CONTENTS

	6065 Food and Nutrition June 2005	4
		33.0
		243
CONTENTS		Can
FOREWORD		ana
		°.Co.
FOOD AND NUTRITION		
GCE Ordinary Level		2
Paper 6065/01 Paper 1 – Theory Paper 6065/02 Practical	·	2 6

FOREWORD

This booklet contains reports written by Examiners on the work of candidates in certain papers. Its contents are primarily for the information of the subject teachers concerned.

www.papaCambridge.com

FOOD AND NUTRITION

GCE Ordinary Level

Paper 6065/01

Paper 1 – Theory

General comments

There was a wide range of scores for this paper. It was encouraging to note that many candidates produced work of a very high standard, demonstrating their ability to state and explain facts and showing their understanding of the subject by applying their knowledge to a range of situations. The weakest candidates were able to recall some basic facts but were unable to offer explanations or examples in support.

Candidates seemed to have had sufficient time to answer the required number of questions; there were few rubric errors. Some candidates answered too few questions and others too many. However, there were a surprising number who answered all parts of **Question 4** instead of choosing three of the topics listed.

Scripts were usually well presented although string was sometimes tied too tightly making it difficult to turn pages without tearing the paper. Candidates should be reminded that although it is not necessary to begin each answer on a new page it is important that each answer is separated from the next by a line ruled across the page. On many scripts there was no space left between different parts of answers, making it difficult to determine where one part ended and the next part began. Candidates should be reminded of the importance of setting out written answers clearly. It is each candidate's responsibility to complete the grid on the front cover of the question paper at the end of the examination. The instruction is clearly stated on the front page of the paper but is often overlooked.

The mark allocations at the end of each part of a question are for guidance. They should help a candidate to decide how much time to spend on their answer and to estimate the amount of detail required in their answer. There were a few candidates who produced in excess of one side of writing in response to parts of a question with a mark allocation of only three or four marks. Clearly this is not what is expected. Candidates should show their ability to select information relevant to the questions and not reproduce all of their knowledge on a topic.

Comments on specific questions

- (a)(i) The functions of protein were well known. Most candidates stated that these were growth, repair, maintenance and energy. Few noted that protein can be used for the manufacture of enzymes, hormones and antibodies.
 - (ii)(a) Most candidates were able to name four different animal sources of protein. It was not expected that four types of meat would be given. Gelatine was rarely mentioned.
 - (b) It was well known that cereals, nuts and pulses provide protein. Named examples were credited.
 - (iii) It was expected that candidates would be able to state that High Biological Value protein contains all the indispensable amino acids and that Low Biological value protein lacks at least one of the indispensable amino acids.
 - (iv) There was often confusion on the nature of complementary proteins. They are a mixture of two LBV protein foods or a HBV protein food and a LBV protein food. If they are consumed in the same meal the indispensable amino acid missing in one of the foods can be supplied by the other, improving the supply of HBV protein. Examples were usually correct.

- (v) There were many very good accounts of the effects on the body of a deficiency of symptoms of marasmus and kwashiorkor were described well.
- www.papaCambridge.com Most candidates could give some correct information on the effects of excess protein in the (vi) Since protein cannot be stored it is deaminated in the liver. The nitrogenous part is removed an excreted as urea. The remainder is used for energy or stored as fat.
- The digestion of protein was described well by many candidates who were able to name enzymes (vii) and state the part of the digestive system in which they worked. The breakdown products were known and the sequence of events was usually correct. It was disappointing that some candidates were unable to give any correct information. Amino acids were known to be absorbed by villi in the ileum before being carried by the blood to the liver.
- (b)(i) Sources of vitamin C were well known. It was expected that candidates would give different sources but many named four citrus fruit.
 - Candidates were usually able to give some of the functions of vitamin C but seldom scored full (ii) marks. Vitamin C is important for the formation of connective tissue, for growth and for building bones and teeth. It is associated with the absorption of iron and the production of blood and it assists in the maintenance of skin. Many candidates noted that vitamin C helps the body to fight disease. This is incorrect; vitamin C helps the body to resist infection.
 - (iii) The majority of candidates correctly stated that a deficiency of vitamin C leads to scurvy.
 - Symptoms of scurvy are bleeding gums, loose teeth and the slow healing of wounds and fractures. (iv) Muscle and joint pain is experienced and there is a loss of weight. Some of the symptoms were known.
- This part of the question required an account of the choice and cooking of foods for a very active (c) person. Responses were disappointing; they were usually related to how a balanced diet could be provided. Candidates usually noted that carbohydrate foods would be required to provide energy. Examples such as pasta, potatoes and cereals were given. Better answers mentioned that water and salt would be needed to replace losses in perspiration and that sources of vitamin B would be required to release energy from carbohydrate, fat and protein. It could have been noted that breakfast is important so that metabolism can begin and energy released. The range of points which could have been explained was wide but it must be emphasised that each point had to be related to the choice and cooking of foods for a very active person. Answers of this type rely on the candidate's understanding of the subject since it is only by understanding that appropriate information can be selected and applied.

