[image:]Name:						Date:
[image:]
Fat and its functional properties
in food

1. True or false? Fats are composed of fatty acids and glycerol.
True
False

2. Which of the following is not an example of a fat?
Monounsaturated
Polyunsaturated
Polysaccharide
Saturated

3. Which of the following best describes how a triglyceride is formed?
Three fatty acids combined with one molecule of glycerol.
Three fatty acids combined with three molecules of glycerol.
One fatty acid combined with three molecules of glycerol.
One fatty acid combined with water and glycerol.

4. Which of the following best describes a saturated fat?
A fatty acid that has all the hydrogen atoms it can hold.
A fatty acid with one double bond.
A fatty acid with more than one double bond.
A fatty acid with no carbon atoms.

5. Which of the following best describes a monounsaturated fat?
A fatty acid that has all the hydrogen atoms it can hold.
A fatty acid with one double bond.
A fatty acid with more than one double bond.
A fatty acid with no carbon atoms.

6. Which of the following best describes a polyunsaturated fat?
A fatty acid that has all the hydrogen atoms it can hold.
A fatty acid with one double bond.
A fatty acid with more than one double bond.
A fatty acid with no carbon atoms.

7. True or false? Each food can only contain one type of fat (e.g. saturated or unsaturated).
True
False

8. Which of the following statements is true?
Most ‘saturated fats’ are liquid at room temperature.
Most ‘unsaturated fats’ are solid at room temperature.
Most ‘unsaturated fats’ are liquid at room temperature.
Most ‘unsaturated fats’ are from animal origin.
9. True or false? We should be trying to consume more Trans fats.
True
False

10. What is the term used for when fats spoil?
Shortening
Rancidity
Plasticity
Aeration

11. Which of the following is not an example of a function of fat in food?
Add ‘shortness’ or ‘flakiness’ to foods
Contributes to the chewiness, colour and sweet flavour of caramel
Glazes foods
Aerates mixtures

12. How do fats help to give biscuits their characteristic crumbly texture?
They coat the flour particles and prevent them from absorbing water
They harden and break off of the biscuit
They react with the sugar to form the crumbly texture
They hydrate the biscuit to give the crumbly texture

13. True or false? Fats melt at fixed temperatures.
True
False

14. Which of the following best describe the term ‘aeration’?
When small bubbles of air are incorporated into a mixture to form a stable foam
Where fat helps separate layers of gluten and starch formed in dough
When a product retains moisture
When starch is mixed with liquid and heated

15. True or false? Some fats can help retain a bakery product’s moisture and increase its shelf-life.
True
False
			1	www.foodafactoflife.org.uk
© Food – a fact of life 2024

2

image2.png
N s
FOOD

‘: fcct*of life

image1.png

