

11.1 Elements In The Body

- a) A balanced diet provides the body with all the essential elements and compounds for healthy living.
- b) The major constituent elements found in the human body are:
 - o carbon
 - o hydrogen
 - o oxygen
 - o nitrogen
- c) Most compounds in the body contain the element carbon.
- d) Elements are present in the diet and in the body as chemically joined-up compounds and not as the free elements.
- e) Essential compounds necessary for a healthy diet include:
 - carbohydrates
 - o fats
 - o proteins.
- f) More than 60% of body weight is made up of water.
 - o between 60% 70% of body weight is water.
- g) Minerals supply the body with small quantities of
 - calcium for bones and teeth
 - o iron for the blood
 - o small amounts of other trace elements.
- h) Some trace elements are toxic if taken in too large quantities.

11.2 Different Carbohydrates

- a) Carbohydrates form an important class of food made by plants
 - o plants store carbohydrates as a food supply
- b) Carbohydrates are used by the body to produce energy.
- c) Carbohydrates are compounds which contain the following elements:
 - o carbon
 - o hydrogen
 - o oxygen.
- d) Carbohydrates can be divided into sugars and starch.
- e) There are many different sugars:
 - o glucose
 - o fructose
 - o maltose
 - o sucrose (table sugar).
- f) Most sugars can be detected by the **Benedict's Test**:

 Benedict's Solution turns brick red/orange with most sugars.
 - glucosefructoseBenedict's
 - maltose solution
 - o sucrose does not react with Benedict's Solution.
- g) Starch can be distinguished from other carbohydrates by the iodine test:
 - o Iodine turns starch blue/black
 - o No sugars react with iodine


hot water

Sugar +


Benedict's Solution

h) Starch and sugars have different properties:

Carbohydrate	Taste	Solubility	Size of Molecule
Sugars	sweet	very soluble	small
Starch	not sweet	not soluble	large

11.3 Reactions of Carbohydrates

- a) Sugars are carbohydrates with small molecules:
 - o glucose, fructose, maltose and sucrose
- b) Starch is a polymer
 - many glucose molecules linked together to make a long molecule called starch.
- c) Plants join up glucose molecules into starch for storing energy:
 - o plants make glucose by photosynthesis
 - o glucose molecules join together to be stored as starch
- d) Starch is broken down during digestion:
 - o starch is eaten and broken back down into glucose
 - o glucose carried around body in the blood
 - o all parts of body use glucose to make energy (respiration)
- e) Digestion is the process where:
 - o food is eaten
 - broken down into small molecules
 - o small molecules are absorbed into the body
- f) Starch can be broken down by:
 - o acid in the laboratory
 - \circ enzymes in your body at 37°C
- g) Body enzymes work best at body temperature (37°C)
 - o enzymes are destroyed at higher temperatures.


11.4 Fats and Oils

- a) Fats and oils form an important class of food
 - o obtained from eating both plants and animals.
- b) Fats and oils are much more concentrated sources of energy than carbohydrates.
 - o fats and oils provide the body with energy
 - o 1g of fat provides more energy than 1g of carbohydrate
- c) Fats and oils can be detected by a filter paper test:
 - o rub food with filter paper
 - o fats and oils leave an oily stain on filter paper
- d) Saturated Fats:
 - o increase the cholesterol level in your blood
 - o may eventually cause heart disease and heart failure
- e) Polyunsaturated Fats:
 - \circ considered to be less potentially harmful to the heart.
- f) Medical opinion suggests
 - o total fat consumption should be reduced by eating less fat
 - foods high in polyunsaturates should be eaten where possible instead of saturated fats

11.5 Proteins

- a) Proteins form an important class of food:
 - o obtained from eating both plants and animals
- b) Proteins provide material for body growth and repair.
 - pH paper protein + soda lime aper sent

moist

- c) Proteins can be detected:
 - heating with soda lime
 - o testing for an alkaline gas with moist pH paper
 - o moist pH paper turns blue if protein is present
- d) Proteins are chemical compounds containing the elements:
 - o carbon
 - o hydrogen
 - o oxygen
 - o nitrogen (only proteins contain nitrogen)
- e) Proteins are polymers:
 - o many amino acid molecules join together to make proteins
 - o animals make particular proteins in their bodies for specific purposes.
- f) The amino acids required to make animal proteins are obtained from eating animal and vegetable foods.
- g) During digestion proteins from food are broken back down into amino acids again.
- h) A vegetarian diet must include a wide variety of vegetables to supply all the necessary amino acids.

11.6 Fibre, Vitamins & Food Additives

- a) Fibre keeps the gut working well, preventing or reducing constipation.
- b) Fibre absorbs water and swells:
 - this provides bulk for the gut muscles to work on as food is squeezed along intestines.
 - o prevents constipation
- c) Vitamins are complex carbon compounds:
 - o vitamins are required to keep the body healthy
 - lack of important vitamins can cause poor health.
 e.g. lack of vitamin C causes the disease Scurvy
- d) Food additives can be used to:
 - 1. supply or enhance the nutritional value of food e.g. vitamins and minerals
 - 2. improve the keeping qualities of food e.g. food preservatives
 - 3. alter the appearance of food e.g. food colouring
 - 4. alter the flavour of food e.g. food flavouring such as sweetner
- e) Food additives can be used only if they have been tested and approved.