Chapter 7
What is the role of vitamins in the body?
What are the characteristics of vitamins?
- List water-soluble and fat-soluble vitamins?
- What are the characteristics of water-soluble vitamins?
-What are the characteristics of fat-soluble vitamins?
- What will happen if water-soluble vitamins are consumed in excess amount?
- What will happen if fat-soluble vitamins are consumed in excess amount?
Define the bio-avalibitly of vitamins
- Define co-enzyme.
Define pro-vitamin
What is the function of vitamin in the body
Define antioxidant
Define coenzymes
Define free radcials
- What is the main role of vitamin B group?
What is the role of Thiamin?
What is the consequence of the sever thiamin deficiency?
 What is the source of thiamin?
- Which vitamin is most intensively involved in protein metabolism?
 What is the main source of Riboflavin?
Which foods contribute a good source of riboflavin in many people’s diets?
- What is the source of the Niacin?
 Our body can synthesis Niacin from which aminoacid?
 The niacin deficiency is known as ?
 What is cause of pellagra?
 List symptoms of Pellagra.
Why high dose of niacin is prescribed?
 When the diet contains enough amount of protein, the body can synthesize niacin from
which the amino acid?
 Which vitamin has a role in reducing LDL-cholesterol and raising HDL-cholesterol?
List the side effect of high dose of niacin.
List role of vitamin B6.
List source of vitamin B6.
 Which vitamin is widely reputed as a cure for premenstrual syndrome?
What is the role of vitamin B6 in heart disease?
Which vitamin most intensively involved in protein metabolism?
How homocystein level can effect to our health.
Explain how high homocysteine level can cause heart disease.
List the role of folic acid.
What is the role of folate (Folic Acid) in pregnancy health?
Why people who in growth age or pregnant women need more folate?
 Why FDA mandated folic acid fortification? What kind of foods are fortified?
 What is the role of folate in red blood cell?
List role of vitamin B12.
What is the outcome of vitamin B12 deficiency?
List the group of people who are high risk for vitamin B12 deficiency.
Vegetarians are at risk to of developing what kind of vitamin deficiency? Why?
Define intrinsic factor.
 What is the outcome of lack intrinsic factor?
List role of pantothenic acid and biotin.
What are the roles of vitamin C?
Which groups of foods provide ample amount of vitamin C?
 Which groups of people need extra vitamin C?
What is the cause of scurvy?
 Which group or groups of food providing ample amount of vitamin C.
 What is the role of Vitamin A in the body?
 What is the good source of vitamin A?
 List two forms of vitamin A.
Define preformed vitamin A.
Define xerophatalmia
Define hypecarotenemia.
What is the main function of the vitamin D?
 What are the consequences of vitamin D deficiency in children and adults?
Which vitamin regulates the calcium metabolism?
 What is the most reliable source of vitamin D?
 What is the main function of vitamin E in the body?
Which group in MyPyramid food group is the poorest source of vitamin D?
Brian's need for a vitamin is 100 milligrams each day. The bioavailability of this vitamin is 25%. How many milligram of vitamin should consume to meet the brain need?
If the diet is chronically low in fat soluble vitamins, the bioavailability of which group of vitamins will be impacted most?
Define collegen.
Define rickets
 Define keratin
 Define cell differentiation
What is the role of vitamin K in the body
Describe the diseases and conditions that result from deficiencies of the following vitamins: vitamin A, vitamin D, vitamin E, and vitamin K.
Why vitamin B12 deficiency is particularly problematic?
Define scurvy

Chapter 8
List the function of water in the body
Explain the forces that move water back an forth across cell members
Explain the role of the kidney in the regulation of the body
Define the dehydration
What is the consequences of the dehydration
Describe water balance
How body regulate water intake
How body regulate water loss
Define minerals
List the two group of the minerals
Define mineral bio-availability
What is the source of minerals in our food
Describe the function of the minerals
Define cofactor
How do minerals and vitamins differ?
What is the function of the cofactors
How phytates affect the bio availability?
Define electrolytes
Describe the function of the electrolytes in the body
How diet affects blood pressure
What is the recommendation for DASH diet
How body regulate electrolyte balance
How electrolytes can affect to our health
List the minerals has role in the bone health
List factor can cause hypertention
What types of food in the US diet contribute the high sodium intake
Define osteoporosis
List the risk factors for osteoporosis
List sources of calcium in the diet
Describe function of calcium
How blood level calcium regulates
How can prevent the occurrences of osteoporosis
What is the function of phosprus?
What is the source of phospurs
What is the function of the magnesium

e
SRE et i b
e A o i s
——

il —

e

et '
[e —

hripsee

e et

Tt s i i o o

Pt ey

Wi i s iy et e e o el sy

i o bt o e .

i v et o s 0T