- (a) Few candidates were able to score full marks for this part of the question. No credit was given if minerals and vitamins were included; iron and vitamins A, D, riboflavin, niacin and B₁₂ should have been identified.
- (b) There are many different uses of eggs in the preparation of meals. Credit was given for each different use mentioned and further marks were scored for illustrating the uses stated with an example. Many candidates gained full marks for this section. Sometimes dishes which include eggs were listed but the function of egg in the dish was not identified. There was often confusion over the use of the terms glazing and coating. Foods, for example fish and Scotch eggs, are coated before frying; pastry and scones are glazed before baking to give a brown, shiny surface after cooking.
- (c) Good accounts were given on the storage of eggs. Full marks were scored by those who were able to state that eggs should be stored in a cool place with the round end pointing upwards. They should be kept away from foods with strong odours because the odour will be absorbed by the egg. If frozen, the yoke and the white must be stored separately.
- (d) It was expected that candidates would state that eggs coagulate on heating; the transparent white becomes opaque and both white and yolk thicken and solidify. Temperatures at which each part coagulates could have been given. Many accounts noted that greenish black ring of iron sulphide which forms around the yolk of a hard boiled egg and that overcooked eggs become indigestible. Most answers lacked detail.

Question 3

- www.papaCambridge.com There were several excellent accounts of the method of making flaky pastry; full ma (a) scored by those candidates who were able to give reasons for each stage of preparation. surprising that sometimes this question was chosen by candidates who had never, apparent made flaky pastry. It is impossible to gain marks by guessing a possible order of work. It wa expected that candidates would note the shape to which the pastry must be rolled before the addition of fat, the particular method of placing the fat on the pastry, followed by folding, rolling and sealing. Shortcrust pastry was occasionally confused with flaky pastry. Credit was given to every correct point which could be related to flaky pastry even though a different pastry was being described. It is always correct to state that flour must be sieved to introduce air and that when rubbing fat into flour only the fingertips should be used since they are the coolest part of the hand. Information on baking pastry dishes was not expected since the question was only concerned with the making of the pastry.
- It was expected that strong, plain flour would be recommended for making flaky pastry since it has (b) a high gluten content. This is important because an elastic dough is required. Some candidates correctly stated that self-raising flour should not be used because it contains a chemical raising agent; flaky pastry relies on air being trapped between the layers to make it rise. Wholemeal flour, although more nutritious, creates a heavier dough. Butter was named as a suitable fat because of its colour and flavour; it does not melt easily. Hard or block margarine was accepted but soft margarine was not since it would not keep the layers apart and would melt too easily. Lard was known to give shortness but lacks colour and flavour. A mixture of lard and hard margarine was a popular suggestion.
- Credit was only given to named dishes; chicken pie was accepted but the word 'pie' was not. (c) Other named dishes included cream horns, sausage rolls, Eccles cakes and apple turnovers.
- (d) It was disappointing that few candidates were able to give more than one or two rules to follow when rolling any type of pastry. Credit was given for noting that pastry should be rolled lightly and in one direction only. It should not be turned over, nor should it be stretched. It should be rolled to an even thickness but must not be rolled too many times. The rolling pin and table must only be lightly dredged with flour.

