

Master of Science in Dietetics and Food Service Management

M.Sc. (DFSM)

2nd Year Assignment Booklet

Assignments 1 – 4

July 2011 session and January 2012 session

(These assignments relate to Course MFN-004, MFN-005, MFN-007 and MFN-009)

[image: image1.png]

SCHOOL OF CONTINUING EDUCATION

Academic Block-G, , Zakir Hussain Bhawan,
Indira Gandhi National Open University

Maidan Garhi, New Delhi -110068
Masters in Science Degree Programme in Dietetics and Food Service Management

M.Sc. (DFSM)

ASSIGNMENTS 1-4

Dear Students,

You will have to do ten assignments in all to qualify for a M.Sc. (DFSM) degree. For each theory course, you will have to do one assignment. All the assignments are tutor marked and each Tutor Marked Assignment carries 100 marks. In this assignment booklet there are four assignments. The course-wise distribution of assignments is as follows:

Assignment 1 (TMA-1): based on MFN-004 (Units 1-19)

Assignment 2 (TMA-2): based on MFN-005 (Units 1-18)

Assignment 3 (TMA-3): based on MFN-007 (Units 1-19)

Assignment 4 (TMA-4): based on MFN-009 (Units 1-14)

INSTRUCTIONS

Before attempting the assignments please read the following instructions carefully.

1) Write your Enrolment Number, Name, Full Address, Signature and Date on the top right hand corner of the first page of your response sheet.

2) Write the Programme Title, Course Code, Title Assignment Code and Name of our Study Centre on the left hand corner of the first page of your response sheet. Course Code and Assignment Code may be reproduced from the assignment.

The top of the first page of your response sheet should look like this:

Enrolment No…………………….

Name……………………………..

Address…………………………..

…………………………..

Course Title………………………

Assignment No…………………..

Date…………………………

Programme Study Centre……………………..

All Tutor Marked Assignments are to be submitted at the study centre assigned to you.

3) Read the assignments carefully and follow the specific instructions, if any, given on the assignment itself about the subject matter or its presentation.

4) Go through the Units on which assignments are based. Make some points regarding the question and then rearrange those points in a logical order and draw up a rough outline of your answer. Make sure that the answer is logical and coherent, and has clear connections between sentences and paragraphs. The answer should be relevant to the question given in the assignment. Make sure that you have attempted all the main points of the question. Once you are satisfied with your answer, write down the final version neatly and underline the points you wish to emphasize. While solving numerical, use proper format and give working notes wherever necessary.

5) Use only foolscap size paper for your response and tie all the pages carefully. Avoid using very thin paper. Allow a 4 cm margin on the left and at least 4 lines in between each answer. This may facilitate the evaluator to write useful comments in the margin at appropriate places.

6) Write the responses in your own hand. Do not print or type the answers. Do not copy your answers from the Units/Blocks sent to you by the University. If you copy, you will get zero marks for the respective question.

7) Do not copy from the response sheets of other students. If copying is noticed, the assignments of such students will be rejected.

8) Write each assignment separately. All the assignments should not be written in continuity.

9) Write the question number with each answer.

10) The completed assignment should be sent to the Coordinator of the Study Centre allotted to you. Under any circumstances, do not send the tutor marked response sheets to the Student Registration and Evaluation Division at Head Quarters for evaluation.

11) After submitting the assignment at the Study centre get the acknowledgement from the Coordinator on the prescribed assignment remittance-cum-acknowledgement card.

12) In case you have requested for a change of Study Centre, you should submit your Tutor marked Assignments only to the original Study Centre until the change of Study Centre is notified by the University.

13) If you find that there is any factual error in evaluation of your assignments e.g. any portion of assignment response has not been evaluated or total of score recorded on assignment response is incorrect, you should approach the coordinator of your study centre for correction and transmission of correct score to headquarters.

A Note of Caution

It has been noticed that some students are sending answers to Check Your Progress Exercises to the University for evaluation. Please do not send them to us. These exercises are given to help in judging your own progress. For this purpose, we have provided the answers to these exercises at the end of each Unit. We have already mentioned this in the Programme Guide.

Before dispatching your answer script, please make sure you have taken care of the following points:

· Your roll number, name and address have been written correctly.

· The title of the course and assignment number have been written clearly.

· Each assignment on each course has been written on separate sheets and pinned properly.

· All the questions in the assignments have been answered.

Now read the guidelines before answering questions.
GUIDELINES FOR TMA

The Tutor Marked Assignments have two parts.

Section A: Descriptive Questions

(80 marks)

In this section, you have to answer eight to ten questions in all.

Section B: Objective Type Questions (OTQ)

(20 marks)

This section contains various types of objective questions.

