

Nutrients and Beyond! The Six Nutrient Groups Notes (Key)

Complete each section with key points of the nutrient.

Nutrition	Water	Carbohydrates
<ul style="list-style-type: none"> • The study of food components and their use by the body to sustain life and health 	<ul style="list-style-type: none"> • Main component of many foods • Influences texture, appearance and taste of food • Maintains body temperature • Transports nutrients and waste 	<ul style="list-style-type: none"> • Make up the bulk of the biomass in food • Major source of energy for humans • Provide reserve energy store for all living things • Form the vital structure of living cells

Carbohydrates - Simple	Carbohydrates - Complex	Fats
<ul style="list-style-type: none"> • Sugars • Monosaccharides <ul style="list-style-type: none"> • Fructose • Glucose • Galactose • Disaccharides <ul style="list-style-type: none"> • Sucrose • Maltose • Lactose 	<ul style="list-style-type: none"> • Also called polysaccharides or macromolecules • Types <ul style="list-style-type: none"> • Starches • Cellulose • Carbohydrate gums and pectins 	<ul style="list-style-type: none"> • Play an important role in food preparation and general health • Do have a place in a healthful diet • Key is to keep everything in balance • Lipids are insoluble in water and have a greasy feel <ul style="list-style-type: none"> • Fats • Oils • shortening

Nutrients and Beyond! The Six Nutrient Groups Notes (Key)

Complete each section with key points of the nutrient.

<p>Proteins</p> <ul style="list-style-type: none"> • Complex molecules • Needed for: <ul style="list-style-type: none"> • growth and repair of body tissue • fighting disease • fluid and electrolyte balance • pH balance • regulating body functions 	<p>Vitamins Fat-soluble</p> <ul style="list-style-type: none"> • Vitamins A, D, E, K • Generally found in fats and oils in foods • Cannot be easily excreted • Stored in the liver or fatty tissues 	<p>Vitamins Water-soluble</p> <ul style="list-style-type: none"> • B vitamins and vitamin C <ul style="list-style-type: none"> • B1 (Thiamin) • B2 (Riboflavin) • B3 (Niacin) • B6 (Pyridoxine) • Folate, folic acid, folacin • B12 (Cyanocobalamin) • Pantothenic acid • Biotin • Vitamin C (Ascorbic acid)
---	--	--

<p>Major Minerals</p>
<ul style="list-style-type: none"> • Calcium • Phosphorus • Magnesium • Sodium, Chloride, and Potassium

<p>Trace Minerals</p>
<ul style="list-style-type: none"> • Iron • Iodine • Zinc • Fluoride • Copper • Manganese • Selenium • Chromium