

Name: _____

Class Period: _____

Protein

Foods/Nutrition

Unit 4

Proteins contain _____calories per gram.

Protein is a very important nutrient. It makes up most of our body _____, tissues and _____.

Protein Deficiencies

Kwashiorkor-

Anemia-

Marasmus-

Daily Protein

_____ Percent of our daily calories should come from protein.

Protein is the _____ of most of our body structures.

Function of Proteins in the Body

Hair & Nails

Blood

Muscles

Cellular messengers

Antibodies

Cellular construction workers

Enzymes

Brain & Nerves

The Purpose of Protein

The main function of protein is to _____ and _____ body tissues.

You must eat protein _____ to replace the wear and tear on your body tissues.

We get most of our protein from the _____ food group.

Amino Acids

Amino acids are the _____ of protein.

Essential amino acids _____ be made by the _____.

As a result, they must come from _____.

There are _____ essential amino acids.

Essential means that your body **MUST** have them.

Complete Proteins

Complete proteins contain all _____ of the essential _____.

Complete proteins come from _____ food sources.

_____ (from soybeans) and _____ are the only complete proteins from a _____ source.

Incomplete Proteins

_____ Proteins do NOT contain all of the essential amino acids.

Incomplete proteins come from _____ food sources.

Examples of incomplete proteins could be:

- a.
- b.
- c.
- d.
- e.

Complimentary Proteins

Incomplete proteins can be _____ to create a
_____ protein.

Examples include:

- a.
- b.
- c.

Protein Supplements

Helps build _____.

(Muscle work builds muscle; protein supplements do not)

saves _____ protein while losing _____.

strengthen _____.