CHAPTER 18: NUTRITION AND METABOLISM

OBJECTIVES:

1.
Define the terms nutrition, nutrients, and, essential nutrients.
2.
Review (from Chapter 2) the three major macromolecules (polymers) that humans ingest, name the building blocks (monomers) that compose each, & give a general function for each.

3.
List the major dietary sources for carbohydrates, lipids, and proteins.

4.
Compare and contrast the two major divisions of metabolism in terms of: (see Chapter 4)

a.
Name of division

b.
Descriptive sentence for division

c.
Other descriptive terms

d.
Whether bonds are broken or formed

e.
Whether energy is required or released; name that term

f.
Whether water is required or released; name that term

g.
and write an equation illustrating each division.

5.
Review (from chapter 4) the process of cellular respiration in terms of major steps, location of each step in the cell, end-product(s) from each step and finally, explain the significance of cellular respiration.

6.
Describe how human cells utilize lipids (i.e. the process of beta-oxidation).

7.
Compare the ATP yield obtained from an 18-Carbon lipid with that of an 18-Carbon carbohydrate.

 8.
Explain how cells utilize amino acids and name the two major metabolic wastes that result.

9.
Define the term nitrogen balance.
10.
Define the term calorie, kilocalorie, and heat.
11.
Explain how the energy values of foods are determined.

12.
Discuss the factors that determine an individual’s energy requirements.

13.
Define the term energy balance.
14.
Explain what is meant by the term desirable weight.
CHAPTER 18: NUTRITION AND METABOLISM

OBJECTIVES:

15.
Distinguish between fat-soluble and water-soluble vitamins and explain which enters cells more easily.

16.
Make a list of fat-soluble vitamins and give a function for each.

17.
Make a list of water-soluble vitamins and give a function for each.

18.
Distinguish between a vitamin and mineral in terms of size and function.

19.
Explain what is meant by the term trace mineral.
20.
List the major minerals and trace minerals and give a function for each.

21.
Discuss the major disorders/diseases that result from an insufficiency of the above listed vitamin/mineral.

22.
Discuss the components of an adequate diet.

23.
Distinguish between primary and secondary malnutrition.

24.
Compare and contrast anorexia and bulimia nervosa in terms of behavior(s) exhibited, and prospective health dangers.

CHAPTER 18: NUTRITION AND METABOLISM
I.
INTRODUCTION
We eat to obtain the nutrients that power the activities of life. The macronutrients that are needed in large amounts includes carbohydrates, proteins and lipids, while micronutrients include vitamins and minerals. Metabolism refers to the ways that nutrients are chemically altered and used in anabolism (synthesis reactions) and catabolism (breakdown reactions) to support the activities of life.

Control of eating occurs in the hypothalamus of the brain. Here, a molecule called neuropeptide Y, links messages concerning nutrient use to regulators of food intake. See box concerning leptin on page 739.

II
REVIEW

MACROMOLECULE SUMMARY TABLE (key on page 22 of outline)

	Organic Molecule
	
	
	
	

	Composed of what atoms?
	
	
	
	

	Building Blocks (monomers)
	
	
	
	

	Specific types & functions of monomers
	
	
	
	

	Specific types and functions of polymers
	
	
	
	

	OTHER
	
	
	
	

CHAPTER 18: NUTRITION AND METABOLISM

II
REVIEW

METABOLISM SUMMARY TABLE (Keyed on page 23 of this outline)

	
	ANABOLIC REACTIONS

CONSTRUCTIVE RXN'S
	CATABOLIC RXNS

DEGRADATION RXNS

	GENERAL DESCRIPTION

	
	

	DESCRIPTIVE TERMS

	
	

	BOND FORMATION OR

BREAKING?

	
	

	IS ENERGY REQUIRED

OR RELEASED?

NAME THAT TERM.

	
	

	HOW IS WATER

INVOLVED?

NAME THAT TERM

	
	

	EXAMPLE IN HUMAN METABOLISM

	
	

CHAPTER 18: NUTRITION AND METABOLISM

III
MACRONUTRIENTS
A.
Carbohydrates:
Carbohydrates are organic compounds and include sugars and starches. The energy held in their chemical bonds is used to power cellular processes.

