44
45

Chapter 4 – The Carbohydrates: Sugar, Starch, Glycogen, and Fiber

Chapter Learning Objectives

4.1
Compare and contrast the major types of carbohydrates in foods and in the body.

4.2
Explain the important roles of carbohydrates and fiber in the body, and describe the characteristics of whole-grain foods.

4.3
Explain how complex carbohydrates are broken down in the digestive tract and absorbed into the body.

4.4
Describe how hormones control blood glucose concentrations during fasting and feasting, and explain the response of these hormones to various carbohydrates in the diet.

4.5
Describe the scope of the U.S. diabetes problem, and educate someone about the long- and short-term effects of untreated diabetes and prediabetes.

4.6
Identify components of a lifestyle plan to effectively control blood glucose, and describe the characteristics of an eating plan that can help manage type 2 diabetes.

4.7
Describe the symptoms of hypoglycemia, and name some conditions that may cause it.

4.8
Identify the main contributors of various forms of carbohydrates in foods.

4.9
Discuss current research regarding the relationships among dietary carbohydrates, obesity, diabetes, and other ills.
True/False Items

1.
Carbohydrate has been rightly accused of being the fattening ingredient of foods; therefore, we need to consume fewer starchy foods.

2.
Most unrefined plant foods contain a mix of fiber types.

3.
The term “brown bread” on a label is a guarantee that the bread has been made with whole-grain flour.

4.
The glycemic index and glycemic load of foods may be of interest to people with diabetes who must strive to regulate blood glucose control.
5.
Carbohydrates form the first link in the food chain that supports all life on earth.

6.
Starch digestion is completed by the time food reaches the small intestine.

7.
Chronic inflammation of body tissues accompanies uncontrolled diabetes and may contribute to eye, kidney, heart, and other associated problems.

8.
The best way to control blood glucose levels in diabetes is to avoid all sugary foods.

9.
The recommended carbohydrate intake in a health-promoting diet is 45-65 percent of calories.
Controversy 4 True/False Items

10.
Research has shown that eating too much carbohydrate can cause diabetes.
11.
The increase in added sugars in the diet is the main cause of the increase in obesity today.

Comprehension-Level Multiple-Choice Items

1.
Which of the following animal-derived foods contains significant amounts of carbohydrates?

a.
eggs

b.
beef

c.
milk

d.
poultry

2.
Complex carbohydrates:

a.
include both single sugar units and linked pairs of sugar units.

b.
are known as the monosaccharides and disaccharides.

c.
are long chains of sugar units arranged to form starch or fiber.

d.
a and b

e.
b and c

3.
Which monosaccharide is responsible for the sweet taste of fruit?

a.
glucose

b.
fructose

c.
galactose

d.
sucrose

4.
When fructose and glucose are bonded together they form:

a.
table sugar.

b.
malt sugar.

c.
milk sugar.

d.
fruit sugar.

5.
The disaccharides include:

a.
sucrose, galactose, and maltose.

b.
maltose, fructose, and galactose.

c.
lactose, glucose, and fructose.

d.
sucrose, maltose, and lactose.

6.
Which of the following is not one of the complex carbohydrates?

a.
most fibers

b.
glycogen

c.
galactose

d.
starch

7.
Digestible carbohydrates are broken down or converted into _____ inside the body.

a.
fructose

b.
lactose

c.
glucose

d.
galactose

8.
All of the following are fibers except:

a.
glycogen.

b.
cellulose.

c.
hemicellulose.

d.
pectin.
9.
Which of the following is not an example of fiber?

a.
“strings” of celery

b.
outer layers of kernels of wheat

c.
residue in milk

d.
skins of corn kernels
10.
Soluble fiber is described as “viscous” because it:

a.
is tough and stringy.

b.
is indigestible by human enzymes.

c.
binds to minerals in the GI tract.

d.
forms gels.
11.
Which of the following is the preferred fuel for most body functions?

a.
protein

b.
ketones

c.
carbohydrate

d.
fat

12.
The best way to lose fat, maintain lean body tissues, and stay healthy is to:

a.
avoid all starchy foods.

b.
control food portion sizes.

c.
choose low-fiber vegetables.

d.
eat more refined carbohydrates.
13.
Current dietary guidelines for the United States recommend:

a.
restricted intake of carbohydrates for individuals with diabetes.

b.
increased consumption of all kinds of carbohydrates.

c.
reduction in both simple and complex carbohydrate intakes.

d.
increased consumption of fiber-rich, whole food sources of carbohydrate.

