5.1 Place the following chemicals in their order of abundance in muscle from high to low.

1) Water, protein, lipid, carbohydrate, salt

2) Salt, carbohydrate, protein, lipid, water

3) Salt, water, protein, lipid, carbohydrate

4) Carbohydrate, lipid, protein, water, salt

5) Protein, lipid, carbohydrate, water, salt
5.2 Organic chemicals that the body cannot make and we must eat to be healthy are called:

1) carbohydrates

2) minerals

3) essential nutrients

4) lipids

5) proteins

5.2 Joseph Goldberger showed that Pellagra was a dietary deficiency by

1) preventing it in orphans with a diet of meat, milk and eggs

2) showing that he could induce it in prisoners with a poor diet

3) showing that it was not contagious

4) all of the above

5) both 1 and 3
5.3 Black tongue disease is an animal model for:

1) scurvy

2) beriberi

3) pellagra

4) rickets

5) visual problems

5.4 Beriberi is a disease caused by:

1) The bacterium Bacillus beriberis

2) A deficiency of thiamin, vitamin B1

3) Too much ignose and not enough godnose

4) A toxin in the endosperm of rice

5) A deficiency of vitamin A

5.5 James Lind cured and prevented scurvy by giving sailors:
1) an expensive and well named highfaluting antiscorbutic elixer

2) polished rice
3) brown rice
4) lemons
5) milk

5.6 Based on calorimetry alone, meat, potatoes, bread and sugar are better foods than fruit and vegetables because:

1) they contain fewer calories per pound
2) they contain more calories per pound
3) they contain vitamins, A, C, D, E, K

4) they contain fewer acids

5) they are filling

5.7 Koch’s Postulates were originally used to determine

1) how bacteria divide
2) If a disease is caused by a dietary deficiency
3) if a disease is caused by a dietary excess
4) if a disease is caused by too much sunlight
5) if a disease is caused by bacteria
5.8 Vitamin A is important for

1) hearing

2) seeing

3) smelling

4) feeling

5) tasting
5.9 The First Law of Thermodynamics states:

1) energy is created by mitochondria

2) energy is created by chloroplasts

3) both 1 and 2

4) energy is created by chloroplasts and destroyed by mitochondria

5) energy can not be created or destroyed when it is converted from one form to another

5.10 Nicotinic acid was named niacin by the bread makers and flour manufacturers

1) so that the vitamin would not be associated with tobacco
2) to help people stop smoking
3) because niacin is more potent than nicotinic acid

4) because people would confuse nicotinic acid with ascorbic acid
5) both 3 and 4

5.11 Physicians and nutritionists have warned throughout the ages that gluttony may cause:

1) scurvy

2) beriberi

3) pellagra

4) rickets

5) diabetes

5. 12 Which of the following diseases is known to cause the four D’s (dermatitis, diarrhea, dementia, and untimely death)?
1) scurvy

2) beriberi

3) pellagra

4) rickets

5) diabetes

5.13 Which of the following foods can be used by muscles to do work?

1) Proteins only

2) Fats and carbohydrates

3) Proteins and carbohydrates

4) Fats only

5) Fats, proteins and carbohydrates

5.14 Money
1) is necessary for research.

2) is given by industry lobbyists to members of congress as campaign contributions and accepted by the same members of congress who vote on bills to fund research.

3) may influence the type of research done, the interpretation of the research or the policy based upon the research.

4) all of the above.

5) none of the above.
5.15. According to Franklin Roosevelt the four essential human freedoms include:
1) the freedom of speech and expression.

2) the freedom of every person to worship God in his[/her] own way.

3) the freedom from want.

4) the freedom from fear.

5) all of the above.

5.16 Which of the following kinds of studies are used in nutritional research?

1) Cohort studies

2) Epidemiological studies
3) Metabolic Studies

4) Randomized controlled studies
5) All of the above
5.17 Calculate the BMI of a person who is 5’9” and 160 pounds.

1) About 17, which is underweight
2) About 24, which is normal

3) About 25, which is overweight

4) About 30, which is obese

5) None of the above

5.18. High levels of good cholesterol and low levels of bad cholesterol are associated with a diet rich in_____________________.

1) omega-3-fatty acids

2) omega-6-fatty acids

3) trans fatty acids

4) vitamin G

5) none of the above

5.19. High levels of bad cholesterol and low levels of good cholesterol are associated with a diet rich in_____________________.

1) omega-3-fatty acids

2) omega-6-fatty acids

3) trans fatty acids

4) vitamin G

5) none of the above

5.20. The prostaglandins involved in making you feel crummy when you have a fever are derived from__________.

1) omega-3-fatty acids

2) omega-6-fatty acids

3) trans fatty acids

4) vitamin G

5) none of the above

5.21. Laundry detergents with enzymes may include___________.

1) amylase

2) protease

3) lipase

4) all of the above

5) genetically-engineered ketchupase (also known as catsupase)
5.22 Someone who does research on nutrition that takes into consideration human culture, psychology and lifestyle may have a ____________ philosophy.
1) holistic

2) materialistic
3) reductionist

4) mechanistic
5) humanist