1.
Carbohydrate Sources
See Fig 18.2, page 740.

a.
Complex carbohydrates/polysaccahrides

(
starch from grains and vegetables

(
glycogen from meats

(
These foods usually contain rich vitamins and minerals.

b.
Simple carbohydrates

(
disaccharides from dairy products, cane sugar, beet sugar, molasses

(
monosaccharides from honey and fruits.

c.
Cellulose is a structural polysaccharide in plants.

(
Humans do not possess enzymes to digest cellulose.

(
important in providing bulk fiber (roughage) to aid in movement of intestinal contents.

2.
Carbohydrate Utilization
a.
Monosaccharides absorbed from small intestine are transported to the liver via the hepatic portal vein include:

(
fructose

(
galactose

(
glucose.

b.
Liver enzymes

See Fig 18.1, page 739.

(
convert fructose and galactose into glucose (oxidation releases energy from glucose in cellular respiration).

(
polymerize excess glucose as glycogen (glycogenesis).

(
The body can only store a certain amount of glycogen, so further excesses of glucose are converted to fat and stored in adipose tissue.

(
See box on page 740 that discusses liver and muscle glycogen.

CHAPTER 18: NUTRITION AND METABOLISM

III
MACRONUTRIENTS
A.
Carbohydrates:

2.
Carbohydrate Utilization:

c.
SUMMARY OF CELLULAR RESPIRATION:

Keyed on page 24 of this outline.

	
	GLYCOLYSIS
	CONVERSION

STEP
	KREBS CYCLE
	ELECTRON

TRANSPORT

CHAIN

	LOCATION in cell
	
	
	
	

	Is Oxygen

Required?
	
	
	
	

	Starting

Product(s)
	
	
	
	

	End-

Products
	
	
	
	

	TOTAL
	
	
	
	

3.
Carbohydrate Requirements:

a.
Vary with activity of individual.

(
Some cells need continuous glucose supply to survive.

(
Amino acids may be converted to glucose if glucose is scarce.

(
Average diet includes 200-300 grams carbohydrates daily.

(
Poor nutrition status usually not related to insufficient carbohydrate intake.

CHAPTER 18: NUTRITION AND METABOLISM
III.
MACRONUTRIENTS (continued)

B.
Lipids

Lipids are organic molecules that include fats, phospholipids, and cholesterol. They supply energy for cellular processes and building blocks for cell membranes, steroid hormones, etc. The most common dietary lipids are the fats called triglycerides.

1.
Lipid Sources

a.
Triglycerides

(
Saturated fats are found in foods from

(
Mainly animal origin: Meats, Egg, Milk, Lard.

(
Some plant origin: palm & coconut oil.

(
Unsaturated fats are contained in

(
Seeds

(
Nuts

(
Plant oils.

b.
Cholesterol

(
comes from foods of animal origin only.

(
is abundant in liver and egg yolk

(
in trace amounts in whole milk, butter, cheese, and meats.

2.
Lipid Utilization
See Fig 18.3, page 741.

a.
Triglycerides are broken down into fatty acids and glycerol in the duodenum, and these are absorbed by lacteals in the distal small intestine and are transported to tissues.

(
Beta Oxidation decomposes fatty acids into 2-carbon units.

(
These segment are converted to acetyl CoA, which enters the Citric acid cycle, where energy is released from their bonds.

(
Glycerol becomes an intermediate in glycolysis.

CHAPTER 18: NUTRITION AND METABOLISM
III.
MACRONUTRIENTS (continued)

B. Lipids:

2.
Lipid Utilization:
Absorbed lipids are transported to

b.
Liver
See Fig 18.4, page 742.

(
Converts fatty acids from one form to another, except it cannot synthesize linoleic acid (i.e. essential F.A.).

(
Required for the synthesis of phospholipids.

(
Needed for the formation of cell membranes.

(
Needed for the transport of circulating lipids.

(
Good sources include corn, cottenseed & soy oils.

(
Other essential FA’s

(
linolenic acid

(
arachadonic acid

(
Uses free FA’s to synthesize a variety of lipids that are then released into the blood (i.e. regulates circulating lipid concentration).

(
Triglycerides

(
Phospholipids

(
Lipoproteins.

(
Controls the total amount of cholesterol in the body by:

(
synthesizing cholesterol and releasing it into blood.

(
removing cholesterol from the blood and excreting it into the bile.

(
The liver uses cholesterol to make bile salts:

(
It is not used for energy.

