

B O A R D O F S T U D I E S
NEW SOUTH WALES

2012

**HIGHER SCHOOL CERTIFICATE
EXAMINATION**

Food Technology

General Instructions

- Reading time – 5 minutes
- Working time – 3 hours
- Write using black or blue pen
Black pen is preferred
- Write your Centre Number and
Student Number at the top of
pages 9, 11, 13, 15, 17 and 19

Total marks – 100

Section I Pages 2–6

20 marks

- Attempt Questions 1–20
- Allow about 35 minutes for this section

Section II Pages 9–20

50 marks

- Attempt Questions 21–26
- Allow about 1 hour and 25 minutes for this section

Section III Page 21

15 marks

- Attempt Question 27
- Allow about 30 minutes for this section

Section IV Page 22

15 marks

- Attempt Question 28
- Allow about 30 minutes for this section

Section I

20 marks

Attempt Questions 1–20

Allow about 35 minutes for this section

Use the multiple-choice answer sheet for Questions 1–20.

- 1 A diet high in cholesterol is most likely to lead to disease in which organ of the body?
 - (A) Heart
 - (B) Kidney
 - (C) Liver
 - (D) Pancreas

- 2 Which acid is primarily responsible for the preservative effect in yoghurt?
 - (A) Acetic
 - (B) Butyric
 - (C) Citric
 - (D) Lactic

- 3 What is the main consumer perception which has led to a lack of acceptance of genetically modified foods?
 - (A) Increased price
 - (B) