1)	Which of the following substances is a nonnutrient that provides energy for the human body?
1) ______
	
	A) Protein	
	B) Alcohol
	C) Glucose
	D) Cholesterol
	

Question Details
Bloom's : 1. Remember
Section : 1.02b Food Energy
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Section : 1.02e What’s a Nonnutrient?


2)	Which of the top ten leading causes of death in the United States isn't related to diet?
2) ______
	
	A) Chronic lower respiratory infections	
	B) Cancer
	C) Diabetes
	D) Stroke
	

Question Details
Bloom's : 1. Remember
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02a Nutrients and Their Major Functions
Topic : Public health and nutrition
Learning Objective : 1.01.03 Identify the leading causes of death in the United States and lifestyle
Activity Type : New


3)	A serving of food contains 31 g carbohydrate, 6 g protein, 15 g fat, 5 mcg vitamin D, and 225 g of water. Based on this information, a serving of this food supplies ____ kcal.
3) ______
	
	A) 194	
	B) 87
	C) 330
	D) 283
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


4)	Roberto's father died from a condition that's the leading cause of death in the United States. Based on this information, Roberto's father died of ______.
4) ______
	
	A) complications from diabetes	
	B) alcohol poisoning
	C) lung cancer
	D) heart failure
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Section : 1.02a Nutrients and Their Major Functions
Topic : Public health and nutrition
Learning Objective : 1.01.03 Identify the leading causes of death in the United States and lifestyle
Activity Type : New


5)	A serving of food contains 28 g carbohydrate, 12 g protein, 9 g fat, 50 g of water, 25 mcg vitamin B-12, and 202 mg potassium. Based on this information, a serving of this food supplies ____ kcal.
5) ______
	
	A) 241	
	B) 190
	C) 335
	D) 393
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


6)	In the United States, which of the following practices is highly recommended to reduce the risk of serious chronic diseases, especially premature heart disease?
6) ______
	
	A) Increasing vitamin D intake	
	B) Quitting smoking
	C) Eating more fat-free foods
	D) Taking aspirin daily
	

Question Details
Bloom's : 1. Remember
Accessibility : Keyboard Navigation
Gradable : automatic
Learning Objective : 1.01.01 Define all of the key terms in this module.
Section : 1.02a Nutrients and Their Major Functions
Topic : Public health and nutrition
Learning Objective : 1.01.03 Identify the leading causes of death in the United States and lifestyle


7)	A person's diet is his or her _______.
7) ______
	
	A) efforts to lose weight by limiting intake of nutrients	
	B) primary risk factor that cannot be modified
	C) current macronutrient intake
	D) pattern of usual food selections
	

Question Details
Bloom's : 1. Remember
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Learning Objective : 1.01.01 Define all of the key terms in this module.
Section : 1.02a Nutrients and Their Major Functions


8)	_____ is the primary cause of preventable deaths in the United States.
8) ______
	
	A) Engaging in illegal behavior	
	B) Driving while drunk
	C) Being physically inactive
	D) Smoking cigarettes
	

Question Details
Bloom's : 1. Remember
Accessibility : Keyboard Navigation
Gradable : automatic
Learning Objective : 1.01.01 Define all of the key terms in this module.
Section : 1.02a Nutrients and Their Major Functions
Topic : Public health and nutrition
Learning Objective : 1.01.03 Identify the leading causes of death in the United States and lifestyle


9)	Which of the following statements is true?
9) ______
	
	A) In their natural forms, most of the things we eat are mixtures of various nutrients.	
	B) Milk, bananas, and soybeans are among the few nutritionally perfect foods for humans.
	C) Broccoli is an energy-dense food.
	D) According to registered dietitians, people shouldn't eat "junk" foods.
	

Question Details
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Section : 1.03a There Are No “Good” or “Bad” Foods
Learning Objective : 1.03.01 Define all of the key terms in this module.
Learning Objective : 1.03.02 Classify foods as nutrient dense, energy dense, or high in empty calorie
Section : 1.03b Variety, Moderation, and Balance Are Features of Healthy Diets
Learning Objective : 1.03.03 Identify key basic nutrition concepts, including the importance of eatin


10)	Which of the following conditions is one of the top five leading causes of death in the United States that's related to diet?
10) ______
	
	A) Stroke	
	B) Suicide
	C) Kidney disease
	D) Anemia
	

Question Details
Bloom's : 1. Remember
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02a Nutrients and Their Major Functions
Topic : Public health and nutrition
Learning Objective : 1.01.03 Identify the leading causes of death in the United States and lifestyle


