Trace Minerals (Key)

Complete the functions and food sources for each trace mineral.

Trace Mineral	Functions	Food Sources
Iron	 Makes hemoglobin that carries oxygen to all body cells Helps your cells use oxygen 	 Meat, fish, shellfish Egg yolks Dark green, leafy vegetables Dry beans and peas Enriched and whole-grain products Dried fruits
Zinc	 Helps enzymes do their work Aids the immune system Helps wounds heal Helps children grow 	 Meat, liver, poultry, fish, shellfish Dairy products Dry beans and peas, peanuts Whole-grain breads and cereals Eggs Miso (fermented soybean paste)
Copper	 Helps enzymes do their work Helps form hemoglobin and collagen 	 Whole-grain products Seafood Variety meats Dry beans and peas Nuts and seeds
Iodine	 Stored in the thyroid gland Produces substances needed for growth and development 	Saltwater fishIodized salt
Selenium	 Works as an antioxidant Maintains muscles, red blood cells, hair and nails May protect against certain cancers 	 Whole-grain breads and cereals Vegetables (amount varies with content in soil) Meat; variety meats Fish; shellfish
Fluoride	 Helps prevent tooth decay and strengthen bones 	 Water supplies in many communities (added to help improve dental health) Also in some bottled waters