14.
According to the Dietary Reference Intakes, people should obtain _____ of their daily energy from carbohydrates.

a.
10%-35%

b.
45%-65%

c.
20%-35%

d.
>65%
15.
Which of the following is not an effect of fiber?

a.
promotes weight gain and feeling of fullness

b.
prevents constipation and hemorrhoids

c.
reduces the risks of heart and artery disease

d.
prevents appendicitis and diverticulosis

16.
Which of the following foods would you choose as an effective stool-softening agent?

a.
oat bran

b.
enriched bread

c.
white rice

d.
grapefruit juice
17.
Which of the following is not a major source of soluble fiber?

a.
fruits

b.
legumes

c.
vegetables

d.
nonfat dairy
18.
All of the following are health benefits of insoluble fiber except:

a.
it lowers risk of diabetes.

b.
it alleviates constipation.

c.
it lowers risk of hemorrhoids.

d.
it may reduce risk of rectal cancer.

19.
Which of the following foods has the greatest cholesterol lowering effect?

a.
wheat bran

b.
cabbage

c.
brown rice

d.
oat bran
20.
Potential harmful effects of too much fiber include:

a.
hypoglycemia.

b.
limited absorption of iron.

c.
extreme weight loss.

d.
a and b

e.
b and c
21.
A desirable intake of dietary fiber is _____ daily, according to the DRI guidelines.
a.
5 grams per 1,000 calories
b.
14 grams per 1,000 calories
c.
14-15 grams
d.
40-55 grams
22.
The best way to achieve a desirable fiber intake is to include _____ in the diet.

a.
fruits, vegetables, and grains

b.
whole, unprocessed foods

c.
purified fiber supplements

d.
a and b

e.
a and c
23.
All of the following groups are particularly vulnerable to harmful effects of consuming too much fiber except:

a.
the elderly.

b.
the malnourished.

c.
adults.

d.
children who consume no animal products.

24.
Digestion of most starch begins in the:

a.
mouth.

b.
esophagus.

c.
stomach.

d.
small intestine.

25.
Among the following, the form of starch that is most easily digested in the body is:

a.
cooked beans.

b.
oatmeal.

c.
barley.

d.
white flour.
26.
Which of the following nutrients is not required by law to be added to refined grain products?

a.
riboflavin

b.
folate

c.
magnesium

d.
thiamin

e.
niacin

27.
Which of the following terms would you look for on a bread label to choose the most nutritious product?

a.
wheat flour

b.
whole grain

c.
unbleached flour

d.
brown bread

28.
Which of the following would be a good calcium source that would not cause symptoms in an adult with lactose intolerance?

a.
fortified soy milk

b.
cottage cheese

c.
whole milk

d.
yogurt with added milk solids
29.
Which of the following statements is false concerning the splitting of glucose for energy?

a.
Inside a cell, glucose is broken in half and these two halves have two pathways open to them.

b.
Glucose can be broken down to yield energy and carbon dioxide.

c.
Glucose fragments can be linked together into molecules of body fat.

d.
Body fat can be converted into glucose to feed the brain adequately.

30.
The incomplete breakdown of fat that occurs when carbohydrates are not available produces:

a.
glucose fragments.

b.
glycogen bodies.

c.
ketone bodies.

d.
amino acids.
31.
The DRI for total carbohydrates for an average-sized adult is _____ grams per day.

a.
50

b.
75

c.
100

d.
130
32.
When the blood glucose level rises after a meal, the first organ to respond is the:

a.
pancreas.

b.
liver.

c.
stomach.

d.
gallbladder.

33.
The extent to which a food raises the blood glucose level and elicits an insulin response can be measured and ranked on a scale called the:

a.
digestibility index.

b.
glycemic index.

c.
hypoglycemic index.

d.
insulin index.

34.
When selecting foods that have a lower glycemic index, which of the following would be recommended?

a.
barley

b.
cornflakes

c.
boiled potatoes

d.
enriched bread
35.
A friend complains of blurred vision, cravings for sweets, weakness, and excessive thirst and urination. These symptoms are suggestive of:

a.
lactose intolerance.

b.
fasting.

c.
hypoglycemia.

d.
diabetes.

36.
Which of the following is characteristic of type 1 diabetes?

a.
the person’s immune system attacks the cells of the pancreas

b.
the pancreas no longer produces insulin

c.
the person is usually overweight

d.
a and b

e.
b and c

37.
Characteristics of type 2 diabetes include all of the following except:

a.
insulin resistance of the body’s cells.

b.
blood glucose levels that rise too high.

c.
rapid destruction of the pancreas.

d.
blood insulin levels that rise too high.
38.
Which of the following helps prevent type 2 diabetes?

a.
maintaining a healthy weight

b.
taking oral hypoglycemic agents

c.
restricting protein intake

d.
watching caffeine intake
39.
The best diet for managing diabetes:

a.
includes high-fiber foods.

b.
is low in total carbohydrate.

c.
provides adequate protein.

d.
a and b

e.
a and c
40.
Factors that can lead to the development of hypoglycemia include all of the following except:

a.
overuse of alcohol.

b.
uncontrolled diabetes.

c.
pancreatic cancer.

d.
obesity.
41.
Which of the following foods contains about 15 grams of carbohydrate?

