Chapter 15 – Life Cycle Nutrition: Pregnancy and Lactation
Multiple Choice

01.
All of the following are characteristics of nutrition and pregnancy except

a.
underweight has little, if any, effect on fertility.

b.
overweight men have low sperm counts that reduce fertility.

c.
excess body fat in women interferes with the regular cycles of menstruation.

d.
the woman’s nutritional status is more important than the man’s for the developing fetus.

02.
Which of the following describes the capacity of a man to produce sperm and a woman to periodically produce a normal egg?

a.
Zygote

b.
Fertility

c.
Conception

d.
Implantation zone

03.
What is the placenta?

a.
An organ from which the infant receives nourishment

b.
A muscular organ within which the infant develops before birth

c.
The developing infant from the eighth week after conception until birth

d.
The developing infant during its second through eighth week after conception

04.
What organ of the pregnant woman is central to the exchange of nutrients for waste products with the fetus?

a.
Uterus

b.
Vagina

c.
Placenta

d.
Amniotic sac

05.
What organ functions to prepare the mother’s breasts for lactation?

a.
Uterus

b.
Ovaries

c.
Placenta

d.
Amniotic sac

06.
What connects the umbilical cord to the fetus?

a.
Uterus

b.
Placenta

c.
Caesareas

d.
Belly button

07.
A newly fertilized egg is known as a(n)

a.
fetus.

b.
ovum.

c.
zygote.

d.
embryo.

08.
What is the name given to the human organism two to eight weeks after fertilization and the stage at which the digestive system is formed?

a.
Fetus

b.
Embryo

c.
Ectoderm

d.
Mesoderm

09.
What is the term given to the developing infant from the eighth week after conception until birth?

a.
Fetus

b.
Ovum

c.
Zygote

d.
Embryo

10.
At what stage of pregnancy does an embryo show a beating heart and a complete central nervous system?

a.
8 weeks

b.
12 weeks

c.
20 weeks

d.
29 weeks

11.
During development of the fetus, what organ(s) is/are the first to reach maturity?

a.
Heart and lungs

b.
Liver and kidneys

c.
Gastrointestinal tract

d.
Central nervous system and brain

12.
Gestation is generally divided into equal periods of

a.
4 weeks, called quarters.

b.
9 weeks, called quartiles.

c.
4 months, called semesters.

d.
3 months, called trimesters.

13.
All of the following statements are specific to the critical periods of cell division except

a.
malnutrition during pregnancy can affect fetal cell division.

b.
malnutrition during critical periods can have irreversible effects.

c.
high-nutrient-density food fed after the critical period can remedy a growth deficit.

d.
whatever nutrients are needed during a critical period must be supplied at that time.

14.
What term is given to the time period during which irreversible damage to the fetus may occur from specific events such as malnutrition or exposure to toxins?

a.
First trimester

b.
Critical period

c.
Fertility period

d.
Conceptual period

15.
The neural tube forms the early parts of the

a.
umbilical cord.

b.
liver and pancreas.

c.
gastrointestinal tract.

d.
brain and spinal cord.

16.
Which of the following is a characteristic of neural tube defects?

a.
They are found in about 1,000 newborns in the United States each year

b.
They include common disorders such as liver and kidney disease

c.
They can be prevented by supplementation of the pregnant woman’s diet with vitamin B12

d.
They can be prevented by supplementation of the pregnant woman’s diet with vitamins A and E

17.
An infant born with incomplete closure of the spinal cord has

a.
spina bifida.

b.
macrosomia.

c.
anencephaly.

d.
neural tube seizure.

18.
The most common forms of neural tube defects are spina bifida and

a.
macrosomia.

b.
anencephaly.

c.
preeclampsia.

d.
cesarean section.

19.
What organ is most affected in anencephaly?

a.
Liver

b.
Heart

c.
Brain

d.
Pancreas

20.
You are working as a nutrition consultant in a women’s health clinic and have been advising patients to make sure they consume about 400 micrograms of folate everyday. One patient is aware that folate helps prevent birth defects but she isn’t sure why she should take it if she is not pregnant. Which of the following is the most appropriate reply?

a.
The folate supplementation prevents pernicious anemia, which increases the risk of spina bifida

b.
The folate supplementation is needed to ensure a large store that can be utilized by the growing fetus

c.
As long as supplementation begins the day pregnancy is confirmed, there is no risk of defects

d.
The neural tube develops early on in pregnancy, oftentimes before most women realize they are pregnant

