www.PapaCambridge.com

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS GCE Ordinary Level

MARK SCHEME for the May/June 2008 question paper

6065 FOOD AND NUTRITION

6065/01

Paper 1 (Written), maximum raw mark 100

This mark scheme is published as an aid to teachers and candidates, to indicate the requirements of the examination. It shows the basis on which Examiners were instructed to award marks. It does not indicate the details of the discussions that took place at an Examiners' meeting before marking began.

All Examiners are instructed that alternative correct answers and unexpected approaches in candidates' scripts must be given marks that fairly reflect the relevant knowledge and skills demonstrated.

Mark schemes must be read in conjunction with the question papers and the report on the examination.

• CIE will not enter into discussions or correspondence in connection with these mark schemes.

CIE is publishing the mark schemes for the May/June 2008 question papers for most IGCSE, GCE Advanced Level and Advanced Subsidiary Level syllabuses and some Ordinary Level syllabuses.

Page 2	Page 2 Mark Scheme		er
	GCE O LEVEL – May/June 2008	6065	Sto.

Section A

1 (a) Balanced diet

contains all nutrients (1 mark) in correct proportion/amount (1 mark)

(b) (i) carbon – hydrogen – oxygen – nitrogen – phosphorus – sulphur (4 × 1 point) [2] (2 points = 1 mark)

(ii) Functions of protein

growth/body building repair maintenance energy

enzymes/hormones/antibodies (4 × 1 mark) [4]

(iii) HBV protein

Contains **all** essential amino acid/indispensable amino acids [1]

(iv) meat – fish – cheese – milk – eggs – soya (4 × 1 point) (2 points = 1 mark) [2]

(v) LBV protein

Lacks at least **one** essential amino acid/indispensable amino acid or **one** EAA/IAA is found in poor supply

(vi) cereals – pulses – nuts (or 1 named example from group) (2 × 1 point)
(2 points = 1 mark)
[1]

[1]

[5]

[3]

(vii) Digestion and absorption of protein

in stomach – rennin – clots milk – HCI – pepsin – from gastric juice converts proteins to peptones/peptides/polypeptides – in duodenum – trypsin – from pancreatic juice – converts proteins to peptones/peptides/polypeptides – in ileum – erepsin – from intestinal juice – converts peptides to amino acids – absorbed into blood capillaries – in villi – (10 × 1 point – at least 1 point on absorption) (2 points = 1 mark)

(c) (i) Functions of calcium

formation/maintenance of bones/teeth muscle function function of nerves blood clotting (3 × 1 mark)

(ii) milk – cheese – bones of canned fish e.g. salmon – bread – yoghurt hard water – green vegetables (or named example) – wholegrain cereals (4 × 1 point) (2 points = 1 mark) [2]

(iii) Rickets OR Osteomalacia [1]

			May.	
Page 3	3	Mark Scheme	Syllabus	er
		GCE O LEVEL – May/June 2008	6065	080
(iv)	RICI wea know OST brittl	Aptoms KETS k bones – bones bend under weight of body – bow k knees – ends of limb bones become enlarged – s EOMALACIA e bones – bones easily broken 1 point) (2 points = 1 mark)	legs – skull fragile	DACAMBRIDGE.
(v)	Vita	min D		[1]
(vi)	eggs	 fish liver oils (or named e.g.) – oily fish (or nameds – margarine – milk – cheese – butter – red meat – 1 point) (2 points = 1 mark) 		[2]
(d) (i)	exce arou depo brea	errated fat ess fat is stored – under skin – adipose layer – nd internal organs – obesity – contains cholesterol esited on artery walls – narrows – blocks – CHD – s thlessness – hypertension etc. 1 point) (2 points = 1 mark)		[3]
(ii)	less do n redu redu spre cut do n	red meat – e.g. beef/pork/lamb – trim fat from meat ot fry foods – grilling allows excess fat to drip off – ce chocolate/sweets etc. – fewer cakes/biscuits/pasce fat in recipes – choose low fat products e.g. yog ad butter thinly – use low fat spreads – fewer crisps chips thicker – less surface area in contact with fat – ot add butter to vegetables – skimmed milk etc. 1 point) (2 points = 1 mark)	stries – hurt/cheese – s/nuts –	[2]
pro cald vita	tein – cium - ımin [nutritional needs of young children growth bones/teeth nutritional needs of young children growth		

protein – growth
calcium – bones/teeth
vitamin D – to absorb calcium
iron – formation of red blood cells
vitamin C – absorption of iron
fluoride – teeth
starch – energy
some fat – concentrated source of energy – less bulky
avoid sugar – tooth decay
(12 points) (2 points = 1 mark)

