Personal Nutrition Analysis

Energy Calculator

· Daily Calculator
Calculate approximately how much energy you burn during the day.

How much energy you burn during the day?
Levels of Activity in Hours (Hours must total 24)

	Resting: 8 hrs.

	Inactivity: 5.5 hrs.

	Very light activity: 4hrs.

	Light exercise: 2 hrs.

	Moderate exercise: 3 hrs.

	Heavy exercise: 1.5 hrs.
 Total= 24

Visit the following website: http://nat.crgq.com/index2.html

Type in your Total daily calories: _______2711.8 kcal____________________

· Advanced Functions
Calculate your energy consumption in much greater detail.

Function 1
Enter a certain activity and the amount of calories you wish to burn, and calculate how long you need to do the given activity.
Select 3 activities and fill in the table below:
	Activity Selected: Jogging
Target Calories:
250
Total Time Required:
34.9 min
	Activity Selected: Basketball
Target Calories:
300
Total Time Required:
36.6 min
	Activity Selected: Calisthenics
Target Calories:
350
Total Time Required:
42.7 min

Function 2
Enter how long you did an activity and calculate how many calories you burned.
Select 3 activities and fill in the table below:
	Activity Selected:
Water calisthenics
Time in Minutes:
45 min
Total Calories Burned:
184 kcal

	Activity Selected:
Beach Volleyball
Time in Minutes:
60 min
Total Calories Burned:
490.9 kcal
	Activity Selected:
Vacuuming
Time in Minutes:
15 min
Total Calories Burned:
53.6

Function 3

Which activities will you do to burn a certain amount of calories over time?

Target Calories to burn per day= 1000

Time in Minutes to perform the activity= 180

My Activity Plan (select from the list of possible activities that the computer generated

	
	
	

	-
	running, 5 mph (12 min/mile)
	
	122 min

	-
	lacrosse
	
	122 min

	-
	volleyball, beach
	
	122 min

	-
	volleyball, competitive, in gymnasium
	
	122 min

	-
	calisthenics (e.g. pushups, situps, pullups, jumping jacks), heavy, vigorous effort
	
	122 min

	-
	bicycling, general
	
	122 min

	-
	handball, team
	
	122 min

	-
	bicycling, stationary, general
	
	139 min

Nutrition Log

DAY 1: GOOD

	
	Breakfast
	Lunch
	Dinner
	Snacks
	Beverages

	
Date:
	SAMPLE

2 slices whole wheat bread
1 teaspoon butter
3 egg whites
1 slice Swiss cheese

	SAMPLE

2 slices pizza
2 chocolate chip cookies

	SAMPLE

3 slices white meat chicken
½ cup peas
1 sweet potato
	SAMPLE

1 granola bar

	SAMPLE

2 24 oz. bottles water
1 cup orange juice
2 cups cola
1 16 oz. bottle sport drink

	
Date:
	
1 bag of Oatmeal
1 banana
	
1 Cup of Mixed Green Salad
3 table spoons of fat free
Raspberry Dressing
1 Strawberry/Banana Yogurt

	
2 slices of Grilled Chicken
½ Cup Mixed Veggies
1 Bk. potato

	
1 Special K bar
1 Strawberry/Banana Yogurt
1 Apple

	
2 24oz. Bottled waters
2 cups of Green Tea

	Nutrient
	Total
	Rec.
	%Rec

	Calories
	1059.93
	2200
	48.18%

	Pro (g)
	69.95
	48
	145.73%

	Fat (g)
	19.94
	73.33
	27.19%

	Carb (g)
	150.81
	
	--

	Fiber (g)
	16.2
	30
	54%

	Cal (mg)
	194.97
	1000
	19.5%

	Iron (mg)
	9.92
	10
	99.2%

	Na (mg)
	919.16
	2400
	38.3%

	Pot (mg)
	2175.71
	
	--

	Phos (mg)
	707.08
	700
	101.01%

	Ash (g)
	6.03
	330
	1.83%

	vitA (IU)
	2857.62
	4000
	71.44%

	vitC (mg)
	50.86
	75
	67.81%

	Thia (mg)
	0.71
	1.1
	64.55%

	Ribo (mg)
	0.89
	1.1
	80.91%

	Nia (mg)
	24.56
	14
	175.43%

	H2O %
	55.88
	Female 19-30
	--

	satF (g)
	4.7
	24.44
	19.23%

	monoF (g)
	6.24
	24.44
	25.53%

	polyF (g)
	4.07
	24.44
	16.65%

	Chol (mg)
	173.84
	300
	57.95%

DAY 2: NOT SO GOOD

	
	Breakfast
	Lunch
	Dinner
	Snacks
	Beverages

	
Date:
	