POINTS TO KEEP IN MIND

You will find it useful to keep the following points in mind:

1) Planning: Read the assignments carefully. Go through the units on which they are based. Make some points regarding each question and then rearrange these in a logical order.

2) Organization: Be a little more selective and analytical. Give attention to your introduction and conclusion. The introduction must offer your brief interpretation of the question and how you propose to develop it. The conclusion must summarize your response to the question.

Make sure that your answer:

a) is logical and coherent

b) has clear connections between sentences and paragraphs

c) is written correctly giving adequate consideration to your expression, style and presentation

d) does not exceed the number of words indicated in the question.

3) Presentation: Once you are satisfied with your answers, you can write down the final version for submission, writing each answer neatly and underline the points you wish to emphasize.

ASSIGNMENT 1 (TMA-1)

Advance Nutrition

Course Code: MFN-004

Assignment Code : MFN-004/AST-1/TMA-1 /11
 Last Date of Submission: For July, 2011 session is 30th November, 2011

 For January, 2012 session is 31st May, 2012

Maximum Marks: 100

This assignment is based on Units 1-19 of the MFN-004 Course.

Section A - Descriptive Questions

 (80 marks)

There are eight questions in this part. Each question carries equal marks. Answer all questions.
 1.
a)
Define the terms Energy Requirement and explain the components of energy requirement.
(4)

b)
Differentiate between Dietary Reference Intake and Recommended Dietary Allowances.
 (3)

 c) Give the recommendations put forth by ICMR for choosing cooking oil?
(3)

2.
a)
Briefly discuss the digestion, absorption and transportation of carbohydrates, proteins and fats.
(6)

b)
Enumerate the significance of dietary fibre in our diet.
(4)

3.
a)
Briefly discuss the regulation of water balance in our body.
(4)

b)
Explain the various physiological and dietary factors influencing absorption of the following:
(6)

i)
Calcium

ii)
Iron

iii)
Zinc

4.
a)
Give the food sources and the functions of the following:
(6)

i)
Vitamin ‘D’

ii)
Thiamin

iii)
Selenium

b)
Define phytoestrogens and polyphenols? Enumerate two important health benefits of phytoestrogens and polyphenols.
(4)

5.
a)
Briefly elaborate on the recommended dietary intakes and food intake during pregnancy.
(5)

b)
Briefly discuss the various physiological changes occurring during adolescent period and how they impact on the nutrient needs.
(5)

6.
a)
What methods/measures would you adopt to assess the iron status of children in a community? Enumerate briefly.
(4)

b)
Give the recommended dietary allowances for a seven month infant and a 2 year old child. What points you would keep in mind while feeding them?
(6)

7.
a)
Explain the term growth Monitoring. How would you interpret the growth chart? Highlight your answer with the help of an example.
(5)

b)
Briefly discuss the following:
(5)

i)
Nutrient needs and dietary management for lactating women

ii)
Dietary modification for the elderly

8.
a)
Give the techniques commonly used for measuring body composition.
(4)

b)
Discuss the nutritional recommendations and type of food appropriate for the space mission.
(4)

c) What are the common nutritional diseases seen in calamity or emergencies? List the nutrient requirements under these conditions.
(2)
Section B - OTQ (Objective Type Questions)
(20 marks)

There are two questions in this part

1.
Explain the following briefly in 2-3 sentences each:
(10)

(i)
Functional foods
(ii)
Limiting Essential Amino Acid
(iii)
Vitamin K Cycle

(iv)
Fat Free Mass
(v)
Chemical Score
(vi)
Methylation Cycle
(vii)
Prebiotics

(viii)
Antioxidant role of vitamin C
(ix)
Wilson’s disease

(i) Iodine Deficiency Disorders (IDD)

2.
a)
 List the WHO and the ICMR recommended allowances for energy, protein,
Vitamin ‘A’, iron, calcium for the following individuals:
(5)

-
Adult sedentary women

-
4 year old boy

-
70 year old women

-
Moderately Active Man

-
9 year old girl

 b)
Differentiate between the following:
(5)

 (i)
Stunting and Wasting

(ii)
Net protein Utilization and Biological Value

(iii)
Visible and Non Visible fat

(iv)
Overweight and Obesity

(v)
Nutrition Monitoring and Nutrition Surveillance
ASSIGNMENT 2 (TMA-2)

Clinical and Therapeutic Nutrition

Course Code: MFN-005

Assignment Code : MFN-005/AST-2/TMA-2 /11
 Last Date of Submission: For July, 2011 session is 31st December, 2011

 For January, 2012 session is 31st July, 2012
Maximum Marks: 100

This assignment is based on Units 1 -15 of the MFN-005 Course.