(
It is used for construction of:

(
cell components

(
hormones.

c.
Adipose tissue

(
Excess lipids are stored in adipose tissue.

(
During fasting, stored triglycerides may be

hydrolyzed into glycerol and fatty acids and

released into blood.

CHAPTER 18: NUTRITION AND METABOLISM

III.
MACRONUTRIENTS (continued)

B. Lipids

3. Lipid requirements

(
vary among individuals.

(
The amounts and types needed for health are unknown and are accordingly a “hot” research topic.

(
Intake must sustain production of fat-soluble vitamins.

(
American Heart Association: “Diet should not exceed 30% of total daily calories from fat”.

C.
PROTEINS:

Proteins are organic compounds that serve several functions in human cells. The most important proteins are enzymes that regulate metabolism, but others serve roles in structure (i.e. keratin), transport (i.e. hemoglobin), storage (i.e. albumin), movement (i.e. myosin), and energy. The building blocks of proteins are amino acids. During starvation (i.e. carbohydrate and lipid sources are depleted), tissue proteins may be used as energy source causing tissue wasting.

1. Protein Sources

a. From meats, fish, poultry, dairy products, cereals and legumes

b. During digestion, proteins are broken into amino acids.

(
These amino acids can then be used as

· building materials for cellular proteins and enzymes.

See Fig 18.5, page 743.

· energy sources.

· Deamination is required before the cell can use amino acids are energy source.

· See Fig 18.6, page 744.

· The deaminated portions of amino acids can be

1.
converted to CO2 and water,

2.
used to produce glucose or fat.

(
Essential amino acids:

See Table 18.2, page 744.

· Ten in growing children

· Eight in adults.

(
All must be present simultaneously for growth and tissue repair to occur.

CHAPTER 18: NUTRITION AND METABOLISM

III.
MACRONUTRIENTS (continued)

C. PROTEINS:

1.
Protein Sources

c. Classified as either complete or incomplete

(
Complete include those from meat, fish, & dairy.

(
contain adequate amounts of essential amino acids to maintain tissues and promote normal growth and development.

(
Incomplete include zein in corn.

(
Contain inadequate essential amino acids tryptophan and lysine and therefore do not maintain tissues or promote growth or development.

2.
Nitrogen balance

a.
Catabolism and anabolism of proteins occur simultaneously, but at different rates in different tissues.

(
Overall gain of body proteins equals the overall loss = dynamic equilibrium.

(
Because proteins contain such a high content of nitrogen, dynamic equilibrium leads to nitrogen balance.

(
Definition: Nitrogen balance (NB) is a condition when the nitrogen intake (via proteins) equals nitrogen excretion.

(
Positive NB occurs in growing children, pregnant women and athletes.

(
Negative NB occurs in starving individuals.

3.
Protein requirements

a.
Proteins and amino acids are necessary to build enzymes, hormones, and other cellular proteins.

b.
vary among individuals.

c.
Ntritionists recommend that an average adult take in 0.8g/kg body weight.

d.
Protein deficiencies:

(
tissue wasting

(
decreased levels of plasma proteins:

(
Albumin: osmotic pressure abnormalities and nutritional edema.

(
Globulins: decreased immunity.

(
Fibrinogen: bleeding disorders.

* See Table 18.3 on page 745 to summarize nutrient sources, utilization and requirements.

CHAPTER 18: NUTRITION AND METABOLISM
IV
Energy Expenditures:
The amount of potential energy a food contains can be expressed as calories, which are units of heat.

A.
Important definitions

1.
Calorie = the amount of heat required to raise the temperature of one gram of water by 1 degree Celsius (°C).

2.
Kilocalorie = the amount of heat required to raise the temperature of a kilogram of water by 1 degree Celsius (°C).

a.
used to measure food energy

b.
in nutritional studies, simply referred to as a calorie.

B.
Energy Values of Foods

1.
The caloric contents of food can be measured with a “bomb calorimeter” (See Fig 18.7, page 746).

2.
Energy yield via cellular oxidation:

a.
1 gram of carbohydrate = 4.1 Calories.

b.
1 gram of protein = 4.1 Calories.

c.
1 gram of fat = 9.5 Calories.

C.
Energy Requirements

The energy needs of individuals vary and are based on several factors including the individual’s basal metabolic rate, degree of muscular activity, body temperature, and rate of growth.