a.
a slice of bread

b.
1/2 cup of cooked corn

c.
1 cup of dried fruit

d.
a and b

e.
b and c

42.
Which protein foods are good sources of carbohydrate?

a.
lean beef and pork

b.
fish and shellfish

c.
legumes and nuts

d.
poultry products
43.
To magnify the sweetness of foods without boosting their calories, you would:

a.
serve sweet food warm.

b.
reduce the sugar added to recipes by one-half.

c.
use small amounts of sugar substitutes in place of sucrose.

d.
a and b

e.
a and c

Application-Level Multiple-Choice Items

44.
Grapes and grape soda both provide sugars, but the grapes are a healthier choice because:

a.
their sugars are diluted in large volumes of water.

b.
they also provide fiber.

c.
they are less nutrient dense.

d.
a and b

e.
b and c
45.
It can be said that the energy we obtain from foods comes from the sun. This is because:

a.
oxygen is absorbed into plant leaves to create chlorophyll, which is converted to glucose.

b.
light energy from the sun is used in photosynthesis to create chemical energy in the plant.

c.
the sun warms the soil to create glucose in the roots of plants.

d.
the sun converts green leaves to seeds for energy.

46.
A friend says, “My diet contains no sucrose because I don’t eat table sugar.” Is this likely to be true?

a.
yes, because sucrose is only found in table sugar
b.
no, because sucrose occurs naturally in many fruits and vegetables
c.
no, because sucrose occurs in germinating seeds and arises during digestion
d.
no, because sucrose is found in milk
47.
Plants store sucrose as starch because:

a.
glucose is soluble in water.

b.
the glucose would be washed away by rain.

c.
glucose is insoluble in water.

d.
a and b

e.
b and c

48.
The bonds that link glucose units into polysaccharides are not all the same. Which of the following is true of these bonds?

a.
The bonds of starch are found in plants and are easily broken by human enzymes.

b.
The bonds of glycogen are found in animals and cannot be broken by human enzymes.

c.
The bonds of cellulose are found in plants and are easily broken by human enzymes.

d.
Human enzymes cannot join glucose units.

49.
How is dietary fiber beneficial to health?

a.
Fiber can be broken down to glucose.
b.
Soluble fiber prevents hypoglycemia.
c.
Insoluble fiber aids in easing elimination.
d.
Fiber often contains chelating agents.
50.
You are trying to convince someone that a low-carbohydrate diet is undesirable. Reasons you would give to support your statement include:

a.
fat is not normally used as fuel by the brain and nervous system.

b.
gram for gram, carbohydrates donate fewer calories than dietary fats.

c.
low-carbohydrate diets are expensive and require the purchase of special foods.

d.
a and b

e.
a and c

51.
Carbohydrates are essential to provide energy for the body because:

a.
the glucose that is produced from them is vital to fuel most of the body’s cells.

b.
proteins are available only to provide building block materials for tissues.

c.
ketone bodies produced from proteins do not provide adequate energy for cells.

d.
fats are not able to provide any energy to the cells.

52.
You are teaching a client how to possibly lower blood cholesterol levels by consuming foods high in fiber. Which of the following foods would be least effective for this purpose?

a.
oat bran cereals

b.
whole-wheat breads

c.
carrots

d.
legumes

53.
Dietary fiber has been recommended for its possible benefits in reducing heart disease by lowering blood cholesterol. How is fiber thought to play its role in lowering blood cholesterol?

a.
insoluble fiber binds with cholesterol in the large intestine and is excreted in feces

b.
viscous fiber binds with bile in the intestine and is excreted in feces

c.
soluble fiber binds with cholesterol in the blood and is excreted by the liver

d.
insoluble fiber converts to bile in the large intestine and binds with cholesterol

54.
It would be appropriate to recommend high-fiber foods to someone trying to lose weight because:

a.
fiber speeds up movement of foods through the upper digestive tract.

b.
fiber promotes a feeling of fullness.

c.
fiber may displace calorie-dense concentrated fats.

d.
a and b

e.
b and c

55.
If you are asked for advice on whether diets high in fiber can reduce colon cancer risk, what would you reply?

a.
Scientific evidence proves that low-fiber diets cause colon cancer, so fiber should be included in everyone’s diet.
b.
You cannot eat enough fiber to receive the benefit, so you need to also include fiber supplements.
c.
Fiber does not play any role in the health of the colon, so it is not necessary to include large amounts in the diet.
d.
Fiber in the colon provides short-chain fatty acids that provide energy to keep the colon cells healthy and resistant to chemical damage causing cell changes.
56.
Is it possible to have too much fiber in your diet?

a.
no, because the body will only digest what it needs and excrete the remainder
b.
yes, because fiber will absorb water from the feces and cause constipation
c.
yes, because some fibers bind with minerals and carry them out of the body
d.
no, because excess fiber will be converted to glycogen and stored in the body
57.
Which breakfast would provide the most fiber?