21.
Among the following, which is not known to represent a significant risk factor of a pregnancy being affected by a neural tube defect?

a.
Maternal obesity

b.
Age at time of pregnancy

c.
Low socioeconomic status

d.
Exposure to hot-tub use in pregnancy

22.
Which of the following nutrients taken as a prenatal supplement has been found to be associated with a lower incidence of neural tube defects?

a.
Iron

b.
Folate

c.
Calcium

d.
Cobalamin

23.
Studies report that folate supplements for women may lower the incidence of neural tube defects of infants when the vitamin is taken during the

a.
last trimester of pregnancy.

b.
second trimester of pregnancy.

c.
second and third trimesters of pregnancy.

d.
month before conception through the first trimester of pregnancy.

24.
What is the percentage increase in the folate RDA during pregnancy?

a.
25

b.
50

c.
75

d.
100

25.
What percentage of pregnancies in the United States is unplanned?

a.
10

b.
20

c.
35

d.
50

26.
Which of the following is a characteristic of maternal nutrition and the development of abnormal metabolism?

a.
Malnutrition during pregnancy leads to macrosomia and GI disturbances in the offspring

b.
Insufficient nutrient intake during pregnancy promotes hypertrophy of the kidneys and hypotension in adulthood

c.
Nutrition during pregnancy is the chief determinant of pancreatic beta cell growth and the risk for type 2 diabetes of the offspring

d.
Malnutrition during pregnancy programs the fetus to modify the genetic composition of the placenta and thereby alter nutrient delivery through the umbilical cord

27.
The process by which maternal nutrient intake affects the child’s development of diseases later in life is known as

a.
retrogenetics.

b.
reverse genetics.

c.
fetal programming.

d.
postpartum degenerative expression.

28.
What is the most reliable indicator of an infant’s future health status?

a.
Infant’s birthweight

b.
Mother’s weight before pregnancy

c.
Mother’s weight gain during pregnancy

d.
Mother’s nutrition status prior to pregnancy

29.
What is macrosomia?

a.
A neural tube defect

b.
A high-birthweight infant

c.
Excessive weight gain of the mother

d.
Abnormal cravings for carbohydrate during pregnancy

30.
Which of the following increases the risk of macrosomia?

a.
Folate deficiency

b.
Prepregnancy obesity

c.
Postpregnancy infection

d.
Gestational oxygen deprivation

31.
Which of the following describes an infant born during the 36th week of pregnancy?

a.
Term

b.
Preterm

c.
Post term

d.
Caesarean

32.
Which of the following describes an infant born during the 43rd week of pregnancy?

a.
Term

b.
Preterm

c.
Post term

d.
Caesarean

33.
What is the recommended range of weight gain during pregnancy for a normal-weight woman?

a.
10-18 lbs

b.
19-24 lbs

c.
25-35 lbs

d.
38-44 lbs

34.
What is the recommended range of weight gain during pregnancy for an underweight woman?

a.
15-25 lbs

b.
28-40 lbs

c.
42-50 lbs

d.
55-62 lbs

35.
In obese pregnant women, the risk for neural tube defects in the infant is believed to result from

a.
insufficient exercise.

b.
poor glycemic control.

c.
insufficient folate intake.

d.
higher prevalence of cesarean section.

36.
You work with a primary care physician to help newly pregnant women plan their diets. What vital information is needed to formulate a plan of weight gain?

a.
Weight and height

b.
Physical activity level

c.
Number of previous pregnancies

d.
Weight gain preference of the mother

37.
For the normal-weight woman who becomes pregnant, what is the ideal weekly weight gain from the start of the second trimester and onward?

a.
1 lb

b.
2 lbs

c.
3 lbs

d.
4 lbs

38.
Usually, what is the first sign of preeclampsia?

a.
Fall in blood pressure

b.
Elevated blood glucose

c.
A large weight gain over a short time

d.
Chronic episodes of pica over the last 2 trimesters

39.
What is the recommended minimum weight gain of a woman who will bear twins?

a.
25 lbs

b.
35 lbs

c.
45 lbs

d.
55 lbs

40.
What is the minimum recommended weight gain for the obese pregnant woman?

a.
10 lbs

b.
15 lbs

c.
25 lbs

d.
35 lbs

41.
In pregnancy, a large weight gain over a short time is usually an indication of

a.
excessive fat deposition.

b.
excessive fluid retention.

c.
abnormal fetal development.

d.
normal pregnancy only if it occurs during the second trimester.