[Section A Total: 40 marks]

[6]

Page 4	Mark Scheme	Syllabus
	GCE O LEVEL – May/June 2008	6065

Section B

2 (a) Reasons for serving sauces

add moisture - gravy, custard etc.

add nutrients - custard, chocolate sauce, cheese sauce etc. add colour - jam sauce, chocolate sauce, parsley sauce etc. add flavour - cheese sauce, mint sauce, apple sauce etc.

counteract richness - apple sauce with roast pork,

orange sauce with duck etc.

add interest/variety curry sauce etc.

add contrasting texture - bread sauce with roast poultry,

parsley sauce with fried fish etc.

reason (4 × 1 point) examples (4 × 1 point) (2 points = 1 mark)

[4]

(b) melt fat – add flour – stir – with wooden spoon – broader base/does not conduct heat - fits corners of pan over gentle heat - until sandy/crumbly - do not allow to brown prevent burning of fat/flour - spoiling colour - and flavour remove from heat - add milk - gradually - prevent lumps flour does not gelatinise - stir all the time - smooth liquid return to heat – bring to boil – stir all the time – boil for 3 minutes – to cook starch - to prevent floury/raw flavour - thickens starch gelatinises – should coat the back of wooden spoon – add cheese off heat - stir until melted (8 points) (2 points = 1 mark)

[4]

[1]

(c) Dishes which include cheese sauce

macaroni cheese lasagne cauliflower cheese pasta bake eggs/fish au gratin

etc.

(d) Reasons for lumps in sauce

milk added too quickly milk added on heat too much milk added at a time not stirred when milk added not stirred when boiling (3 × 1 mark)

[3]

(e) Ways to reduce fat in cheese sauce

reduce margarine/use low fat spread use semi-skimmed/skimmed milk use less cheese choose cheese with a stronger flavour and use less use low fat cheese etc. (3 × 1 mark)

[3]

Page 5 Mark Scheme		Syllabus
-	GCE O LEVEL – May/June 2008	6065

3 (a) Importance of cereals

cheap easy to grow easy to store easy to transport

versatile used for sweet and savoury dishes

starch/carbohydrate used for energy lasts a long time easy to process

many varieties filling

staple food source of LBV protein

readily available

etc.

(6 points) (2 points = 1 mark)

[3]

(b) wheat – barley – oats – rye – rice – maize/corn/mealie meal – millet – sorghum (4 points) (2 points = 1 mark)

[2]

(c) Storage of cereals

cool – dry – to prevent mould – check regularly – can be attacked by weevils – covered containers – prevent entry of dust etc. – sealed – keep out moisture etc. – keep cereal bins off ground – prevent attack by rats etc. – use in rotation – do not mix old and new supplies – whole grain cereals do not keep long – fat becomes rancid – etc. (8 points) (2 points = 1 mark)

[4]

(d) Types of flour

PLAIN

white – 72–73% extraction – no raising agent – 7–10% protein – fine particles <u>Uses</u>

sauces - batters - shortcrust pastry - biscuits - shortbread - very rich cakes

SELF-RAISING

 $70\mbox{--}72\%$ extraction – soft/weak flour – low protein/gluten content – winter wheat –

fixed quantity of raising agent added

<u>Uses</u>

cakes, scones

STRONG

plain – spring wheat – more than 10% protein/gluten forms and elastic dough

<u>Uses</u>

bread, yeast mixtures, flaky pastry, puff pastry

WHOLEMEAL

100% extraction – light brown colour – nutty flavour – due to presence of bran/germ – stone ground – or roller milled – shorter shelf life – fat in germ becomes rancid heavy/close-textured product – germ and bran reduce rise <u>Uses</u>

bread, pastry, scones

Page 6	Mark Scheme	Syllabus	
	GCE O LEVEL – May/June 2008	6065	

BROWN FLOUR

80-85% extraction - no coarse bran particles - better rise -

may be mixed with white flour

<u>Uses</u>

bread, pastry, scones

WHEATGERM

70% extraction – added treated wheat germ – rich in B vitamins – must contain at least 10% germ – germ cooked with salt – to prevent fat and enzymes spoiling quality –

<u>Uses</u> bread

CORNFLOUR

from maize - 100% starch

Uses thickens

3 named flour types (3 × 1 point) 6 facts (6 × 1 point) 3 examples (3 × 1 point)

(12 points) (2 points = 1 mark)

[6]

[5]