11)	Erika is making a recipe from foods that contain the following nutrients: 240 ml water, 50 g fat, 40 g protein, 500 mg vitamin C, 200 g carbohydrate, and 600 mg calcium. Approximately how many kilocalories does the entire product of this recipe provide?
11) ______
	
	A) 1410	
	B) 1880
	C) 1550
	D) 2040
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


12)	A sugar-sweetened, carbonated beverage that contains alcohol supplies 23 g carbohydrate, 1 g protein, 1 g fat, 8 g alcohol, 25 mg vitamin C, and 230 ml water per serving. Based on this information, a serving of this drink supplies ____ kcal.
12) ______
	
	A) 163	
	B) 161
	C) 113
	D) 203
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Activity Type : New
Bloom's : 4. Analyze
Topic : Nutrition computations


13)	A serving of food contains 12 g carbohydrate, 14 g protein, 6 g fat, 5 mg vitamin C, 3 mg iron, and 100 g of water. Based on this information, a serving of this food supplies ____ kcal.
13) ______
	
	A) 212	
	B) 158
	C) 456
	D) 246
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


14)	A serving of food contains 9 g carbohydrate, 2 g protein, 90 ml water, 3 g fat, 25 mcg vitamin A, 2.5 mg niacin, and 0.8 mg iron. Based on this information, a serving of this food supplies ____ kcal.
14) ______
	
	A) 71	
	B) 125
	C) 113
	D) 15
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


15)	A serving of food supplies 25 g carbohydrate, 10 g fat, 8 g protein, and 100 g water. Which of the following statements is true about the serving of this food?
15) ______
	
	A) Protein provides about 50% of total calories.	
	B) Water provides the most food energy.
	C) Fat provides the most food energy.
	D) Carbohydrate provides the most food energy.
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


16)	Which of the following foods is energy dense?
16) ______
	
	A) Peanut butter	
	B) French fries
	C) Sweet potato
	D) Blueberries
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Section : 1.03a There Are No “Good” or “Bad” Foods
Learning Objective : 1.03.01 Define all of the key terms in this module.
Learning Objective : 1.03.02 Classify foods as nutrient dense, energy dense, or high in empty calorie
Topic : Food sources


17)	A sugar-sweetened beverage that contains alcohol supplies 35 g carbohydrate, 1 g protein, 0 g fat, 10 g alcohol, 25 mg vitamin C, and 230 ml water per serving. Based on this information, a serving of this drink supplies ____ kcal.
17) ______
	
	A) 203	
	B) 214
	C) 232
	D) 263
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Activity Type : New
Bloom's : 4. Analyze
Topic : Nutrition computations


18)	Which of the following substances is a phytochemical that is known to relieve some pain when applied to skin?
18) ______
	
	A) Caffeine	
	B) Cholesterol
	C) Capsaicin
	D) Vitamin D
	

Question Details
Bloom's : 1. Remember
Learning Objective : 1.02.01 Define all of the key terms in this module.
Accessibility : Keyboard Navigation
Gradable : automatic
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Section : 1.02e What’s a Nonnutrient?
Topic : Phytochemicals


19)	Which of the following statements is true?
19) ______
	
	A) Regardless of their ages and physical conditions, people don't need to take dietary supplements that include vitamins and minerals.	
	B) To achieve optimal health, you need to match your diet with your blood type, eye color, and other physical characteristics.
	C) To achieve and maintain good health, people should rely on eating a variety of nutrient-dense foods instead of taking dietary supplements.
	D) Nutritional needs of healthy people generally don't vary during different life stages, such as infancy and pregnancy.
	

Question Details
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Learning Objective : 1.03.03 Identify key basic nutrition concepts, including the importance of eatin
Section : 1.03d There’s No “One Size Fits All” Approach to Good Nutrition


20)	Which of the following foods is both energy and nutrient dense?
20) ______
	
	A) Peanut butter	
	B) French fries
	C) Blueberries
	D) Sweet potato
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Activity Type : New
Section : 1.03a There Are No “Good” or “Bad” Foods
Learning Objective : 1.03.01 Define all of the key terms in this module.
Learning Objective : 1.03.02 Classify foods as nutrient dense, energy dense, or high in empty calorie
Topic : Food sources