1 Bacon Egg and Cheese on a roll
3 Rainbow Cookies

	

2 slice of pizza
1 Italian Ice
	
1 cheese Burger
1 Biggie fry

	
1 bowl of Chocolate Chip Cookie Dough Ice Cream
½ cup Reese’s Pieces

	
Med. Latte from Dunkin Doughnuts
1 16oz. bottle water
2 cup of Sprite

	Nutrient
	Total
	Rec.
	%Rec

	Calories
	3020.21
	2200
	137.28%

	Pro (g)
	79.79
	48
	166.23%

	Fat (g)
	112.35
	73.33
	153.21%

	Carb (g)
	432.17
	
	--

	Fiber (g)
	11.59
	30
	38.63%

	Cal (mg)
	1099.16
	1000
	109.92%

	Iron (mg)
	19.83
	10
	198.3%

	Na (mg)
	3428.82
	2400
	142.87%

	Pot (mg)
	931.56
	
	--

	Phos (mg)
	789.21
	700
	112.74%

	Ash (g)
	9.23
	330
	2.8%

	vitA (IU)
	2915
	4000
	72.88%

	vitC (mg)
	42.12
	75
	56.16%

	Thia (mg)
	0.93
	1.1
	84.55%

	Ribo (mg)
	1.12
	1.1
	101.82%

	Nia (mg)
	14.08
	14
	100.57%

	H2O %
	34.23
	Female 19-30
	--

	satF (g)
	39.49
	24.44
	161.58%

	monoF (g)
	12.79
	24.44
	52.33%

	polyF (g)
	3.73
	24.44
	15.26%

	Chol (mg)
	380.24
	300
	126.75%

Nutrition Analysis Reflection

1- Read the article “Counting Calories” (pdf in business lab folder)
2- Review the following website: http://www.mayoclinic.com/health/food-and-nutrition/AN00284

Answer the following questions based on the tables you generated from NAT and the information provided above.

· Which nutrients are not in the recommended value range in your good day table?

The nutrients that are not recommended in my good day table are calories, fat, fiber, calcium, sodium, Ash, Thia, saturated Fat, monoF, polyF, and Cholesterol.

· What could you add/reduce in your diet to better meet the recommended values?

Some things I can add in my diet to meet the recommended values are more carbohydrates. I would reduce the amount of sodium intake by eating less salty foods to also help meet the recommended values; in addition a reduced intake of animal products to help reduce saturated fat and cholesterol, and because I had a high fiber intake I would slightly reduce the amount of fruits and vegetables I eat daily.

· What differences did you notice between the good and bad days according to the tables?

The differences that I noticed were that on my “bad day” I actually had a better nutrition analysis than on my good day. The majority of Nutrients that I had excessive amounts of on my good day met the qualifications on my bad day; such as: Calories, fat, calcium, sodium and cholesterol.

· Comment on your daily nutritional needs (calories) and your current physical activity? What are you doing well and what can be improved?

I am ultimately meeting my daily nutritional needs; however my daily physical activity can be enhanced. I am eating well and having my recommended amount of calories, however I need to increase my intake of daily vitamins. I need to take time out more of my day and take part in more physical activity.

· Comment on how you would use this online tool or other nutritional tools like it in your profession and/or personal life.

I would use this online tool as well as other nutritional tools like this in my professional and personal life by checking my daily nutritional analysis and altering my diet to meet my personal needs. This is a great tool to use for people who are trying to loose weight or watch their weight. I would recommend this tool to students who are overweight to maybe help them control or improve their diet and nutritional goals.

