

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS General Certificate of Education Ordinary Level

Tage Con

CANDIDATE NAME					
CENTRE NUMBER			CANDIDATE NUMBER		

FOOD AND NUTRITION

6065/01

Paper 1 Theory

May/June 2008

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 graphs.

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

DO **NOT** WRITE IN ANY BARCODES.

Section A

Answer all parts of Question 1.

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.

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

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

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

For Exam	iner's Use
Section A	
Section B	\times
Total	

This document consists of 7 printed pages and 1 blank page.

SECTION A

Answer all questions.

			th.	
			SECTION A Answer all questions. at is a balanced diet?	1
			SECTION A	Can
			Answer all questions.	1
1	(a)	Wh	at is a balanced diet?	
				[2]
	(b)	(i)	Name four of the elements which make up protein.	
			12	
			34	[2]
		(ii)	State four functions of protein.	
			1	
			2	
			3	
			4	[4]
		(iii)	What are High Biological Value (HBV) proteins?	
				[1]
		(iv)	Name four examples of HBV protein foods.	
			12	
			34	[2]
		(v)	What are Low Biological Value (LBV) proteins?	
				[1]
		(vi)	Name two examples of LBV protein foods.	
			12	[1]

		Describe the digestion and absorption of protein.	
		3	-
	(vii)	Describe the digestion and absorption of protein.	30
			`
		[5	5]
(c)	(i)	State three functions of calcium.	
(-)	(-)	1	
		2	••
		2	 31
	(ii)	Name four sources of calcium.	,
	(,	12	
		3 4 [2	
	(iii)	Name one disease associated with a deficiency of calcium.	-,
	()		11
	(iv)	Describe the symptoms of the disease named in (iii).	
	(,		
		[2	
	(v)	Identify the vitamin that helps the absorption of calcium.	.1
	(*)		11
		[1	. 1

((vi)	Give for	our	sources	of	this	vitar	min
١	V 1 /	OIVC I	oui	Sources	OI.	uiio	vitai	1 111 1

	Give four sources of this vitamin. 1 2	
	4	1
(vi)	Give four sources of this vitamin.	Can
	1	
	2	
	3	
	4	[2]
(i)	Give reasons for this advice.	
		[3]
(ii)	Suggest four ways to reduce the amount of fat in the diet.	
	1	
	2	
	3	
	4	[2]

(e)	State, with reasons, the special nutritional needs of young children.
	[6]

[Section A Total: 40]

Section B

Answer four questions.

2

www.PapaCambridge.com (a) State four reasons for serving sauces and give an example for each reason. **(b)** The following ingredients can be used to make cheese sauce. 25g flour 25g margarine 250 ml milk 50q cheese Describe, with reasons, how to make cheese sauce by the roux method. [4] (c) Name two dishes, which include cheese sauce. [1] (d) Suggest three reasons for a lumpy sauce. [3] **(e)** Identify **three** different ways to reduce the amount of fat in the cheese sauce. [3] 3 Cereals are included in diets throughout the world. (a) List six reasons for the importance of cereals. [3] (b) Name four different cereals. [2] (c) Give advice on the storage of cereals in the home. [4] (d) Identify three different types of flour. State two facts about each flour and give one example of its use. [6] Write an informative paragraph on each of the following: (a) ways of conserving vitamin C when preparing, cooking and serving green vegetables; [5] (b) different uses of sugar in cooking; [5] (c) the importance of food labelling. [5]

5

(a) State four reasons for preserving food.

[Section B Total: 60]

[Paper Total: 100]

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.