42.
The component of weight gain during pregnancy that is similar to the average weight of the infant at birth is the

a.
placenta.

b.
amniotic sac fluid.

c.
maternal fat stores.

d.
uterus and supporting muscles.

43.
Which of the following is a characteristic of body weight changes associated with pregnancy?

a.
Weight gain is generally steady throughout pregnancy for normal-weight women

b.
Most women are unable to lose all of the weight that was gained during pregnancy

c.
Sudden, large, weight gain in pregnancy may signal the development of hypotension

d.
Overweight pregnant women should gain as much weight as underweight pregnant women

44.
All of the following are normal body responses to pregnancy except

a.
breast size increases.

b.
blood volume increases.

c.
body water level decreases.

d.
joints become more flexible.

45.
To maintain physical fitness during pregnancy, all of the following activities are considered acceptable except

a.
saunas.

b.
swimming.

c.
playing singles tennis.

d.
45-minute balanced exercise sessions 3 times/week.

46.
Edema in a pregnant woman who does not have high blood pressure or protein in the urine is

a.
expected and normal.

b.
a sign of dietary deficiencies.

c.
very rare and life threatening.

d.
a warning signal of a difficult labor.

47.
Jenny has just learned that she is one month pregnant (1st trimester). She has been looking forward to all the ice cream, chips and cakes she has seen women on TV and in the movies eating when they are pregnant. What is the most appropriate advice for Jenny?

a.
She can eat these foods, but only up to 340 kcalories extra per day

b.
She can eat these foods, but only up to 550 kcalories extra per day

c.
She does not have increased energy needs in the first trimester and should not indulge herself

d.
She should not eat these foods; but rather include one extra serving from each food group per day

48.
What is the recommended increase in daily energy intake for the third trimester of pregnancy?

a.
200 kcal

b.
300 kcal

c.
450 kcal

d.
540 kcal

49.
Over the course of the entire pregnancy, approximately how much extra energy does the average pregnant woman need to consume?

a.
10,500 kcal

b.
26,000 kcal

c.
49,000 kcal

d.
72,000 kcal

50.
Which of the following statements characterizes energy needs during pregnancy?

a.
The need is proportionally greater than for most other nutrients

b.
The increased needs are similar at the beginning and end of pregnancy

c.
The needs increase by similar amounts in teenagers and 30-year-old women

d.
Carbohydrates should supply a minimum of 135 g and ideally 175 g per day.

51.
Which of the following nutrients are required in higher amounts during pregnancy due to their roles in the synthesis of red blood cells?

a.
Protein and chromium

b.
Folate and vitamin B12

c.
Calcium and vitamin A

d.
Vitamin E and vitamin C

52.
In the United States, what is the minimum daily amount of protein that should be consumed by a 135-pound woman during pregnancy?

a.
49 g

b.
74 g

c.
108 g

d.
135 g

53.
Examine the following menu for a pregnant woman.

	Breakfast
	Lunch
	Supper

	•
2 scrambled eggs

•
1 crushed wheat English muffin

•
1 cup orange juice
	•
2 pieces (4 oz) fried chicken

•
2 wheat rolls w/butter

•
½ cup mashed potatoes and gravy

•
Iced tea
	•
3 oz pork chop

•
1 ear corn on the cob

•
Lettuce and tomato salad with 2 tbsp dressing

•
1 slice bread

According to the recommended food intake for pregnancy, which of the following food groups is the only one that is provided in sufficient amounts by this menu?

a.
Milk

b.
Meats

c.
Vegetables

d.
Bread/cereal

54.
Of the following nutrient needs, which is considered the most difficult to meet during pregnancy?

a.
Iron

b.
Protein

c.
Vitamin D

d.
Vitamin B6

55.
All of the following reflect a state of iron nutrition in pregnancy except

a.
the mineral is conserved during this period.

b.
absorption of the mineral increases due to higher blood transferrin.

c.
most women enter pregnancy with adequate stores of the mineral.

d.
stores of the mineral are transferred to the fetus even with low dietary intake.

56.
All of the following are features of zinc nutrition in pregnancy except

a.
typical intakes are lower than the recommended amount.

b.
supplements are effective in preventing neural tube defects.

c.
the mineral is needed for nucleic acid synthesis and thus cell development.

d.
a secondary deficiency may develop when iron supplements are taken.

