Test Bank¹ for Nutrition: Your Life Science 1e Module 2 - Tools to Plan, Manage, and Evaluate Diets

Question Information Key

ANS = correct answer REF = page reference TOP = module section

		Exa	m A			
<u>T1</u>	ue/False					
1.	. For a food manufacturer to make a health claim concerning fiber and heart disease, the food must provide at least 10% of the DRV for fiber.					
	ANS: F	REF: 55	TOP: 2.1			
2.		ference Intakes (DRIs) are apport sick and healthy humans.	propriate to use for making nutrient			
	ANS: F	REF: 57	TOP: 2.2			
3.		Daily Intakes (RDIs) are the n package labels.	utrient levels established to indicate nutrient	t		
	ANS: T	REF: 51	TOP: 2.1			
4.	The Dietary Ref moderate activi		cal activity for adults is 30 minutes cumulati	ive		
	ANS: F	REF: 60	TOP: 2.2			
5.	The Tolerable Upper Intake Levels (ULs) for vitamins and minerals are levels likely to pose no adverse health effect when consumed daily.					
	ANS: T	REF: 58	TOP: 2.2			
6.	The MyPlate da	iry group can provide empty	Calories.			
	ANS: T	REF: 65 66	TOP: 2.3			
7.	Foods from the	MyPlate grain group all provi	de an excellent source of dietary fiber.			
	ANS: F	REF: 64	TOP: 2.3			
8.	Foods in the My	yPlate vegetable group provid	e a good source of cholesterol.			
	ANS: F	REF: 64	TOP: 2.3			

¹ By Jennifer Turley and Joan Thompson of Weber State University. Four alternate forms of the exam for this module (A, B, C, and D) plus a practice exam, each with unique questions, are included in this document. Ready-to-print versions of each (without answers) are provided at the end of this document.

^{© 2013} 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.

2 ~ Module 2 Test Bank 9. Foods from the MyPlate fruit group provide the majority of their Calories from carbohydrate. **REF: 64** ANS: T TOP: 2.3 10. The MyPlate food guidance system provides a personalized pattern of food intake based upon an individualized Calorie recommendation. ANS: T REF: 61 TOP: 2.3 11. Limiting the intake of high-fat meat and dairy foods may reduce cancer risk. ANS: T **REF: 75** TOP: 2.4 12. Food composition tables and databases explain the biological function of nutrients. ANS: F TOP: 2.5 REF: 77-78 13. There is an Exchange List for high-sodium foods. ANS: F **REF: 79** TOP: 2.5 14. Within the Exchange List for fat is a sub-list for saturated fat. ANS: T **REF: 79** TOP: 2.5 15. Food composition information can be used to perform dietary analysis. ANS: T **REF: 78** TOP: 2.5 16. The Estimated Energy Requirement (EER) equations determine an Estimated Average Requirement (EAR) for Calories per day. ANS: T **REF: 59** TOP: 2.2 Answer questions 17-22 based on the information below. Breakfast: 3 scrambled eggs, 2 pieces white toast with 2 teaspoons butter, and 2 cups black coffee **Snack:** 2 cups 2% milk and 2 glazed doughnuts Lunch: 1 double bacon-cheeseburger, 1 regular french fries, and 12 ounces regular Coke **Dinner:** 6 ounces light roasted chicken meat, 0.5 cups cooked carrots, 1 medium potato with 1 tablespoon sour cream and 1 tablespoon butter Snack: 2 cups vanilla ice cream

Shack. 2 cups vanna ice cream	
Partial Nutrient Analysis:	% Calories
Calories: 4047	Protein: 16%
Protein: 160 grams	Carbohydrate: 37%
Carbohydrate: 375 grams	Fat 47%
Fat: 210 grams	Saturated fat: 19%
Fiber: 18.5 grams	
Cholesterol: 1162 milligrams	
Sodium: 3970 milligrams	

17	The diet shown	n meets the Ac	ceptable Macr	onutrient Distribu	ition Range	(AMDR, %	Calories
	from carbohydi	rate, protein a	nd fat) for all	the energy-produc	ing nutrien	ts.	

ANS: F

REF: 59 | 60

TOP: 2.2

18. The diet shown does not meet the 2010 Dietary Guidelines recommendation for "Shift food intake patterns to a more plant-based diet."

ANS: T

REF: 70

TOP: 2.4

19. The diet shown does not meet the American Heart Association recommended intake for saturated fat and cholesterol.

ANS: T

REF: 74

TOP: 2.4

20. The diet shown exceeds the 2010 Dietary Guidelines recommendation for sodium intake.

ANS: T

REF: 72

TOP: 2.4

21. The diet shown provided one-half the grains in whole grain form.

ANS: F

REF: 64

TOP: 2.3

22. The diet shown meets the American Cancer Society dietary guidelines.

ANS: F

REF: 75

TOP: 2.4

Matching

Match the short phrase or term with the associated short phrase or term. Choose the best answer. You may use some answers more than once or not at all.

- A. Grains
- B. Fruits and vegetables
- C. Empty-Calorie foods
- D. Milk products
- E. Oils
- 1. MyPlate foods that may reduce neural tube defects:
- 2. MyPlate foods that provide high-quality protein:
- 3. MyPlate foods that may prevent osteoporosis:
- 4. MyPlate foods that provide essential fatty acids:
- 5. MyPlate foods that may reduce some cancers:

Answers:

1.	ANS: A	REF: 64	TOP: 2.3
2.	ANS: D	REF: 65	TOP: 2.3
3.	ANS: D	REF: 65	TOP: 2.3
4.	ANS: E	REF: 65	TOP: 2.3
5.	ANS: B	REF: 64	TOP: 2.3

Multiple Choice

1.	There	is no	Dietary	Reference	Intake	(DRI)	for	adults	for:

- A. protein.
- B. carbohydrate.
- C. fiber.
- D. calories.
- E. cholesterol.

ANS: E REF: 57 | 60

TOP: 2.2

2. Which of the following statements is true regarding the Dietary Reference Intakes (DRIs)?

- A. They are based on a 2000-Calorie diet.
- B. They are set at minimum levels to prevent deficiency.
- C. They are established for each gender.
- D. They are specific for age groups.
- E. Both C and D are true.

ANS: E REF: 57 TOP: 2.2

- 3. The Tolerable Upper Intake Levels (ULs) are:
 - A. levels known to cause toxic reactions.
 - B. established for most essential vitamins and minerals.
 - C. established for carbohydrate, protein, and fat.
 - D. A and B
 - E. A and C

ANS: B REF: 58 TOP: 2.2

- 4. The Dietary Reference Intakes (DRIs) are used for:
 - A. food package label health claims.
 - B. MyPlate patterning.
 - C. exchange system servings.
 - D. dietary analysis.
 - E. All of the above

ANS: D REF: 61 TOP: 2.2

- 5. Consuming an adequate amount of potassium is associated with a reduced risk of:
 - A. cancer.
 - B. high blood pressure (hypertension).
 - C. osteoporosis.
 - D. heart disease.
 - E. obesity.

ANS: B REF: 56 TOP: 2.1

6.	Which of the following (AMDR)? A. Alpha-linolenic acid B. Alcohol C. Vitamin A D. Calcium E. None of the above	_	Macronutrient Distribution Range
	ANS: A	REF: 59	TOP: 2.2
7.	A. % AMDRs. B. MyPlate.	e Exchange Lists are based on rate, protein, and fat and total	
	ANS: C	REF: 79	TOP: 2.5
8.	The Exchange Lists we A. heart disease. B. cancer. C. diabetes. D. osteoporosis. E. stroke.	re designed to plan diets for ir	ndividuals with:
	ANS: C	REF: 78	TOP: 2.5
9.	Which of the following A. MyPlate B. The Exchange Lists C. Dietary analysis so D. A and B E. A, B, and C	s system	lan, manage, or evaluate diets?
	ANS: E	REF: 61 78	TOP: 2.3 2.5
10.	2010? A. To promote the inta	ake of more plant foods te of solid fat and added sugar ake of animal protein	directive of the Dietary Guidelines,
	ANS: D	REF: 70	TOP: 2.4
11.	 There is a food package A. folic acid. B. sodium. C. calcium. D. potassium. E. vitamin E. 	e label health claim for all of tl	he following nutrients except:

REF: 55-56

ANS: E

6 ~ Module 2 Test Bank

ANS: D

12. The RDIs are expre A. percentages B. grams C. 2000 Calories D. units E. None of the abo		ood package label.
ANS: A	REF: 51	TOP: 2.1
Answer questions 13-2		
		s: Sunflower Seeds
Serving Size 1 oz. (Servings Per Conta	Ο,	Ingredients: Sunflower seeds, peanut oil, salt
Amount Per Serving		
Calories 160	Calories from Fat	
	% Daily \	
Total Fat 14g		22%
Saturated Fat 1.	5g	8%
Trans Fat 0g		
Cholesterol Omg		0%
Sodium 150mg		<u>6%</u> 2%
Total Carbohydrate Dietary Fiber 3g		12%
Sugars 0g		1270
Protein 7g		
	\ //\	2.004
Vitamin A 0%	• Vitamin C	
Calcium 2%	• Iror	า 8%
13. What percent of Ca A. 123 B. 81 C. 45 D. 31 E. 22	lories come from total	fat in the sunflower seeds?
ANS: B	REF: 50 51 53	TOP: 2.1
14. The amount of fibe A. 5 B. 10 C. 3 D. 6 E. 0	r present in 2 ounces o	of sunflower seeds is grams.

TOP: 2.1

REF: 49

There are Calories of A. 0 B. 28 C. 49 D. 63 E. 75	from protein provided per serv	ving by the sunflower seeds.
ANS: B	REF: 53	TOP: 2.1
The RDI for iron is 18 mg seeds? A. 0.2 B. 1.44 C. 144 D. 14444 E. 2000	g. How many mg of iron are pr	rovided per serving by the sunflower
ANS: B	REF: 51 53	TOP: 2.1
A. 5%. B. 22%. C. 50%. D. 75%. E. 81%.	t by gram weight for the sunf	
ANS: C	REF: 53	TOP: 2.1
	re modified and labeled as rec% less sodium than the	duced sodium, this would mean that original product:
ANS: B	REF: 54	TOP: 2.1
The sunflower seeds are and A. vitamin A. B. vitamin C. C. calcium. D. iron. E. None of the above	nutrient dense for:	
ANS: E	REF: 51	TOP: 2.1

20.	A. F B. M C. M D. L	s? Free Vegligible Vutrient dense	rms could be used regarding t	he sodium content in the sunflower
	ANS:	: E	REF: 48 51 54	TOP: 2.1
21.	A. C B. C C. C D. C	Our product is low in Our product is a good Our product is low in Our product is nutrie	sodium, so it may protect against source of fiber, so it may protect against	otect against cancer. heart disease. By protect against osteoporosis.
	ANS:	: E	REF: 55	TOP: 2.1
22.	A. s B. p C. s D. w	sunflower seeds. beanut oil.	dient in the sunflower seeds i	is:
	ANS:	: A	REF: 52	TOP: 2.1
23.	sunfl the r	lower seeds were pro manufacturer would b wheat soy milk rice		r Protection Act of 2004, if the with any the following except, package label.
	ANS:	: D	REF: 53	TOP: 2.1

Exam B

True/False

1. The Dietary Reference Intake for physical activity for adults is 30 minutes of moderate activity three times a week.			dults is 30 minutes cumulative			
	ANS: F	REF: 60	TOP: 2.2			
2.	The MyPlate food guidane equivalents as whole grain	•	g 1/4 of the needed grain ounce			
	ANS: F	REF: 64	TOP: 2.3			
3.		to make a health claim conce t 15% of the Daily Reference	erning fiber and heart disease, the Value for fiber.			
	ANS: F	REF: 55	TOP: 2.1			
4.	The Dietary Reference Interprescriptions for sick hum		ate to use for making nutrient			
	ANS: T	REF: 57	TOP: 2.2			
5.	The Reference Daily Intakes (RDIs) are specific to age and gender.					
	ANS: F	REF: 51	TOP: 2.1			
6.	Exceeding the Tolerable V adverse health effects.	Upper Intake Levels (ULs) for	a vitamin or a mineral may cause			
	ANS: T	REF: 58	TOP: 2.2			
7.	Foods in the MyPlate pro	tein foods group all provide a	good source of dietary fiber.			
	ANS: F	REF: 65	TOP: 2.3			
8.	Oils from plants and fish	provide a good source of cho	lesterol.			
	ANS: F	REF: 65	TOP: 2.3			
9.	The processed foods in th	ne MyPlate starchy vegetable	subgroup can provide empty Calories.			
	ANS: T	REF: 63 64 66	TOP: 2.3			
10.	Foods in the MyPlate gra	in group provide the majority	of their Calories from carbohydrate.			
	ANS: T	REF: 64 72	TOP: 2.3 2.4			
11.	Food composition tables age group.	and databases define the inta	ake of nutrients for each gender and			
	ANS: F	REF: 77-78	TOP: 2.5			

12	. The consumption of plan	t sterols is associate	ed with increased risk for heart disease.
	ANS: F	REF: 56	TOP: 2.1
13	. Limiting the intake of hig	gh-fat animal produc	cts may reduce cancer risk.
	ANS: T	REF: 75	TOP: 2.4
14	. The Exchange Lists Syste	em contains an excl	nange list called "High-Protein Foods."
	ANS: F	REF: 79	TOP: 2.5
Us	e the dietary information p	rovided below to an	swer questions 15-20.
	eakfast: 2 cups Frosted C		
	nch: Taco Bell Big Beef Bu		
			en wings and 1 pint sweetened grape juice
	rtial Nutrient Analysis:		% Calories
	lories: 2290		Protein: 14%
	otein: 81 grams		Carbohydrate: 55%
	rbohydrate: 319 grams		Fat: 31 %
			Saturated fat: 11%
	t: 79 grams		
	per: 14.5 grams		Linoleic Acid: 3%
	olesterol: 1162 milligrams	\$	Alpha-Linolenic Acid: 0.3%
So	dium: 3814 milligrams		
16	patterns to a more plant- ANS: F The diet shown meets the carbohydrate, and total f	REF: 70 e Acceptable Macron	TOP: 2.4 nutrient Distribution Ranges for protein, total
	ANS: T	REF: 59	TOP: 2.2
17	. The diet shown meets the and cholesterol intakes.	e American Heart As	ssociation recommendations for saturated fat
	ANS: F	REF: 74	TOP: 2.4
18	The diet shown does not intake.	exceed the 2010 Die	etary Guidelines recommendation for sodium
	ANS: F	REF: 72	TOP: 2.4
19	. The diet shown meets the	e American Cancer	Society dietary guidelines.
	ANS: F	REF: 75	TOP: 2.4
20.	The diet shown meets the foods containing added s		delines recommendation to "reduce the intake of s."
	ANS: F	REF: 70 72	TOP: 2.4

Matching

Match the short phrase or term with the associated short phrase or term. Choose the best answer. You may use some answers more than once or not at all.

