Weight Management

Chapter 11 Lessons 1

· How Body Uses Energy

· _____________________________ the process by which the body breaks down substances & gets energy from food
· Energy needed is determined by 2 things

1. ______________________________________
2. ____________________________ (BMR): amount of energy needed to keep body functioning at rest

· ______________________________: amount of food energy taken in is equal to amount of energy used
· Energy Balance Formula:
· BMR + energy for activity (24hrs) + energy to digest food = Total energy body needs

· Calculating Your Caloric Needs

· 1. Calculating BMR calories

· Females: Body weight (pounds) x 10 = BMR calories

· Males: Body weight (pounds) x 11 = BMR calories

· 2. Calculating Activity Levels

· Activity level
%BMR calories

Multiply by

· Inactive

30

 .30

· Average activity

50

 .50

· Very active

75

 .75

· 3. Calculating Calories Needed To Digest Food

· (BMR calories + activity calories) (0.1) = Digestion calories

· 4. Total calories needed = Step 1 + 2 + 3

· Calculating Your Caloric Needs (Do for self)

· Step 1

· _______ x _________ = _________ (BMR calorie needs)

· Step 2

· ____________ x ____________ = __________ (Activity calorie needs)

· Step 3

· (___________+___________) (0.1) = ___________ (Digestion calorie needs)

· Step 4

· __________ + __________ + __________ = ____________________
· FYI On Calories
· __________________ calories are stored as _____________
· Some body fat is essential

· Young women __________%
· Young men ____________%
· ________ calories = ________ pound of body fat
· Overweight vs. Obese

· _____________________________: heavier than the standard weight range for your height

· Health problems: heart disease, high blood pressure, cancers, type 2 diabetes, sleeping problems

· _____________________________: having excess body fat

· Reason: Lack of exercise & changing diets

· Managing Your Weight Lose

· _______________________________ not muscle

· ½ to 1 lb per week

· 1 lb/wk = eat 500 fewer calories/day OR burn 500 more calories/day

· Choose ____________________ food; Watch ____________________ sizes; Eat _________________ foods that are high in fats & added sugars; Enjoy your favorite foods in _________________________; Be ____________________ & Tone your ______________________; Stay ______________________