57.
During pregnancy, which of the following nutrients show a dramatic increase in absorption?

a.
Salt and sugar

b.
Protein and fat

c.
Calcium and iron

d.
Thiamin and ascorbic acid

58.
Which of the following is a feature of calcium nutrition in pregnancy?

a.
The AI increases by over 100%

b.
Intestinal absorption increases substantially

c.
Supplements are required for most women due to the increased needs

d.
Transfer of calcium from maternal stores to the fetus increases rapidly at the beginning of the second trimester and falls during the last trimester

59.
Which of the following is a feature of calcium nutrition in pregnancy?

a.
Calcium intakes usually meet the recommendations

b.
The AI for calcium is the same as in nonpregnancy

c.
Calcium absorption efficiency is the same as in nonpregnancy

d.
Calcification of the fetal skeleton begins during the 14th week of pregnancy

60.
Since repeated pregnancies occurring within short time frames lead to depletion of the mother’s nutrient reserves, what is the optimal interval between pregnancies?

a.
½ year

b.
1 year

c.
1 ½-2 years

d.
3-4 years

61.
Why is routine vitamin D supplementation during pregnancy not recommended?

a.
It may be toxic to the fetus

b.
It inhibits absorption of vitamin A

c.
Self-synthesis rate of vitamin D increases markedly in pregnancy

d.
Pregnancy leads to increased absorption efficiency of calcium and therefore extra vitamin D is not needed

62.
In pregnant women unable to meet their calcium needs, how much of a daily calcium supplement is advised?

a.
150 mg

b.
300 mg

c.
600 mg

d.
1000 mg

63.
Which of the following is a characteristic of vegetarian diets during pregnancy or lactation?

a.
Vegan diets require supplements of selenium, zinc, and manganese

b.
Breast milk from vegetarian women is lower in protein but higher in fiber

c.
It is possible that a vegetarian diet can support a healthy pregnancy and normal lactation

d.
The increase in appetite during pregnancy allows a vegan pregnant woman to easily meet or exceed her energy requirements

64.
The common problems of pregnancy include all of the following except

a.
nausea.

b.
heartburn.

c.
constipation.

d.
low blood pressure.

65.
To help alleviate pregnancy-related nausea, all of the following actions are recommended except

a.
eat dry toast or dry crackers.

b.
avoid milk when feeling nauseated.

c.
avoid orange juice when feeling nauseated.

d.
eat large, infrequent meals so as to limit contact time with food.

66.
Which of the following is one of the recommendations to treat pregnancy-associated heartburn?

a.
Eat many small meals

b.
Drink fluids only with meals

c.
Exercise within 30 minutes after eating

d.
Lie down within 15 minutes after eating

67.
Which of the following statements reflects current knowledge of food choices in pregnancy?

a.
A craving for pickles is a strong indicator that the body needs salt

b.
A craving for milk is a strong indicator that the body needs calcium and/or phosphorus

c.
Careful and appropriate selection of foods can meet all nutrient needs for most women

d.
Cravings and aversions to certain foods are probably the result of altered taste and smell sensitivities induced by hormones

68.
All of the following are features of nonfood cravings during pregnancy except

a.
they are especially common in African-Americans.

b.
they are often associated with iron-deficiency anemia.

c.
they commonly include consumption of freezer frost and clay.

d.
they are known to lead to premature delivery and to low-birth-weight infants.

69.
Jane is visiting with her doctor during her 2nd trimester of pregnancy and has just revealed her strange cravings. The doctor declared that Jane is experiencing pica which is causing her intense craving for

a.
dirt.

b.
garlic.

c.
pickles.

d.
pepperoni.

70.
What is the most likely reason for a pregnant woman to crave pickles?

a.
A change in hormones

b.
A hypoglycemic episode

c.
A physiologic need for fluid

d.
A physiologic need for sodium

71.
A craving for non-food substances is known as

a.
pica.

b.
bulimia.

c.
toxemia.

d.
hyperemesis.

72.
Which of the following is the standard classification for a low-birthweight infant?

a.
3½ lbs or less

b.
4 lbs or less

c.
5½ lbs or less

d.
6½ lbs or less

73.
Which of the following is the standard classification for a very-low-birthweight infant?

a.
3 ½ lbs or less

b.
4 ½ lbs or less

c.
5 ½ lbs or less

d.
6 ½ lbs or less

74.
Risks from malnutrition in women or men before conception include all of the following except

a.
it usually results in macrosomia.

b.
it may lead to cessation of menstruation.

c.
it may result in a poorly developed placenta.

d.
it results in more complications during pregnancy in both overweight and underweight women.