- Credit was given for any correct information on additives but candidates often gave accounts which (a) were too brief. Different reasons for using additives could have been mentioned. They can add colour and flavour, they preserve, thicken and emulsify ingredients and can provide additional nutrients or be used as antioxidants. They help to increase the range of foods available since they are often used in convenience foods allowing the quality of the product to be consistent. They may, however, be harmful since they are often chemicals which are not usually found in foods. Some candidates correctly mentioned their association with hyperactivity in children or with allergies, and that no information is available on their long-term effects. Many additives have been given an E prefix, indicating that their use has been approved by the European Union but some are used which are not on the permitted list. No additives are found in fresh or unprocessed food.
- (b) There were many very good accounts on saturated fats. They were known to be from animal sources, for example butter, suet and lard, and found in cheese, cream and red meat. They are solid at room temperature because they contain as much hydrogen as they can hold; the fat molecule has only single bonds. It was usually noted that saturated fats can be harmful to the body since they may contain cholesterol which is deposited in the arteries, narrowing them. This can lead to hypertension, strokes and coronary heart disease.
- Candidates were usually able to write at length on Non-Starch Polysaccharide and full marks were (c) often scored. NSP was known to be indigestible cellulose found in the cell walls of plants. Good examples of sources of NSP were given. Its function was known to be to absorb water in the colon, making faeces soft and bulky so that elimination is easier. The results of a deficiency were usually given as constipation, diverticular disease and cancer of the colon although other consequences were equally acceptable.

www.papaCambridge.com There were many excellent accounts of the importance of water in the diet. It was not (d) is an important constituent of body fluids such as blood, digestive juices and saliva an needed to keep the body cool. It is used in all metabolic reactions and is a solvent for Toxins are eliminated in urine. It was usually mentioned that a deficiency of water res dehydration which can cause headaches and fatigue. Additional water is required when the R of physical activity is high, when the weather is very hot or when a person is suffering from a feve It was correctly noted that two or three litres of water are needed each day to maintain water balance in the body and that good sources are fruit and vegetables, milk, soups and beverages.

Question 5

- Few candidates were able to state that the causes of food spoilage are the actions of yeasts, (a) moulds, bacteria and enzymes.
- There are several possible conditions necessary for food spoilage and credit was given to those (b) candidates who were able to state some of them. Yeasts, moulds, bacteria and enzymes require warmth, moisture, a source of food, a suitable pH and sometimes oxygen. They also need time in order to bring about changes in food.
- There continues to be confusion between refrigerating and freezing. A refrigerator is used for (c) short-term food storage; it operates at a temperature of approximately 4°C. A freezer, on the other hand, stores food at -18°C. Bacteria are dormant at this temperature so food can be kept for a long time. This part of the question related to the storage of foods in a refrigerator. It was expected that answers would include the advice to cover foods to prevent the absorption of odours from other foods and top stop the food from drying, to use clean containers to avoid contamination by bacteria and to avoid putting too much food in the refrigerator since it reduces the circulation of cold air. A few candidates noted that hot food must not be put into the refrigerator since the temperature of the cabinet would rise, making conditions more suitable for micro-organisms to flourish. Some answers correctly included the advice to use foods in rotation since the temperature of the refrigerator is only low enough to slow down the growth of micro-organisms; food still decays. All correct information concerning refrigeration was credited, although there were few explanations given.
- (d) This part of the question which was concerned with different methods of preservation was not answered well.
 - In jam-making there is a high sugar content of 60% added sugar. This concentration is sufficiently (i) high to withdraw water from the cells of the fruit by osmosis, leaving the cell contents too concentrated for bacterial activity. In addition, the high temperatures used in the preparation of the jam destroy any bacteria.
 - When food is pickled, salt is used to cover the food. As in jam-making, this draws water from the (ii) cells by osmosis. Vinegar replaces the water creating acid conditions which inhibit bacterial growth because the pH is unsuitable.
 - Candidates were more confident about explaining why pasteurisation improves keeping quality. (iii) They were usually able to give temperatures and times for the process and were able to note that heating is followed by rapid cooling. Harmful bacteria are destroyed in the process.

- (a) There are many advantages of frying. It is quick method of cooking which adds calories to food without adding bulk. It adds flavour, it browns the surface of the food and gives a crisp texture. There are, however, disadvantages. Fried food is more difficult to digest and the frying process requires constant attention because it can be a dangerous method of cooking. Many candidates considered frying an easy method but others disagreed.
- All candidates were able to give at least one of the reasons for coating food before deep frying. (b) Coatings hold the food in shape and prevent breaking. In addition, they protect food from the intense heat of the fat making it is less likely to burn and prevents the absorption of fat by the food.

