Nutrition Unit:
 Nutrients: A nutrient is a substance contained in food and used in the body.
Why do we need nutrients?

The body needs nutrients to function properly:

-Growing

-Repairing itself

-Supply of energy

Examples of nutrients

(Carbohydrates
(Protein
(Fat
(Vitamins

(Minerals

(Water (clear urine)

What percent of your diet should come from carbohydrates, protein, fat?

(Carbohydrates (55%)

(Protein (15%)

(Fat (30%)

Gram: A unit of measure (measures weight)

Calorie: A unit of heat (energy) that the body can burn or store

Carbohydrates

(The starches and sugars that provide the body with most of its energy

How many cals/g of carbohydrate? 4 calories per gram of carbohydrate
Two Types of Carbohydrates: Simple and Complex Carbohydrates

Simple Carbohydrates or Sugars: Can easily be broken down by the body, can be found naturally in foods or added

Examples of Simple Carbs:

(Fruits (fructose)

(Some Vegetables

(Milk (lactose)

(Grains (maltose)

(Table sugar (sucrose)

(Sugars added to foods (candy, cookies, soda, breads, etc)
Complex Carbohydrates or Starches:
More chemically complex for the body to break down (the body has to first break them down into sugars)

Examples of Complex Carbs:

(Grains

(Seeds

(Nuts

(Legumes

(Tubers

Legumes:

Dried peas

Beans

Tubers

Potatoes

Cassava

Yams

Taro

Protein (15%) (4 calories in one gram)
(Help build and maintain body tissues

How many cals/g of protein?
4 calories per gram of protein
Two Types of Protein: Complete and Incomplete Proteins

Amino Acids

(A substance that makes up body proteins

(Our bodies can make all but 9 of the 20 different amino acids

So, how many can we make? 11

(These 9 are called the essential amino acids because we have to get them from eating foods (
Incomplete proteins:

(Do not contain all of the needed amino acids

(Can eat a variety of incomplete proteins to equal complete proteins *If eaten within the same day and the correct combinations are made

Examples of incomplete proteins
Peanut butter + bread

Tofu + rice

Beans + tortilla

Complete Proteins:

(Contain all the essential amino acids that the body needs in the proper amounts

Examples of complete proteins: fish, meat, poultry, eggs, milk, cheese, and many soybean products

Fats (30% or less)
(The most concentrated form of energy

(They carry vitamins

(Helps satisfy hunger

(Helps with growth

(Produces healthy skin

(Adds flavor to food

(Body fat protects organs

(Insulates against heat and cold
How many cals/g of fat?
9 calories in one calories/gram of fat
Two Types of Fat: Saturated and Unsaturated

Saturated fats: animal sources

Polyunsaturated: sunflower oil, safflower oil

Monounsaturated: olive oil, avocado oil, canola oil

Saturated Fats

(Solid or semi-solid at room temperature
(Increased risk of heart disease

Examples of Saturated Fats:

(Animal fats

(Tropical oils

(palm oil, palm kernel oil, coconut oil)

(Fats in beef, pork, egg yolks, and dairy foods are higher in saturated fats than those found in chicken and fish

Unsaturated Fats:

(These fats are liquid at room temperature

(Reduced risk of heart disease

Hydrogenation: processes a vegetable oil, makes it more saturated (margarine)

Examples of Unsaturated Fats:

(Most vegetable fats

(olive, canola, soybean, corn, and cottonseed oils)
Cholesterol:
(Fatlike substance produced in the liver of all animals and only in animals/products

(Need some to make (for example) sex hormones and Vitamin D

(Too much CHO is a major risk factor for

heart problems

Vitamins

(Help with body processes (digestion)

(There are 13 vitamins total

(Only one (Vitamin D) is made in the body

Two types of Vitamins: Water-soluble and Fat-soluble

Water-Soluble

(Dissolve in water

(Need to replenish regularly

(Be sure to lightly cook foods!

Fat-Soluble

(Stored in the body’s fatty tissue, liver, kidneys

(Only 4 fat-soluble vitamins (A, K, E, D)

(Read supplement labels carefully to toxicity!

Minerals

(Regulate body processes

(Each mineral has it own unique function

IRON

carries oxygen throughout the body

CALCIUM

builds strong bones

SODIUM

maintains balance of fluid within cells

Water
(Water is vital to every body function

(You use at least 10 cups of water a day

(Drink 100% juice, milk, or water to replace
Fiber

• Fiber is the part of plant food that humans cannot digest.

• There are different types of fiber, so it is important to eat a variety of high-fiber foods every day.
Examples of High-Fiber Foods
• Whole grains or whole wheat products

• Dried beans and peas

• Vegetables

• Fruits

Quick Ways to + Fiber to Your Diet

-Eat more fresh fruit (esp skins)
-Eat more lightly cooked veggies (esp skins)
-Eat dried fruits or granola for snacks

- Dried beans or peas

-Eat more whole wheat or whole grains

(bread, crackers-gram crackers, cereals)

-Eat more popcorn (no butter, salt)

-Eat more homemade oatmeal cookies

- Peanuts and seeds

RDA=Recommended Dietary Allowance: suggested amounts of the 19 essential nutrients that most people need daily to stay healthy, includes guidelines for calories and estimated intake for vitamins and minerals

RDA for 10-18 year old males

2, 500 - 3, 000

RDA for 10-18 year old females

2, 200

RDA for Adults

2, 000 or 2, 500

Dietary Guidelines

1. Eat variety of foods

2. Maintain healthy weight

3. Choose a diet low in fat and cholesterol

4. Follow the food guide pyramid

5. Eat plenty of fruits, vegetables, and whole grain/whole wheat products

6. Choose a diet low in sugar and low in salt
7. Eat breakfast daily
PAGE
5