a.
2 oz. bran cereal with nonfat milk

b.
8 oz. yogurt sweetened with honey

c.
2 slices French toast (enriched bread)

d.
1 cup cream of wheat and 8 oz. orange juice
58.
The digestion and absorption of different types of carbohydrates in foods varies. For example:

a.
disaccharides are easily split into monosaccharides in the intestine and absorbed.

b.
starch is completely digested in the mouth by the enzymes in the saliva.

c.
sucrose is absorbed into the blood and transported to the liver to be converted to glucose.

d.
all starch is very easily digested.
59.
After chewing a piece of bread for awhile, you begin to experience a slightly sweet taste. This taste results from:

a.
sucrose used in making bread.

b.
an abnormal use of the carbohydrate in bread.

c.
the liberation of maltose from starch.

d.
one of the symptoms of diabetes.

60.
The best bread choice to provide the whole grain you need in your diet would be:

a.
enriched and fortified bread.

b.
rye bread.

c.
refined bread.

d.
brown bread.
61.
How would you respond to someone who states that white bread is just as nutritious as whole-wheat bread?

a.
White bread is just as nutritious because it has been enriched with iron, niacin, riboflavin, thiamin, and folate.

b.
Whole-wheat bread is preferable because it is likely to contain several nutrients not added to white bread.

c.
Whole-wheat bread is higher in fiber content than white bread.

d.
a and b

e.
b and c

62.
Which of the following would you recommend for a person with lactose intolerance?

a.
large quantities of milk

b.
moderate amounts of aged cheese

c.
yogurt with live cultures

d.
a and b

e.
b and c
63.
Lactose intolerance can cause nutritional complications because:

a.
the person affected will not be able to consume adequate carbohydrate.

b.
inadequate calcium intake from avoiding dairy products can affect bone development.

c.
it happens most frequently in young children who then will consume inadequate protein.

d.
it results in the inability to eat any types or amounts of dairy products.

64.
Hormones play an important role in regulating blood glucose levels. For example:

a.
insulin stimulates glycogen release from muscles for body cells to use for energy.

b.
glucagon decreases the removal of glucose from the blood during stress.

c.
epinephrine increases breakdown of liver glycogen to provide glucose in times of danger.

d.
insulin reduces glucose uptake and storage among fat cells.
65.
What recommendations would you provide to someone trying to improve his workout?

a.
Eat a small snack rich in complex carbohydrates 75 min. before the workout.

b.
Drink some extra fluid before the workout.

c.
Avoid caffeine-containing beverages before the workout.

d.
a and b

e.
b and c
66.
Researchers studying the health effects of the glycemic index of foods have found that:

a.
individuals with diabetes can consume low-glycemic index foods to lower blood glucose levels.

b.
intake of high-glycemic index foods has resulted in higher heart disease rates in many populations of the world.

c.
identification of the glycemic index score can help a person separate the “good carbs” from “bad carbs.”

d.
there is not enough evidence at this time to show that using the glycemic index to control carbohydrate intake is beneficial for health.

67.
When considering the health impact of diabetes it is important to remember that:

a.
it only affects a small number of people compared to other chronic diseases.

b.
if poorly controlled it can damage major organs and tissues in the body.

c.
type 2 diabetes is never seen in children so is not of concern for them.

d.
type 1 diabetes can be prevented by controlling sugar intake in the diet.

68.
One of the main reasons that obesity contributes to type 2 diabetes is because:

a.
inflammation in the tissues triggers them to resist insulin.

b.
excess glucose builds up in the tissues.

c.
increased blood lipids result in more fat available for storage.

d.
abnormally high levels of insulin remove too much glucose from the blood.

69.
To provide adequate control of diabetes, one of the best dietary recommendations would be to:

a.
exclude all foods that contain added sugar from the diet.

b.
increase dietary protein intakes to substitute for reduced carbohydrate.

c.
use only low-glycemic index foods.

d.
ensure that the fiber intake from food sources is adequate.

70.
Many people use products such as breath mints and chewing gum that contain sugar alcohols. Is this a good practice for health?

a.
yes, because they contribute no calories

b.
no, because their high glycemic load may affect people with diabetes

c.
yes, because bacteria cannot metabolize sugar alcohols quickly enough to cause dental caries

d.
no, because of side effects of gas, abdominal discomfort, and diarrhea when used even in small amounts

71.
Which of the following would be appropriate to try if you experience symptoms of hypoglycemia?

a.
Eat regularly timed meals.

b.
Consume protein with carbohydrate.

c.
Choose more refined grain products.

d.
a and b

e.
a and c
72.
What would be the best advice regarding physical activity for a person with diabetes?

a.
Regular physical activity is beneficial for controlling weight and tissue sensitivity to insulin in type 2 diabetes.
b.
Physical activity needs to be strenuous enough to result in weight loss for it to be of benefit in type 2 diabetes.
c.
Although physical activity has health benefits, it does not improve the health status of individuals with diabetes.
d.
Individuals with type 1 diabetes should always avoid strenuous activity because it may cause too much of a drop in blood glucose.
73.
A person states that she is having hypoglycemic symptoms when waking up. Your response to her is:

a.
Don’t worry! True hypoglycemia is very rare, so you probably don’t have it.

b.
You may want to check with your doctor because it could be a result of a medical complication.

c.
Space your meals so that you have your heaviest meal at night to provide enough fat.

d.
A glass of wine before bed may help to control your glucose levels through the night.