1.
Basal Metabolic Rate (BMR)

a.
BMR measures the rate at which the body expends energy under basal conditions (i.e. awake, at rest, comfortable, et cetera).

b.
Tests of thyroid function can be used to estimate a person’s BMR.

c.
BMR is affected by sex, temperature, size, endocrine activity.

d.
BMR represents the energy necessary to sustain activities of the brain, heart, lungs, kidneys & liver.

e.
BMR maintenance requires the body’s greatest energy expenditure.

2.
Energy required to support muscular activity: See Table 18.4, page 746.

CHAPTER 18: NUTRITION AND METABOLISM
IV
Energy Expenditures

D.
Energy Balance

a.
Definition: a state of energy balance (EB) exists when caloric intake in the form of food equals caloric output resulting from BMR and muscular activity.

b.
Under these conditions, body weight would remain constant.

1.
Positive EB = increases body weight

(
Excess of 3500 calories can be stored as a pound of fat.

2.
Negative EB = decreases body weight

(
Stored materials are mobilized from tissues for oxidation.

E,
Desirable Weight

See Clinical Application 18.1 on pages 748 and 749. This application addresses obesity, however a chart illustrating body mass index (BMI) is helpful in understanding what desirable weight really means. Also see Figure 18.8, page 747.

V.
MICRONUTRIENTS

Micronutrients include vitamins and minerals, which essentially aid our cells in metabolism. As discussed in Chapter 4 of this text, enzymes regulate metabolism however they are not always activated and may require a substance called a coenzyme or cofactor. Vitamins serve as coenzymes and minerals serve as cofactors. In addition, vitamins and minerals may themselves be necessary for important body functions (i.e. bone growth, nerve impulse transmission, muscle contraction, et cetera).

A.
VITAMINS
1.
General characteristics

a.
organic

b.
required in small amounts, but body cells cannot synthesize vitamins in adequate amounts and therefore they must be obtained from foods

c.
classified based on solubility

(
Fat soluble vitamins include A, D, E, and K

(
Water-soluble vitamins include the B vitamins and C.

fairly resistant to heating (i.e. not destroyed in cooking).

d.
See Table 18.5 on page 750 concerning vitamin fallacies.

CHAPTER 18: NUTRITION AND METABOLISM
V.
MICRONUTRIENTS

A.
VITAMINS

2.
FAT-SOLUBLE VITAMINS

a.
VITAMIN A
(
occurs in several forms including retinol & retinal.

(
is synthesized from carotenes (See Fig 18.9, page 750)

(
is stored in liver.

(
functions in the production of pigments necessary for vision.

b.
VITAMIN D
(
is group of steroids in structure.

(
is found in foods such as dairy products.

(
can be produced commercially.

(
can be synthesized by skin (using sunlight).

(
functions as hormone that promotes the intestine’s absorption of calcium and phosphorus (i.e. bone growth and remodeling).

(
Deficiency in children causes rickets (See Fig 18.10, page 752).

c.
VITAMIN E
(
antioxidants.

(
stored in muscle and adipose.

(
precise function unknown.

(
seems to prevent polyunsaturated and vitamin A oxidation, and stabilize cell membranes.

(
may play a role in defense in aging, and several other diseases.

d.
VITAMIN K

(
K1 occurs in foods.

(
K2 occurs in intestinal bacterial flora.

(
stored in the liver.

(
functions in the production of prothrombin necessary for normal blood clotting.
(
See box discussing newborn Vitamin K deficiencies on 753.

See Table 18.6, page 753 for a summary of the fat-soluble vitamins.
See Clinical Application 18.2 on page 751, “Do Vitamins Protect Against Heart Disease and Cancer”?
CHAPTER 18: NUTRITION AND METABOLISM
V.
MICRONUTRIENTS

A.
2.
WATER-SOLUBLE VITAMINS

a.
VITAMIN B-COMPLEX
(
In general, the B vitamins:

(
occur together in many foods (i.e. complex).

(
function as coenzymes or a part of coenzymes that are necessary for the metabolism of proteins, lipids, or carbohydrates.

(
They aid in either the:

(
synthesis of a macromolecule or

(
the oxidization of a macromolecule.

(
The B vitamins include:

(
Thiamin (B1) aids in cellular respiration (required for pyruvic acid to enter the Krebs Cycle) and aids in the synthesis of the sugar ribose (RNA); Deficiency = beriberi (page 754).

