CHAPTER 3 – HOW NUTRIENTS BECOME YOU

Food, Nutrients and Energy
1. Nutrient groups – carbohydrates, proteins, fats, vitamins, minerals, and water

2. Chemistry of Nutrition –

- elements matter atom molecule compound

3. Functions of Nutrients

A. Build and Repair Body Tissues – nutrient needs during periods of rapid growth are greater than any other time (pre-natal, infancy, adolescence)

B. Regulate Body Processes – ex. circulation of body fluid, digestion, absorption, metabolism

 -chemical reactions are complex

C. Provide energy – fuel for the body, necessary for all body processes to occur

 -chemical reactions releases energy from the nutrients

 - carbohydrates and fats – 2 main energy providers

4. Energy Values of Food –

· Kilocalorie – the amount of heat needed to raise one kilogram of water 1 degree Celsius.

· 1 gram of carbohydrate or protein = 4 calories of energy

· 1 gram of fat = 9 calories of energy

The Process of Digestion
Digestion – process by which your body breaks down food and the nutrients in food, into smaller substances by mechanical and chemical means

Enzymes – a type of protein produced by cells that cause specific chemical reactions

1. Mouth – mastication = chewing = step # 1, mechanical breakdown

2. Esophagus – peristalsis = squeezing action by the muscles in the esophagus

3. Stomach – gastric juices

Chyme – mixture of gastric juices and chewed and swallowed food
4. Small Intestine – 95% of digestion, about 5 – 14 hours for the food to travel from the mouth through the small intestine
5. Large Intestine = colon – very little digestion takes place, main job is to re-absorb water

 - chyme may remain in colon 1 – 3 days

Absorption of Nutrients

Absorption – the passage of nutrients from the digestive tract into the circulatory or lymphatic systems

-Villi – tiny finger like projections in small intestine

 -water soluble nutrients

 -fat soluble nutrients

Metabolism

-chemical change that Occur as cells produce energy and materials needed to sustain life

Factors Affecting Digestion and Absorption
1. Eating Habits
2. Emotions

3. Food Allergies – a reaction of the immune system to some substance found in food

4. Physical exercise

Digestive Disorders

1. Diarrhea

2. Constipation

3. Indigestion

4. Heartburn

5. Ulcer – open sore in the lining of the stomach or small intestine

6. Gallstones – small crystals that form from bile in the gall bladder

7. Diverticulosis – disorder in which many abnormal pouches form in the intestinal wall