- A. Whole grains
- B. Beans and peas
- C. Empty-Calorie foods
- D. Nonfat milk products
- E. Oils
- 1. MyPlate foods containing solid fat and/or added sugars:
- 2. MyPlate foods that provide high-quality protein:
- 3. MyPlate foods that may help prevent osteoporosis:
- 4. MyPlate vegetable subgroup foods:
- 5. MyPlate foods that prevent neural tube defects:

Answers:

1.	ANS: C	REF: 66	TOP: 2.3
2.	ANS: D	REF: 65	TOP: 2.3
3.	ANS: D	REF: 65	TOP: 2.3
4.	ANS: B	REF: 64	TOP: 2.3
5.	ANS: A	REF: 64	TOP: 2.3

Multiple Choice

- 1. There is no Dietary Reference Intake (DRI) for:
 - A. alpha-linolenic acid.
 - B. linoleic acid.
 - C. triglycerides.
 - D. Calories.
 - E. physical activity.

ANS: C REF: 57 TOP: 2.2

- 2. Dietary Reference Intakes (DRIs) are not established for:
 - A. each gender.
 - B. age groups.
 - C. ethnic groups.
 - D. pregnant females.
 - E. lactating females.

ANS: C REF: 57 TOP: 2.2

- 3. The Tolerable Upper Intake Levels (ULs) are established for:
 - A. essential vitamins.
 - B. essential minerals.
 - C. carbohydrate, protein, and fat.
 - D. A and B
 - E. A and C

ANS: D REF: 58 TOP: 2.2

4.	The Dietary Reference I A. healthy people. B. injured people. C. individuals with chi D. A and B E. A, B, and C	ntakes (DRIs) are beneficial fo	r the dietary planning of:
	ANS: A	REF: 57	TOP: 2.2
5.	Which of the following of Macronutrient Distribut A. The essential fatty and B. Carbohydrate C. Total fatt D. Protein E. Alcohol		does not have an Acceptable
	ANS: E	REF: 59	TOP: 2.2
6.	A. health status.B. satiety.	Exchange Lists system are band oducing nutrients and total Cauces (DRVs).	
	ANS: C	REF: 79	TOP: 2.5
7.	Which of the following is A. MyPlate B. The Exchange Lists C. Dietary Guidelines D. A and C E. A, B, and C	-	an, manage, or evaluate diets?
	ANS: E	REF: 61 70 78	TOP: 2.3 2.4 2.5
8.	Which of the following is package label? A. Protein B. Fiber C. Calcium D. Carbohydrate E. Trans fatty acids	is a potentially biologically har	rmful substance identified on the food
	ANS: E	REF: 52	TOP: 2.1

9.	The American Heart Association recommends an intake of no more than alcoholic beverage(s) per day for an adult female. A. 0 B. 1 C. 2 D. 3 E. 4					
	ANS: B	REF: 74	TOP: 2.4			
10.	Which word below best d databases? A. Adequate B. Basal C. Chemical D. Moderate E. Excessive	escribes the information prov	ided in food composition tables and			
	ANS: C	REF: 77-78	TOP: 2.5			
11.	Plant sterol/stanol esters A. cancer. B. diabetes. C. heart disease. D. neural tube defects. E. tooth decay. ANS: C	s have a health claim for poss. REF: 56	ibly reducing risk of: TOP: 2.1			
12.	The Dietary Guidelines at A. public demand. B. Dietary Reference Into C. food manufacturers. D. scientific evidence. E. None of the above ANS: D	re based upon:	TOP: 2.4			
13.	According to the Acceptable limited to no more that A. 5% of Calories. B. 10% of Calories. C. 15% of Calories. D. 20% of Calories. E. 25% of Calories.		n Ranges, sugars in the diet should			
	ANS: E	REF: 59	TOP: 2.2			

14 ~ Module 2 Test Bank

- 14. The Daily Reference Values (DRVs) are based on a _____ diet.
 - A. nutrient-dense
 - B. 2,000-Calorie
 - C. low-fat
 - D. phytochemical-rich
 - E. All of the above

ANS: B REF: 48

TOP: 2.1

Answer questions 15-25 based on the information below.

Nutrition Facts: Extra Crunchy	All Natural Peanut Butter
Serving Size 2 Tbsp. (32g) Servings Per Container 25	Ingredients: Peanuts, sugar, vegetable oil, salt
Amount Per Serving Calories 190 Calories from Fat 130	
% Daily Value	
Total Fat 16g 26%	
Saturated Fat 3g 16%	
Trans Fat 0g	
Cholesterol Omg 0%	
Sodium 130mg 5%	
Total Carbohydrate 7g 2%	
Dietary Fiber 2g 9%	
Sugars 0g	
Protein 8g	
Vitamin A 0% • Vitamin C 0%	
Calcium 0% • Iron 4%	

- 15. What percent of Calories come from total fat in the peanut butter?
 - A. 146
 - B. 68
 - C. 47
 - D. 33
 - E. 20

ANS: B

REF: 50 | 51 | 53

TOP: 2.1

- 16. In terms of percent of Calories from fat, the peanut butter is a:
 - A. high-fat food.
 - B. moderately high-fat food.
 - C. low-fat food.

ANS: A

REF: 50

TOP: 2.1

17.	The peanut butter is nut	rient dense for:	
	A. vitamin A. B. vitamin C.		
	C. calcium.		
	D. iron.		
	E. None of the above		
	ANS: E	REF: 51	TOP: 2.1
18.			ake the following health claim:
		sugar, so it may protect agai	
		d source of fiber, so it may pro fat, so it may protect against	_
			ay protect against osteoporosis.
	E. None of the above	,	
	ANS: E	REF: 55-56	TOP: 2.1
19.		from protein provided per serv	ving of the peanut butter.
	A. 8 B. 32		
	C. 72		
	D. 144		
	E. None of the above		
	ANS: B	REF: 53	TOP: 2.1
20.	The Reference Daily Intal	ke (RDI) for Iron is 18 mg. Hov	w many mg of iron are provided per
	serving by the peanut bu		
	A. 0.72		
	B. 7.2 C. 72		
	D. 4%		
	E. None of the above		
	ANS: A	REF: 51 53	TOP: 2.1
21.	The most abundant ingre	edient in the peanut butter is:	
	A. peanuts.		
	B. vegetable oil.C. salt.		
	D. sugar.		
	E. None of the above		
	ANS: A	REF: 52	TOP: 2.1
22.	The peanut butter is	_ free.	
	A. cholesterol		
	B. fat C. sodium		
	D. All of the above		
	E. None of the above		
	ANS: A	REF: 54	TOP: 2.1

23.	peanut butter were proce		r Protection Act of 2004, if the ith any of the following except, package label.
	ANS: E	REF: 53	TOP: 2.1
24.	The percentage of total fa A. 5%. B. 22%. C. 50%. D. 75%. E. 81%.	at by gram weight for the pean	iut butter is:
	ANS: C	REF: 53	TOP: 2.1
25.		nodified and labeled as reduces% fewer Calories than t	ed Calorie. This would mean that the the original product:
	ANS: B	REF: 54	TOP: 2.1

Exam C

True/False

1.	Cancer is a chronic disease that is associated with a diet high in fat.				
	ANS: T	REF: 75	TOP: 2.4		
2.	The 2010 Dietary Guideli obese, and achieve nutric		ans are sedentary, are overweight or		
	ANS: F	REF: 71	TOP: 2.4		
3.	To promote heart health, of saturated fatty acids.	the American Heart Associat	ion recommends reducing the intake		
	ANS: T	REF: 74	TOP: 2.4		
4.	The Acceptable Macronucal Calories.	trient Distribution Range for s	sugar is less than or equal to 25% of		
	ANS: T	REF: 59	TOP: 2.2		
5.	There is an Acceptable M	acronutrient Distribution Ra	nge for trans fatty acids.		
	ANS: F	REF: 59	TOP: 2.2		
6.	Fruit provides a good sou	arce of calcium.			
	ANS: F	REF: 64	TOP: 2.3		
7.	A person who consumes Cancer Society guidelines		y is in accordance with the American		
	ANS: F	REF: 75	TOP: 2.4		
8.	There is a fats list in the	Exchange Lists system.			
	ANS: T	REF: 79	TOP: 2.5		
9.	The MyPlate food guidane saturated fats.	ce system recommends the co	onsumption of unsaturated fats over		
	ANS: T	REF: 65-66	TOP: 2.3		
10.	Legumes can be included	l in the MyPlate vegetable gro	up.		
	ANS: T	REF: 64	TOP: 2.3		
11.	Animal meat provides a g	good source of all the essentia	l vitamins and minerals.		
	ANS: F	REF: 65	TOP: 2.3		

12.	2. The MyPlate food guidance system considers physical activity when prescribing Calories and food group recommendations for an individual.					
	ANS: T	REF: 63	TOP: 2.3			
13.	The Dietary Reference In	takes (DRIs) have a category f	for those who are critically ill.			
	ANS: F	REF: 57	TOP: 2.2			
14.	Saturated fatty acids can	be biologically harmful.				
	ANS: T	REF: 52	TOP: 2.1			
15.		to make a health claim for fit % of the DRV for fiber per ser	per and cancer prevention, the food ving.			
	ANS: F	REF: 55	TOP: 2.1			
16.	Food package label heart	health claims can be made for	or trans fat-free foods.			
	ANS: F	REF: 55-56	TOP: 2.1			
17.		ng reduced Calorie, then it m the original product made by	ust provide at least 25% fewer the same manufacturer.			
	ANS: T	REF: 54	TOP: 2.1			
18.	If a food has 15 mg of che	olesterol per serving, then it o	can be labeled as low cholesterol.			
	ANS: T	REF: 54	TOP: 2.1			
19.	 A company makes their chocolate milk one third lighter in color. It could be advertised as a light product. 					
	ANS: T	REF: 54	TOP: 2.1			
20.	Corn is one of the leading foods.	g food allergens required by la	aw to be plainly labeled on packaged			
	ANS: F	REF: 53	TOP: 2.1			
<u>M</u> 1	Multiple Choice					
1.	. Given that the Reference Daily Intake for vitamin A is 5,000 IU and the food package label for a one-cup serving of mango nectar states that it provides 34% vitamin A per serving, then one 1 cup of mango nectar provides IU vitamin A. A. 1700 B. 147 C. 170 D. 1470 E. 170,000					
	ANS: A	REF: 51 53	TOP: 2.1			

2.	A. plant stanols and proB. omega-three fatty aciC. oats and protection a	alth claim can legally be made otection against cancer. ids and protection against ost against neural tube defects. rotection against diabetes.	
	ANS: E	REF: 55-56	TOP: 2.1
3.		150 grams total per serving an be said to be percent fa	nd the fat in one serving weighs 8 at free.
	ANS: B	REF: 53	TOP: 2.1
4.	labeled lean with reference ounces) and: A. the food provides at l. B. if there are 4.5 grams C. the food is low in sood D. if there are 95 millign E. Both B and D	ce to fat if there are ten gram least 20% of the DV for fiber. s or less of saturated fat per 1 lium. rams or less of cholesterol per	100 grams.
	ANS: E	REF: 54	TOP: 2.1
5.	A. meet the AcceptableB. be a low-fat diet.C. be a moderate-fat die	of the Calories from fat could Macronutrient Distribution R et. able Macronutrient Distribution	ange for fat.
	ANS: E	REF: 50 59	TOP: 2.1 2.2
6.	database on food compos A. Nutrient functions in	metabolism n specific amounts of many ty the foods	

