Centre Number Candidate Number Name

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

FOOD AND NUTRITION

ACTIONS
6065/01

Paper 1 Theory

May/June 2005

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.

Section A

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 answer 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 Answer all questions. te four functions of protein.	SC.
		Answer all questions.	all
		'	
(a) (i)	Sta	te four functions of protein.	
			[4]
(ii)	Nar	me:	
	(a)	four animal sources of protein;	
			[2]
	(b)	four plant sources of protein.	
			[2]
(iii)		ine the following terms:	
	(a)	High Biological Value (HBV) protein;	
	<i>a</i> . \		[1]
	(b)	Low Biological Value (LBV) protein.	F.4.7
(!- ·)	-		[1]
(iv)	Exp	plain, with examples, what is meant by the term 'complementary proteins'.	
			•••••
			•••••

(v)	Disc	cuss the effects on the body of a deficiency of protein.
		[3]
(vi)	Ехр	plain what happens to any excess protein in the body.
		[2]
		[3]
(vii)		scribe:
	(a)	the digestion of protein;
		[7]
	(b)	the absorption of protein.
		[41]

(b)	(i)	Name four good sources of vitamin C (Ascorbic acid).
		[2]
	(ii)	State four functions of vitamin C.
	(iii)	Name the deficiency disease caused by a lack of vitamin C.
		[1]
	(iv)	Give four symptoms of the deficiency disease named above.
		[2]
(c)	Give	e advice, with reasons, on the choice and cooking of foods for a very active person.
		[6]

[Section A Total: 40]

Section B

Answer **four** questions.

	5 A. D.	
	Section B	Car
	5 Section B Answer four questions.	Morida
2 (a	n) Name six of the nutrients in eggs.	[3]
(1	State five different uses of eggs in meal preparation. Give one example of each use.	. [5]
((c) Give advice on the storage of eggs.	[2]
(0	Describe and explain the changes which occur when an egg is boiled.	[5]
3 (a	The following ingredients can be used to make flaky pastry.	
	225 g (8 oz) flour 150 g (6 oz) fat Approx. 8 tablesp. cold water	
	Describe, with reasons, how to make flaky pastry.	[6]
(1	Give advice, with reasons, on the choice of flour and fat for making this pastry.	[5]
(Name four dishes which could be made with flaky pastry.	[2]
(State four rules to follow when rolling any type of pastry.	[2]
I Wri	rite an informative paragraph on three of the following:	
(a	n) food additives;	
(1	saturated fats;	
(non-starch polysaccharide (NSP);	
(water in the diet.	[3 x 5]
5 (a	List the causes of food spoilage.	[2]
(1	State the conditions necessary for food spoilage.	[2]
(Give advice, with reasons, on the storage of foods in a refrigerator.	[5]
(Explain how the following processes improve keeping quality:	
	(i) jam making;	
	(ii) pickling;(iii) pasteurising.	[6]

www.PapaCambridge.com (a) State the advantages and disadvantages of frying. 6 (b) Give three reasons for coating food before deep frying. (c) Explain five safety rules to follow when deep frying. (d) Discuss the effect on fried food if: the temperature of the fat is too high; [2] the temperature of the fat is too low. [2] (ii) 7 (a) Discuss points to consider before purchasing a cooking stove. [4] (b) Name and describe three methods of transferring heat. Give one example of each. [6] (c) Discuss ways in which fuel can be saved when cooking family meals. [5]

[Section B Total: 60]

7 BLANK PAGE www.PapaCambridge.com

8

BLANK PAGE

www.PapaCambridge.com

Permission to reproduce items where third-party owned material protected by copyright is included has been sought and cleared where possible. Every reasonable effort has been made by the publisher (UCLES) to trace copyright holders, but if any items requiring clearance have unwittingly been included, the publisher will be pleased to make amends at the earliest possible opportunity.