(
Riboflavin (B2) includes FAD that transport electrons through the electron transport chain (ETC) & therefore aids in the oxidation of glucose & fatty acids.

(
Niacin (Nicotinic Acid) includes NAD and NADP which are important electron carriers in glycolysis, Krebs Cycle and the ETC, as well as for the synthesis of proteins and fats; See Fig 18.11 and 12, page 754; deficiency = pellagra (page 755).

(
Pantothenic Acid (B5) functions as part of coenzyme A (i.e. needed for formation of acetyl CoA that enters the Krebs Cycle in cellular respiration).

(
Vitamin B6 aids in the synthesis of proteins, certain amino acids, antibodies, and nucleic acids; See Fig 18.13, page 755.

(
Vitamin B12 (Cyanocobalamin) contains cobalt and is needed for the synthesis of nucleic acids and for the metabolism of carbohydrates and fats; See Fig 18.14, page 756 and pernicious anemia on page 756.

(
Folacin (Folic acid) aids in the metabolism of certain amino acids, the synthesis of DNA, and erythropoeisis; deficiencies have been linked to neural tube defects during pregnancy.

(
Biotin is needed for the metabolism of amino acids and fatty acids and for the synthesis of nucleic acids;

See Fig 18.16, page 760.

CHAPTER 18: NUTRITION AND METABOLISM

V.
MICRONUTRIENTS

A.
VITAMINS

2.
WATER-SOLUBLE VITAMINS

b.
Ascorbic Acid (Vitamin C)
(
is closely related chemically to monosaccharides (i.e. contains 6 carbons; hexose).

(
See Fig 18.15, page 756.

(
is needed for the production of the connective tissue collagen (i.e. bone matrix, ligaments, tendons, others), the metabolism of certain amino acids, and iron absorption.

(
prolonged deficiencies lead to scurvy.

See Table 18.7, page 758 for a summary of the water-soluble vitamins.

CHAPTER 18: NUTRITION AND METABOLISM
V.
MICRONUTRIENTS

B.
MINERALS
In contrast to carbohydrates, lipids, proteins, and vitamins, which are organic molecules, minerals are very small inorganic elements. Human obtain these essential minerals by eating plants, or by eating herbivorous animals.

1.
Characteristics of Minerals

a.
Compose 4% of body weight

(
concentrated in bones & teeth

(
Calcium and phosphorus are the most abundant.

b.
Usually incorporated into organic molecules

(
iron in hemoglobin

(
iodine in thyroxine (T4).

c.
Some compose of inorganic molecules

(
calcium phosphate of bone.

d.
Some are free ions in the blood:

(
Sodium (Na+);

(
Chloride (Cl-);

(
Potassium (K+).

e.
Present in all body cells where they provide many functions:

(
structure

(
cofactors for enzymes

(
maintain osmotic pressure (0.9%)

(
are involved in transmission of nerve impulses

(
are involved in muscle contraction

(
are involved in blood clotting

(
maintain pH.

CHAPTER 18: NUTRITION AND METABOLISM
V.
MICRONUTRIENTS

B.
MINERALS
Summary Table of Minerals

	Mineral
	Sym-bol
	Major Trace
	Primary Distribution
	Major Function(s)
	Major

Sources
	Conditions
	Other

	Calcium
	Ca
	Major
	Bones & Teeth
	Structure of bone/teeth;

nerve impulse conduction;

muscle contraction
	milk;
	+ kidney stones

- stunted growth
	

	Phosphorus
	P
	Major
	Bones & Teeth
	Structure of bone/teeth;

ATP;

Nucleic acid & proteins
	meats;

cheese;

milk
	+ none

- stunted growth

	

	Potassium
	K
	Major
	Intracellular Fluid
	maintenance of resting membrane potential (RMP)
	avocados;

bananas;

potatoes
	+ none

- muscular & cardiac problems
	

	Sulfur
	S
	Major
	skin, hair, nails
	essential part of amino acids, thiamine, insulin, biotin, and MPS
	meats;

milk;

eggs

	+ none

- none
	Fig 18.14,

page 760.