REF: 77-78

ANS: B

7.	Which of the following fo A. Carrot B. Orange C. Soybeans D. Vegetable juice E. Oil	ods would provide the best so	ource of protein?
	ANS: C	REF: 65	TOP: 2.3
8.	The Tolerable Upper Inta A. total fat. B. essential fatty acids. C. fiber. D. sugar. E. None of the above	ke Levels (ULs) are establishe	ed for:
	ANS: E	REF: 58	TOP: 2.2
9.	The Dietary Reference In A. revised by elite nutrit B. based on the current C. inclusive of different D. levels established to E. All of the above	tion scientists. scientific evidence.	utrient intakes.
	ANS: E	REF: 57-58	TOP: 2.2
10.	The Acceptable Macronusis: A. 10-35% of Calories. B. 5-10% of Calories. C. 0.6-1.2% of Calories. D. 20-35% of Calories. E. There is no AMDR for		IDR) for monounsaturated fat (MUFA)
	ANS: E	REF: 59	TOP: 2.2
11.	Which commercially prep A. Whole-wheat bread B. Corn bread C. Vinegar and oil salad D. Almonds E. Nonfat yogurt	pared food below commonly p	rovides empty Calories?
	ANS: B	REF: 66	TOP: 2.3
12.	Intakes? A. Nutrient values deter B. Nutrient standards u C. A table of essential n	_	00-Calorie diet

REF: 57 | 61

ANS: B

13.	The Dietary Reference Int A. fiber is 1.4 grams per B. fat is 20 grams per da C. protein is 50 grams p D. Both A and B E. Both B and C	100 Calories per day.	
	ANS: A	REF: 60	TOP: 2.2
14.	The Dietary Reference Int A. 20 grams. B. 25 grams. C. 28 grams. D. 38 grams. E. 60 grams.	take for fiber for a 2,000-Calo	rie diet is:
	ANS: C	REF: 60	TOP: 2.2
15.	The Dietary Reference Int A. men and women. B. healthy individuals. C. pregnant and lactatin D. specific age groups. E. All of the above		neet nutrient intake needs for:
	ANS: E	REF: 57	TOP: 2.2
16.		e (DV) for total fat is 65 gram ntage of the DV was provided	s. Beverly's sandwich contained 23 by the sandwich?
	ANS: C	REF: 48 50	TOP: 2.1
17.	Which of the following is A. Beans B. Other carbohydrate C. Non-starchy vegetable D. Combination foods E. Fats		
	ANS: A	REF: 79	TOP: 2.5
18.	Dietary fat intake is not of A. heart disease. B. cancer. C. osteoporosis. D. All of the above E. None of the above	lirectly associated with increa	ased risk for:
	ANS: C	REF: 74-75	TOP: 2.4

19.	There is no Dietary Refe A. riboflavin. B. protein. C. water. D. sodium. E. cobalt.	erence Intake (DRI) for:	
	ANS: E	REF: 60	TOP: 2.2
20.	An adult selects the approach calculate his or her Cal A. gender and age. B. height and weight. C. body mass index. D. physical activity lev. E. chronic disease con	orie need based on:	Requirement mathematical equation to
	ANS: A	REF: 59	TOP: 2.2
21.	A. American Cancer So B. 2010 Dietary Guide C. American Heart Ass D. All of the above E. None of the above	lines.	vided by the:
	ANS: D	REF: 72 74 75	TOP: 2.4
22.		substances has a Tolerable etary Allowance or an Adeq	Upper Intake Level value for adults but uate Intake?
	ANS: D	REF: 58 60	TOP: 2.2
23.	The Acceptable Macron A. 10-35% of Calories. B. 20-35% of Calories. C. 45-65% of Calories. D. 55-75% of Calories. E. None of the above	utrient Distribution Range	(AMDR) for protein is:

REF: 59|60

ANS: A

- 24. The portion sizes in the Exchange Lists are based on:
 - A. the water content of the food.
 - B. the nutrient density of the food.
 - C. the grams of carbohydrate, protein, and fat in a food.
 - D. All of the above
 - E. None of the above

ANS: C

REF: 79

TOP: 2.5

- 25. Dietary recommendations made by national health organizations are meant to promote:
 - A. food intake.
 - B. supplement use.
 - C. calorie reduction.
 - D. health.
 - E. All of the above

ANS: D

REF: 69

TOP: 2.4

Answer questions 26-30 based on the case study "Zachary" information below.

Zachary is a 22-year-old male college student who is overweight and does engage in regular physical activity. He ate the following in 1 day: sausage and egg sandwich, coffee with cream and sugar, chocolate doughnut, double cheeseburger, super-sized onion rings, meat-lovers pizza, and regular soda. Diet analysis showed there to be 410 mg cholesterol and 3,925 mg sodium in this day's worth of eating.

- 26. Zachary's diet met the American Heart Association dietary guidelines for cholesterol.
 - A. True
 - B. False

ANS: B

REF: 74

TOP: 2.4

- 27. Which food in Zachary's diet would provide a source of fat but not cholesterol?
 - A. Onion rings
 - B. Cheeseburger
 - C. Sausage
 - D. Egg sandwich
 - E. Cream

ANS: A

REF: 64-65

TOP: 2.3

- 28. Zachary's diet met the American Cancer Society guideline for consumption of:
 - A. fruits.
 - B. vegetables.
 - C. both fruits and vegetables.
 - D. neither fruits nor vegetables.

ANS: D

REF: 75

TOP: 2.4

- 29. Zachary's diet did not exceed the Tolerable Upper Intake Level for sodium.
 - A. True
 - B. False

ANS: B

REF: 82

TOP: 2.2

30.	Zachary's	diet/	'lifestyle	meets	the	2010	Dietary	Guidelines	directive	for	
-----	-----------	-------	------------	-------	-----	------	---------	------------	-----------	-----	--

- A. a plant-based diet
- B. reducing overweight and obesity
- C. reducing solid fat intake
- D. reducing added sugar intake
- E. physical activity

ANS: E REF: 70 TOP: 2.4

Exam D

True/False

1. Cancer is a chronic disease that is associated with the consumption of a diet fat.		consumption of a diet high in animal		
	ANS: T	REF: 75	TOP: 2.4	
2.	The 2010 Dietary Guideli yet malnourished.	ines report that most America	ans are physically inactive and obese,	
	ANS: T	REF: 71	TOP: 2.4	
3.	To promote heart health, of high-fat animal produc		ion recommends reducing the intake	
	ANS: T	REF: 74	TOP: 2.4	
4.	The Acceptable Macronut	trient Distribution Range for p	protein is 15-25% of Calories.	
	ANS: F	REF: 59 60	TOP: 2.2	
5.	There is an Acceptable M	acronutrient Distribution Rar	nge for sugar.	
	ANS: T	REF: 59 60	TOP: 2.2	
6.	Fruit provides a good sou	arce of potassium.		
	ANS: T	REF: 64	TOP: 2.3	
7.	A person who consumes 2-3 servings of a variety of fruits and vegetables in one day complies with the American Cancer Society guidelines.			
	ANS: F	REF: 75	TOP: 2.4	
8.	There is a combination fo	ood list in the Exchange Lists	system.	
	ANS: T	REF: 79	TOP: 2.5	
9.	9. The MyPlate food guidance system recommends the consumption of solid fats over liquioils.			
	ANS: F	REF: 61 65-66	TOP: 2.3	
10.	10. A baked potato would fit in the MyPlate starchy vegetable group.			
	ANS: T	REF: 64	TOP: 2.3	
11.	11. Beef provides a good source of iron.			
	ANS: T	REF: 65	TOP: 2.3	

12.	2. Being physically active is associated with reducing heart disease and cancer risk.			
	ANS: T	REF: 74 75	TOP: 2.4	
13.	Adult males should consto the MyPlate food guida		m meat rather than beans according	
	ANS: F	REF: 64-66	TOP: 2.3	
14.	The Dietary Reference In	takes (DRIs) are designed to n	ninimally prevent nutrient deficiency.	
	ANS: F	REF: 57	TOP: 2.2	
15.	The consumption of too r	nuch trans fatty acids can be	biologically harmful.	
	ANS: T	REF: 52	TOP: 2.1	
16.	Food package label heart	health claims exist for omega	a-3 fatty acids and olive oil.	
	ANS: F	REF: 55-56	TOP: 2.1	
17.		ng reduced Calorie, then it pr made by the same manufact	ovides 50% fewer Calories per serving urer.	
	ANS: F	REF: 54	TOP: 2.1	
18.	If a food has 190 mg of so	odium per serving, then it car	n be labeled "low sodium."	
	ANS: F	REF: 54	TOP: 2.1	
19.	9. A taco provides 15 grams of total fat, and thus provides 135 Calories from fat. The taco provides 175 total Calories. This taco is a high-fat food.			
	ANS: T	REF: 50	TOP: 2.1	
20.	A taco provides 40 mg of	cholesterol. It is a low-choles	terol food.	
	ANS: F	REF: 54	TOP: 2.1	
<u>M</u> 1	Multiple Choice			
1.		Daily Intake for vitamin C is en the taco provides mg	60 mg and a taco provides 6% yvitamin C.	
	ANS: B	REF: 51 53	TOP: 2.1	

ANS: C REF: 55 TOP: 2.1 3. If a food product weighs 100 grams total per serving and the fat in the servings grams, then the food can be said to be percent fat free. A. 97 B. 95 C. 5 D. 90 E. 50 ANS: B REF: 53 TOP: 2.1 4. There is a Food and Drug Administration-approved food package label health of blood pressure. For this claim to be used, the food must be a good source of poralso: A. low in folate. B. high in calcium, phosphorus, and magnesium. C. moderate in carbohydrate and high in fiber. D. low in fat, saturated fat, trans fat, cholesterol, and sodium. E. high in sodium. ANS: D REF: 56 TOP: 2.1 5. A diet that provides 22% of its Calories from fat could be said to: A. meet the Acceptable Macronutrient Distribution Range for fat. B. be a low-fat diet. C. be a moderate-fat diet. D. not meet the Acceptable Macronutrient Distribution Range for fat. E. Both A and B ANS: E REF: 50 57 TOP: 2.1 2.2 6. What type of information do food composition tables and databases provide? A. Nutrient quantities in food servings C. Nutrient activity in living foods D. The dietary reference intakes E. None of the above ANS: B REF: 77-78 TOP: 2.5		A. soy protecting againsB. fiber protecting againC. soluble fiber from oaD. sugar alcohols protecE. All of the above	nst osteoporosis. ts and barley protecting again	ast heart disease.
grams, then the food can be said to be percent fat free. A. 97 B. 95 C. 5 D. 90 E. 50 ANS: B REF: 53 TOP: 2.1 4. There is a Food and Drug Administration-approved food package label health of blood pressure. For this claim to be used, the food must be a good source of po also: A. low in folate. B. high in calcium, phosphorus, and magnesium. C. moderate in carbohydrate and high in fiber. D. low in fat, saturated fat, trans fat, cholesterol, and sodium. E. high in sodium. ANS: D REF: 56 TOP: 2.1 5. A diet that provides 22% of its Calories from fat could be said to: A. meet the Acceptable Macronutrient Distribution Range for fat. B. be a low-fat diet. C. be a moderate-fat diet. D. not meet the Acceptable Macronutrient Distribution Range for fat. E. Both A and B ANS: E REF: 50 57 TOP: 2.1 2.2 6. What type of information do food composition tables and databases provide? A. Nutrient functions B. Nutrient quantities in food servings C. Nutrient activity in living foods D. The dietary reference intakes E. None of the above		ANS: C	REF: 55	TOP: 2.1
4. There is a Food and Drug Administration-approved food package label health of blood pressure. For this claim to be used, the food must be a good source of por also: A. low in folate. B. high in calcium, phosphorus, and magnesium. C. moderate in carbohydrate and high in fiber. D. low in fat, saturated fat, trans fat, cholesterol, and sodium. E. high in sodium. ANS: D REF: 56 TOP: 2.1 5. A diet that provides 22% of its Calories from fat could be said to: A. meet the Acceptable Macronutrient Distribution Range for fat. B. be a low-fat diet. C. be a moderate-fat diet. D. not meet the Acceptable Macronutrient Distribution Range for fat. E. Both A and B ANS: E REF: 50 57 TOP: 2.1 2.2 6. What type of information do food composition tables and databases provide? A. Nutrient functions B. Nutrient quantities in food servings C. Nutrient activity in living foods D. The dietary reference intakes E. None of the above		grams, then the food car A. 97 B. 95 C. 5 D. 90		
blood pressure. For this claim to be used, the food must be a good source of por also: A. low in folate. B. high in calcium, phosphorus, and magnesium. C. moderate in carbohydrate and high in fiber. D. low in fat, saturated fat, trans fat, cholesterol, and sodium. E. high in sodium. ANS: D REF: 56 TOP: 2.1 5. A diet that provides 22% of its Calories from fat could be said to: A. meet the Acceptable Macronutrient Distribution Range for fat. B. be a low-fat diet. C. be a moderate-fat diet. D. not meet the Acceptable Macronutrient Distribution Range for fat. E. Both A and B ANS: E REF: 50 57 TOP: 2.1 2.2 6. What type of information do food composition tables and databases provide? A. Nutrient functions B. Nutrient quantities in food servings C. Nutrient activity in living foods D. The dietary reference intakes E. None of the above		ANS: B	REF: 53	TOP: 2.1
 A diet that provides 22% of its Calories from fat could be said to: A. meet the Acceptable Macronutrient Distribution Range for fat. B. be a low-fat diet. C. be a moderate-fat diet. D. not meet the Acceptable Macronutrient Distribution Range for fat. E. Both A and B ANS: E REF: 50 57 TOP: 2.1 2.2 What type of information do food composition tables and databases provide? A. Nutrient functions B. Nutrient quantities in food servings C. Nutrient activity in living foods D. The dietary reference intakes E. None of the above 	4.	blood pressure. For this also: A. low in folate. B. high in calcium, pho C. moderate in carbohy D. low in fat, saturated	claim to be used, the food musphorus, and magnesium. drate and high in fiber.	ast be a good source of potassium and
 A. meet the Acceptable Macronutrient Distribution Range for fat. B. be a low-fat diet. C. be a moderate-fat diet. D. not meet the Acceptable Macronutrient Distribution Range for fat. E. Both A and B ANS: E REF: 50 57 TOP: 2.1 2.2 6. What type of information do food composition tables and databases provide? A. Nutrient functions B. Nutrient quantities in food servings C. Nutrient activity in living foods D. The dietary reference intakes E. None of the above 		ANS: D	REF: 56	TOP: 2.1
 6. What type of information do food composition tables and databases provide? A. Nutrient functions B. Nutrient quantities in food servings C. Nutrient activity in living foods D. The dietary reference intakes E. None of the above 	5.	A. meet the AcceptableB. be a low-fat diet.C. be a moderate-fat dieD. not meet the Accepta	Macronutrient Distribution Ret.	ange for fat.
 A. Nutrient functions B. Nutrient quantities in food servings C. Nutrient activity in living foods D. The dietary reference intakes E. None of the above 		ANS: E	REF: 50 57	TOP: 2.1 2.2
101. 2.0	6.	A. Nutrient functionsB. Nutrient quantities inC. Nutrient activity in liD. The dietary referenceE. None of the above	n food servings ving foods e intakes	
		ANO. D	KET: 11-10	101. 2.3

