

Water, Vitamins, & Minerals

Intro to Water, Vitamins & Minerals

1. What is the main function of vitamins and minerals?

To regulate body functions

2. What foods are many of the vitamins and minerals we need found in?

Fruits and Vegetables

Intro to Water, Vitamins & Minerals

3. Because different fruits and vegetables have different vitamins and minerals, how can we ensure that we get all the different vitamins and minerals that we need?

- Eat a variety of fruits and vegetables

4. Which vegetables have the most vitamins and minerals?

Red, Orange and Dark Green

Intro to Water, Vitamins & Minerals

How many calories are in Water, Vitamins and Minerals?

ZERO! They may not provide any **energy**, but they are **ESSENTIAL** in keeping our bodies running!

Quick Review of Nutrients:

Nutrient	Calories Per Gram
Carbohydrates	4
Fat	9
Protein	4
Vitamins	0
Minerals	0
Water	0

Vocabulary

1. Deficiency: *Not enough of something (shortage)*
2. Toxicity: *Too much of something (can become toxic/poisonous)*
3. Water-Soluble: *Dissolves in water*
4. Fat-Soluble: *Dissolves in fat*
5. Macro: *Large / Big amount*
6. Micro or Trace: *Small / Tiny amount*
7. Electrolyte: *Minerals that help maintain fluid balance in the body*

The top half of the image features a light gray background with numerous thin, dark gray lines of varying lengths and angles, creating a visual effect of rain falling. A thin yellow horizontal line separates this from the section below.

WATER

The bottom half of the image consists of a solid, medium-blue horizontal band. A thin yellow horizontal line is positioned just below this band, and the bottom-most section of the image is a solid light gray.

Functions of Water

1. Functions of Water:

- a. Carries water soluble vitamins
- b. **Regulated** body temperature through **perspiration**
- c. Carries **waste** products through and out of the body
- d. Prevents **dehydration**

2. How much water should we drink every day?

At least **8** cups a day (or **64** fl. oz.)

*Water is the MOST important nutrient our body needs! If you're thirsty, you're already dehydrated!

Dehydration

1. Dehydration happens when the water in your body drops below the level needed for normal body functions.
2. Common causes of dehydration:
 - Vomiting or diarrhea
 - Excessive urinating
 - Excessive sweating
 - Fever
3. Signs of dehydration:
 - Increased thirst
 - Dry mouth
 - Swollen tongue
 - Weakness
 - Dizziness
 - Confusion
 - Sluggishness
 - Fainting
 - Inability to sweat
 - Heart palpitations
 - Decreased urine output
 - Dark urine

Are YOU Hydrated?

FYI: Hyponatremia is over-hydration. Balance in all things

Hydration Before, During and After Physical Fitness

- For short duration (less than 60 min) water is a good choice to drink before, during and after exercise.
- For moderate to high intensity activities (more than 60 min.), sports drinks will help replace carbohydrate loss and electrolyte balance.
- Drink according to thirst during the day and include fluids with meals.
- Drink 8-20 oz. of water an hour before exercise.
- Continue drinking water during exercise, up to 16-24 oz. of fluid per hour (4-6 oz. every 15 min.).

VITAMINS

Water-Soluble Vitamins

- *Water-soluble* means these vitamins dissolve in *and* are carried by water

Vitamin C (Ascorbic Acid)

Function:	Protects the body against infection
Food Source:	Citrus fruits , strawberries, broccoli and tomatoes
Deficiency:	Scurvy (Breakdown of collagen, bleeding gums and skin hemorrhages)
Toxicity:	Kidney stones , interferes with Vitamin E.

Scurvy

Swollen and Bleeding Gums

Spots on Skin

B9 (Folate/Folic Acid)

Function:	Helps the body make new cells
Food Source:	Dark green leafy vegetables
Deficiency:	Spina Bifida (Neural tube defect that affects the spinal cord during fetal development)
Toxicity:	Masks B12 Deficiency (makes it difficult to diagnose a B12 deficiency without correcting the damages that occur with that deficiency.)