4 (a) Conserving vitamin C

wash before cutting

– so vitamin C does not leech from cut cells tear instead of cutting

– tear follows cell walls and does not damage

do not shred thinly - less cell damage

use a sharp knife – to prevent bruising cells

prepare just before cooking - vitamin C destroyed by enzymes from cell walls and by

oxidation

do not soak – vitamin C is water soluble small amount of water – vitamin C is water soluble

boil water first – enzyme/ascorbase denatured at 70°C add veg. in small amounts – so temperature stays above 70°C

lid on pan – prevents oxidation

do not overcook – vitamin C destroyed by heat use cooking liquid in sauces – contains dissolved vitamins

do not add bicarbonate of soda — alkaline, so destroys vitamin C (acid) serve immediately — heat/oxidation destroys vitamin C

(10 points) (2 points = 1 mark)

(b) Different uses of sugar in cooking

sweetener – drinks, sauces, desserts, cakes

increases energy value – beverages etc.

preservative – high concentration of sugar prevents growth of micro-

organisms in jam

improves colour of baked goods - cakes with brown sugar

sugar caramelises in dry heat of oven

retains moisture/ - rich cakes

prevents baked products drying

helps fat to incorporate air - creamed cake mixtures

prevents development of gluten/

gives a crumbly result – cakes and rich pastries
food for yeast – fermentation of bread dough

delays coagulation of protein

in eggs and gluten – more time for gases to expand

Page 7 Mark Scheme		Syllabus
_	GCE O LEVEL – May/June 2008	6065

strengthens protein in beaten

egg white/helps to retain air — meringues retards enzyme action — frozen foods

cake icing / decorating – marzipan, royal icing, butter cream etc.

glaze – sugar and water glaze gives sticky layer on yeast buns

etc.

caramel – desserts e.g. crème caramel, crème brulee,

confectionery – toffee, sweets, fudge etc.

(10 points) (2 points = 1 mark)

[5]

(c) Food Labelling

give information to consumer – some information is a legal requirement – so consumer knows what is being bought

description – further details e.g. tuna in brine brand – reliability, knows what to expect etc. name of manufacture – recognise a s something seen before

address / 'phone / website of manufacturer

in case of need to contact

ingredients - descending order - by weight

may have allergies etc.

cooking instructions – for best result

storage instruction – to maintain best condition serving suggestion – to give ideas to consumer

picture of product – to give information on new products weight – can calculate unit cost/make comparisons

special claims – reduced fat/no added sugar/added vitamin C etc.

vegetarian society symbol – so vegetarians know food is suitable wheat ear symbol – gluten free/coeliacs can consume recycle symbol – consumer knows how to dispose

nutritional information – consumer knows nutritional value per 100g kilocalorie content – may be calorie counting, trying to lose weight etc.

sugar – useful for diabetics

fat – states amount of saturated fat –

may have CHD – or wish to follow a healthier diet
control salt intake if suffering from hypertension

additives identified – may wish to avoid/allergies etc.

price – if on special offer/can compare with other products

etc.

salt

(10 points) (2 points = 1 mark)

[5]

Page 8 Mark Scheme		Syllabus	· Ser
	GCE O LEVEL – May/June 2008	6065	100

5 (a) Reasons for preserving

enjoy food out of season to cope with a glut to prevent waste to give variety – food can be frozen, dried new products made – jam, pickles etc. to have a store of food useful in emergencies etc. (4 points) (2 points = 1 mark)

food lasts longer prevents spoilage easier to transport

to destroy enzymes/prevent ripening etc.

to prevent 'freezer burn'/drying of surface

can take the amount required from pack

- some foods e.g. with fat deteriorate quicker

damage to cell wall/loss of liquid

to allow temperature to remain low enough

to prevent formation of large ice crystals/

liquids expand when frozen

food still spoils but not as quickly

[2]

[4]

[3]

[2]

[3]

(b) (i) Rules for freezing

vegetables should be blanched air should be removed form package open freeze soft fruit/berries/peas allow head space for liquids use oldest stocks first follow storage times as directed set freezer at 'fast freeze' 2–3 hours before use

do not freeze too much food at once

cool before freezing

cover/seal/wrap to prevent air entry/evaporation of moisture

4 rules (4 × 1 point) 4 explanations (4 × 1 point) (8 points) (2 points = 1 mark)

(ii) Storage temperature

-18°C [1]

(iii) Reasons why freezing delays food spoilage

bacteria are dormant (2 points) (if stated that bacteria are sleeping/resting – 1 point) bacteria cannot multiply water frozen therefore unavailable temperature too low bacteria need warmth – and moisture to multiply

(6 points) (2 points = 1 mark)

(iv) Information on frozen food label

name of food – date frozen – weight – number of portions – special points e.g. added sugar - 'best before' date (consult chart) etc. (4 points) (2 points = 1 mark)