75.
What is WIC?

a.
A serious neural tube defect

b.
The World Intervention and Conception program of the United Nations

c.
An environmental contaminant that may interfere with breast milk production

d.
A food and nutrition services program for pregnant women, children, and infants

76.
Which of the following is a feature of the WIC program?

a.
The number of children in the program is capped at 2 million

b.
It is strictly remedial and available chiefly to women living in the inner city

c.
It offers assistance to all at-risk pregnant women regardless of economic means

d.
It saves an estimated $3 in medical costs in the first two months after birth for every dollar spent

77.
Brenda is in her 26th week of gestation and has a family history of diabetes. She has been consuming a diet containing 60% of energy from carbohydrates. If she does not make appropriate dietary changes, she is at high risk for developing

a.
preeclampsia.

b.
gestational diabetes.

c.
preexisting diabetes.

d.
preexisting hypertension.

78.
What is gestational diabetes?

a.
A severe form of type 1 diabetes in newborns

b.
Abnormal blood glucose maintenance during pregnancy

c.
Reactive hypoglycemia expressed during the third trimester of pregnancy

d.
A temporary loss of insulin secretion during the first trimester of pregnancy

79.
Which of the following is a characteristic of gestational diabetes?

a.
It predicts risk of diabetes for the infant

b.
It occurs in over one-half of normal weight women

c.
It leads to adult-onset diabetes in about a third of the women

d.
It occurs more often in women with a history of having premature births

80.
All of the following are features of gestational diabetes except

a.
Asian ancestry is a risk factor.

b.
infant birthweights are typically low.

c.
it usually develops during the second half of pregnancy.

d.
the most common consequences include labor and delivery complications.

81.
What is the name of the condition characterized by high blood pressure, edema, and protein in the urine of a pregnant woman?

a.
Preeclampsia

b.
Gestational diabetes

c.
Teratogenic hypertension

d.
Pregnancy-induced blood pressure crisis

82.
Preeclampsia typically develops during the

a.
first half of pregnancy.

b.
second half of pregnancy.

c.
first month after delivery.

d.
first trimester of pregnancy.

83.
All of the following are features of preeclampsia except

a.
edema.

b.
diabetes.

c.
proteinuria.

d.
high blood pressure.

84.
Which of the following is a distinguishing characteristic of eclampsia?

a.
Convulsions by the mother

b.
Convulsions by the newborn

c.
Low blood pressure in the mother

d.
Low blood pressure in the newborn

85.
Which of the following is a characteristic associated with adolescent pregnancy?

a.
The recommended weight gain is approximately 35 lbs

b.
The incidence of stillbirths and preterm births is 5-10% lower compared with adult women

c.
The incidence of pregnancy-induced hypertension is 5-10% lower compared with older women

d.
The time in labor is usually shorter than for older women because there are fewer overweight teenagers

86.
Which of the following may be effective at reducing the risk for preeclampsia?

a.
Bed rest

b.
Exercise

c.
Low-protein diets

d.
Vitamin B12 supplementation

87.
All of the following are features of older pregnant women in comparison with younger pregnant women except

a.
maternal mortality rates are lower.

b.
fetal mortality rates are twice as high.

c.
cesarean delivery is twice as common.

d.
complications that arise typically reflect chronic conditions such as diabetes and hypertension.

88.
What is the risk of giving birth to a child with Down syndrome for a woman who is 40 years old compared with a 20 year old?

a.
One-half as much

b.
About the same

c.
25 times higher

d.
100 times higher

89.
What term best describes a factor that causes abnormal fetal development and birth defects?

a.
Toxigenic

b.
Mutagenic

c.
Neonagenic

d.
Teratogenic

90.
Which of the following recommendations for pregnant women and alcohol intake has been issued by the U.S. Surgeon General?

a.
They should drink absolutely no alcohol

b.
They should refrain from drinking hard liquor only

c.
They are permitted to ingest no more than 2 drinks per day

d.
They are permitted to ingest small amounts of alcohol during the first 3 months but none thereafter

91.
All of the following are effects of tobacco use in pregnancy except

a.
an increased risk for SIDS.

b.
an increased risk for fetal death.

c.
an increased risk for macrosomia.

d.
an increased risk for vaginal bleeding.

