

Vitamin Study Sheet

Test Date _____

1. Vitamins are found in _____ **nearly all foods in the food pyramid** _____.
2. Vitamins do not provide _____ **energy** _____, but they are essential because they _____ **regulate the body chemistry and body functions** _____.
3. Vitamins cannot be _____ **produced** _____ by our bodies. They must be _____ **ingested** _____ or _____ **eaten** _____ in our food. Vitamins assist the body in using food by **bringing about biochemical reactions so life can be maintained**.
5. Vitamins are divided into two groups:
 - a. **fat-soluble**
 - b. **water-soluble**
6. Examples are:
 - a. **ADEK**
 - b. **B C**
7. Fat-soluble vitamins are transported through the body by what method? _____ **being carried and stored in fat** _____
8. Water-soluble are transported through the body by what method? _____ **being dissolved in water** _____
9. Some people believe that if small doses of vitamins are good for you, more is better. Too few vitamins keep the body from what? _____ **from operating at full capacity** _____
Too many vitamins may be _____ **damaging to your health – toxic** _____.
10. Name the main function of Vitamin C. _____ **fight infection and help growth and repair of body tissue** _____
Name the deficiency disease for Vitamin C. _____ **scurvy** _____
11. Name two main sources for Vitamin D. _____ **sun** _____ and _____ **milk** _____.
12. Match the following vitamins with their function.

_____C_____ 1. Vitamin C	A. Strong bones. . . from the sun
_____B_____ 2. Vitamin A	B. For good vision
_____A_____ 3. Vitamin D	C. Prevents scurvy
13. Identify the following as TRUE OR FALSE.

_____F_____ a. Vitamin supplements can improve athletic performance.	
_____T_____ b. Most people do not need a vitamin supplement.	
_____F_____ c. A “stress vitamin” will help you deal with stress.	
_____T_____ d. Oranges & tomatoes are good sources of Vitamin C.	
14. Name the four fat-soluble vitamins.
A D E K