74.
A person with newly diagnosed type 2 diabetes has just been advised that he should begin a 2100-calorie diet with 45% of the energy coming from carbohydrate. How many grams of carbohydrate would that be?

a.
105

b.
135

c.
236

d.
337

75.
You are trying to decide which type of sugar to use, and want to choose the one that would have the greatest nutritional value. Your best choice would be:

a.
to select any of the sugars because none of them is “more healthy” than another.

b.
to select molasses because it has a much higher iron content.

c.
to select honey because it has fewer calories than table sugar.

d.
to select a fruit spread because it has a higher nutrient content from the fruit.

Use the breakfast cereal label below (shown on the following page) to answer questions 76-81.

76.
The statement “Good source of vitamin D,” which appears on the front of this cereal box, indicates that:

a.
the cereal is naturally high in vitamin D.

b.
additional vitamin D has been added to this product.
c.
milk must be added to provide vitamin D.
d.
This statement may not be accurate since the product is not regulated by the FDA.
77.
Rice is the first ingredient in the list. This indicates that a serving of this cereal:

a.
can be considered a whole-grain food.

b.
contains no fat.
c.
contains rice as its main ingredient.

d.
is low in calories.
78.
Because it contains white rice, this cereal is required to have which of the following nutrients added?
a.
thiamin, riboflavin, niacin, folate, iron

b.
vitamin A, vitamin C, vitamin D, vitamin E

c.
iron, calcium, potassium, zinc

d.
calcium, iron, vitamin B6, vitamin B12
79.
This cereal is considered to be a(n) _____ source of fiber.

a.
poor

b.
moderate

c.
excellent

d.
recommended

80.
What benefit does the addition of 1/2 cup of skim milk provide to the cereal?
a.
greatly increases the carbohydrate content

b.
greatly increases the thiamin content
c.
greatly increases the iron content
d.
greatly increases the protein content
81.
Overall, how would you describe this cereal?
a.
a minimally processed food high in vitamins and minerals
b.
a refined-grain product containing substantial added sugars
c.
a whole-grain product with added fat
d.
an excellent source of simple but not complex carbohydrates
	Chocolate Crisps Breakfast Cereal

	Nutrition Facts

	Serving Size 3/4 cup (31g)

	Servings Per Container about 6

	Amount Per Serving
	Cereal
	with 1/2 cup skim milk

	Calories
	120
	160

	 Calories from Fat
	5
	5

	
	% Daily Value**

	Total Fat 1g*
	2%
	2%

	 Saturated Fat 0.5g
	3%
	3%

	 Trans Fat 0g
	
	

	 Polyunsaturated Fat 0g
	
	

	 Monounsaturated Fat 0g
	
	

	Cholesterol 0mg
	0%
	0%

	Sodium 130mg
	5%
	8%

	Potassium 60mg
	2%
	7%

	Total Carbohydrate 27g
	9%
	11%

	 Dietary Fiber <1g
	2%
	2%

	 Sugars 12g
	
	

	Protein 1g
	
	

	Vitamin A
	25%
	30%

	Vitamin C
	25%
	25%

	Calcium
	4%
	20%

	Iron
	25%
	25%

	Vitamin D
	15%
	25%

	Vitamin E
	25%
	25%

	Thiamin
	25%
	30%

	Riboflavin
	25%
	35%

	Niacin
	25%
	25%

	Vitamin B6
	25%
	25%

	Folic Acid
	25%
	25%

	Vitamin B12
	25%
	35%

	Zinc
	10%
	15%

	* Amount in cereal. One half cup of skim milk contributes an additional 40 calories, 65mg sodium, 6g total carbohydrates (6g sugars), and 4g protein.
**Percent Daily Values are based on a 2,000 calorie diet. Your Daily Values may be higher or lower depending on your calorie needs.

Ingredients: Rice, sugar, cocoa processed with alkali, contains 2% or less of semisweet chocolate (sugar, chocolate, dextrose), partially hydrogenated vegetable oil (coconut, soybean and/or cottonseed), salt, malt flavoring, artificial flavor, BHT for freshness.