	Sodium
	Na
	Major
	Extracellular Fluid
	maintenance of RMP, electrolyte, water, & pH balance
	table salt;

cured ham
	+ hyperten-sion, edema

- cramps, convulsions
	

	Chlorine

	Cl

	Major

	Extracellular Fluid

	maintenance of RMP, electrolyte, water, & pH balance
	table salt;

cured ham
	+ vomiting

- muscle cramps
	

	Magnesium
	Mg
	Major
	Bones
	needed in mitochondria for cellular respiration;

ATP/ADP conversion
	milk;

dairy;

legumes
	+ diarrhea

- neuro-muscular problems
	

	Mineral
	Symbol
	Major Trace
	Primary Distribution
	Major Function(s)
	Sources
	Conditions
	Other

	Iron
	Fe
	Trace
	Blood
	part of hemoglobin
	liver
	+ liver damage

- anemia
	Fig 18.17,

page 762.

	Manganese
	Mn
	Trace
	liver, kidneys
	occurs in many enzymes

	nuts
	+ none

- none
	

	Copper
	Cu
	Trace
	liver, heart, brain
	essential in synthesis of hemoglobin, bone, melanin, myelin
	liver;

oysters

crabmeat
	+ rare

- rare
	

	Iodine
	I
	Trace
	thyroid
	essential in the synthesis of thyroid hormones
	iodized table salt
	+ thyroid hormone imbalance

- goiter
	

	Cobalt
	Co
	Trace
	widely distributed
	component of cyanocobalamin (B12)
	liver;

lean meats
	+ heart disease

- pernicious anemia
	

	Zinc
	Zn
	Trace
	liver, kidneys, brain
	wound healing; part of several enzymes
	meats;

cereals
	+ slurred speech

- decreased

immunity
	

	Fluorine
	F
	Trace
	bones & teeth
	tooth structure
	fluorida-ted water
	+ mottled teeth

- none
	

	Selenium
	Se
	Trace
	liver & kidney
	occurs in enzymes
	lean meats

cereals
	+ vomiting, fatigue

- none
	

	Chromium
	Cr
	Trace
	widely distributed
	essential for use in carbohydrates
	liver;

lean meats
	+ none

- none
	

CHAPTER 18: NUTRITION AND METABOLISM
VI.
HEALTHY EATING

A.
An adequate diet provides sufficient energy and essential nutrients to support

1.
optimal growth of tissues

2.
maintenance of tissues

3.
repair of tissues.

B.
Individual dietary needs vary greatly

1.
impossible to devise adequate diet for every human.

2.
Devices to assist consumers in healthy eating include:

a.
Recommended Daily Allowances (RDA)

b.
Recommended Dietary Allowances

c.
Food group plans

d.
Food pyramid, See Fig 18.18 on page 766.

e.
Food labels, See Fig 18.19 on page 767.

C.
Malnutrition:

1.
Poor nutrition may be due to either:

a.
Lack of foods or

b.
Failure to make best use of available foods.

c.
Poor nutrition is classified in two ways:

(
Primary = poor diet.

(
Secondary = some characteristic that makes a normal diet inadequate.

D.
Starvation:

1.
A person can survive 50-70 days without food.

2.
A starving body digests itself.

a.
starts with carbohydrate stores in liver & muscle

b.
continues with protein digestion in many tissues including muscle

c.
continues with fat digestion including adipose but also myelin that surrounds nerve fibers.

3.
Starvation symptoms are numerous and progress in the following order:

a.
low blood pressure and pulse

b.
chills, dry skin, hair loss

c.
poor immunity

d.
death due to malfunction of vital organ(s).

CHAPTER 18: NUTRITION AND METABOLISM
VI.
HEALTHY EATING (continued)
D.
Starvation (continued)

4.
In the young, starvation may be due to total vs. specific deficiencies.

a.
Marasmus is due to lack of all nutrients.

b.
Kwashiorkor is due to a protein deficiency.

c.
See Fig 18.20 on page 769 comparing these two deficiencies.

5.
In teens or adults, starvation may be self-inflicted as eating disorders:

a.
Anorexia Nervosa is self-starvation.

(
See introduction to chapter on page 738.

(
Read progression of disease on page 769-770.

b.
Bulimia nervosa

(
characterized by binge eating followed by purging:

(
vomiting or

(
use of laxatives or

(
through excessive exercise.

(
See page 770.

VII.
Life-Span Changes

A. Nutritional and energy requirements change with age and also depend upon

1. medical conditions

2. social and economic conditions.

3. See Table 18.10, page 770.

B. BMR:

1. rises in early childhood

2. declines in mid-late childhood

3. peaks again in adolescence

4. declines with age thereafter.