92.
With few exceptions, all of the following substances or practices should be totally eliminated during pregnancy except

a.
cigarette smoking.

b.
weight-loss dieting.

c.
artificial sweeteners.

d.
alcohol consumption.

93.
Relationships between the use of tobacco products and complications of pregnancy include all of the following except

a.
smoking during pregnancy increases the risk of vaginal bleeding.

b.
chewing tobacco during pregnancy leads to lower birthweight infants.

c.
smoking during pregnancy increases the risk of sudden infant death syndrome.

d.
taking zinc supplements prevents the development of pregnancy-induced hypertension in smokers.

94.
A positive relationship exists between sudden infant death syndrome and which of the following behaviors during pregnancy?

a.
Lack of exercise

b.
High fish intake

c.
Cigarette smoking

d.
Vitamin C supplements

95.
Which of the following is a characteristic of foodborne illness during pregnancy?

a.
The risk for listeriosis is substantially higher in pregnant women than in other healthy adults

b.
Consumption of smoked seafood is permitted due to the beneficial effects of smoke residue on microorganisms

c.
Fish intake should be minimized due to the high lead content and susceptibility of the fetal central nervous system

d.
Foodborne pathogenic organisms are less likely to cause infection during pregnancy if the dietary intake of calcium is adequate

96.
Which of the following is a feature of heavy metal intake and pregnancy?

a.
Mercury, but not lead, can easily cross the placenta

b.
The adverse effects of lead can be reduced by liberal intakes of calcium

c.
Pregnant women are advised to limit consumption of shark and swordfish to no more than once per week

d.
Pregnant women are advised to avoid shellfish around the critical period of brain development but may resume normal intake thereafter

97.
What are the known effects of heavy caffeine use on human pregnancy?

a.
It may worsen edema

b.
It may increase the risk of infant death

c.
It may increase the risk of birth defects

d.
It may increase the risk of stillborn infants

98.
In general, what are the chief consequences of nutritional deprivation in the lactating mother?

a.
Cessation of lactation

b.
Reduced quality of milk

c.
Reduced quantity of milk

d.
Reduced quality and quantity of milk

99.
Which of the following is a function of prolactin?

a.
It reverses the effects of certain mutagens

b.
It reverses the effects of certain teratogens

c.
It acts on mammary glands to stimulate milk release

d.
It acts on mammary glands to promote milk production

100.
What causes the “let-down reflex”?

a.
Oxytocin

b.
Estrongen

c.
Prepartum amenorrhea

d.
Postpartum amenorrhea

101.
The number of extra kcalories per day needed to produce a normal supply of milk during the first six months of lactation is approximately

a.
100.

b.
250.

c.
500.

d.
1000.

102.
Penny is a new mom and, on the advice of her doctor, has been eating an extra whole-wheat bagel with strawberry jelly every night in addition to her nutrient-dense diet. Why did Penny receive this advice?

a.
Bagels are a way of getting more kcalories in the diet

b.
Bagels provide the extra protein lactating mothers need for lactose production

c.
Babies prefer the strawberry jelly in the mother’s diet as it alters the taste of the breast milk

d.
These bagels provide the extra carbohydrates and fiber lactating mothers need for lactose production

103.
Which of the following is a characteristic of maternal smoking and breast milk production?

a.
The milk produced by mothers who smoke contains nicotine

b.
Cigarette smoking reduces the quality but not the quantity of breast milk

c.
Infants of breastfeeding mothers who smoke gain excessive weight consisting mainly of abdominal adipose tissue

d.
The smell and flavors of breast milk from mothers who smoke does not alter volume consumed until the infant reaches 3 months of age

104.
Which of the following describes the findings from studies of lactating women who exercised intensely compared with sedentary lactating women?

a.
They had similar energy intakes

b.
Their milk was more nutrient-dense

c.
They had a slightly greater amount of body fat

d.
Their milk contained more lactate which altered the milk’s taste

105.
Which of the following statements describes an association between nutrient intake and lactation?

a.
Milk production is increased by higher fluid intake

b.
Ingestion of garlic may lead to an off-flavor of the milk

c.
Inadequate protein intake lowers the protein concentration of the milk

d.
The energy RDA for milk production calls for an additional 1000 kcalories per day

