Name

www.PapaCambridge.com

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

FOOD AND NUTRITION

6065/01

Paper 1 Theory

May/June 2004

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 in the spaces provided on the Question Paper. 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 Exam	iner's Use
Section A	
Section B	
Total	

Section A

Answer all questions.

	2 Section A	8
	Section A	dh
	Section A Answer all questions. rches and sugars are carbohydrates and provide the body with energy.	
(a) Sta	rches and sugars are carbohydrates and provide the body with energy.	
(i)	Name the elements from which carbohydrates are formed.	
(ii)	Name two other nutrients which can provide energy.	[3]
		[2]
(iii)	Define the following terms and give two examples of each.	
	(a) monosaccharides	
	example 1 example 2	
		[1]
	(b) disaccharides	
	example 1 example 2	
(iv)	Starch is a polysaccharide.	[1]
(iv)		
	(a) What do you understand by the term Non-Starch Polysaccharide (NSP)?	
		[1]
	(b) How is it used by the body?	
		[0]

		Name four foods which are good sources of NSP. [2]	
		3	For Examiner's Use
	(c)	Name four foods which are good sources of NSP.	
			de
			1
(v)		scribe the digestion and absorption of starch in:	
	tne	mouth	
	the	small intestine	
		[6]	
		nportant for the production of energy.	
(i)	Exp	plain how iron is used by the body.	
		[3]	
(ii)	Des	scribe the symptoms of a deficiency of iron in the diet.	
(:::\		me four feeds which are good sources of iron	
(iii)	ıval	ne four foods which are good sources of iron.	
		[2]	

		Name the vitamin which is important for the absorption of iron. tary advice is to reduce the intake of sugar. Give reasons for this advice.
	(iv)	Name the vitamin which is important for the absorption of iron.
(c)	Die	tary advice is to reduce the intake of sugar.
	(i)	Give reasons for this advice.
	(:·\	[3]
	(ii)	How can sugar be reduced in the diet?
		[2]
(d)	Disc	cuss ways of encouraging good eating habits in children.
		[5]
		[SECTION A TOTAL: 40]

Section B

Answer four questions.

		the the same of th	
		5	
		Section B	
		Answer four questions.	Andridge Com
			36.CO
2	(a) Stat	e, with examples, four reasons for serving sauces with meals.	[4]
	(b) (i)	Describe the making of a roux sauce using the following ingredients:	
		25 g (1 oz) flour 25 g (1 oz) margarine 250 ml (1/2 pt) milk	[5]
	(ii)	Suggest two ways to change the flavour.	[1]
	(c) Give	e two reasons for each of the following:	
	(i)	using a wooden spoon when making the sauce;	[1]
	(ii)	lumps in the finished sauce.	[1]
	(d) Des	cribe the changes which take place during the cooking of the sauce.	[3]
3	The kitch	nen should be a safe, pleasant place in which to work.	
	(a) Stat	e how accidents can be prevented when:	
	(i)	storing and using knives;	[3]
	(ii)	deep frying;	[3]
	(iii)	using electrical equipment.	[3]
	(b) Writ	e an informative paragraph on each of the following:	
	(i)	work surfaces;	[3]
	(ii)	ventilation.	[3]
4	(a) List	six of the nutrients found in fish.	[3]
	(b) Stat	e six points to look for when buying fresh fish.	[3]
	(c) Des	cribe how to:	
	(i)	clean a whole fresh fish before cooking;	[2]
	(ii)	prepare fish for freezing.	[2]
	(d) (i)	Explain why freezing preserves fish.	[1]
	(ii)	Name two other methods of preserving fish. In each case, state the principles of preservation involved.	[4]

5	Writ mea	re an informative paragraph on the use of three of the following in the preparation. pulses and nuts;
	(a)	pulses and nuts;
	(b)	sugar;
	(c)	herbs and spices;
	(d)	left-over cooked foods. [3×5]
6	(a)	Meals should be well-balanced. Explain five other points to consider when planning family meals.
	(b)	State, with examples, how vegans (strict vegetarians) can be provided with High Biological Value (HBV) protein. [5]
	(c)	Explain how to keep the maximum amount of vitamin C when preparing, cooking and serving green vegetables. [5]
7	(a)	Give four reasons for preserving food. [2]
	(b)	What are the aims of preservation? [3]
	(c)	Name four different methods of preserving fruit and state how food decay is prevented in each case, [6]
	(d)	Describe, in detail, one method of preserving a named fruit at home. [4]
		[SECTION B TOTAL: 60]

7 BLANK PAGE www.PapaCambridge.com

8

BLANK PAGE

NW. PapaCambridge.com