2. A food package label health claim can be made for:

7.	Which of the following for A. Carrot B. Grapefruit C. Milk D. Bread E. Oil	ods would provide the best so	urce of vitamin C?
	ANS: B	REF: 64	TOP: 2.3
8.	The Tolerable Upper Intal A. carbohydrate, protein B. physical activity. C. fiber. D. essential vitamins. E. water.	ke Levels (ULs) are establishe , and fat.	d for:
	ANS: D	REF: 58	TOP: 2.2
9.	The Dietary Reference Into A. those with chronic dis B. healthy Americans. C. different ethnic popul D. those that eat a 2000 E. All of the above	seases. ations.	
	ANS: B	REF: 57-58	TOP: 2.2
10.	The Acceptable Macronut A. 10-35% of Calories. B. 5-10% of Calories. C. 0.6-1.2% of Calories. D. 20-35% of Calories. E. None of the above	trient Distribution Range (AM	DR) for alpha-linolenic acid is:
	ANS: C	REF: 59 60	TOP: 2.2
11.	Which food below provide A. Oats B. Cheese C. Baked potato D. Sunflower seeds E. Nonfat milk	es empty calories?	
	ANS: B	REF: 66	TOP: 2.3
12.	Which statement below most accurately reflects the purpose of the Dietary Reference intakes? A. Safe and adequate nutrient intake recommendations based on age and gender. Nutrient standards used to prescribe and evaluate diets of critical care patients. A table of vitamins and minerals appropriate for a 2,000-Calorie diet. A nutrient guide used to promote weight loss. E. Levels of essential nutrients commonly found in supplements.		
	ANS: A	REF: 57	TOP: 2.2

	The Dietary Reference In A. 1.0 B. 1.1 C. 1.2 D. 1.3 E. 1.4	take for fiber is grams p	er 100 Calories.
	ANS: E	REF: 60	TOP: 2.2
	The minimum carbohydr A. 20 grams. B. 60 grams. C. 130 grams. D. 210 grams. E. 300 grams.	ate intake according to the Di	etary Reference Intake is:
	ANS: C	REF: 60	TOP: 2.2
	Foods in the MyPla A. dairy B. fruits C. vegetables D. fruits and vegetables E. dairy, fruits, and vegetables	te food group(s) are beneficial	for reducing type 2 diabetes.
	ANS: E	REF: 64	TOP: 2.3
	B. public health objectiveC. dietary analysis tools	rds for body composition. res to improve the health of Ar	mericans.
	ANS: B	REF: 76	TOP: 2.4
	Which of the following is A. Starch B. Other carbohydrate C. Fruit D. Free foods E. High-cholesterol food		
	ANS: E	REF: 79	TOP: 2.5
18.	Diet is not linked to which A. Heart disease B. Diabetes C. Cancer D. Osteoporosis E. None of the above	h disease or condition below?	
	ANS: E	REF: 55-56	TOP: 2.1

19.	There is no Dietary RefereA. vitamin A.B. carbohydrate.C. fiber.D. physical activity.E. oleic acid.	ence Intake for:	
	ANS: E	REF: 60	TOP: 2.2
20.	The Estimated Energy Reincorporating into a A. age B. height C. weight D. physical activity level E. All of the above	quirement determines a perso mathematical equation.	on's daily Calorie need by
	ANS: E	REF: 59 60	TOP: 2.2
21.	The Reference Daily Intal A. food package labeling B. MyPlate patterning. C. exchanges. D. dietary analysis. E. All of the above		
	ANS: A	REF: 51	TOP: 2.1
22.	The Dietary Reference Int A. food package labeling B. MyPlate patterning. C. exchange system serv D. dietary analysis. E. All of the above		
	ANS: D	REF: 57 61	TOP: 2.2
23.	The Acceptable Macronut A. 10-35% of Calories. B. 20-35% of Calories. C. 45-65% of Calories. D. 55-75% of Calories. E. None of the above	rient Distribution Range (AM	DR) for carbohydrate is:
	ANS: C	REF: 59 60	TOP: 2.2
24.	B. the total Calories in a	drate, protein, and fat in a foo	od.
	ANS: D	REF: 79	TOP: 2.5

- 25. Dietary recommendations made by national health organizations are meant to reduce:
 - A. food intake.
 - B. genetic abnormalities.
 - C. caloric value.
 - D. nutrition-related medical conditions/chronic diseases.
 - E. the need for physical activity.

ANS: D

REF: 69

TOP: 2.4

- 26. The MyPlate food guidance system is sensitive to:
 - A. age.
 - B. gender.
 - C. Calories.
 - D. physical activity.
 - E. All of the above

ANS: E

REF: 63

TOP: 2.3

Answer questions 27-30 based on the case study "Timothy" information below.

Timothy is a 20-year-old male college student who has a normal body weight but does not engage in regular physical activity. He ate the following in 1 day: sausage and egg McMuffin, Diet Coke, chocolate chip cookies, double cheeseburger, super-sized French fries, apple pie, more Diet Coke, sausage and pepperoni pizza, and more Diet Coke.

- 27. Which food in Timothy's diet would provide the most cholesterol and saturated fatty acids?
 - A. French fries
 - B. Sausage
 - C. Diet Coke
 - D. Apples in the apple pie
 - E. Pizza crust

ANS: B

REF: 65|66

TOP: 2.3

- 28. Timothy's diet met the American Cancer Society guideline for consumption of:
 - A. fruits.
 - B. vegetables.
 - C. both fruits and vegetables.
 - D. neither fruits nor vegetables.
 - E. trans fatty acid intake.

ANS: D

REF: 75

TOP: 2.4

- 29. Diet analysis of Timothy's diet showed that his fatty acid profile was 22% saturated fatty acids (SFA), 9% monounsaturated fatty acids (MUFA), and 2% polyunsaturated fatty acids (PUFA). What's wrong with this profile?
 - A. It indicates a possible deficiency of essential fatty acids.
 - B. It indicates an unhealthy excess of SFAs and risk for heart disease.
 - C. It indicates an unhealthy excess of MUFAs and risk for heart disease.
 - D. A and B
 - E. A, B, and C

ANS: D

REF: 59 | 60 | 74

TOP: 2.2 | 2.4

32 ~ Module 2 Test Bank

30. Timothy's diet meets the 2010 Dietary Guidelines _____ directive.

- A. plant-based diet
- B. reduced obesity
- C. reduced solid fat and added sugar intakes
- D. physical activity
- E. None of the above

ANS: B

REF: 70

TOP: 2.4

Practice Exam

True/False

1.	A prepared chicken enchilada dinner provides 83 Calories from fat and 340 total Calories. It is a low-fat food.		
	ANS: T	REF: 50	TOP: 2.1
2.	A prepared chicken enchilada dinner provides 470 mg of sodium per serving; therefore, it is a low-sodium food.		
	ANS: F	REF: 54	TOP: 2.1
3.	A prepared chicken ench could be labeled "low cho		cholesterol per serving. Therefore, it
	ANS: F	REF: 54	TOP: 2.1
4.	A prepared chicken ench could be labeled "nutrien		the RDI for vitamin C. Therefore, it
	ANS: F	REF: 51	TOP: 2.1
5.	The Acceptable Macronu	trient Distribution Range (AM	DR) for protein is 10-35% of calories.
	ANS: T	REF: 59 60	TOP: 2.2
6.	There is a Dietary Reference Intake (DRI) for water for adults.		
	ANS: T	REF: 58 60	TOP: 2.2
7.	. A person who consumes 2,715 mg of sodium in one day is in accordance with the 2010 Dietary Guidelines for sodium intake.		
	ANS: F	REF: 72	TOP: 2.4
8.	3. A person who consumes 5 or more of a variety of fruits and vegetables in one day is eatin in accordance with the American Cancer Society guidelines.		
	ANS: T	REF: 75	TOP: 2.4
9.	Food composition tables	provide the same information	as seen on a food package label.
	ANS: F	REF: 48 51 77-78	TOP: 2.1 2.5
10.	There is a Dietary Referen	nce Intake (DRI) for the essen	tial fatty acids for adults.
	ANS: T	REF: 57	TOP: 2.2

11.	. The Tolerable Upper Intake Level (UL) for vitamin C is 2000 mg for adult men and women. The DRI for vitamin C is 75 mg for adult women and 90 mg for adult men. If you are a woman consuming 1,500 mg of vitamin C daily from food and supplements you are at a high risk for developing vitamin C toxicity.			
	ANS: F	REF: 58	TOP: 2.2	
12.	Food composition tables	and databases can be used to	perform dietary analysis.	
	ANS: T	REF: 78	TOP: 2.5	
13.	Foods from the fruit grou	p provide an excellence source	ce of iron.	
	ANS: F	REF: 64	TOP: 2.3	
14.		120 grams total per serving as be labeled "90 percent fat fre	nd the fat in a serving weighs 12 ee."	
	ANS: T	REF: 53	TOP: 2.1	
15.	Foods from the vegetable	group provide a source of fib	er.	
	ANS: T	REF: 64	TOP: 2.3	
16.	The Acceptable Macronucal Calories.	trient Distribution Range (AM	DR) for fat is 25-35% of total	
	ANS: F	REF: 59 60	TOP: 2.2	
17.	MyPlate equivalents and	Exchange List portion sizes a	re the same for comparable foods.	
	ANS: F	REF: 64-65 79	TOP: 2.3 2.5	
		ed on the case study "Joseph"		
		day: egg McMuffin, coffee wit ole, phili-steak Subway sandv		
18.	18. Joseph's diet met the American Cancer Society guideline for consumption of fruits and vegetables.			
	ANS: F	REF: 75	TOP: 2.4	
19.	19. Joseph's diet does not meet the 2010 Dietary Guidelines recommendation for "shifting food intake patterns to a more plant-based diet."			
	ANS: T	REF: 70	TOP: 2.4	
20.	20. The foods in Joseph's diet are promoting heart health.			
	ANS: F	REF: 74-75	TOP: 2.4	

Multiple Choice

Answer questions 1-2 based on the case study "Joseph" information below.

1. Which food in Joseph's diet provided phytochemicals?

Joseph ate the following in 1 day: egg McMuffin, coffee with cream, doughnut, Coke, hamburger, French fries, apple, phili-steak Subway sandwich.