- www.papaCambridge.com The safety rules to follow when deep frying were well known. Correct reasons were (c) It was noted that the pan should not be more than half full, it should not be left unan should not be overheated. It was well known that food should not be wet, it must be put pan gently and large quantities should not be fried at the same time. Most candidates co stated that the pan handle should be turned in towards the stove and that if possible the D burner should be used.
- (d)(i) All answers to this part of the question correctly gave the information that if the temperature of the fat is too high the outside of the food will cook quickly leaving the inside not properly cooked. Better answers noted the danger of food poisoning if the inside does not reach a high enough temperature to destroy bacteria, and that the food becomes unattractive if the outside is overbrowned and has a bitter flavour when overcooked.
 - (ii) Again, all candidates were correct in stating that if the temperature of the fat is not high enough the food will absorb fat, making it unattractive and difficult to digest. Few, however, were able to explain that this is because the protein in the egg has not coagulated and the starch in the flour has not gelatinised as soon as the food enters the oil. This would have formed a barrier through which fat could not penetrate.

Question 7

- Candidates who chose to answer this question found it difficult. Few answers included more than (a) one or two points to consider before purchasing a stove. The size of the stove is important because it must fit the space available for it in the kitchen. Stoves have many additional features, for example fan ovens, automatic timers and grills, and they should be considered. The cost of the stove is important because it must be within the budget. The type of fuel used by the stove must be considered too since local circumstances differ. Many other valid points could have been discussed but it was not appropriate to mention checking whether the stove worked unless as second hand stove was being purchased.
- Most candidates were very clear on methods of transferring heat. Conduction, convection and (b) radiation were described well and appropriate examples were given.
- (c) Fuel can be saved in many ways when preparing family meals but most discussions on the topic were too brief. It was expected that mention would have been made of microwave ovens and pressure cookers. They cook food quickly so fuel is saved. Tiered steamers can cook several dishes at the same time using only one burner. Many candidates noted that several dishes could be cooked in the oven at the same time making use of different zones of heat and that the oven should not be preheated for more that ten minutes. Electric ovens can be switched off before the end of the cooking time because residual heat will complete the cooking of the dish. Credit was given to those who mentioned that lids should be used on pans and that the base of the pan should fit the burner to avoid the loss of heat around the base of the pan. If electric kettles are used to boil water for tea or coffee, there is no need to boil more than is needed.

Paper 6065/02

Practical

General comments

Generally the work presented by candidates was of a slightly higher standard than last year. All candidates labelled their work clearly with the allocated test number and the work was fastened together securely. Some Centres did not attach the Examiner Worksheet to the front of the work of each individual candidate. The mark sheet should be securely attached and not presented separately. Many Centres included photographs with their work and this was particularly helpful in verifying the award of marks in the results section. Some Centres awarded marks accurately according to the instructions for marking. However, some Centres did not follow the instructions carefully and awarded marks which were too high.

It is important that Examiners mark all sections of the planning sheets and the practica Detailed annotation should be given for all areas of the work to explain the awarding of marks.

www.papaCambridge.com In the preparation section marks should be awarded for the correct choice of dishes according question set. Dishes should be named clearly and arranged in the order required by the test. Rec should be given alongside each named dish and these should be detailed and complete, with accurate descriptions of the items required. Candidates should read the question carefully and take care that the dishes answer the question fully, e.g. a cake which is decorated, a choice of dessert. Sufficient work should be planned to fill the time. A variety of ingredients should be used and the use of convenience foods, e.g. frozen, canned foods should be limited. A good variety of skills and processes should be shown. Methods for the production of the dishes are not required in this section.

Many tests require that candidates make complete meals for the second part of their test. Candidates did not usually indicate clearly which dishes were chosen, from part (a) of the question, to be part of the meal. Dishes were listed randomly, where clear headings would have helped clarify the choice. Many meals were incomplete, candidates omitting vegetables, sauces and second courses. This should have limited the marks allowed for this section as the choices were incomplete. Where meals are planned the expectation is that the meals should be balanced and this is required by the mark scheme. On many occasions this was not evident, yet no consideration was given to this in the marking. Economy should be shown in the use of fuel and foods. Sometimes little consideration was given to this aspect, some candidates using ovens for one dish only when two dishes could have been cooked together and others were using two ovens for their tests. Some candidates were choosing to use expensive ingredients when cheaper alternatives could have been used. Examiners need to consider carefully all the points on the mark scheme so that marks can be awarded correctly. Detailed annotation is required to show clearly where the candidates work is meeting the requirements of the test.

