Nutritive Value of Foods
[image: image1.emf]Bread

Grams H2O

Grams Protein

Grams fat

Grams Carbs

Grams Other

[image: image2.emf]Butter

Grams H2O

Grams Protein

Grams fat

Grams Carbs

Grams Other

We collected data from the following web site link from the USDA publication “Nutritive Value of Food’

http://www.nal.usda.gov/fnic/foodcomp/Data/HG72/hg72.html

We’ve provided you with a handout highlighting three foods: Butter, Bread, and Pork Chops and their corresponding Nutritional Value broken down into weight.
	Food
	Grams H2O
	Grams Protein
	Grams fat
	Grams Carbs
	Grams

other

	Butter
	2.24
	0.5
	11
	0.1
	.16

	Bread
	9.25
	2
	1
	12
	.75

	Pork Chop
	43.5
	24
	19
	0
	.5

Open Excel from the Programs menu.

We are going to input the data from this table into this blank excel spreadsheet. Start in Column A, Row 1 and type “Food”

Now create the other headers of this table.

Check in

Go to Column A, Row 2 and type “Butter”

Finish inputting data from worksheet into Excel.

(Adjust size of cells as needed.)

Check in!

Next: We are going to create Pie charts for each food item. So we can compare and analyze the data.
[image: image3.jpg]

Detailed directions.

Butter

· Go to the # 1 cell with cursor and Click and drag cursor to highlight 2 rows.
· Go to chart wizard in tool bar. Click
· In the chart Type column click on Pie

· Highlight Chart Sub type (Top left)

· Click Next and go through each window

· Page 4 (Save) As object in Sheet 1

[image: image4.jpg]

Bread

· Go to the # 1 cell with cursor and Click on Row 1
· Hit and hold down “Ctrl” key

· Drag cursor down to highlight Row 3 (Bread) Click.

· Two rows are now highlighted (Heading and Bread Rows)

· Follow the 2nd – 6th steps of Butter directions
[image: image5.emf]Porkchop

Grams H2O

Grams Protein

Grams fat

Grams Carbs

Grams Other

Pork Chops

· Follow steps for Bread but select row 1 and row 4

· Follow the 2nd – 6th steps of Butter directions

Create a Bar Graph

· Highlight all rows of the table in Excel

· Use Chart Wizard select Column graph

· Next to page 3 of wizard

· Chart Title: Nutritional Composition of Food
· Y-axis: Weight (grams)

· [image: image6.emf]Nutritional Composition of Food

0

5

10

15

20

25

30

35

40

45

50

Grams H2O Grams Protein Grams fat Grams Carbs Grams Other

Weight (grams)

Butter

Bread

Porkchop

Next

· Save New Sheet: Click bubble next to Chart 1