	A. AppleB. CreamC. CokeD. HamburgerE. All of the above		
	ANS: A	REF: 68	TOP: 2.3
2.	Which food in Joseph's A. French fries B. Coke C. Hamburger D. Doughnut E. All of the above	s diet provided empty Calories?	
	ANS: E	REF: 66	TOP: 2.3
3.		iron is 18 milligrams (mg) and n per serving, then one serving	a chicken enchilada dinner provides provides mg iron.
	ANS: B	REF: 51 53	TOP: 2.1
l .	A. fiber and cancer.B. fiber and heart disc	nd cholesterol and heart disea	se.
	ANS: E	REF: 55	TOP: 2.1
5.	Which word below bes databases? A. Adequate B. Basal C. Chemical D. Dietary E. Essential	t describes the information pro	ovided in food composition tables and
	ANS: C	REF: 77-78	TOP: 2.5

6.	The MyPlate vegetable food group is rich in which nutrient(s)? 3. Vitamin B ₁₂ 3. Calcium 4. Vitamin A 5. Pro-vitamin A and vitamin C 6. Iron		
	ANS: D	REF: 64	TOP: 2.4
7.	The Dietary Reference In of moderate activity per of A. 30 B. 45 C. 60 D. 75 E. 90		of for adults is minutes or more
	ANS: C	REF: 60	TOP: 2.2
	The MyPlate food guidan equivalents as whole gra A. 1/8 B. 1/4 C. 1/2 D. 3/4 E. all		g of the needed grain ounce
	ANS: C	REF: 64	TOP: 2.3
9.		to make a health claim concest% of the DRV for fiber.	rning fiber and heart disease, the
	ANS: D	REF: 55	TOP: 2.1
10.	Dietary Reference Intake A. age. B. gender. C. healthy people. D. A and B E. A, B, and C	s (DRIs) are specific to:	
	ANS: E	REF: 57	TOP: 2.2

There is a free foods list in A. Exchange Lists system B. MyPlate food guidant C. DRIs. D. RDIs. E. 2010 Dietary Guidelin	m. ee system.	
ANS: A	REF: 79	TOP: 2.5
	es that the food inside providentage of Calories comes from	es 10 grams of protein and a total of protein?
ANS: C	REF: 53	TOP: 2.1
Ingredients on food pack A. Calories. B. density. C. cost. D. weight. E. hydration.	age labels are listed in descen	iding order by:
ANS: D	REF: 52	TOP: 2.1
MyPlate foods that provid A. fruits. B. beans and peas. C. empty-Calorie foods. D. dairy foods. E. oils.	le high-quality protein includ	e:
ANS: D	REF: 65	TOP: 2.3
A MyPlate food group that A. fruits. B. beans and peas. C. empty-Calorie foods. D. dairy. E. oils.	at may help prevent osteoporo	sis is:
ANS: D	REF: 65	TOP: 2.3
MyPlate vegetable subgroup. A. fruits. B. beans and peas. C. empty-Calorie foods. D. dairy foods. E. oils.	oup foods include:	
ANS: B	REF: 64	TOP: 2.3

	MyPlate foods that provid A. fruits. B. beans and peas. C. empty-Calorie foods. D. dairy foods. E. oils.	e essential fatty acids include	o:
	ANS: E	REF: 65	TOP: 2.3
	MyPlate foods that may re A. fruits. B. grains that have been C. empty-Calorie foods. D. dairy foods. E. oils.	educe risk for some cancers in refined.	nclude:
	ANS: A	REF: 64	TOP: 2.3
	A. % AMDRs. B. MyPlate.	exchange Lists system are bas	
	ANS: C	REF: 79	TOP: 2.5
	Which of the following is: A. Peanuts B. Shellfish C. Milk D. Corn E. Eggs	not one of the top eight comm	on foods causing allergy?
	ANS: D	REF: 53	TOP: 2.1
	The Tolerable Upper Intal A. fiber and essential fat B. water and electrolytes C. carbohydrate, protein D. cholesterol and phosp E. All of the above	, and fat.	shed for:
	ANS: E	REF: 58 60	TOP: 2.2
22.	The Exchange Lists syste A. "high-fat foods." B. "high-protein foods." C. "other carbohydrates. D. "low-sodium foods." E. All of the above	m contains an exchange list o	ealled
	ANS: C	REF: 79	TOP: 2.5

- 23. Which of the following nutrients has an Acceptable Macronutrient Distribution Range (AMDR)?
 - A. Physical activity
 - B. Alcohol
 - C. Vitamin A
 - D. Calories
 - E. Linoleic acid

ANS: E

REF: 59160

TOP: 2.2

- 24. There is a food package label health claim for all of the following diseases or conditions except:
 - A. neural tube defects.
 - B. osteoporosis.
 - C. cancer.
 - D. heart disease.
 - E. allergy.

ANS: E

REF: 55-56

TOP: 2.1

- 25. The Dietary Reference Intake (DRI) for fiber for adults is:
 - A. 1 gram per 100 Calories recommended.
 - B. 1.4 gram per 100 Calories recommended.
 - C. 1 gram per 100 Calories consumed.
 - D. 1.4 gram per 100 Calories consumed.
 - E. None of the above

ANS: D

REF: 60

TOP: 2.2

- 26. Which of the following statements is true regarding the Dietary Reference Intakes (DRIs)?
 - A. They are based on a 2000-Calorie diet.
 - B. They are set at minimum levels to prevent deficiency.
 - C. They are established for each gender.
 - D. They are specific for age groups.
 - E. Both C and D are true.

ANS: E

REF: 57

TOP: 2.2

- 27. The 2010 Dietary Guidelines are released by the:
 - A. public.
 - B. RDIs committee.
 - C. food manufacturers.
 - D. government.
 - E. American Medical Association.

ANS: D

REF: 70

TOP: 2.4

- 28. The Acceptable Macronutrient Distribution Range (AMDR) for fat is:
 - A. 10-35% of Calories.
 - B. 20-35% of Calories.
 - C. 45-65% of Calories.
 - D. 55-75% of Calories.
 - E. None of the above

ANS: B

REF: 59 | 60

TOP: 2.2

29.		food package labels means _	% less than the original product.
	A. 5 B. 10		
	C. 15		
	D. 20		
	E. 25		
	ANS: E	REF: 54	TOP: 2.1
30.	A. to eliminate all alcohoB. to consume 3 drinks		
	ANS: C	REF: 74	TOP: 2.4

Ready-to-Print Module 2 Exam A

True/False

- 1. For a food manufacturer to make a health claim concerning fiber and heart disease, the food must provide at least 10% of the DRV for fiber.
- 2. The Dietary Reference Intakes (DRIs) are appropriate to use for making nutrient prescriptions for sick and healthy humans.
- 3. The Reference Daily Intakes (RDIs) are the nutrient levels established to indicate nutrient density on food package labels.
- 4. The Dietary Reference Intake (DRI) for physical activity for adults is 30 minutes cumulative moderate activity per day.
- 5. The Tolerable Upper Intake Levels (ULs) for vitamins and minerals are levels likely to pose no adverse health effect when consumed daily.
- 6. The MyPlate dairy group can provide empty Calories.
- 7. Foods from the MyPlate grain group all provide an excellent source of dietary fiber.
- 8. Foods in the MyPlate vegetable group provide a good source of cholesterol.
- 9. Foods from the MyPlate fruit group provide the majority of their Calories from carbohydrate.
- 10. The MyPlate food guidance system provides a personalized pattern of food intake based upon an individualized Calorie recommendation.
- 11. Limiting the intake of high-fat meat and dairy foods may reduce cancer risk.
- 12. Food composition tables and databases explain the biological function of nutrients.
- 13. There is an Exchange List for high-sodium foods.
- 14. Within the Exchange List for fat is a sub-list for saturated fat.
- 15. Food composition information can be used to perform dietary analysis.
- 16. The Estimated Energy Requirement (EER) equations determine an Estimated Average Requirement (EAR) for Calories per day.

Answer questions 17-22 based on the information below.

Breakfast: 3 scrambled eggs, 2 pieces white toast with 2 teaspoons butter, and 2 cups black coffee

Snack: 2 cups 2% milk and 2 glazed doughnuts

Lunch: 1 double bacon-cheeseburger, 1 regular french fries, and 12 ounces regular Coke **Dinner:** 6 ounces light roasted chicken meat, 0.5 cups cooked carrots, 1 medium potato with 1

tablespoon sour cream and 1 tablespoon butter

Snack: 2 cups vanilla ice cream

Partial Nutrient Analysis:

Calories: 4047 Protein: 160 grams

Carbohydrate: 375 grams

Fat: 210 grams Fiber: 18.5 grams

Cholesterol: 1162 milligrams Sodium: 3970 milligrams % Calories

Protein: 16%

Carbohydrate: 37%

Fat 47%

Saturated fat: 19%

- 17. The diet shown meets the Acceptable Macronutrient Distribution Range (AMDR, % Calories from carbohydrate, protein and fat) for all the energy-producing nutrients.
- 18. The diet shown does not meet the 2010 Dietary Guidelines recommendation for "Shift food intake patterns to a more plant-based diet."
- 19. The diet shown does not meet the American Heart Association recommended intake for saturated fat and cholesterol.
- 20. The diet shown exceeds the 2010 Dietary Guidelines recommendation for sodium intake.
- 21. The diet shown provided one-half the grains in whole grain form.
- 22. The diet shown meets the American Cancer Society dietary guidelines.

Matching

Match the short phrase or term with the associated short phrase or term. Choose the best answer. You may use some answers more than once or not at all.

- A. Grains
- B. Fruits and vegetables
- C. Empty-Calorie foods
- D. Milk products
- E. Oils
- 1. MyPlate foods that may reduce neural tube defects:
- 2. MyPlate foods that provide high-quality protein:
- 3. MyPlate foods that may prevent osteoporosis:
- 4. MyPlate foods that provide essential fatty acids:
- 5. MyPlate foods that may reduce some cancers:

Multiple Choice

- 1. There is no Dietary Reference Intake (DRI) for adults for:
 - A. protein.
 - B. carbohydrate.
 - C. fiber.
 - D. calories.
 - E. cholesterol.

- 2. Which of the following statements is true regarding the Dietary Reference Intakes (DRIs)?
 - A. They are based on a 2000-Calorie diet.
 - B. They are set at minimum levels to prevent deficiency.
 - C. They are established for each gender.
 - D. They are specific for age groups.
 - E. Both C and D are true.
- 3. The Tolerable Upper Intake Levels (ULs) are:
 - A. levels known to cause toxic reactions.
 - B. established for most essential vitamins and minerals.
 - C. established for carbohydrate, protein, and fat.
 - D. A and B
 - E. A and C
- 4. The Dietary Reference Intakes (DRIs) are used for:
 - A. food package label health claims.
 - B. MyPlate patterning.
 - C. exchange system servings.
 - D. dietary analysis.
 - E. All of the above
- 5. Consuming an adequate amount of potassium is associated with a reduced risk of:
 - A. cancer.
 - B. high blood pressure (hypertension).
 - C. osteoporosis.
 - D. heart disease.
 - E. obesity.
- 6. Which of the following nutrients has an Acceptable Macronutrient Distribution Range (AMDR)?
 - A. Alpha-linolenic acid
 - B. Alcohol
 - C. Vitamin A
 - D. Calcium
 - E. None of the above
- 7. The portion sizes in the Exchange Lists are based on:
 - A. % AMDRs.
 - B. MvPlate.
 - C. grams of carbohydrate, protein, and fat and total Calories.
 - D. nutrient density.
 - E. a 2000-Calorie diet.
- 8. The Exchange Lists were designed to plan diets for individuals with:
 - A. heart disease.
 - B. cancer.
 - C. diabetes.
 - D. osteoporosis.
 - E. stroke.

- 9. Which of the following is a tool that can be used to plan, manage, or evaluate diets?
 - A. MyPlate
 - B. The Exchange Lists system
 - C. Dietary analysis software
 - D. A and B
 - E. A, B, and C
- 10. Which of the following answers is not a predominant directive of the Dietary Guidelines, 2010?
 - A. To promote the intake of more plant foods
 - B. To reduce the intake of solid fat and added sugar
 - C. To reduce obesity
 - D. To promote the intake of animal protein
 - E. To promote physical activity
- 11. There is a food package label health claim for all of the following nutrients except:
 - A. folic acid.
 - B. sodium.
 - C. calcium.
 - D. potassium.
 - E. vitamin E.
- 12. The RDIs are expressed as _____ on the food package label.
 - A. percentages
 - B. grams
 - C. 2000 Calories
 - D. units
 - E. None of the above

Answer questions 13-23 based on the information below.