21)	A serving of food contains 32 g carbohydrate, 16 g protein, 40 ml of water, 5 g fat, 25 mcg vitamin B-6, 1.2 mg zinc, and 1.8 mg iron. Based on this information, a serving of this food supplies ____ kcal.
21) ______
	
	A) 185	
	B) 237
	C) 326
	D) 250
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


22)	Eating salty foods, sugar-sweetened foods, and fatty beef is associated with increased likelihood of having premature heart disease. Such poor diets are a ________ for heart disease.
22) ______
	
	A) critical determinant	
	B) significant behavior
	C) risk factor
	D) predictive action
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Learning Objective : 1.01.01 Define all of the key terms in this module.
Section : 1.02a Nutrients and Their Major Functions
Topic : Public health and nutrition


23)	Which of the following foods is the most nutrient dense per serving?
23) ______
	
	A) Broccoli	
	B) Soft margarine
	C) Cheese pizza
	D) Watermelon
	

Question Details
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 3. Apply
Section : 1.03a There Are No “Good” or “Bad” Foods
Learning Objective : 1.03.01 Define all of the key terms in this module.
Learning Objective : 1.03.02 Classify foods as nutrient dense, energy dense, or high in empty calorie


24)	Which of the following foods is a source of phytochemicals?
24) ______
	
	A) Soybeans	
	B) Swiss cheese
	C) Plain yogurt
	D) Chicken
	

Question Details
Learning Objective : 1.02.01 Define all of the key terms in this module.
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Section : 1.02e What’s a Nonnutrient?
Topic : Phytochemicals


25)	Which of the following substances is a nutrient that doesn't supply any energy for the human body?
25) ______
	
	A) Alcohol	
	B) Protein
	C) Resveratrol
	D) Vitamin D
	

Question Details
Bloom's : 1. Remember
Section : 1.02b Food Energy
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Section : 1.02e What’s a Nonnutrient?
Topic : Phytochemicals


26)	A serving of food supplies 13 g carbohydrate, 7 g protein, 400 ml water, 25 mg vitamin C, and 3 g fat. According to this information, there are _____ kilocalories in a serving of this food.
26) ______
	
	A) 156	
	B) 107
	C) 136
	D) 146
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


27)	A serving of a food supplies 6 g carbohydrate, 1 g protein, 8 g fat, 100 mcg copper, and 30 ml of water. Based on this information, a serving of this food supplies ____ kcal.
27) ______
	
	A) 93	
	B) 83
	C) 100
	D) 130
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Activity Type : New
Bloom's : 4. Analyze
Topic : Nutrition computations


28)	A food scientist would like to develop a functional food that includes phytochemicals that may kill harmful microbes and reduce the risk of heart disease and certain cancers. Based on this information, which of the following substances is the scientist most likely to use?
28) ______
	
	A) Beta-carotene	
	B) Vitamins C and D
	C) Saponins
	D) Capsaicin
	

Question Details
Learning Objective : 1.02.01 Define all of the key terms in this module.
Accessibility : Keyboard Navigation
Gradable : automatic
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Bloom's : 3. Apply
Section : 1.02e What’s a Nonnutrient?
Topic : Phytochemicals
Learning Objective : 1.03.03 Identify key basic nutrition concepts, including the importance of eatin
Section : 1.03e Foods and Nutrients Aren’t Cure-Alls


29)	Which of the following substances are phytochemicals in red, blue, and purple fruits and vegetables that have antioxidant activity?
29) ______
	
	A) Anthocyanins	
	B) Saponins
	C) Sterols
	D) Free radicals
	

Question Details
Bloom's : 1. Remember
Learning Objective : 1.02.01 Define all of the key terms in this module.
Accessibility : Keyboard Navigation
Gradable : automatic
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Activity Type : New
Section : 1.02e What’s a Nonnutrient?
Topic : Phytochemicals


30)	Phyllis is a food scientist who works for a company that manufactures medical products. She wants to prepare a formula diet for people who cannot eat "regular foods." Her formula for a day's supply of the product contains 130 g glucose, 30 g fiber, 50 g fat, 70 g protein, 2300 ml water, and all essential minerals. The Food and Drug Administration didn't approve this product for sale. Why?
30) ______
	
	A) The product needs to contain a few grams of alcohol.	
	B) The product contains too much water.
	C) The product lacks vitamins.
	D) The product needs more fiber.
	