Section A - Descriptive Questions

 (80 marks)

There are eight questions in this part. Each question carries equal marks. Answer all questions.
1.
a)
Enumerate the importance of the nutrition care process.
(5)

b)
What do you understand by therapeutic diets? Briefly explain, with the help of an example, the various modifications done to meet therapeutic needs.
(5)

2.
Briefly discuss the clinical symptoms/complications and dietary management of the following:
(5+5)

i)
Cancer

ii)
Any one Chronic Fever
3.
a)
What are the special feeding methods? Illustrate the indications for providing special feeding methods to patients.
(5)

b)
Discuss the medical nutrition therapy for Chronic Pancreatitis.
(5)

4.
a)
What preventive measures would you advocate to a patient suffering from adverse food reactions.
(5)

b)
Briefly discuss the role of purines and proteins in the precipitation and management of Gout.
(5)

5.
a)
Briefly discuss the etiology, classification and the dietary modification for obesity.
(5)

b)
Discuss the role of fat, electrolytes and fibre in the nutritional management of hypertension.
(5)

6.
a)
Enumerate the rationale of medical nutrition therapy for type 2 Diabetes.
(5)

b)
Briefly describe the medical nutrition therapy for peptic ulcer and ulcerative colitis.
(5)

7.
a) Discuss the nutritional management of the following:
(2½+2½)

i)
Liver Cirrhosis

ii)
Lactose Intolerance
 b) Enlist the nutrient requirements for a low birth weight/preterm infant. (5)

8.
a)
Give dietary guidelines for management of a patient suffering from acute and chronic renal failure.
(5)

b)
List common neurological disorders. Give the important goals of nutritional care of persons with neurological disorders.
(5)

Section B - OTQ (Objective Type Questions)
(20 marks)

There are two questions in this part

1.
Define/explain the following in 2-3 sentences each:
(10)

(i)
Mini Nutritional assessment Tool
(ii)
Gastro Esophageal reflux disease (GERD)
(iii)
Nephrotic syndrome

(iv)
Trans fatty acids
(v)
Phenylketonuria
(vi)
Ketoacidosis
(vii)
Syndrome X
(viii)
Celiac disease
(ix)
Kaposi’s Sarcoma

(x)
Ebb Phase
2.
Give examples of the following:
(10)

(i)
Rich Sources of PUFA

(ii)
Metabolic change occurring in body as a consequence of infection
(iii)
Food/Diet suitable for MSUD patient
(iv)
Low residue foods

(v)
Food beneficial for treatment of diverticulosis

(vi)
Foods to be avoided in chronic gastritis

(vii)
Etiology of Diabetes

(viii)
Foods rich in cholesterol

(ix)
Food sources rich in branch chain amino acids (BCAA)
(x)
Foods to be avoided in ketogenic diet

ASSIGNMENT 3 (TMA-3)

Entrepreneurship and Food Service Management

Course Code: MFN-007

Assignment Code : MFN-007/AST-3/TMA-3 /11
 Last Date of Submission: For July, 2011 session is 31st January, 2012

For January, 2012 session is 31st August, 2012
Maximum Marks: 100

This assignment is based on Units 1-19 of the MFN-007 Course.

Section A - Descriptive Questions

 (80 marks)

There are eight questions in this part. Each question carries equal marks. Answer all questions.
1.
a)
Enumerate the functions of a manager. Why is planning considered a prime function of a manager?
(6)

b)
Briefly describe the aspects you would consider while preparing a planning guide.
(4)

2.
a)
Briefly discuss the phases you would consider while planning a layout for a food service establishment.
(5)

b)
Enumerate the approaches to entrepreneurship development.
(5)

3.
a)
Define the term menu and briefly discuss the factors affecting menu planning.
(5)

b)
Briefly discuss the different methods of purchasing.
(5)

4.
a)
Enumerate the different types of food preparation methods used in food production operation.
(5)

b)
List the different records necessary for a catering unit and briefly discuss any two of the records.
(5)

5.
Graphically illustrate a food service system model and briefly enumerate the methods of food service systems.
(3+7)

6.
a)
Briefly discuss the different methods of food service practiced in: a) railway catering b) airline, c) hospital.
(8)

b)
Enlist the type of equipments needed for a cafeteria.
(2)

7.
a)
Briefly discuss the need for training and an orientation programme for a new employee in a food service unit.
(4)

b)
Prepare a staff time schedule and a work schedule for workers working in a dietetic department of a hospital.
(3+3)
8.
a)
As a manager what techniques/measures would you adopt to analyze and improve the productivity of the workers in your unit.
(5)

b)
Discuss the importance of sanitation in a food service unit, highlighting the sanitizing agents you will use.
(5)

