

UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS
General Certificate of Education Ordinary Level

CANDIDATE
NAME

CENTRE
NUMBER

--	--	--	--	--

CANDIDATE
NUMBER

--	--	--	--

FOOD AND NUTRITION

6065/01

Paper 1 Theory

October/November 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 Examiner's Use	
Section A	
Section B	X
Total	

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

SECTION A

Answer **all** questions.

1 (a) Carbohydrates provide the body with energy.

(i) Name the elements in carbohydrate.

1

2

3 [3]

(ii) State **four** different ways in which the body uses energy.

1

2

3

4 [4]

(iii) Explain reasons for reducing the amount of sugar in the diet.

.....

.....

.....

.....

.....

.....

.....

..... [4]

(iv) Describe the digestion of starch in:

the mouth;

.....

the duodenum;

.....

the ileum.

.....

.....

..... [6]

(v) Explain the importance of Non-Starch Polysaccharide (NSP) / dietary fibre in the diet.

.....

.....

.....

.....

.....

.....

.....

..... [4]

(vi) Name **four** good sources of NSP.

1

2

3

4 [2]

(b) Vitamins and minerals are essential for a balanced diet.

(i) **Vitamin C (Ascorbic acid)**

State **four** functions of vitamin C.

- 1
- 2
- 3
- 4

Name **three** good sources of vitamin C.

- 1
- 2
- 3

Name the deficiency disease caused by a lack of vitamin C.

..... [4]

(ii) **Iron**

State **four** functions of iron.

- 1
- 2
- 3
- 4

Name **three** good sources of iron.

- 1
- 2
- 3

Name the deficiency disease caused by a lack of iron.

..... [4]

(c) (i) Explain why some people choose to follow a vegetarian diet.

.....
.....
.....
.....
.....
..... [3]

(ii) Discuss ways in which vegetarians obtain sufficient amounts of High Biological Value (HBV) protein in their diet.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
..... [6]

[Section A Total: 40]

Section B

Answer **four** questions.

2 The following ingredients can be used to make bread;

200g flour
12g fresh yeast or 1 level tsp. dried yeast
1 level tsp. sugar
1 tsp. salt
125ml warm water

(a) Describe, with reasons, how to carry out the following processes in bread making;

(i) kneading [3]

(ii) proving [3]

(b) Give advice, with reasons, on the choice of flour for bread making. [4]

(c) Describe and explain the changes which take place when bread is baked. [5]

3 Explain the following terms and give one example of each.

(a) coagulation

(b) fermentation

(c) gelatinisation

(d) hydrogenation

(e) pasteurisation [5 x 3]

- 4 High levels of bacteria in food can cause food poisoning.
- (a) (i) List **four** of the conditions bacteria require for growth. [4]
(ii) State **four** symptoms of food poisoning. [4]
- (b) Discuss ways of preventing food poisoning when:
- (i) storing food; [4]
(ii) preparing food; [4]
(iii) cooking food. [3]
- 5 Write an informative paragraph on each of the following:
- (a) safety when deep frying; [5]
(b) microwave cookery; [5]
(c) the choice and care of saucepans. [5]
- 6 All meals should be well balanced.
- (a) List **six** other points to consider when planning meals. [3]
(b) Discuss the nutritional requirements of the elderly. [6]
(c) Explain, with named examples, the importance of fresh fruit and vegetables in the diet. [6]
- 7 Describe, with reasons, each of the following processes:
- (a) lining a pastry case and baking it 'blind'; [5]
(b) rolling and folding flaky pastry; [5]
(c) coating food with egg and bread crumbs before deep-frying. [5]

[Section B Total: 60]

[Paper Total: 100]

