

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

May/June 2011

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 ink.
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.

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 **6** printed pages and **2** blank pages.

Section A

Answer **all** questions.

For
Examiner's
Use

1 (a) (i) Name the **three** elements which make up fats and oils.

- 1
- 2
- 3 [3]

(ii) Give **five** functions of fats and oils in the body.

- 1
- 2
- 3
- 4
- 5 [5]

(iii) Explain what is meant by saturated fat.

-
- [3]

Name **two** food sources of saturated fat.

- 1 2 [1]

(iv) Explain what is meant by polyunsaturated fat.

-
- [3]

Name **two** food sources of polyunsaturated fat.

- 1 2 [1]

(v) Discuss the health problems associated with a diet high in saturated fats.

-
-
-
-
-

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

(vi) Describe the digestion and absorption of fat in the small intestine.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
..... [5]

(b) (i) State **three** functions of calcium.

1
2
3 [3]

(ii) Give **two** good sources of calcium.

1 2 [1]

(iii) Name the vitamin which helps in the absorption of calcium.

..... [1]

(iv) Name a deficiency disease associated with a lack of calcium.

..... [1]

(c) Explain the importance of iron in the body.

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

(d) Give advice, with reasons, on planning meals for convalescents and those recovering from surgery.

.....
.....
.....
.....
.....
.....
.....
.....
.....
..... [5]

[Section A Total: 40]

Section B

Answer **four** questions.

- 2 (a) Describe, with reasons, how to make shortcrust pastry. [6]
- (b) State **four** rules to follow when rolling out pastry. [2]
- (c) Name **four** dishes which could be made with shortcrust pastry. [2]
- (d) Give advice, with reasons, on the choice of flour and fat for making shortcrust pastry. [5]
- 3 (a) Write an informative paragraph on saving:
- (i) money;
- (ii) fuel,
- when planning, preparing and cooking meals. [2 x 5]
- (b) Discuss the advantages and disadvantages of convenience foods. [5]
- 4 (a) (i) Name **three** types of micro-organisms which can cause food spoilage.
- (ii) List **three** conditions necessary for the growth of micro-organisms. [3]
- (b) Discuss ways to reduce the risk of food contamination when:
- (i) shopping; [4]
- (ii) storing food; [4]
- (iii) preparing and cooking food. [4]
- 5 (a) (i) Name **eight** of the nutrients in milk. [4]
- (ii) Give advice, with reasons, on the storage of milk. [3]
- (iii) Describe the changes which take place when:
- (a) milk becomes sour; [2]
- (b) milk boils over. [2]
- (b) Explain the following methods of processing milk:
- (i) pasteurisation; [2]
- (ii) Ultra Heat Treatment (UHT). [2]

6 Write an informative paragraph on:

- (a) reasons for cooking food; [5]
- (b) herbs and spices; [5]
- (c) different uses of eggs in cookery. [5]

- 7
- (a) List **six** of the nutrients found in pulses. [3]
 - (b) Name **four** examples of pulses, other than red kidney beans. [2]
 - (c) State the importance of pulses. [2]
 - (d) What is TVP? Discuss the use of TVP in the preparation of meals. [5]
 - (e) Describe, with reasons, the method of preparing and cooking dried red kidney beans. [3]

[Section B Total: 60]

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.