

carbohydrates. One of the six classes of nutrients that includes sugars, starches, and fibers. Carbohydrates are the body's main source of energy.

complex carbohydrate. A polysaccharide. Starch and fiber are complex carbohydrates.

dental caries. Tooth decay.

diabetes mellitus. A lack of or an inability to use the hormone insulin, which results in a buildup of glucose in the bloodstream.

dietary fiber. The nondigestible carbohydrates and lignins that make up the tough, fibrous cell walls of plants.

disaccharide. A carbohydrate made up of two sugar units. Sucrose, lactose, and maltose are the disaccharides.

functional fiber. The isolated, nondigestible carbohydrates that have beneficial effects in human health.

functional food. A food to which ingredients have been added, such as fiber, to provide health benefits beyond basic nutrition.

glucose. A monosaccharide that circulates in the bloodstream and serves as the body's source of energy.

glycemic index (GI). A measure of the speed at which various carbohydrates are digested into glucose, absorbed, and enter the bloodstream.

glycogen. The body's storage form of glucose.

hormone. A chemical produced in the body and released into the bloodstream to regulate specific body processes.

hypoglycemia. A low blood glucose level.

insulin. A hormone secreted by the pancreas to regulate blood glucose level.

lactose intolerance. An inability to digest lactose, the main carbohydrate in milk, due to a lack of the digestive enzyme lactase.

monosaccharide. A carbohydrate made up of single sugar units. Glucose, fructose, and galactose are the monosaccharides.

polysaccharide. A carbohydrate made up of many sugar units that are linked in straight or branched chains.

refined sugar. A carbohydrate sweetener that is separated from its natural source for use as a food additive.

satiety. The feeling of fullness a person has after eating food.

simple carbohydrate. A monosaccharide or disaccharide.

starch. A polysaccharide that is the storage form of energy in plants.

sugars. A collective term used to refer to all the monosaccharides and disaccharides.

supplement. A concentrated source of a nutrient, usually in pill, liquid, or powder form.

total fiber. The sum of dietary and functional fibers.