Section B - OTQ (Objective Type Questions)
(20 marks)

There are two questions in this part

1.
Define the following terms in 2-3 sentences:
(10)

(i)
Process analysis
(ii)
Perpetual Inventory
(iii)
Production schedule
(iv)
Food danger zone

(v)
Job description

(vi)
Standardized recipe

(vii)
Quality circle

(viii)
Organisation chart

(ix)
Labeling requirements

(x)
Total Quality Management Approach

2.
Differentiate between following set of terms giving examples:
(10)

(i)
Food Plant and Food Service Operation

(ii)
A la Carte menu and Du Jour Menu
(iii)
Classical Approach and Neoclassical Approaches to Food service Management
(iv)
Direct Transmission and Indirect Transmission of disease
(v)
Safety education and safety enforcement

ASSIGNMENT (TMA-4)

Research Methods and Biostatistics

Course Code : MFN-009

Assignment Code : MFN-009/AST-4/TMA-4 /11
 Last Date of Submission: For July, 2011 session is 31st March, 2012
 For January, 2012 session is 30th September, 2012
Maximum Marks: 100

This assignment is based on Units 1 - 14 of the MFN-009 Course.

Section A - Descriptive Questions

 (80 marks)

There are eight questions in this part. Each question carries equal marks. Answer all questions.

1.
a)
Define the term research. Briefly discuss the research process, highlighting the importance of objectives, sampling, data collection and data analysis.
(1+5)

b)
What do you understand by formulating a hypothesis? Briefly discuss the different forms of hypothesis.
(4)

2.
a)
What is descriptive design strategy in epidemiological research? Illustrate and explain the different descriptive study designs.
(6)

b)
Identify the situation when you would use a case-control study for research.
(2)

c)
Differentiate between single blind study and double blind study.
(2)

3.
a)
Briefly discuss the characteristics and steps involved in experimental research.
(5)

b)
What is meant by probability sampling? With the help of an example explain the concept of simple, stratified and cluster sampling.
(5)

4.
List their uses and limitations of the following research tools:
(10)

i)
Questionnaire

ii)
Rating scale

iii)
Observations

iv)
Tests

5.
a)
Briefly describe how can you ensure the quality of data collected is sound.
(4)

b)
Given here are the scores of 20 students who took a practical course in nutrition:
(6)

	67
	42
	73
	63
	54
	53
	45
	89
	53
	42

	80
	72
	34
	42
	85
	33
	42
	70
	78
	22

For the scores present give the

i)
The frequency distribution and cumulative frequency distribution.

ii)
Frequency polygon.

6.
a)
List one mortality measure for assessing the health status of children in a community. How will you measure them? Indicate.
(4)

b)
Give below is the fasting sugar level recorded for 12 subjects in a community study:
(6)

	130
	120
	113
	74
	89
	100
	90
	93
	105
	65
	70
	120

Calculate the mean, standard deviation and variance for the fasting glucose levels reported above.

7.
a)
The weight (kg) of 8 boys and 12 girls attending an Anganwadi centre is given herewith:

Males:
10, 12, 13, 10, 14, 15, 10, 12

Females:
08, 12, 16, 14, 15, 12, 13, 15, 08, 13, 10, 09

Based on the data given herewith:

i)
Calculate the standard error of the difference between the means of the two groups
(3)

ii)
Test the significance of the difference between the mean weight of boys and girls at 0.05 level of significance.
(5)

b)
Differentiate between validity and reliability of a research tool.
(2)

8.
a)
What are the points that you will keep in mind while deciding the sample size for a study? Give one simple formula you would use for sample size determination.
(5)

b)
List the non-parametric tests you can use for research.
 c) Test the difference in the attitude of male and female subjects towards eating junk foods based on the distribution given herewith (at 0.5 level of significance):
(5)

	
	Positive Attitude
	Negative attitude
	Total

	Male

Female
	9

5
	6

7
	15

12

Section B - OTQ (Objective Type Questions)
(20 marks)

There are two questions in this part

1.
Define the following terms in 2-3 sentences:
(10)

(i)
Non Probability Distribution
(ii)
Z-score

(iii)
Percentile rank

(iv)
Non- Probability sampling

(v)
Mode

(vi)
Degree of freedom

(vii)
Confidence level

(viii)
Discrete variable

(ix)
Quantitative Data

(x)
Attitude scale

2.
Differentiate between following set of terms:
(10)

(i)
Two tailed tests and one tailed tests

(ii)
ANOVA and Factor analysis
(iii)
Variance and Standard Deviation
(iv)
Type-I and Type-II error

(v)
Sensitivity and specificity
M.Sc. (DFSM)

PAGE
13