Answer questions 13-23 based on the information be	elow.
Nutrition Facts: Su	nflower Seeds
Serving Size 1 oz. (28g)	Ingredients: Sunflower seeds, peanut
Servings Per Container 16	oil, salt
Amount Per Serving	
Calories 160 Calories from Fat 130	
% Daily Value	
Total Fat 14g 22%	
Saturated Fat 1.5g 8%	
Trans Fat 0g	
Cholesterol Omg 0%	
Sodium 150mg 6%	
Total Carbohydrate 5g 2%	
Dietary Fiber 3g 12%	
Sugars 0g	
Protein 7g	
Vitamin A 0% • Vitamin C 0%	
Calcium 2% • Iron 8%	

13.	What percent of Calories come from total fat in the sunflower seeds? A. 123 B. 81 C. 45 D. 31 E. 22
14.	The amount of fiber present in 2 ounces of sunflower seeds is grams. A. 5 B. 10 C. 3 D. 6 E. 0
15.	There are Calories from protein provided per serving by the sunflower seeds. A. 0 B. 28 C. 49 D. 63 E. 75
16.	The RDI for iron is 18 mg. How many mg of iron are provided per serving by the sunflower seeds? A. 0.2 B. 1.44 C. 144 D. 14444 E. 2000
17.	The percentage of total fat by gram weight for the sunflower seeds is: A. 5%. B. 22%. C. 50%. D. 75%. E. 81%.
18.	If the sunflower seeds were modified and labeled as reduced sodium, this would mean that the reduced product has% less sodium than the original product: A. 10 B. 25 C. 35 D. 50 E. 75
19.	The sunflower seeds are nutrient dense for: A. vitamin A. B. vitamin C. C. calcium. D. iron. E. None of the above

- 20. Which of the following terms could be used regarding the sodium content in the sunflower seeds?
 - A. Free
 - B. Negligible
 - C. Nutrient dense
 - D. Lean
 - E. None of the above
- 21. The manufacturer of the sunflower seeds could legally make the following health claim:
 - A. Our product is low in sodium, so it may protect against high blood pressure.
 - B. Our product is a good source of fiber, so it may protect against cancer.
 - C. Our product is low in fat, so it may protect against heart disease.
 - D. Our product is nutrient dense for calcium, so it may protect against osteoporosis.
 - E. The manufacturer of the sunflower seeds could legally make no health claims.
- 22. The most abundant ingredient in the sunflower seeds is:
 - A. sunflower seeds.
 - B. peanut oil.
 - C. salt.
 - D. water.
 - E. None of the above
- 23. According to the Food Allergen Labeling and Consumer Protection Act of 2004, if the sunflower seeds were processed on equipment shared with any the following except _____, the manufacturer would have to state this on the food package label.
 - A. wheat
 - B. sov
 - C. milk
 - D. rice
 - E. eggs

Module 2 Ready-to-Print Exam B

True/False

- 1. The Dietary Reference Intake for physical activity for adults is 30 minutes cumulative moderate activity three times a week.
- 2. The MyPlate food guidance system recommends eating 1/4 of the needed grain ounce equivalents as whole grains.
- 3. For a food manufacturer to make a health claim concerning fiber and heart disease, the food must provide at least 15% of the Daily Reference Value for fiber.
- 4. The Dietary Reference Intakes (DRIs) are not appropriate to use for making nutrient prescriptions for sick humans.
- 5. The Reference Daily Intakes (RDIs) are specific to age and gender.
- 6. Exceeding the Tolerable Upper Intake Levels (ULs) for a vitamin or a mineral may cause adverse health effects.
- 7. Foods in the MyPlate protein foods group all provide a good source of dietary fiber.
- 8. Oils from plants and fish provide a good source of cholesterol.
- 9. The processed foods in the MyPlate starchy vegetable subgroup can provide empty Calories.
- 10. Foods in the MyPlate grain group provide the majority of their Calories from carbohydrate.
- 11. Food composition tables and databases define the intake of nutrients for each gender and age group.
- 12. The consumption of plant sterols is associated with increased risk for heart disease.
- 13. Limiting the intake of high-fat animal products may reduce cancer risk.
- 14. The Exchange Lists System contains an exchange list called "High-Protein Foods."

Use the dietary information provided below to answer questions 15-20.

Breakfast: 2 cups Frosted Cheerios with 1 cup 2% milk **Lunch:** Taco Bell Big Beef Burrito Supreme and 1 liter regular Coke

Dinner: Half pound bucket of batter-fried chicken wings and 1 pint sweetened grape juice

Partial Nutrient Analysis:

Calories: 2290

Protein: 81 grams

Carbohydrate: 319 grams

Fat: 31 %

Protein: 81 grams

Fat: 31 %

Fat: 79 grams

Saturated fat: 11%

Fiber: 14.5 grams

Linoleic Acid: 3%

Sodium: 3814 milligrams

Cholesterol: 1162 milligrams Alpha-Linolenic Acid: 0.3%

15. The diet shown meets the 2010 Dietary Guidelines recommendation to "shift food intake patterns to a more plant-based diet."

- 16. The diet shown meets the Acceptable Macronutrient Distribution Ranges for protein, total carbohydrate, and total fat.
- 17. The diet shown meets the American Heart Association recommendations for saturated fat and cholesterol intakes.
- 18. The diet shown does not exceed the 2010 Dietary Guidelines recommendation for sodium intake.
- 19. The diet shown meets the American Cancer Society dietary guidelines.
- 20. The diet shown meets the 2010 Dietary Guidelines recommendation to "reduce the intake of foods containing added sugars and solid fats."

Matching

Match the short phrase or term with the associated short phrase or term. Choose the best answer. You may use some answers more than once or not at all.

- A. Whole grains
- B. Beans and peas
- C. Empty-Calorie foods
- D. Nonfat milk products
- E. Oils
- 1. MyPlate foods containing solid fat and/or added sugars:
- 2. MyPlate foods that provide high-quality protein:
- 3. MyPlate foods that may help prevent osteoporosis:
- 4. MyPlate vegetable subgroup foods:
- 5. MyPlate foods that prevent neural tube defects:

Multiple Choice

- 1. There is no Dietary Reference Intake (DRI) for:
 - A. alpha-linolenic acid.
 - B. linoleic acid.
 - C. triglycerides.
 - D. Calories.
 - E. physical activity.
- 2. Dietary Reference Intakes (DRIs) are not established for:
 - A. each gender.
 - B. age groups.
 - C. ethnic groups.
 - D. pregnant females.
 - E. lactating females.
- 3. The Tolerable Upper Intake Levels (ULs) are established for:
 - A. essential vitamins.
 - B. essential minerals.
 - C. carbohydrate, protein, and fat.
 - D. A and B
 - E. A and C

- 4. The Dietary Reference Intakes (DRIs) are beneficial for the dietary planning of: A. healthy people. B. injured people. C. individuals with chronic disease. D. A and B E. A, B, and C 5. Which of the following energy-producing substances does not have an Acceptable Macronutrient Distribution Range (AMDR)? A. The essential fatty acids B. Carbohydrate C. Total fat D. Protein E. Alcohol 6. The portion sizes in the Exchange Lists system are based on: A. health status. B. satiety. C. grams of energy-producing nutrients and total Calories. D. nutrient density. E. Daily Reference Values (DRVs). 7. Which of the following is a tool that can be used to plan, manage, or evaluate diets? A. MvPlate B. The Exchange Lists system C. Dietary Guidelines D. A and C E. A, B, and C 8. Which of the following is a potentially biologically harmful substance identified on the food package label? A. Protein B. Fiber C. Calcium D. Carbohydrate E. Trans fatty acids 9. The American Heart Association recommends an intake of no more than _____ alcoholic beverage(s) per day for an adult female. A. 0 B. 1 C. 2 D. 3 E. 4
- 10. Which word below best describes the information provided in food composition tables and databases?
 - A. Adequate
 - B. Basal
 - C. Chemical
 - D. Moderate
 - E. Excessive

- 11. Plant sterol/stanol esters have a health claim for possibly reducing risk of:
 - A. cancer.
 - B. diabetes.
 - C. heart disease.
 - D. neural tube defects.
 - E. tooth decay.
- 12. The Dietary Guidelines are based upon:
 - A. public demand.
 - B. Dietary Reference Intakes.
 - C. food manufacturers.
 - D. scientific evidence.
 - E. None of the above
- 13. According to the Acceptable Macronutrient Distribution Ranges, sugars in the diet should be limited to no more than:
 - A. 5% of Calories.
 - B. 10% of Calories.
 - C. 15% of Calories.
 - D. 20% of Calories.
 - E. 25% of Calories.
- 14. The Daily Reference Values (DRVs) are based on a _____ diet.
 - A. nutrient-dense
 - B. 2,000-Calorie
 - C. low-fat
 - D. phytochemical-rich
 - E. All of the above

Answer questions 15-25 based on the information below.

Nutrition Facts: Extra Crunchy	
Serving Size 2 Tbsp. (32g) Servings Per Container 25	Ingredients: Peanuts, sugar, vegetable oil, salt
Amount Per Serving Calories 190 Calories from Fat 130	
% Daily Value	
Total Fat 16g 26%	
Saturated Fat 3g 16%	
Trans Fat 0g	
Cholesterol Omg 0%	
Sodium 130mg 5%	
Total Carbohydrate 7g 2%	
Dietary Fiber 2g 9%	
Sugars 0g	
Protein 8g	
Vitamin A 0% • Vitamin C 0%	
Calcium 0% • Iron 4%	

15.	A. B. C. D.	nat percent of Calories come from total fat in the peanut butter? 146 68 47 33 20
16.	А. В.	terms of percent of Calories from fat, the peanut butter is a: high-fat food. moderately high-fat food. low-fat food.
17.	A. B. C. D.	e peanut butter is nutrient dense for: vitamin A. vitamin C. calcium. iron. None of the above
18.	A. B. C. D.	e manufacturer of the peanut butter could legally make the following health claim: Our product is low in sugar, so it may protect against diabetes. Our product is a good source of fiber, so it may protect against cancer. Our product is low in fat, so it may protect against heart disease. Our product is nutrient dense for calcium, so it may protect against osteoporosis. None of the above
19.	A. B. C. D.	ere are Calories from protein provided per serving of the peanut butter. 8 32 72 144 None of the above
20.	ser A. B. C. D.	e Reference Daily Intake (RDI) for Iron is 18 mg. How many mg of iron are provided per ving by the peanut butter? 0.72 7.2 72 4% None of the above
21.	A. B. C. D.	e most abundant ingredient in the peanut butter is: peanuts. vegetable oil. salt. sugar. None of the above
22.	A. B. C. D.	e peanut butter is free. cholesterol fat sodium All of the above None of the above

23.	According to the Food Allergen Labeling and Consumer Protection Act of 2004, if the peanut butter were processed on equipment shared with any of the following except, the manufacturer would have to state this on the food package label. A. soy B. wheat C. tree nuts D. fish E. corn
24.	The percentage of total fat by gram weight for the peanut butter is: A. 5%. B. 22%. C. 50%. D. 75%. E. 81%.
25.	The peanut butter was modified and labeled as reduced Calorie. This would mean that the reduced product provides% fewer Calories than the original product: A. 10 B. 25 C. 35 D. 50 E. 75

Module 2 Ready-to-Print Exam C

True/False

- 1. Cancer is a chronic disease that is associated with a diet high in fat.
- 2. The 2010 Dietary Guidelines report that most Americans are sedentary, are overweight or obese, and achieve nutrient adequacy.
- 3. To promote heart health, the American Heart Association recommends reducing the intake of saturated fatty acids.
- 4. The Acceptable Macronutrient Distribution Range for sugar is less than or equal to 25% of Calories.
- 5. There is an Acceptable Macronutrient Distribution Range for *trans* fatty acids.
- 6. Fruit provides a good source of calcium.
- 7. A person who consumes 5 servings of grains in one day is in accordance with the American Cancer Society guidelines.
- 8. There is a fats list in the Exchange Lists system.
- 9. The MyPlate food guidance system recommends the consumption of unsaturated fats over saturated fats.
- 10. Legumes can be included in the MyPlate vegetable group.
- 11. Animal meat provides a good source of all the essential vitamins and minerals.
- 12. The MyPlate food guidance system considers physical activity when prescribing Calories and food group recommendations for an individual.
- 13. The Dietary Reference Intakes (DRIs) have a category for those who are critically ill.
- 14. Saturated fatty acids can be biologically harmful.
- 15. For a food manufacturer to make a health claim for fiber and cancer prevention, the food must provide at least 10% of the DRV for fiber per serving.
- 16. Food package label heart health claims can be made for trans fat-free foods.
- 17. If a food is labeled as being reduced Calorie, then it must provide at least 25% fewer Calories per serving than the original product made by the same manufacturer.
- 18. If a food has 15 mg of cholesterol per serving, then it can be labeled as low cholesterol.
- 19. A company makes their chocolate milk one third lighter in color. It could be advertised as a light product.
- 20. Corn is one of the leading food allergens required by law to be plainly labeled on packaged foods.

Multiple Choice

1.	Given that the Reference Daily Intake for vitamin A is 5,000 IU and the food package label
	for a one-cup serving of mango nectar states that it provides 34% vitamin A per serving,
	then one 1 cup of mango nectar provides IU vitamin A.