Vitamins and minerals: Calcium carbonate, vitamin C (ascorbic acid and sodium ascorbate), iron, vitamin E (alpha tocopherol acetate), niacinamide, zinc oxide, vitamin A palmitate, vitamin B6 (pyridoxine hydrochloride), vitamin B2 (riboflavin), vitamin B1 (thiamin hydrochloride), folic acid, vitamin D, vitamin B12.
Controversy 4 Multiple-Choice Items

82.
In the past several decades, carbohydrate intake in this country has:

a.
increased along with calorie intake.

b.
increased along with fat intake.

c.
decreased while fat intake has increased.

d.
decreased while protein intake has increased.

83.
Sugar has been implicated by many people in some major health problems. One effect of sugar on health that has been shown scientifically is that:

a.
sugar consumed in large amounts leads to obesity, even when calorie intake does not exceed calorie needs.

b.
eating large amounts of pure sugar puts a strain on the pancreas, leading to diabetes.

c.
fructose suppresses the human appetite in the same way that glucose does.

d.
consumption of 2 fructose- or sucrose-sweetened soft drinks per day for a few weeks results in significant changes in blood lipids.
84.
Research has shown the following relationship between carbohydrate in the diet and body weight:

a.
people with higher carbohydrate intakes have higher body weights.

b.
added sugars provide many of the excess calories that cause weight gain among U.S. adults.

c.
as people in other countries adopt “Western” style diets, they lose weight.

d.
excess calories from fructose cause greater weight gain than those from other nutrients.

85.
Which of the following is most closely related to diabetes?

a.
sugar content of the diet

b.
body fatness

c.
fat content of the diet

d.
lean body tissue

86.
The form and glycemic load of carbohydrate consumed in the diet has the following relationship with diabetes:

a.
there is a positive correlation between diabetes and a diet with a high glycemic load.

b.
whole foods prevent diabetes.

c.
refined carbohydrates cause diabetes.

d.
diabetes is rare when whole foods provide most of the carbohydrates in a diet of moderate calories.

87.
In evaluating the potential link between high-fructose corn syrup (HCFS) and obesity, scientists have found that:

a.
HFCS is more harmful than sucrose.

b.
eating HCFS does not stimulate the release of insulin from the pancreas.

c.
the metabolic effects of sucrose and HFCS are mostly similar.

d.
consuming HCFS beverages on a daily basis significantly decreases triglyceride levels in the blood.
88.
Which statement about the effects of fructose on lipid metabolism is accurate?

a.
Consumption of large amounts of purified fructose causes fat to accumulate in the blood and liver.

b.
Foods that naturally contain fructose have the same effect on blood lipids as purified fructose.

c.
High-fructose corn syrup (HCFS) has a much different metabolic effect on lipids than sucrose when eaten in the same amounts.

d.
Fructose can make a person fat even when the calorie intake does not exceed the body’s energy need.
89.
What is the role of insulin in weight gain?

a.
Eating high-glycemic index foods causes excess fat storage.

b.
Eating foods that do not stimulate the insulin response reduces body fat storage.

c.
Insulin helps to prevent weight gain in healthy, normal-weight people who eat a reasonable diet.

d.
Insulin assists with the storage of body fat and weight gain, even if calories do not exceed energy needs.
Matching Items

Match the disaccharides listed on the right with their monosaccharide constituents, listed on the left.

1.
fructose + glucose
a.
maltose

2.
glucose + galactose
b.
sucrose

3.
glucose + glucose
c.
lactose

Essay Items

1.
Explain why, calorie for calorie, carbohydrate-rich foods contribute less to body fatness than do fat-rich foods.
2.
How can an adequate intake of soluble fibers from foods benefit health?
3.
Describe the harmful effects of fiber when taken in excess.

4.
Describe the tasks of the various body systems in breaking down carbohydrate into glucose to fuel the cells’ work.

5.
What advice would you give to someone who desires to increase fiber intake without experiencing problems with gas?

6.
Explain what is meant by the “protein-sparing action” of carbohydrate.

7.
Explain the relationship between obesity and type 2 diabetes.

8.
Why don’t sugar alcohols contribute to dental caries?

9.
Define hypoglycemia and describe the symptoms of this condition.
10.
What accounts for the steady upward trend in U.S. sugar consumption?
Answer Key
(ANS = answer, REF = page reference, DIF = difficulty, OBJ = learning objective)
True/False Items
1.
ANS: F
REF: 117
DIF: Comprehension-level
OBJ: 4.2

2.
ANS: T
REF: 119
DIF: Comprehension-level
OBJ: 4.2
3.
ANS: F
REF: 125|127
DIF: Comprehension-level
OBJ: 4.2
4.
ANS: T
REF: 138
DIF: Comprehension-level
OBJ: 4.4
5.
ANS: T
REF: 113
DIF: Comprehension-level
OBJ: 4.1