106.
Why might a lactating woman need to take an iron supplement?

a.
To improve the flavor of breast milk

b.
To increase iron content of breast milk

c.
To replace the iron stores she lost during pregnancy

d.
To account for the re-start of menstruation that usually occurs 1-2 months postpartum

107.
Under which of the following circumstances would it still be acceptable for a mother to breastfeed?

a.
She has abused alcohol

b.
She has a drug addiction

c.
She has an ordinary cold

d.
She has a communicable disease

108.
What is the benefit of postpartum amenorrhea?

a.
It stimulates milk production

b.
It conserves iron in the mother

c.
It stimulates the let-down reflex

d.
It stimulates the suckling reflex in the infant

109.
Which of the following is a characteristic of alcohol intake and lactation?

a.
Alcohol easily enters breast milk

b.
Alcohol actually stimulates lactation

c.
Infants drink slightly more breast milk when the mother consumes up to 1 drink per day

d.
The small amounts of alcohol that are secreted along with breast milk stimulate infant digestion

110.
Which of the following reflects one of the effects of alcohol intake on lactation?

a.
It does not pass into the breast milk

b.
It mildly stimulates breast milk production

c.
It hinders the infant’s ability to breastfeed

d.
It passes into the breast milk but is degraded by enzymes in breast tissue

111.
Which of the following is an effect of alcohol intake in the mother who breastfeeds?

a.
It stimulates lactation

b.
It hinders breastfeeding

c.
It passes into the breast milk and stimulates the infant’s acceptance

d.
It first appears in the breast milk approximately 12 hours after ingestion

112.
Which of the following statements describes a relationship between alcohol intake and fetal development?

a.
Birth defects are most severe when the woman drinks around the time of conception

b.
Infants born with fetal alcohol syndrome typically show immediate signs of brain impairment

c.
Eating well and maintaining adequate nutrient stores will prevent alcohol-induced placenta damage

d.
Toxicity to the fetus begins to occur when fetal blood alcohol levels rise above maternal blood alcohol levels

113.
According to many experts, what minimum level of alcohol intake increases the risk of giving birth to an infant with fetal alcohol syndrome?

a.
1 drink/day

b.
2 drinks/day

c.
4 drinks/day

d.
7 drinks/week

114.
A less severe form of fetal alcohol syndrome is known by all of the following terms except

a.
prenatal alcohol exposure.

b.
fetal alcohol spectrum disorder.

c.
fetal subdevelopment syndrome.

d.
alcohol-related neurodevelopmental disorder.

115.
In what period of pregnancy would most damage occur from alcohol consumption?

a.
Before conception

b.
First trimester

c.
Second trimester

d.
Third trimester

Matching

01.
A newly fertilized ovum

02.
Developing infant from 2 to 8 weeks after conception

03.
Fluid in which the fetus floats

04.
Number of days after conception during which the neural tube is highly vulnerable to nutrient deficiency

05.
Percentage of U.S. newborns with a neural tube defect

06.
Adequate intakes of this nutrient within the first 30 days of conception are especially important to lower risk of birth defects

07.
Most reliable indicator of an infant’s health

08.
An infant born prior to this number of weeks of pregnancy is classified as preterm

09.
Upper limit for the recommended number of pounds that a pregnant woman of normal weight should gain

10.
Approximate weight, in pounds, of average newborn baby

11.
Number of grams of extra protein per day recommended for the pregnant woman

12.
Dietary supplements of this nutrient are recommended for the last 6 months of pregnancy

13.
A recommended practice to prevent or relieve heartburn

14.
A recommended practice to prevent or alleviate constipation

15.
A craving for non-food substances

16.
A condition characterized by high blood pressure and protein in the urine

17.
A condition characterized by convulsions

18.
Percentage of U.S. babies born with genetic abnormalities from older mothers

19.
Excess intake of this substance in pregnancy is known to result in mental retardation of the child

20.
A practice that may reduce risk of breast cancer

A.
0.03

B.
2

C.
7

D.
17-30

E.
25

F.
35

G.
38

H.
Iron

I.
Pica

J.
Folate

K.
Zygote

L.
Embryo

M.
Alcohol

N.
Eclampsia

O.
Amniotic

P.
Birthweight

Q.
Preeclampsia

R.
Breastfeeding

S.
Eat small, frequent meals

T.
Drink at least 8 glasses of liquid a day

