NAME:											CLASS PERIOD:
FATS & OILS
Definitions:
	TERM
	DEFINITION

	
	A nutrient that is essential for body energy, insulation and protection

	
	Fats that are liquid at room temperature

	
	The family of fat compounds

	
	Fat-like substance in our blood

	
	Unsaturated fat molecule chemically changed to be a solid fat

	
	Fat you can see with your eyes

	
	Chemical process making liquid fat a solid fat (not good!)

	
	Fat extracted from milk and churned into a solid

	
	Butter substitute made with fat from plants

	
	Extracted from animal fats

	
	Oils extracted from plant sources

	
	Blend of oils hydrogenated to become a solid

	
	Fats that have begun to decompose (you can smell it!)

THE SKINNY ON FATS:
Fat is a great source of _____________________. It should be _______________ to carbohydrates.I
FAT

Fats are the most __________________ source of energy
Fats provide _______ calories pe r gram.

FUNCTIONS OF FAT

There are 4 fat soluble vitamins: ______ ______ ______ ________
They can only dissolve in _________. Which means you have to eat fat!
FATTY ACIDS: There are _________ categories. There are 3 types.

	SYMBOL
	FATTY ACID TYPE
	DEFINITION
	Food Example

	
	
	usually come from animal sources. They are solid often solid at room temperature.

	

	
	
	Usually come from vegetable and fish sources. They are semi liquid at room temperature.
	

	
	
	Plant sources, usually are liquid (sometimes semi solid) at room temperature
	

ALL ABOUT CHOLESTEROLAnswer:
IS CHOLESTEROL GOOD OR BAD?

1. Cholesterol is the ________________ substance in our blood
2. It is found in __________ tissues, but NEVER present in __________.
3. Cholesterol is ____________ for many body processes.
4. Cholesterol produces hormones and bile acids (which aid in ___________).
However, too much cholesterol is linked to: _____________________ and
_________________.
THERE ARE ______ TYPES OF CHOLESTEROL:
1. ___________ (Happy/Healthy)!
· The “___________” cholesterol
2. ___________ (the “loser”)
· The “__________” cholesterol
LDL is considered “bad” cholesterol because too much LDL cholesterol in the bloodstream means ____________ in the arteries and increased chance of _______________ _________________. (think Demi Lovato)
CHOLESTEROL and FATTY ACIDS affect each other!
1. Saturated Fats

2. Polyunsaturated Fats

[bookmark: _GoBack]
3. Monounsaturated Fats

Fatty Acids

1. Saturated

2. Polyunsaturated

3. Monounsaturated

Unsaturated

Supplies heat
(__________________)

Carries _________________ (the fat soluble vitamins)

______ ___________
 to food

____________ hunger, feel fuller longer!

Protects ___________ from shock and injury

Promotes ___________