- A. 1700
- B. 147
- C. 170
- D. 1470
- E. 170,000
- 2. A food package label health claim can legally be made for:
 - A. plant stanols and protection against cancer.
 - B. omega-three fatty acids and protection against osteoporosis.
 - C. oats and protection against neural tube defects.
 - D. sugar alcohols and protection against diabetes.
 - E. None of the above
- 3. If a food product weighs 150 grams total per serving and the fat in one serving weighs 8 grams, then the food can be said to be _____ percent fat free.
 - A. 97
 - B. 95
 - C. 5
 - D. 90
 - E. 50
- 4. The Food and Drug Administration has approved the food label term "lean." A meat can be labeled lean with reference to fat if there are ten grams or less of fat per 100 grams (3.5 ounces) and:
 - A. the food provides at least 20% of the DV for fiber.
 - B. if there are 4.5 grams or less of saturated fat per 100 grams.
 - C. the food is low in sodium.
 - D. if there are 95 milligrams or less of cholesterol per 100 grams.
 - E. Both B and D
- 5. A diet that provides 34% of the Calories from fat could be said to:
 - A. meet the Acceptable Macronutrient Distribution Range for fat.
 - B. be a low-fat diet.
 - C. be a moderate-fat diet.
 - D. not meet the Acceptable Macronutrient Distribution Range for fat.
 - E. Both A and C
- 6. What type of information does the Unites States Department of Agriculture (USDA) database on food composition provide?
 - A. Nutrient functions in metabolism
 - B. Nutrient quantities in specific amounts of many types of foods
 - C. Pesticide residues in the foods
 - D. The ingredients of the foods
 - E. None of the above

- 7. Which of the following foods would provide the best source of protein?
 - A. Carrot
 - B. Orange
 - C. Soybeans
 - D. Vegetable juice
 - E. Oil
- 8. The Tolerable Upper Intake Levels (ULs) are established for:
 - A. total fat.
 - B. essential fatty acids.
 - C. fiber.
 - D. sugar.
 - E. None of the above
- 9. The Dietary Reference Intakes are:
 - A. revised by elite nutrition scientists.
 - B. based on the current scientific evidence.
 - C. inclusive of different age and genders.
 - D. levels established to support safe and adequate nutrient intakes.
 - E. All of the above
- 10. The Acceptable Macronutrient Distribution Range (AMDR) for monounsaturated fat (MUFA) is:
 - A. 10-35% of Calories.
 - B. 5-10% of Calories.
 - C. 0.6-1.2% of Calories.
 - D. 20-35% of Calories.
 - E. There is no AMDR for MUFAs.
- 11. Which commercially prepared food below commonly provides empty Calories?
 - A. Whole-wheat bread
 - B. Corn bread
 - C. Vinegar and oil salad dressing
 - D. Almonds
 - E. Nonfat yogurt
- 12. Which statement below most accurately reflects the purpose of the Dietary Reference Intakes?
 - A. Nutrient values determined for foods
 - B. Nutrient standards used to prescribe and evaluate diets
 - C. A table of essential nutrients appropriate for a 2,000-Calorie diet
 - D. A guide used to design diets for individuals with chronic disease
 - E. Don't recall it!
- 13. The Dietary Reference Intake for:
 - A. fiber is 1.4 grams per 100 Calories per day.
 - B. fat is 20 grams per day.
 - C. protein is 50 grams per day.
 - D. Both A and B
 - E. Both B and C

- 14. The Dietary Reference Intake for fiber for a 2,000-Calorie diet is:
 - A. 20 grams.
 - B. 25 grams.
 - C. 28 grams.
 - D. 38 grams.
 - E. 60 grams.
- 15. The Dietary Reference Intakes (DRIs) are designed to meet nutrient intake needs for:
 - A. men and women.
 - B. healthy individuals.
 - C. pregnant and lactating women.
 - D. specific age groups.
 - E. All of the above
- 16. The Daily Reference Value (DV) for total fat is 65 grams. Beverly's sandwich contained 23 grams of fat. What percentage of the DV was provided by the sandwich?
 - Ā. 18%
 - B. 28%
 - C. 35%
 - D. 48%
 - E. 58%
- 17. Which of the following is NOT an Exchange List?
 - A. Beans
 - B. Other carbohydrate
 - C. Non-starchy vegetables
 - D. Combination foods
 - E. Fats
- 18. Dietary fat intake is not directly associated with increased risk for:
 - A. heart disease.
 - B. cancer.
 - C. osteoporosis.
 - D. All of the above
 - E. None of the above
- 19. There is no Dietary Reference Intake (DRI) for:
 - A. riboflavin.
 - B. protein.
 - C. water.
 - D. sodium.
 - E. cobalt.
- 20. An adult selects the appropriate Estimated Energy Requirement mathematical equation to calculate his or her Calorie need based on:
 - A. gender and age.
 - B. height and weight.
 - C. body mass index.
 - D. physical activity level.
 - E. chronic disease conditions.

- 21. Dietary guidelines to control alcohol intake are provided by the:
 - A. American Cancer Society.
 - B. 2010 Dietary Guidelines.
 - C. American Heart Association.
 - D. All of the above
 - E. None of the above
- 22. Which of the following substances has a Tolerable Upper Intake Level value for adults but not a Recommended Dietary Allowance or an Adequate Intake?
 - A. Trans fatty acids
 - B. Beta-carotene
 - C. Choline
 - D. Boron
 - E. Sodium
- 23. The Acceptable Macronutrient Distribution Range (AMDR) for protein is:
 - A. 10-35% of Calories.
 - B. 20-35% of Calories.
 - C. 45-65% of Calories.
 - D. 55-75% of Calories.
 - E. None of the above
- 24. The portion sizes in the Exchange Lists are based on:
 - A. the water content of the food.
 - B. the nutrient density of the food.
 - C. the grams of carbohydrate, protein, and fat in a food.
 - D. All of the above
 - E. None of the above
- 25. Dietary recommendations made by national health organizations are meant to promote:
 - A. food intake.
 - B. supplement use.
 - C. calorie reduction.
 - D. health
 - E. All of the above

Answer questions 26-30 based on the case study "Zachary" information below.

Zachary is a 22-year-old male college student who is overweight and does engage in regular physical activity. He ate the following in 1 day: sausage and egg sandwich, coffee with cream and sugar, chocolate doughnut, double cheeseburger, super-sized onion rings, meat-lovers pizza, and regular soda. Diet analysis showed there to be 410 mg cholesterol and 3,925 mg sodium in this day's worth of eating.

- 26. Zachary's diet met the American Heart Association dietary guidelines for cholesterol.
 - A. True
 - B. False
- 27. Which food in Zachary's diet would provide a source of fat but not cholesterol?
 - A. Onion rings
 - B. Cheeseburger
 - C. Sausage
 - D. Egg sandwich
 - E. Cream

28	Zachary's	diet m	net the	American	Cancer	Society	muideline	for	concilmr	ation	of.
40.	Lacitary S	aret 11	ici ilic i	American	Cancer	Society	guidellile	101	Consum	JUOH	oı.

- A. fruits.
- B. vegetables.
- C. both fruits and vegetables.
- D. neither fruits nor vegetables.
- 29. Zachary's diet did not exceed the Tolerable Upper Intake Level for sodium.
 - A. True
 - B. False
- 30. Zachary's diet/lifestyle meets the 2010 Dietary Guidelines directive for _____.
 - A. a plant-based diet
 - B. reducing overweight and obesity
 - C. reducing solid fat intake
 - D. reducing added sugar intake
 - E. physical activity

Module 2 Ready-to-Print Exam D

True/False

- 1. Cancer is a chronic disease that is associated with the consumption of a diet high in animal fat.
- 2. The 2010 Dietary Guidelines report that most Americans are physically inactive and obese, yet malnourished.
- 3. To promote heart health, the American Heart Association recommends reducing the intake of high-fat animal products.
- 4. The Acceptable Macronutrient Distribution Range for protein is 15-25% of Calories.
- 5. There is an Acceptable Macronutrient Distribution Range for sugar.
- 6. Fruit provides a good source of potassium.
- 7. A person who consumes 2-3 servings of a variety of fruits and vegetables in one day complies with the American Cancer Society guidelines.
- 8. There is a combination food list in the Exchange Lists system.
- The MyPlate food guidance system recommends the consumption of solid fats over liquid oils.
- 10. A baked potato would fit in the MyPlate starchy vegetable group.
- 11. Beef provides a good source of iron.
- 12. Being physically active is associated with reducing heart disease and cancer risk.
- 13. Adult males should consume their protein sources from meat rather than beans according to the MyPlate food guidance system.
- 14. The Dietary Reference Intakes (DRIs) are designed to minimally prevent nutrient deficiency.
- 15. The consumption of too much trans fatty acids can be biologically harmful.
- 16. Food package label heart health claims exist for omega-3 fatty acids and olive oil.
- 17. If a food is labeled as being reduced Calorie, then it provides 50% fewer Calories per serving than the original product made by the same manufacturer.
- 18. If a food has 190 mg of sodium per serving, then it can be labeled "low sodium."
- 19. A taco provides 15 grams of total fat, and thus provides 135 Calories from fat. The taco provides 175 total Calories. This taco is a high-fat food.
- 20. A taco provides 40 mg of cholesterol. It is a low-cholesterol food.

Multiple Choice

E. Oil

1.	Given that the Reference Daily Intake for vitamin C is 60 mg and a taco provides 6% vitamin C per serving, then the taco provides mg vitamin C. A. 0.036 B. 3.6 C. 0.36 D. 36
2.	 A food package label health claim can be made for: A. soy protecting against cancer. B. fiber protecting against osteoporosis. C. soluble fiber from oats and barley protecting against heart disease. D. sugar alcohols protecting against diabetes. E. All of the above
3.	If a food product weighs 100 grams total per serving and the fat in the servings weighs 5 grams, then the food can be said to be percent fat free. A. 97 B. 95 C. 5 D. 90 E. 50
4.	There is a Food and Drug Administration-approved food package label health claim for blood pressure. For this claim to be used, the food must be a good source of potassium and also: A. low in folate. B. high in calcium, phosphorus, and magnesium. C. moderate in carbohydrate and high in fiber. D. low in fat, saturated fat, <i>trans</i> fat, cholesterol, and sodium. E. high in sodium.
5.	 A diet that provides 22% of its Calories from fat could be said to: A. meet the Acceptable Macronutrient Distribution Range for fat. B. be a low-fat diet. C. be a moderate-fat diet. D. not meet the Acceptable Macronutrient Distribution Range for fat. E. Both A and B
6.	What type of information do food composition tables and databases provide? A. Nutrient functions B. Nutrient quantities in food servings C. Nutrient activity in living foods D. The dietary reference intakes E. None of the above
7.	Which of the following foods would provide the best source of vitamin C? A. Carrot B. Grapefruit C. Milk D. Bread

- 8. The Tolerable Upper Intake Levels (ULs) are established for: A. carbohydrate, protein, and fat. B. physical activity. C. fiber. D. essential vitamins. E. water. 9. The Dietary Reference Intakes are established for: A. those with chronic diseases. B. healthy Americans. C. different ethnic populations. D. those that eat a 2000-Calorie diet. E. All of the above 10. The Acceptable Macronutrient Distribution Range (AMDR) for alpha-linolenic acid is: A. 10-35% of Calories. B. 5-10% of Calories. C. 0.6-1.2% of Calories. D. 20-35% of Calories. E. None of the above 11. Which food below provides empty calories? A. Oats B. Cheese C. Baked potato D. Sunflower seeds E. Nonfat milk 12. Which statement below most accurately reflects the purpose of the Dietary Reference Intakes? A. Safe and adequate nutrient intake recommendations based on age and gender B. Nutrient standards used to prescribe and evaluate diets of critical care patients C. A table of vitamins and minerals appropriate for a 2,000-Calorie diet D. A nutrient guide used to promote weight loss E. Levels of essential nutrients commonly found in supplements 13. The Dietary Reference Intake for fiber is _____ grams per 100 Calories. A. 1.0 B. 1.1 C. 1.2 D. 1.3 E. 1.4 14. The minimum carbohydrate intake according to the Dietary Reference Intake is: A. 20 grams.

B. 60 grams.C. 130 grams.D. 210 grams.E. 300 grams.

E. All of the above

15.	A. B. C. D.	ods in the MyPlate food group(s) are beneficial for reducing type 2 diabetes. dairy fruits vegetables fruits and vegetables dairy, fruits, and vegetables
16.	A. B. C. D.	althy People 2020 includes: measurement standards for body composition. public health objectives to improve the health of Americans. dietary analysis tools. guidelines for creating sustainable food systems. None of the above
17.	A. B. C. D.	nich of the following is NOT an Exchange List? Starch Other carbohydrate Fruit Free foods High-cholesterol foods
18.	A. B. C. D.	et is not linked to which disease or condition below? Heart disease Diabetes Cancer Osteoporosis None of the above
19.	A. B. C. D.	ere is no Dietary Reference Intake for: vitamin A. carbohydrate. fiber. physical activity. oleic acid.
20.	inc A. B. C. D.	e Estimated Energy Requirement determines a person's daily Calorie need by corporating into a mathematical equation. age height weight physical activity level All of the above
21.	A. B. C.	e Reference Daily Intakes are used for: food package labeling. MyPlate patterning. exchanges. dietary analysis.