Repairing a fetus' spine

Surgeons have learned how to correct spina bifida, a serious spinal defect, by operating while a fetus is still in the uterus.

Spina bifida Spinal column, which begins as groove on embryo, fails to close at bottom

Image Credit: wsuignpost.com

Spina Bifida

The spinal cord begins to develop within the first 28 days of pregnancy. Since folate makes new cells, it is vital that the mother's body already has a supply of folate in her system to prevent this tragic condition.

Fat-Soluble Vitamins

- Remember, *fat-soluble* means these vitamins dissolve in *and* are carried by fat
- Remember KADE?...

Vitamin K

Function:	Helps blood clot normally
Food Source:	Dark green leafy vegetables (spinach, kale, collard greens, parsley, etc.)
Deficiency:	Bleeding and Bruising
Toxicity:	Jaundice —breakage of red blood cells

Vitamin A

Function:	Promotes good vision, hair and skin
Food Source:	Red, orange and dark green vegetables
Deficiency:	Night Blindness
Toxicity:	Loss of appetite, blurred vision, joint pain

Vitamin D (“The Sunshine Vitamin”)

Function:	Builds and maintains bones and teeth
Food Source:	Milk/Dairy Products & Sunlight
Deficiency:	Rickets (Bowed Legs)
Toxicity:	Nausea and vomiting, kidney damage

Rickets

Normal anatomy

Rickets

A deficiency of vitamin D or an inability to utilize vitamin D may lead to a condition called rickets, a weakening and softening of the bones brought on by extreme calcium loss

The Effects of Rickets

Vitamin E

Function:

Vitamin E acts like a traffic warden for cell membranes, **allowing Vitamins and other nutrients in while sending waste material out.**

Food Source:

Vegetable Oils, Fruits and Vegetables

Deficiency:

Poor nerve connection and neurological problems

Toxicity:

Headaches, brain hemorrhages, muscle weakness

Hemorrhagic Stroke

Weakened/diseased
blood vessels rupture.

Blood leaks into brain tissue

H. Mayer

© Heart and Stroke Foundation of Canada

Aneurysm in cerebral artery breaks
open, causing bleeding around the brain

Pressure of blood
on brain causes
brain tissue
death

Brain

Cerebral arteries
within brain

Bleeding
caused by
broken open
aneurysm

Brain
tissue
death

How Do Vitamins Work Exactly?

<https://www.youtube.com/watch?v=ISZLTJH5IYg>

The background features a light gray gradient with numerous thin, vertical, slightly wavy lines in a muted blue-gray color. A solid, medium-blue horizontal band spans the width of the image, containing a white rectangular box with a black border.

MINERALS

Macro/Micro Minerals

**Macro-
Minerals**

Calcium

- *Macro* means you need a large amount of these minerals

- *Micro/Trace* means you need a small amount of these minerals

**Micro/Trace-
Minerals**

Iron

Calcium

Function:	Strengthens bones and teeth
Food Source:	Milk/Dairy Products, Whole Grains, Dark Green Leafy Vegetables
Deficiency:	Osteoporosis (Bones become weak and brittle due to mineral loss)
Toxicity:	-Kidney stones

Osteoporosis

Normal bone matrix

Osteoporosis

Iron

Function:	Helps make red blood cells, helps our muscles store and use oxygen
Food Source:	Animal products, meat, dark green leafy vegetables
Deficiency:	Anemia (Low red blood cell formation)
Toxicity:	Heart disease, elevated LDLs

Electrolytes

- *Electrolytes* helps maintain fluid balance in the body

Electrolytes

**Sodium
&
Potassium**

Sodium & Potassium

Function:	Maintains fluid balance in the body
Food Source:	Salt, fruits and vegetables
Deficiency:	Muscle cramps, irregular heart beat, seizures
Toxicity:	High blood pressure