Question Details
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02d What's an Essential Nutrient?
Learning Objective : 1.02.02 List the six classes of nutrients and identify a major role of each clas
Bloom's : 4. Analyze


31)	Which of the following statements is true?
31) ______
	
	A) A healthy diet has a variety of many different kinds of nutrient-dense foods.	
	B) Peanuts, sunflower seeds, and cashews are rich sources of empty calories.
	C) High doses of vitamins and minerals help prevent many serious chronic diseases.
	D) Registered dietitians generally classify foods as either "good" or "junk."
	

Question Details
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Section : 1.03a There Are No “Good” or “Bad” Foods
Learning Objective : 1.03.01 Define all of the key terms in this module.
Learning Objective : 1.03.02 Classify foods as nutrient dense, energy dense, or high in empty calorie
Section : 1.03b Variety, Moderation, and Balance Are Features of Healthy Diets
Learning Objective : 1.03.03 Identify key basic nutrition concepts, including the importance of eatin
Section : 1.03c Food Is the Best Source of Nutrients and Phytochemicals
Section : 1.03e Foods and Nutrients Aren’t Cure-Alls


32)	Which of the following groups of Americans is most at risk of undernutrition?
32) ______
	
	A) Young women who attend 4-year schools and live on campus	
	B) Women who are pregnant for the first time and have strange food cravings
	C) Young adults who know which foods are nutrient dense, but they're too busy to shop for and prepare healthy food
	D) Older adults who are frail and live in long-term care facilities
	

Question Details
Learning Objective : 1.02.01 Define all of the key terms in this module.
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Section : 1.02g What’s Malnutrition?
Topic : Demographic trends and statistics


33)	Which of the following foods is the most nutrient dense per serving?
33) ______
	
	A) French fries	
	B) Grape drink
	C) Scrambled egg
	D) Organic celery
	

Question Details
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 3. Apply
Section : 1.03a There Are No “Good” or “Bad” Foods
Learning Objective : 1.03.01 Define all of the key terms in this module.
Learning Objective : 1.03.02 Classify foods as nutrient dense, energy dense, or high in empty calorie


34)	Zack is a healthy 10-month-old boy, so his age is a major factor that influences what he eats and drinks.
34) ______
	⊚	true
	⊚	false


Question Details
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02a Nutrients and Their Major Functions
Activity Type : New
Bloom's : 3. Apply
Learning Objective : 1.01.02 Discuss various factors that can influence a person's food selections.


35)	How many kilocalories are in a portion of food that contains 9 g protein, 4 g fat, 15 g carbohydrate, 130 mg vitamin C, and 15 ml water?
35) ______
	
	A) 156	
	B) 118
	C) 165
	D) 132
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


36)	Which of the following foods is the most energy dense per four-ounce serving?
36) ______
	
	A) Frosted doughnut	
	B) Fat-free milk
	C) Orange juice
	D) Raw berries
	

Question Details
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Section : 1.03a There Are No “Good” or “Bad” Foods
Learning Objective : 1.03.01 Define all of the key terms in this module.
Learning Objective : 1.03.02 Classify foods as nutrient dense, energy dense, or high in empty calorie
Learning Objective : 1.03.03 Identify key basic nutrition concepts, including the importance of eatin


37)	Which of the following fast food menu items contains a lot of empty calories?
37) ______
	
	A) 100% orange juice	
	B) Fried onion rings
	C) Garden salad
	D) Roast chicken sandwich
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Section : 1.03a There Are No “Good” or “Bad” Foods
Learning Objective : 1.03.01 Define all of the key terms in this module.
Learning Objective : 1.03.02 Classify foods as nutrient dense, energy dense, or high in empty calorie
Topic : Food sources


38)	Anna is preparing a meatloaf that serves two people. Each serving of the food contains 12 g carbohydrate, 24 g protein, 15 g fat, 5 mcg vitamin B-12, 3 mg iron, and 100 ml of water. Based on this information, a serving of this food supplies ____ kcal.
38) ______
	
	A) 346	
	B) 482
	C) 279
	D) 502
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Activity Type : New
Bloom's : 4. Analyze
Topic : Nutrition computations


39)	Gabriella is a food scientist who has discovered a chemical in whole grains, fruits, and other commonly eaten foods that has antioxidant functions. This chemical is a new vitamin, if it _____.
39) ______
	
	A) cannot be made by the body	
	B) is in other foods that people usually eat
	C) is unsafe to consume in high amounts
	D) results in a deficiency disease when it's not in diets
	

Question Details
Learning Objective : 1.02.01 Define all of the key terms in this module.
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Section : 1.02d What's an Essential Nutrient?
Bloom's : 4. Analyze


40)	Jerome takes very high doses of vitamins and minerals. As a result of his behavior, Jerome is likely to develop ________.
40) ______
	
	A) overnutrition	
	B) undernutrition
	C) micronutrient malabsorption
	D) antioxidant toxicity
	

Question Details
Learning Objective : 1.02.01 Define all of the key terms in this module.
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 3. Apply
Section : 1.02g What’s Malnutrition?