- 22. The Dietary Reference Intakes are used for:
 - A. food package labeling.
 - B. MyPlate patterning.
 - C. exchange system servings.
 - D. dietary analysis.
 - E. All of the above
- 23. The Acceptable Macronutrient Distribution Range (AMDR) for carbohydrate is:
 - A. 10-35% of Calories.
 - B. 20-35% of Calories.
 - C. 45-65% of Calories.
 - D. 55-75% of Calories.
 - E. None of the above
- 24. The portion sizes in Exchange Lists are based on:
 - A. the grams of carbohydrate, protein, and fat in a food.
 - B. the total Calories in a food.
 - C. the amount of cholesterol and sodium in a food.
 - D. A and B
 - E. A, B, and C
- 25. Dietary recommendations made by national health organizations are meant to reduce:
 - A. food intake.
 - B. genetic abnormalities.
 - C. caloric value.
 - D. nutrition-related medical conditions/chronic diseases.
 - E. the need for physical activity.
- 26. The MyPlate food guidance system is sensitive to:
 - A. age.
 - B. gender.
 - C. Calories.
 - D. physical activity.
 - E. All of the above

Answer questions 27-30 based on the case study "Timothy" information below.

Timothy is a 20-year-old male college student who has a normal body weight but does not engage in regular physical activity. He ate the following in 1 day: sausage and egg McMuffin, Diet Coke, chocolate chip cookies, double cheeseburger, super-sized French fries, apple pie, more Diet Coke, sausage and pepperoni pizza, and more Diet Coke.

- 27. Which food in Timothy's diet would provide the most cholesterol and saturated fatty acids?
 - A. French fries
 - B. Sausage
 - C. Diet Coke
 - D. Apples in the apple pie
 - E. Pizza crust
- 28. Timothy's diet met the American Cancer Society guideline for consumption of:
 - A. fruits.
 - B. vegetables.
 - C. both fruits and vegetables.
 - D. neither fruits nor vegetables.
 - E. trans fatty acid intake.

- 29. Diet analysis of Timothy's diet showed that his fatty acid profile was 22% saturated fatty acids (SFA), 9% monounsaturated fatty acids (MUFA), and 2% polyunsaturated fatty acids (PUFA). What's wrong with this profile?
 - A. It indicates a possible deficiency of essential fatty acids.
 - B. It indicates an unhealthy excess of SFAs and risk for heart disease.
 - C. It indicates an unhealthy excess of MUFAs and risk for heart disease.
 - D. A and B
 - E. A, B, and C
- 30. Timothy's diet meets the 2010 Dietary Guidelines _____ directive.
 - A. plant-based diet
 - B. reduced obesity
 - C. reduced solid fat and added sugar intakes
 - D. physical activity
 - E. None of the above

Module 2 Ready-to-Print Practice Exam

True/False

- 1. A prepared chicken enchilada dinner provides 83 Calories from fat and 340 total Calories. It is a low-fat food.
- 2. A prepared chicken enchilada dinner provides 470 mg of sodium per serving; therefore, it is a low-sodium food.
- 3. A prepared chicken enchilada dinner provides 30 mg cholesterol per serving. Therefore, it could be labeled "low cholesterol."
- 4. A prepared chicken enchilada dinner provides 15% of the RDI for vitamin C. Therefore, it could be labeled "nutrient dense" for vitamin C.
- 5. The Acceptable Macronutrient Distribution Range (AMDR) for protein is 10-35% of calories.
- 6. There is a Dietary Reference Intake (DRI) for water for adults.
- 7. A person who consumes 2,715 mg of sodium in one day is in accordance with the 2010 Dietary Guidelines for sodium intake.
- 8. A person who consumes 5 or more of a variety of fruits and vegetables in one day is eating in accordance with the American Cancer Society guidelines.
- 9. Food composition tables provide the same information as seen on a food package label.
- 10. There is a Dietary Reference Intake (DRI) for the essential fatty acids for adults.
- 11. The Tolerable Upper Intake Level (UL) for vitamin C is 2000 mg for adult men and women. The DRI for vitamin C is 75 mg for adult women and 90 mg for adult men. If you are a woman consuming 1,500 mg of vitamin C daily from food and supplements you are at a high risk for developing vitamin C toxicity.
- 12. Food composition tables and databases can be used to perform dietary analysis.
- 13. Foods from the fruit group provide an excellence source of iron.
- 14. If a food product weighs 120 grams total per serving and the fat in a serving weighs 12 grams, then the food can be labeled "90 percent fat free."
- 15. Foods from the vegetable group provide a source of fiber.
- 16. The Acceptable Macronutrient Distribution Range (AMDR) for fat is 25-35% of total Calories.
- 17. MyPlate equivalents and Exchange List portion sizes are the same for comparable foods.

Answer questions 18-20 based on the case study "Joseph" information below.

Joseph ate the following in 1 day: egg McMuffin, coffee with cream, doughnut, Coke, hamburger, French fries, apple, phili-steak Subway sandwich.

- 18. Joseph's diet met the American Cancer Society guideline for consumption of fruits and vegetables.
- 19. Joseph's diet does not meet the 2010 Dietary Guidelines recommendation for "shifting food intake patterns to a more plant-based diet."
- 20. The foods in Joseph's diet are promoting heart health.

Multiple Choice

D. DietaryE. Essential

Answer questions 1-2 based on the case study "Joseph" information below. Joseph ate the following in 1 day: egg McMuffin, coffee with cream, doughnut, Coke. hamburger, French fries, apple, phili-steak Subway sandwich. 1. Which food in Joseph's diet provided phytochemicals? A. Apple B. Cream C. Coke D. Hamburger E. All of the above 2. Which food in Joseph's diet provided empty Calories? A. French fries B. Coke C. Hamburger D. Doughnut E. All of the above 3. Given that the RDI for iron is 18 milligrams (mg) and a chicken enchilada dinner provides 10% of the RDI for iron per serving, then one serving provides _____ mg iron. A. 0.18 B. 1.8 C. 18 D. 36 E. 3 4. A food package label health claim may be made for: A. fiber and cancer. B. fiber and heart disease. C. low saturated fat and cholesterol and heart disease. D. folic acid and neural tube defects. E. All of the above 5. Which word below best describes the information provided in food composition tables and databases? A. Adequate B. Basal C. Chemical

of moderate activity per day. A. 30 B. 45 C. 60 D. 75 E. 90 8. The MyPlate food guidance system recommends eating of the needed grain or equivalents as whole grains. A. 1/8 B. 1/4 C. 1/2 D. 3/4 E. all 9. For a food manufacturer to make a health claim concerning fiber and heart diseas food must provide at least% of the DRV for fiber. A. 5 B. 10 C. 15 D. 20 E. 25 10. Dietary Reference Intakes (DRIs) are specific to: A. age. B. gender. C. healthy people. D. A and B E. A, B, and C 11. There is a free foods list in the A. Exchange Lists system. B. MyPlate food guidance system. C. DRIs. D. RDIs. E. 2010 Dietary Guidelines.		 The MyPlate vegetable food group is rich in which nutrient(s)? A. Vitamin B₁₂ B. Calcium C. Vitamin A D. Pro-vitamin A and vitamin C E. Iron
equivalents as whole grains. A. 1/8 B. 1/4 C. 1/2 D. 3/4 E. all 9. For a food manufacturer to make a health claim concerning fiber and heart diseas food must provide at least% of the DRV for fiber. A. 5 B. 10 C. 15 D. 20 E. 25 10. Dietary Reference Intakes (DRIs) are specific to: A. age. B. gender. C. healthy people. D. A and B E. A, B, and C 11. There is a free foods list in the A. Exchange Lists system. B. MyPlate food guidance system. C. DRIs. D. RDIs. E. 2010 Dietary Guidelines. 12. A food package label states that the food inside provides 10 grams of protein and a 305 Calories. What percentage of Calories comes from protein? A. 3% B. 8% C. 13% D. 76%		A. 30 B. 45 C. 60 D. 75
food must provide at least% of the DRV for fiber. A. 5 B. 10 C. 15 D. 20 E. 25 10. Dietary Reference Intakes (DRIs) are specific to: A. age. B. gender. C. healthy people. D. A and B E. A, B, and C 11. There is a free foods list in the A. Exchange Lists system. B. MyPlate food guidance system. C. DRIs. D. RDIs. E. 2010 Dietary Guidelines. 12. A food package label states that the food inside provides 10 grams of protein and a 305 Calories. What percentage of Calories comes from protein? A. 3% B. 8% C. 13% D. 76%		A. 1/8 B. 1/4 C. 1/2 D. 3/4
 A. age. B. gender. C. healthy people. D. A and B E. A, B, and C 11. There is a free foods list in the A. Exchange Lists system. B. MyPlate food guidance system. C. DRIs. D. RDIs. E. 2010 Dietary Guidelines. 12. A food package label states that the food inside provides 10 grams of protein and a 305 Calories. What percentage of Calories comes from protein? A. 3% B. 8% C. 13% D. 76% 		A. 5 B. 10 C. 15 D. 20
 A. Exchange Lists system. B. MyPlate food guidance system. C. DRIs. D. RDIs. E. 2010 Dietary Guidelines. 12. A food package label states that the food inside provides 10 grams of protein and a 305 Calories. What percentage of Calories comes from protein? A. 3% B. 8% C. 13% D. 76% 		A. age.B. gender.C. healthy people.D. A and B
305 Calories. What percentage of Calories comes from protein? A. 3% B. 8% C. 13% D. 76%	11.	A. Exchange Lists system.B. MyPlate food guidance system.C. DRIs.D. RDIs.
	12.	A. 3% B. 8% C. 13% D. 76%

- 13. Ingredients on food package labels are listed in descending order by:
 - A. Calories.
 - B. density.
 - C. cost.
 - D. weight.
 - E. hydration.
- 14. MyPlate foods that provide high-quality protein include:
 - A. fruits.
 - B. beans and peas.
 - C. empty-Calorie foods.
 - D. dairy foods.
 - E. oils.
- 15. A MyPlate food group that may help prevent osteoporosis is:
 - A. fruits.
 - B. beans and peas.
 - C. empty-Calorie foods.
 - D. dairy.
 - E. oils.
- 16. MyPlate vegetable subgroup foods include:
 - A. fruits.
 - B. beans and peas.
 - C. empty-Calorie foods.
 - D. dairy foods.
 - E. oils.
- 17. MyPlate foods that provide essential fatty acids include:
 - A. fruits.
 - B. beans and peas.
 - C. empty-Calorie foods.
 - D. dairy foods.
 - E. oils.
- 18. MyPlate foods that may reduce risk for some cancers include:
 - A. fruits.
 - B. grains that have been refined.
 - C. empty-Calorie foods.
 - D. dairy foods.
 - E. oils.
- 19. The portion sizes in the Exchange Lists system are based on:
 - A. % AMDRs.
 - B. MyPlate.
 - C. grams carbohydrate, protein, and fat and total Calories.
 - D. nutrient density.
 - E. a 2000-Calorie diet.
- 20. Which of the following is not one of the top eight common foods causing allergy?
 - A. Peanuts
 - B. Shellfish
 - C. Milk
 - D. Corn
 - E. Eggs

- 21. The Tolerable Upper Intake Levels (ULs) are not established for:
 - A. fiber and essential fatty acids.
 - B. water and electrolytes.
 - C. carbohydrate, protein, and fat.
 - D. cholesterol and phospholipids.
 - E. All of the above
- 22. The Exchange Lists system contains an exchange list called
 - A. "high-fat foods."
 - B. "high-protein foods."
 - C. "other carbohydrates."
 - D. "low-sodium foods."
 - E. All of the above
- 23. Which of the following nutrients has an Acceptable Macronutrient Distribution Range (AMDR)?
 - A. Physical activity
 - B. Alcohol
 - C. Vitamin A
 - D. Calories
 - E. Linoleic acid
- 24. There is a food package label health claim for all of the following diseases or conditions except:
 - A. neural tube defects.
 - B. osteoporosis.
 - C. cancer.
 - D. heart disease.
 - E. allergy.
- 25. The Dietary Reference Intake (DRI) for fiber for adults is:
 - A. 1 gram per 100 Calories recommended.
 - B. 1.4 gram per 100 Calories recommended.
 - C. 1 gram per 100 Calories consumed.
 - D. 1.4 gram per 100 Calories consumed.
 - E. None of the above
- 26. Which of the following statements is true regarding the Dietary Reference Intakes (DRIs)?
 - A. They are based on a 2000-Calorie diet.
 - B. They are set at minimum levels to prevent deficiency.
 - C. They are established for each gender.
 - D. They are specific for age groups.
 - E. Both C and D are true.
- 27. The 2010 Dietary Guidelines are released by the:
 - A. public.
 - B. RDIs committee.
 - C. food manufacturers.
 - D. government.
 - E. American Medical Association.

Nutrition Your Life Science 1st Edition Turley Test Bank

- 70 ~ Module 2 Test Bank
- 28. The Acceptable Macronutrient Distribution Range (AMDR) for fat is:
 - A. 10-35% of Calories.
 - B. 20-35% of Calories.
 - C. 45-65% of Calories.
 - D. 55-75% of Calories.
 - E. None of the above
- 29. The term "reduced" on a food package labels means _____% less than the original product.
 - A. 5
 - B. 10
 - C. 15
 - D. 20
 - E. 25
- 30. The American Heart Association recommendation for alcohol intake for men is:
 - A. to eliminate all alcohol intake.
 - B. to consume 3 drinks per day.
 - C. for those who drink to limit intake to not more than 2 drinks per day.
 - D. None of the above