6.
ANS: F
REF: 130
DIF: Comprehension-level
OBJ: 4.3

7.
ANS: T
REF: 138
DIF: Comprehension-level
OBJ: 4.5

8.
ANS: F
REF: 142
DIF: Comprehension-level
OBJ: 4.6

9.
ANS: T
REF: 118|144
DIF: Comprehension-level
OBJ: 4.2|4.8

10.
ANS: F
REF: 152
DIF: Comprehension-level
OBJ: 4.9
11.
ANS: F
REF: 151-152
DIF: Comprehension-level
OBJ: 4.9
Multiple-Choice Items
1.
ANS: c
REF: 113
DIF: Comprehension-level
OBJ: 4.1

2.
ANS: c
REF: 115
DIF: Comprehension-level
OBJ: 4.1

3.
ANS: b
REF: 114
DIF: Comprehension-level
OBJ: 4.1

4.
ANS: a
REF: 114
DIF: Comprehension-level
OBJ: 4.1

5.
ANS: d
REF: 114
DIF: Comprehension-level
OBJ: 4.1

6.
ANS: c
REF: 115
DIF: Comprehension-level
OBJ: 4.1

7.
ANS: c
REF: 129-130
DIF: Comprehension-level
OBJ: 4.3

8.
ANS: a
REF: 116|117
DIF: Comprehension-level
OBJ: 4.1
9.
ANS: c
REF: 119
DIF: Comprehension-level
OBJ: 4.2
10.
ANS: d
REF: 119
DIF: Comprehension-level
OBJ: 4.2
11.
ANS: c
REF: 117
DIF: Comprehension-level
OBJ: 4.2

12.
ANS: b
REF: 117
DIF: Comprehension-level
OBJ: 4.2

13.
ANS: d
REF: 118
DIF: Comprehension-level
OBJ: 4.2

14.
ANS: b
REF: 118
DIF: Comprehension-level
OBJ: 4.2

15.
ANS: a
REF: 119-121|123
DIF: Comprehension-level
OBJ: 4.2
16.
ANS: a
REF: 120
DIF: Comprehension-level
OBJ: 4.2
17.
ANS: d
REF: 119
DIF: Comprehension-level
OBJ: 4.2
18.
ANS: a
REF: 120-123
DIF: Comprehension-level
OBJ: 4.2
19.
ANS: d
REF: 119
DIF: Comprehension-level
OBJ: 4.2
20.
ANS: b
REF: 123-124
DIF: Comprehension-level
OBJ: 4.2
21.
ANS: b
REF: 123
DIF: Comprehension-level
OBJ: 4.2
22.
ANS: d
REF: 123
DIF: Comprehension-level
OBJ: 4.2
23.
ANS: c
REF: 123
DIF: Comprehension-level
OBJ: 4.2
24.
ANS: a
REF: 129
DIF: Comprehension-level
OBJ: 4.3
25.
ANS: d
REF: 130
DIF: Comprehension-level
OBJ: 4.3
26.
ANS: c
REF: 125
DIF: Comprehension-level
OBJ: 4.2
27.
ANS: b
REF: 127
DIF: Comprehension-level
OBJ: 4.2
28.
ANS: a
REF: 132
DIF: Comprehension-level
OBJ: 4.3
29.
ANS: d
REF: 133
DIF: Comprehension-level
OBJ: 4.4
30.
ANS: c
REF: 133
DIF: Comprehension-level
OBJ: 4.4
31.
ANS: d
REF: 118|134
DIF: Comprehension-level
OBJ: 4.2|4.4
32.
ANS: a
REF: 134
DIF: Comprehension-level
OBJ: 4.4
33.
ANS: b
REF: 137
DIF: Comprehension-level
OBJ: 4.4
34.
ANS: a
REF: 138
DIF: Comprehension-level
OBJ: 4.4
35.
ANS: d
REF: 140
DIF: Comprehension-level
OBJ: 4.5
36.
ANS: d
REF: 140
DIF: Comprehension-level
OBJ: 4.5
37.
ANS: c
REF: 140
DIF: Comprehension-level
OBJ: 4.5
38.
ANS: a
REF: 141
DIF: Comprehension-level
OBJ: 4.5
39.
ANS: e
REF: 142-143
DIF: Comprehension-level
OBJ: 4.6
40.
ANS: d
REF: 143
DIF: Comprehension-level
OBJ: 4.7
41.
ANS: d
REF: 144
DIF: Comprehension-level
OBJ: 4.8

