

**POST GRADUATE DIPLOMA IN FOOD SAFETY
AND QUALITY MANAGEMENT (PGDFSQM)**

Term-End Examination

December, 2012

**MVP-001 : FOOD FUNDAMENTALS AND
CHEMISTRY**

Time : 3 hours

Maximum Marks : 100

Note : Attempt any five questions.

All the questions carry equal marks.

1. (a) Answer the following questions. **10x1=10**
- (i) Name one antinutritional factor present in pulses.
 - (ii) Name one vegetable oil rich in monounsaturated fatty acid.
 - (iii) What is the botanical name of coffee plant ?
 - (iv) Name one popular cured meat product.
 - (v) Name one functional food.
 - (vi) Name one essential trace element.
 - (vii) Name one non - nutritive sweetener
 - (viii) What is the protein percentage of soya protein isolate ?
 - (ix) Name the pigment present in brinjal.
 - (x) Which enzymes are attached to an inert insoluble material ?

- (b) Give one word for each of the following sentences. 5x1=5
- (i) Assuring people to have access to enough food to lead healthy and productive life.
 - (ii) Substances capable of retarding or arresting the deterioration of food.
 - (iii) The process of breaking up fat globules into smaller size so that it no longer separates from the milk.
 - (iv) Surface active agent that promotes the formation of an emulsion.
 - (v) Substance that reduces oxidative damages by scavenging free elements.

- (c) Write **full form** of the following : 5x1=5
- (i) PUFA
 - (ii) MAP
 - (iii) EPS
 - (iv) ETP
 - (v) GRAS

2. Write short notes on the following : 4x5=20
- (a) Muesli
 - (b) Fortification
 - (c) Rancidity
 - (d) Modified starch

3. (a) Differentiate between free and bound water. 5
 (b) What is a FFS system of food packaging ? 6+2
 For what types of food is it suitable ?
 (c) What is primary and secondary processing of cereals. 7
4. (a) Give the composition of honey along with its uses and benefits. 7
 (b) Define Genetically modified Food and organic Food. Discuss their benefits and drawbacks. 8
 (c) Define aquaculture and spirulina. 2.5x2=5
5. (a) Define chromatography. Name different detectors used in the gas chromatography and discuss its applications. 2+4+4
 (b) Describe briefly 5 different types of meat products. 10
6. (a) Explain the health benefits of wheat grass and coffee. Explain the processing of coffee and its composition. 5+5
 (b) Give the composition of cocoa. Discuss its processing and benefits of consumption. 3+4+3
7. (a) What are affective tests. List the types of affective tests. 4+4
 (b) Describe the principle of Kjeldhal method of nitrogen estimation. 7
 (c) Define the iodine value and explain its significance. 5
-