C. At any age:

1. Weight gain occurs when energy in exceeds energy out

2. Weight loss occurs when energy out exceeds energy in.

VIII. OTHERS:

A.
Clinical Application 18.3, “Dietary Supplements - Proceed with Caution”, page 765.

B.
Clinical Application 18.4, “Nutrition and the Athlete”, page 768.
C.
Sugar substitutes. See box on page 739.

D.
Fat-free foods. See box on page 740.

E.
Ketone formation in Diabetes. See Box on page 741.

F.
“Fake fat”. See box on page 742.

G.
BUN. See box on page 743.

H.
Carbonated beverages and vitamin/mineral deficiencies. See box on page 759.

I.
PICA (eating dirt, etc). See box on page 763.

KEY TO MACROMOLECULE SUMMARY TABLE (outline page 3)

	Organic Molecule
	Carbohy-

drates (sugars)
	Lipids (Fats)
	Proteins
	Nucleic

Acids

	Composed of what atoms?
	C, H, 0
	C, H, O
	C, H, O, N, S
	C, H, O, N, P

	Building Blocks (monomers)
	Monosaccha-rides or hexoses
	Triglycerides: glycerol and 3 fatty acids
	amino acids
	nucleotides: pentose sugar, phosphate, nitrogen base

	Specific types & functions of monomers
	glucose, fructose, galactose:

energy
	TG = energy

Phospholipid = cell membrane component

Steroid = cell membrane component and chemical messenger (i.e. cholesterol)
	20 different amino acids
	N/A

	Specific types and functions of polymers
	Disaccharides:

sucrose, lactose, maltose; energy

Polysaccharides:

Starch (plant);

Glycogen (animal); energy storage.
	N/A

	 proteins (>100 amino acids);

Many functions:

ENZYMES,

antibodies, struc-ture, transport, chemical messengers,

storage
	DNA = deoxyribo=nucleic acid; genetic material;

RNA=

ribonucleic acid; aids DNA in protein synthesis.

	Other
	
	Saturated (only single bonds between C’s in fa chain) vs. Unsaturated (at least 1 double bond in fa chain)
	
	DNA controls cellular activity by instructing our cells what proteins to make (i.e. Enzymes).

Key to Metabolism Comparison Table (outline page 4)

	
	Anabolism

SYNTHESIS REACTIONS
	Catabolism

DEGRADATION RXN'S

	GENERAL DESCRIPTION

	Synthesis involves the building of a large molecule (polymer) from smaller building blocks (monomer).
	Degradation involves the breakdown of polymer into individual monomers.

	DESCRIPTIVE TERMS

	building

constructive

anabolic
	breakdown

digestive

decomposition

catabolic

	BOND FORMATION OR

BREAKING?

	Bonds are formed.
	Bonds are broken.

	IS ENERGY REQUIRED

OR RELEASED?

NAME THAT TERM.
	Energy is required to form the bond.

Endergonic
	Energy is released when the bond is broken.

Exergonic

	HOW IS WATER

INVOLVED?

NAME THAT TERM.
	Water is released when he bond is formed.

Dehydration
	Water is required to break the bond.

Hydrolysis

	EXAMPLE

	Building a protein from individual amino acids;

Building a triglyceride from glycerol and 3 fatty acids, etc
	Breaking a protein into individual amino acids;

Breaking starch down into monosaccharides, etc.

 KEY TO CELLULAR RESPIRATION SUMMARY TABLE (outline page 6)

	
	GLYCOLYSIS
	CONVERSION

STEP
	KREBS CYCLE
	ELECTRON

TRANSPORT

CHAIN

	LOCATION
	 cytoplasm
	mitochondria
	mito matrix
	mito inner

membrane

	Oxygen

Required?
	 no
	 yes
	 yes
	 yes

	Starting

Product
	 glucose

 (6-C)
	 2 pyruvates

 (2 x 3C)
	 Acetyl CoA

 (2 x 2C)
	 10 NADH

 2 FADH2

	End-

Products
	2 pyruvates

(2 x 3-C)

2 ATP

2 NADH
	2 Acetyl CoA

2 NADH

2 CO2
	6 NADH

2 FADH2
2 ATP

4 CO2
	30 ATP

 4 ATP

 4 ATP

	TOTAL
	
	
	
	38 ATP

PAGE
20

