Chapter 6 Aerobic Exercise

Based on information found in Chapter 6 of the Reference Manual

1.)	Spot reducing works only if:	
		You use the "Thigh-Master" and Suzanne Somers Workout Video
		You workout the same "spot" everyday
		Applied toward thighs or abdominal areas
		None of the above – Spot reducing is a myth
2.)	The b as:	ody's ability to breakdown sugar in the presence of oxygen is known
		Ketosis
		Lactic Acid
		Aerobic Glycolysis
		Anaerobic Glycolysis
3.)	During	g aerobic glycolysis, oxygen inhibits
		The accumulation of sweat
		The accumulation of fat
		The accumulation of lactic acid
4.)	-	neral, during aerobic glycolysis (continuous activity) the muscles and vill supply glycogen:
		From 3 to 20 minutes
		From 4 to 6 hours
		From 6 to 12 hours
5.)		ores can fuel hours of exercise without running out and is, therefore, etically an unlimited source of energy:
		True
		False
6.)	After exercise has ceased:	
		Fat burning will immediately stop
		Fat burning may continue at an accelerated rate for some time (up to 4-6 hours)
		Fat will be converted into lean muscle mass
7.)	Fat ca	an only be broken down in the presence of oxygen:
		True
		False

Chapter 6 Aerobic Exercise

8.) In general, the preferred methodology for people interested in fat-loss is: Frequent sessions of long duration and consistent exercise Six 100-yard sprints each day

Spot-reducing in specific areas of fat accumulation

9.) For most people, the most efficient fat-burning takes place when they are:

- In the sauna
- In Their Target Heart Rate Zone
- Eating thermogenic foods
- Spot reducing

10.) To maximize efficient fat-burning metabolism, your activities should involve:

- Only abdominal exercises
- Only upper body movements
- Only lower body exercises
- As many muscle groups as possible

Notes:

"Nutrition / Exercise Reference Manual - Topic Quiz" MediCorp PNT / Arthur I. Rothafel © Copyright 2004 All Rights Reserved