(v) Types of packaging

waterproof – strong so will not tear/be easily damaged – square shapes are easier to stack – less waste of space tightly-fitting lids – containers must be airtight polythene bags - Tupperware boxes - ice cream cartons - tin foil waxed cartons for soup - will not absorb liquids thin polythene/cling film/greaseproof paper to separate slices of meat etc. can separate for quicker defrosting greaseproof paper/foil to protect sharp bones – avoid damage to plastic bag – metal coated ties/plastic clips to seal bags - prevent opening/entry of air moisture proof tape etc. (6 points) (2 points =1 mark)

[Section B Total: 45 marks)

	Page 9	Mark Scheme GCE O LEVEL – May/J		Syllabus 6065	· Agy er
			tion C	0003	SCANDY.
6	make u buy sto	money t and vegetables in season se of special offers in shops re's own brand fixed amount of money to spend	use garden/wild save 'money off' make a shoppin use cash instead	coupons g list	age com

Section C

(a) Saving money

buy fruit and vegetables in season make use of special offers in shops buy store's own brand have a fixed amount of money to spend shop in markets instead of supermarkets avoid food that has been prepared only buy enough for the purpose cheaper cuts of meat buy food reduced at end of day carbohydrate foods are filling - and cheap use garden/wild produce save 'money off' coupons make a shopping list use cash instead of credit buy in bulk/larger packages convenience foods can be expensive consider left over foods at home use LBV protein foods

(10 points) (2 points=1 mark)

[5]

(b) Saving time

make use of electrical equipment - mixer/blender etc. microwave oven pressure cooker frying, stir frying and grilling are quick methods make use of convenience foods - e.g. frozen puff pastry prepare and cook food in bulk - freeze some - saves time another day make stews and casseroles - require little attention - fewer pans to wash do not peel vegetables e.g. carrots, potatoes – scrub to remove soil cook and serve in same dish - saves washing up do not overcook food – cook when required – no time spent on re-heating one stage method of making rich cakes cut potatoes etc. into smaller pieces - cook quicker lids on pans - cook quicker etc.

(10 points) (2 points=1 mark)

[5]

(c) Saving fuel

use steamer – several layers share one hot plate pressure cooker - cooks quicker so less fuel cut food into smaller pieces - cooks quicker lid on pan - retain heat - cooks faster small amount of water in kettle/pan - only heat what is needed do not overcook – cook when needed so no need to reheat microwave oven - faster - less fuel size of pan should fit hot plate – to avoid wasting fuel around base of pan gas flames should not come around base of pan - heat is wasted cook the whole meal in the oven or on top of the stove batch bake to use all oven shelves - cook several different items at once preheat for no more than 10 minutes turn off heat before cooking finished – use residual heat etc.

(10 points) (2 points=1 mark)

[5]

Page 10 Mark Scheme		Syllabus
	GCE O LEVEL – May/June 2008	6065

7 (a) Importance of raising agents

introduces gas – or substances from which gases evolve – during preparation – gas expands – on heating – mixture rises – makes mixtures light – open texture – easier to digest – more attractive – etc. (4 points) (2 points = 1 mark)

[2]

(b) Air as a raising agent

sieving – flour for shortcrust pastry, scones etc.

creaming – fat and sugar for rich cakes rubbing in – fat and flour for shortcrust pastry

whisking egg white – meringue, soufflé

whisking eggs and sugar – Swiss roll, sponge cake

beating - eggs before adding to creamed mixtures

rolling and folding – flaky pastry, puff pastry etc.

5 methods (5 × 1 point) 5 examples (5 × 1 mark)

(10 points) (2 points = 1 mark) [5]

(c) Rules when making bread with yeast

soft dough – so gas can push up the mixture

knead thoroughly – develop gluten

rise in warm place – encourage fermentation knead for second time – break large bubbles of gas

oxygen to encourage yeast growth

shape before proving — or gas will be lost

prove in a warm place — replace carbon dioxide lost during kneading leave until double size — open texture to loaf/if overproved may collapse bake in a hot oven — to kill yeast/stop fermentation/stop rising

5 rules (5 x 1 point)

5 explanations (5 x 1 point) (10 points) (2 points = 1 mark)

[5]

[3]

(d) Baking powder

Composition

bicarbonate of soda – alkali – cream of tartar – acid – gives a tasteless – colourless residue – with moist – heat – contains a starch filler – to absorb moisture – will give off a fixed amount of gas – suitable for general use – and prevent substances reacting

Uses

in creamed cake mixtures, scones, suet pastry etc.

Storage

in an airtight container – dampness encourages a reaction between components – carbon dioxide would be given off – resulting in a poor reaction when used in mixtures (6 points – at least 1 point from each area) (2 points = 1 mark)

[Section B Total: 60 marks]