


UNIVERSITY OF CAMBRIDGE INTERNATIONAL EXAMINATIONS  
General Certificate of Education Ordinary Level

CANDIDATE  
NAME

CENTRE  
NUMBER

--	--	--	--	--

CANDIDATE  
NUMBER

--	--	--	--

\* 7 1 4 5 0 9 5 3 1 4 \*

**FOOD AND NUTRITION**

**6065/01**

Paper 1 Theory

**May/June 2007**

**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 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.

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	
<b>Total</b>	

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


**Section A**

Answer **all** questions.

1 (a) (i) Name **three** nutrients which provide the body with energy.

- 1 .....
- 2 .....
- 3 ..... [3]

(ii) State the energy value of 1g of each of the nutrients named in (a)(i).

- 1 .....
- 2 .....
- 3 ..... [3]

(iii) Give **three** ways in which the body uses energy.

- 1 .....
- 2 .....
- 3 ..... [3]

(iv) Define the term *energy balance*.

- .....
- ..... [1]

(v) Explain what happens if too much energy-giving food is eaten.

- .....
- .....
- .....
- ..... [4]

(b) Iron is involved in the production of energy.

(i) Name **two** animal sources of iron.

- 1 .....
- 2 ..... [1]

(ii) Name **two** plant sources of iron.

- 1 .....
- 2 ..... [1]

(iii) Name the pigment which gives blood its red colour.

..... [1]

(iv) Explain the function of the pigment named in (b)(iii).

.....

.....

.....

..... [2]

(v) Name the deficiency disease associated with a lack of iron.

.....

State **three** symptoms of the disease.

- 1 .....
- 2 .....
- 3 ..... [2]

(c) (i) One of the functions of vitamin C is to promote the absorption of iron.

Give **three** other functions.

- 1 .....
- 2 .....
- 3 ..... [3]

(ii) Name **two** good sources of vitamin C.

- 1 .....
- 2 ..... [1]

(iii) Why is it important to have a daily supply of vitamin C?

..... [1]

(d) The small intestine plays an important part in digestion.

Describe and explain each stage of digestion in the small intestine.

.....  
.....  
.....  
.....  
.....  
.....  
.....  
.....  
..... [8]


## Section B

Answer **four** questions.

- 2 (a) Name **six** nutrients in red meat. [3]
- (b) List the reasons why meat might be tough. [2]
- (c) Suggest **four** methods of tenderising tough meat before it is cooked. [2]
- (d) Explain how tough cuts of meat become tender during cooking. [4]
- (e) Soya beans can be processed to resemble meat. Discuss the advantages and disadvantages of using soya beans in this way. [4]
- 3 The following ingredients can be used to make shortcrust pastry:
- 200g flour  
100g fat  
pinch of salt  
approx. 8 tsp. water
- (a) Give advice on the choice of flour and fat for shortcrust pastry. [5]
- (b) Describe, with reasons, how to make shortcrust pastry. [6]
- (c) Name **four** dishes which could be made using shortcrust pastry. [2]
- (d) Give **two** reasons for each of the following faults which could occur:
- (i) pastry shrinks during baking;
- (ii) hard, tough pastry. [2]
- 4 Meals should be well-balanced.
- (a) Explain **five** other points to consider when planning meals. [5]
- (b) Discuss ways of saving time when preparing and cooking meals. [4]
- (c) Discuss the special nutritional requirements of teenage girls. [6]

- 5 Write an informative paragraph on each of the following:
- (a) prevention of accidents in the kitchen; [5]
  - (b) personal hygiene; [5]
  - (c) storage of perishable foods. [5]
- 6 Define the following terms and give **one** example of the use of each:
- (a) bake blind; [3]
  - (b) basting; [3]
  - (c) proving; [3]
  - (d) creaming; [3]
  - (e) au gratin. [3]
- 7 (a) State **six** different types of vegetable and give **one** example of each type. [6]
- (b) Name **four** nutrients which can be present in vegetables, giving examples to illustrate your answer. [4]
- (c) Discuss other reasons for including vegetables in the diet. [5]

[Total: 60]

[Total for Paper: 100]

**BLANK PAGE**

---

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.

University of Cambridge International Examinations is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of University of Cambridge Local Examinations Syndicate (UCLES), which is itself a department of the University of Cambridge.