42.
ANS: c
REF: 146
DIF: Comprehension-level
OBJ: 4.8
43.
ANS: e
REF: 147
DIF: Comprehension-level
OBJ: 4.8

44.
ANS: d
REF: 118
DIF: Application-level
OBJ: 4.2
45.
ANS: b
REF: 112-113
DIF: Application-level
OBJ: 4.1

46.
ANS: b
REF: 114
DIF: Application-level
OBJ: 4.1

47.
ANS: d
REF: 115
DIF: Application-level
OBJ: 4.1

48.
ANS: a
REF: 115-116
DIF: Application-level
OBJ: 4.1

49.
ANS: c
REF: 119-120|124
DIF: Application-level
OBJ: 4.2
50.
ANS: d
REF: 117
DIF: Application-level
OBJ: 4.2

51.
ANS: a
REF: 117
DIF: Application-level
OBJ: 4.2

52.
ANS: b
REF: 119-120
DIF: Application-level
OBJ: 4.2
53.
ANS: b
REF: 119-120
DIF: Application-level
OBJ: 4.2
54.
ANS: e
REF: 123
DIF: Application-level
OBJ: 4.2
55.
ANS: d
REF: 121-123
DIF: Application-level
OBJ: 4.2
56.
ANS: c
REF: 123-124
DIF: Application-level
OBJ: 4.2
57.
ANS: a
REF: 120|121|123
DIF: Application-level
OBJ: 4.2
58.
ANS: a
REF: 129-130
DIF: Application-level
OBJ: 4.3
59.
ANS: c
REF: 129-130
DIF: Application-level
OBJ: 4.3
60.
ANS: b
REF: 126-128
DIF: Application-level
OBJ: 4.2
61.
ANS: e
REF: 124-126
DIF: Application-level
OBJ: 4.2
62.
ANS: e
REF: 132
DIF: Application-level
OBJ: 4.3
63.
ANS: b
REF: 132
DIF: Application-level
OBJ: 4.3
64.
ANS: c
REF: 134-136
DIF: Application-level
OBJ: 4.4
65.
ANS: d
REF: 137
DIF: Application-level
OBJ: 4.4
66.
ANS: d
REF: 137-138
DIF: Application-level
OBJ: 4.4
67.
ANS: b
REF: 138-139|140
DIF: Application-level
OBJ: 4.5
68.
ANS: a
REF: 140-141
DIF: Application-level
OBJ: 4.5
69.
ANS: d
REF: 142-143
DIF: Application-level
OBJ: 4.6
70.
ANS: c
REF: 142
DIF: Application-level
OBJ: 4.6
71.
ANS: d
REF: 143
DIF: Application-level
OBJ: 4.7
72.
ANS: a
REF: 143
DIF: Application-level
OBJ: 4.6
73.
ANS: b
REF: 143
DIF: Application-level
OBJ: 4.7
74.
ANS: c
REF: 144
DIF: Application-level
OBJ: 4.8

75.
ANS: a
REF: 147
DIF: Application-level
OBJ: 4.8

76.
ANS: b
REF: 127-128
DIF: Application-level
OBJ: 4.2

77.
ANS: c
REF: 127
DIF: Application-level
OBJ: 4.2

78.
ANS: a
REF: 125
DIF: Application-level
OBJ: 4.2

79.
ANS: a
REF: 126
DIF: Application-level
OBJ: 4.2

80.
ANS: d
REF: 146
DIF: Application-level
OBJ: 4.8

81.
ANS: b
REF: 125|146-147
DIF: Application-level
OBJ: 4.2|4.8

82.
ANS: a
REF: 151
DIF: Comprehension-level
OBJ: 4.9
83.
ANS: d
REF: 151-152|154
DIF: Comprehension-level
OBJ: 4.9
84.
ANS: b
REF: 151-152|154
DIF: Comprehension-level
OBJ: 4.9
85.
ANS: b
REF: 152
DIF: Comprehension-level
OBJ: 4.9
86.
ANS: d
REF: 152
DIF: Application-level
OBJ: 4.9
87.
ANS: c
REF: 154-155
DIF: Application-level
OBJ: 4.9
88.
ANS: a
REF: 154
DIF: Comprehension-level
OBJ: 4.9
89.
ANS: c
REF: 153
DIF: Comprehension-level
OBJ: 4.9
Matching Items
1.
ANS: b
REF: 114
DIF: Comprehension-level
OBJ: 4.1

2.
ANS: c
REF: 114
DIF: Comprehension-level
OBJ: 4.1

3.
ANS: a
REF: 114
DIF: Comprehension-level
OBJ: 4.1

Essay Items
1.
REF: 117|123
DIF: Comprehension-level
OBJ: 4.2

2.
REF: 119-123
DIF: Comprehension-level
OBJ: 4.2

3.
REF: 123-124
DIF: Comprehension-level
OBJ: 4.2
4.
REF: 129-130
DIF: Comprehension-level
OBJ: 4.3
5.
REF: 130
DIF: Application-level
OBJ: 4.3

6.
REF: 133
DIF: Comprehension-level
OBJ: 4.4
7.
REF: 140-141
DIF: Comprehension-level
OBJ: 4.5
8.
REF: 142
DIF: Comprehension-level
OBJ: 4.6
9.
REF: 143
DIF: Comprehension-level
OBJ: 4.7
10.
REF: 151-152
DIF: Comprehension-level
OBJ: 4.9
© 2014 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website for classroom use.
© 2014 Cengage Learning. All Rights Reserved. May not be copied, scanned, or duplicated, in whole or in part, except for use as permitted in a license distributed with a certain product or service or otherwise on a password-protected website for classroom use.

