long term.
18. How nutrient intake can affect health in short and long term?
19. Why might the diet that optimizes health be different for different people?
20. Why it is important to eat variety of food?
21. Define moderation in your diet
22. How moderation can affect the occurrence of the chronic disease?
23. Define balance in the diet
24. What is the connection between obesity and moderation in a diet?
25. Define control group in experimental studies?
26. Define control group in epidemiological studies?
27. What is the difference between hypothesis and theory?
28. List scientific sequence in scientific methods.
29. Explain what is the peer review?
30. Describe emotional or psychologically– driven food choice?
Chapter 2:

1. How do nutritional recommendation benefit individual and public health?
2. What was purpose of the first dietary recommendation in the US?
3. Explain what is the healthy people
4. Explain briefly about Dietary Guideline for Americans
5. What factors are considered in evaluating nutritional status?
6. What was the purpose of the Dietary Reference Intakes (DRIs)
7. List the four sets of DRIs values used in recommending nutrient intake.
8. Define Estimate Average Requirements
9. Define Recommended Dietary Allowances
10. Define Adequate Intakes (AIs)
11. Define Tolerable Upper Intake Levels
12. Define Estimate Energy Requirements.
13. What is the acceptable macronutrient distribution range for protein, carbohydrate and fat?
14. According to the AMDR, the majority of calories that you eat should come from which macronutrinets?
15. Define discretionary caloris.
16. List some foods that are high in discretionary calories
17. Explain how food labels can help us to choose healthy diet
18. What is the daily value in food labels?
19. Why different colors of the triangles were used in the MyPyrimid?
20. What is the Dietary Guidelines recommendation for medium to vigorous activity to manage weight?
21. Which nutrient intake recommendation is used as a goal when no Recommended Dietary Allowances exists?

Chapter 3:
1. Name the organ systems the work with the digestive system
2. What is the smallest unit of the life?
3. Name the system aids the digestive system by secreting hormones?
4. What is role of the digestive system?
5. Define enzyme
6. What is the role of pharynx in digestion?
7. Why pancreas release bicarbonate to the small intestine?
8. Define facilitated diffusion, active transport, simple diffusion, osmosis.
9. Which organ eliminates the majority of nitrogen-containing metabolic waste products?
10. Describe the functions of the stomach, gallbladder, pancreas and large intestine.
11. Describe the functions of these gastrointestinal tract tissue layers: smooth muscle layer, mucosa, and external connective tissue layer.
12. Which part of the digestive system majority of absorption occurs?
13. List functions of the lymphatic system.
14. Excess amino acids are converted to what substance in the body?
15. What are the products of the cellular respiration? (three products)
16. What molecules are broken down in cellular respiration?
17. Explain the role of the mucus, enzymes, nerves and hormones in digestion.
18. Explain how the structure of the small intestine aids in its function?
19. What is difference between passive diffusion and active diffusion?
20. How food digest in the mouth
21. What is the role of the bile in digestion?
22. How the gastrointestinal tract protects us form infection?
23. Why some foods are allergen?
24. What are the cause of ulcers, heartburn and GERD?
25. How we can reduce the chances of heartburn?
26. What food should be avoided by people with gallstones?
27. What food should be avoided by people with heartburn?

Chapter 4:
1. Define unrefined food.
2. Define unrefined carbohydrates
3. Define refined carbohydrates
4. Define enrichment
5. What is the empty calories?
6. How do enriched grains differ from whole grains?
7. What is the basic unit of carbohydrate?
8. List simple carbohydrates
9. List complex carbohydrates
10. Categorize fiber
11. List monosaccharide
12. List disaccharides
13. Explain photosynthesis
14. Which monosaccharide circulates in the blood
15. What is the glycogen?
16. Name the main function of the carbohydrate in the body.
17. How insulin help regulate blood glucose level?
18. How glucagon help regulate blood glucose level?
19. Compare anaerobic and aerobic metabolism.
20. What happen to protein and fat metabolism when dietary carbohydrate is insufficient?
21. What steps involve in starch digestion?
22. What is glycemic index
23. What is glycemic response?
24. What is the glycolysis?
25. Define diabetes.
26. Explain the role of fiber in weight control
27. Describe type 1 diabetes
28. Describe type 2 diabetes
29. Describe hypoglycemia
30. Explain lactose intolerance and list the symptoms.
31. What is the effect of a fiber-rich meal on the blood glucose level?

e

e .

o
A
i
e
e -
B

o e .
ey
TN

b e by pae

bty ey o e i

ket e i Dty R s O

e e T
0Dt At