In the planning section candidates should explain how they would work through their test in a logical sequence. Brief details should be given indicating methods, cooking times and temperatures for each dish. Many candidates simply put the food "to cook". Dishes which need long cooking, several stages, or need to be served chilled, should be prepared early in the plan. Candidates should not waste time waiting for foods to cook; other work could be completed during this time. All work should be clearly indicated including the preheating of ovens, preparation of equipment (e.g. steamers, baking tins, etc.), washing up and serving. Candidates should remember that washing up needs to be done several times throughout the test. Also some dishes, such as cakes, need to be cooled before being decorated. Many candidates planned to ice cakes as soon as they came out of the oven. Candidates should serve meals in the correct order of courses and hot foods should be served hot. Many candidates served their dishes whenever they were ready throughout the test so no complete meal was served properly. Shopping lists need to give accurate total lists of ingredients required for the test. Some candidates did not give the amounts required nor total their ingredients. Most candidates would require some special equipment e.g. baking tins, serving dishes, etc. so this section should not be left blank.

In marking the method of working Examiners need to study the mark scheme carefully. High marks should not be awarded to candidates who only work well and complete all their dishes because the work planned is short and simple. Candidates who choose the correct number of skilful dishes will need to be more organised to complete their work and these candidates should be able to achieve higher marks. Suggestions are given for method marks in the mark scheme for awarding marks to good, average and poor candidates. Annotation is very important in this section and it is helpful if this is relevant and detailed.

In the quality of dishes section, marks should be divided up between all parts of the test so that dishes prepared have an appropriate number of marks allocated to each one. Dishes which have not been planned or completed should not receive marks but these marks should not be allocated to other dishes. Maximum marks should be reduced for low skill dishes so that, for example, salads should not have the same mark allocation as pastries or decorated cakes. Often Examiners give very high marks to simple dishes. Annotation once more is important. Statements such as "good", "tasty" and "satisfactory" are not helpful. Detailed notes regarding texture, flavour and edibility of each dish should be given. Many Centres made no comments about the presentation of work and serving. It would be helpful to know if foods were served in the correct way, were garnished or decorated, served hot or cold as required and served in the correct order.

Comments on specific questions

Question 1

www.papaCambridge.com This was a popular question and most candidates chose three different dishes for the different methods cooking. However, sometimes candidates chose simple low skill dishes to illustrate the methods, e.d. steamed fish, stewed fruit or sometimes used the same food for two different methods. It was not always clear which method was to be used for each named dish, headings here would have been helpful. Many candidates did not indicate clearly which one of the dishes was to be used for the meal and usually no accompaniments were provided.

Question 2

This was the most popular question. However, candidates often planned too little food for the packed meal. A manual worker would use a lot of energy so would require at least two savoury dishes, a second/sweet course, and possibly additional fruit as well as the drink stated in the question. Most candidates made the pastry dish only, sometimes adding a salad. Some dishes chosen were unsuitable for packing as they may be difficult to carry or they may not keep fresh on storage. Cakes were made, usually by the creaming method, but often were not decorated as required by the question.

Question 3

This again was a popular question. Some candidates answered this question well using meat, cheese and fish in their dishes. Some used beans as an example of a high biological value protein food when beans would only provide low biological value protein. Generally skilful dishes were chosen. Again the use of one of these dishes in a vegetarian meal was not made clear and often accompaniments were omitted.

Question 4

In this test good sources of the nutrients were usually chosen e.g. iron in red meat, and Vitamin C in citrus fruits. However, on many occasions the planned meals were not complete or filling enough for two growing teenagers. The majority of candidates made small cakes although sometimes the rubbing in method was not used. Occasionally one large cake was made. Many different savoury snacks were made, but some candidates repeated the rubbing in method and a few candidates made no snack at all.

Question 5

This guestion was less popular. Three dishes containing fruit were chosen, usually different fruits, but sometimes the dishes were very simple e.g. fruity milkshake. Usually one further dish was made for the evening meal but it was not clear which dish from (a) was to accompany this. Many different varieties of biscuit were made which answered the question well.

Question 6

This was not a popular question. Candidates were not always clear about the different cereals and often chose two dishes which contained wheat in the form of flour. The choice of dish for the meal was not made clear and again little was added to make the meal balanced and complete. Quite a few candidates chose to make one dessert only, not a choice as required by the test.

Question 7

For this question a list of dishes was usually given, but it was not clear which of these dishes were to be used for the simple lunch and which were for the party. Many candidates chose simple, low skill dishes e.g. sandwiches, pizzas with ready made bases. The dishes did not always appear to be attractive as would be required for a children's party.

Question 8

Few Centres chose this question. To illustrate fish cookery the most popular choice of dish was fish pie. However, this was usually not served with added vegetables and often no second course was planned for the meal. The biscuits chosen were usually suitable, as were the scones.