41)	An essential nutrient _______.
41) ______
	
	A) is only in foods from natural sources	
	B) is made by your body
	C) performs several vital functions in your body
	D) must be supplied by your diet
	

Question Details
Bloom's : 1. Remember
Learning Objective : 1.02.01 Define all of the key terms in this module.
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Section : 1.02d What's an Essential Nutrient?


42)	Which of the following substances is a nutrient that provides energy for humans?
42) ______
	
	A) Vitamin D	
	B) Caffeine
	C) Fat
	D) Alcohol
	

Question Details
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Learning Objective : 1.02.02 List the six classes of nutrients and identify a major role of each clas


43)	Yamiche is a biochemist with a company that manufactures substances that can be added to foods to improve their flavor. She's discovered a chemical that she called "Agent X" in beet juice. Agent X prevents human cell membranes from being damaged by highly unstable substances that are in the environment. Based on this information, Agent X is a (an) _______.
43) ______
	
	A) risk factor	
	B) supplement
	C) antioxidant
	D) free radical
	

Question Details
Learning Objective : 1.02.01 Define all of the key terms in this module.
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 3. Apply
Section : 1.02e What’s a Nonnutrient?
Topic : Phytochemicals
Learning Objective : 1.02.05 Explain the importance of supplying the body with antioxidants.


44)	Which of the following nutrients is the most essential for life?
44) ______
	
	A) Calcium	
	B) Vitamin D
	C) Protein
	D) Water
	

Question Details
Bloom's : 1. Remember
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Section : 1.02d What's an Essential Nutrient?


45)	Which of the following substances is a nutrient that's needed by the body but it doesn't provide any calories?
45) ______
	
	A) Protein	
	B) Beta-carotene
	C) Glucose
	D) Water
	

Question Details
Section : 1.02b Food Energy
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.02 List the six classes of nutrients and identify a major role of each clas


46)	A 6-ounce serving of a beverage contains 450 ml water, 15 g carbohydrate, and 7 g alcohol. Alcohol supplies about ____ percent of the drink's total calories.
46) ______
	
	A) 95	
	B) 115
	C) 35
	D) 45
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Topic : Nutrition computations
Bloom's : 3. Apply


47)	Which of the following nutrients provides energy for humans?
47) ______
	
	A) Potassium	
	B) Protein
	C) Thiamin
	D) Vitamin C
	

Question Details
Section : 1.02b Food Energy
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Learning Objective : 1.02.02 List the six classes of nutrients and identify a major role of each clas


48)	Metabolism is ________.
48) ______
	
	A) the rate at which cells produce energy	
	B) a form of energy
	C) a way of living
	D) the total of all chemical changes that occur in cells
	

Question Details
Bloom's : 1. Remember
Learning Objective : 1.02.01 Define all of the key terms in this module.
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02a Nutrients and Their Major Functions


49)	Which of the following foods is naturally a rich source of phytochemicals?
49) ______
	
	A) Salmon	
	B) Red pepper
	C) Fat-free milk
	D) Mayonnaise
	

Question Details
Learning Objective : 1.02.01 Define all of the key terms in this module.
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Section : 1.02d What's an Essential Nutrient?
Topic : Phytochemicals


50)	Will ate a hamburger that supplied his body with 600 ____.
50) ______
	
	A) kilocalories	
	B) thermals
	C) milligrams
	D) bytes
	

Question Details
Bloom's : 1. Remember
Section : 1.02b Food Energy
Learning Objective : 1.02.01 Define all of the key terms in this module.
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic


51)	Which of the following substances has known antioxidant functions? (Check all that apply.)
51) ______
	
	A) Capsaisin	
	B) Isoflavonoids
	C) Anthocyanins
	D) Resveratol
	

Question Details
Learning Objective : 1.02.01 Define all of the key terms in this module.
Accessibility : Keyboard Navigation
Gradable : automatic
Bloom's : 2. Understand
Learning Objective : 1.02.04 Provide examples of essential nutrients, nonnutrients, phytochemicals, a
Activity Type : New
Section : 1.02e What’s a Nonnutrient?
Topic : Phytochemicals
Learning Objective : 1.02.05 Explain the importance of supplying the body with antioxidants.


