Name

www.PapaCambridge.com

CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

FOOD AND NUTRITION

6065/01

Paper 1 Theory

October/November 2003

2 hours

Candidates answer Section A on the Question Paper. Additional Materials: Answer Booklet/Paper

READ THESE INSTRUCTIONS FIRST

Write your Centre number, candidate number and name on all the work you hand in. Write in dark blue or black pen.

You may use a soft pencil for any diagrams, or rough working.

Do not use staples, paper clips, highlighters, glue or correction fluid.

Answer **all** parts of Question 1 in the spaces provided on the Question Paper.

You are advised to spend no longer than 45 minutes on Section A.

Section B

Answer any four questions.

Write your answers on the separate Answer Booklet/Paper provided.

At the end of the examination, fasten all your work securely together.

Enter the numbers of the Section B questions you have answered in the grid below.

The number of marks is given in brackets [] at the end of each question or part question.

If you have been given a label, look at the details. If any details are incorrect or missing, please fill in your correct details in the space given at the top of this page.

Stick your personal label here, if provided.

For Examiner's Use		
Section A		
Section B		
Total		

Section A

Answer all questions.

	2 Section A	Day
	Answer all questions.	PapaCambride
a) Suc	ars, starches, proteins and fats provide the body with energy.	1gg
	State two ways in which the body uses energy.	
(i)	State two ways in which the body uses energy.	
		[4]
/ii\	Give two other functions of protein in the body	[1]
(ii)	Give two other functions of protein in the body.	
		[1]
(iii)	State four other reasons for eating fats.	[1]
(111)	State lour other reasons for eating fats.	
		[41
h) Stai	ches and sugars are carbohydrates.	[+]
(i)	Name a simple form of carbohydrate.	
(-)		[1]
(ii)	What could be the result of eating too much carbohydrate?	
(,		[1]
(iii)	Give advice on ways to reduce the amount of sugar in the diet.	
()	and author on half of the real and announced august in the allow	

(C)	Des	scribe the digestion and absorption of starch.	Calmbrid
			•
			[10]
(d)	(i)	A person who does not have enough iron in is so.	their diet may lack energy. Explain why this
			[3]
	(ii)	Why does an anaemic person need a good	supply of vitamin C?
	(iii)	List five foods rich in iron and five foods rich	n in vitamin C.
		Foods rich in iron	Foods rich in vitamin C
		1	1
		2	2
		3	3
		4	4
		5	5

(e)	Wha	at is the function of each of the following nutrients in the production of energy	•
	(i)	at is the function of each of the following nutrients in the production of energy. B vitamins (thiamin and riboflavin)	ċ
		[2)
	(ii)	iodine	
		[2)
(f)	Hov	v would you encourage young children to develop good eating habits? Give your reasons	> .
		[6	;

TOTAL [40]

Section B

Answer **four** questions.

		The state of the s	
		Section B Answer four questions. four reasons why some people choose to follow a vegetarian diet. Define the term 'vegan'.	
		Section B	
		Answer four questions.	The state of
: (a) List	four reasons why some people choose to follow a vegetarian diet.	Se.Co
(b) (i)	Define the term 'vegan'.	[1]
	(ii)	Name and define another type of vegetarian diet.	[2]
(c) Exp	plain how vegetarians can have High Biological Value (HBV) protein in their diet.	[5]
(d	•	pose three problems which could be associated with a vegetarian diet. Suggest how the label that the overcome.	ese [3]
(a) List	three reasons for storing food correctly.	[3]
(b) Exp	plain why:	
	(i)	once food is cooked it should be kept at a temperature above 63 °C or cooled rap to below 10 °C;	idly [3]
	(ii)	a refrigerator cabinet should be kept at a temperature of 4 °C;	[1]
	(iii)	frozen foods are stored at -18 °C after being frozen at -25 °C or below.	[2]
(c) Des	scribe the processes which enable the following foods to be stored for long periods of til	me:
	(i)	sterilised or Ultra Heat Treated milk (UHT);	[2]
	(ii)	pickled vegetables;	[2]
	(iii)	jam or smoked fish.	[2]
(a	•	the ingredients, with quantities, for making a Victoria sandwich cake using 100 g (4 self-raising flour or 100 g of plain flour and $\frac{1}{2}$ level teasp. of baking powder.	loz) [3]
(b) (i)	Describe, with reasons, the method of making and baking a Victoria sandwich cake.	[7]
	(ii)	Name two other items which can be made from this mixture.	[1]
(с) Naı	me the raising agents in the mixture and explain what happens during baking.	[4]
De	escrib	e, giving reasons, how you would:	
(a) cor	serve vitamin C when preparing, cooking and serving green vegetables;	[5]
(b) ach	ieve good results when deep frying;	[5]
(c) ma	ke a roux sauce.	[5]

www.PapaCambridge.com (a) Explain how heat is transferred by: (i) conduction; (ii) convection; (iii) radiation. Give an example of each method. (b) Explain how food cooks in a microwave oven. [3] (c) Discuss the advantages and disadvantages of using a microwave oven. [6] 7 Write an informative paragraph on each of the following, giving examples: (a) different uses of eggs in food preparation; [5] (b) methods of tenderising tough meat; [5] (c) herbs and spices. [5]

7 BLANK PAGE www.PapaCambridge.com

8

BLANK PAGE

www.PapaCambridge.com