52)	McKenzie's mother died of ______, which is a leading cause of death in the United States that's often related to diet.
52) ______
	
	A) chronic upper respiratory disease	
	B) kidney disease
	C) cystic fibrosis
	D) iron-deficiency anemia
	

Question Details
Bloom's : 1. Remember
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02a Nutrients and Their Major Functions
Topic : Public health and nutrition
Learning Objective : 1.01.03 Identify the leading causes of death in the United States and lifestyle


53)	A serving of food supplies 18 g protein, 10 g carbohydrate, 7 g fat, 18 mg vitamin E, 2 mg iron, and 100 g water. Which of the following statements is true about the serving of this food?

53) ______
	
	A) Protein provides 41% of the total calories.	
	B) Fat provides 23% of the total calories.
	C) Vitamin E provides 10% of the total food energy.
	D) Carbohydrate provides 36% of the total food energy.
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


54)	Which of the following nutrients is a micronutrient?
54) ______
	
	A) Vitamin C	
	B) Water
	C) Sugar
	D) Cholesterol
	

Question Details
Bloom's : 1. Remember
Learning Objective : 1.02.01 Define all of the key terms in this module.
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri


55)	Javon is 16 years of age. Which of the following factors is highly likely to influence what he eats?
55) ______
	
	A) His closest friends	
	B) His access to medical care
	C) His academic performance
	D) His cooking skills
	

Question Details
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02a Nutrients and Their Major Functions
Activity Type : New
Bloom's : 3. Apply
Learning Objective : 1.01.02 Discuss various factors that can influence a person's food selections.


56)	A sugar-sweetened beverage contains 25 g carbohydrate, 5 g protein, 2 g fat, 5 g alcohol, 25 mg vitamin C, and 240 ml water per serving. Based on this information, a serving of this drink supplies ____ kcal.
56) ______
	
	A) 87	
	B) 173
	C) 117
	D) 152
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


57)	A sugar-sweetened beverage contains 30 g carbohydrate, 1 g protein, 0 g fat, 15 g alcohol, 25 mg vitamin C, and 230 ml water per serving. Based on this information, a serving of this drink supplies ____ kcal.
57) ______
	
	A) 317	
	B) 229
	C) 152
	D) 105
	

Question Details
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Activity Type : New
Bloom's : 4. Analyze
Topic : Nutrition computations


58)	A serving of food contains 18 g carbohydrate, 7 g protein, 10 g fat, 2 mcg vitamin B-12, and 60 mg iron. Based on this information, how many kcal does a serving of this food provide?
58) ______
	
	A) 190	
	B) 126
	C) 116
	D) 110
	

Question Details
Learning Objective : 1.02.01 Define all of the key terms in this module.
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.03 Calculate the caloric value of a serving of food based on its macronutri
Bloom's : 4. Analyze
Topic : Nutrition computations


59)	Which of the following nutrients is a macronutrient?
59) ______
	
	A) Carbohydrate	
	B) Alcohol
	C) Vitamin D
	D) Water
	

Question Details
Bloom's : 1. Remember
Section : 1.02b Food Energy
Topic : Nutrition basics
Accessibility : Keyboard Navigation
Gradable : automatic
Section : 1.02c Macronutrients and Micronutrients
Learning Objective : 1.02.02 List the six classes of nutrients and identify a major role of each clas


Answer Key

Test name: Schiff3e_TB_Unit 01


1) B

2) A

3) D

4) D

5) A

6) B

7) D

8) D

9) A

10) A

11) A

12) B

13) B

14) A

15) D

16) B

17) B

18) C

19) C

20) A

21) B

22) C

23) A

24) A

25) D

26) B

27) C

28) C

29) A

30) C

31) A

32) D

33) C

34) TRUE

35) D

36) A

37) B

38) C

39) D

40) A

41) D

42) C

43) C

44) D

45) D

46) D

47) B

48) D

49) B

50) A

51) [B, C, D]

52) B

53) A

54) A

55) A

56) B

57) B

58) A

59) A

Version 1											
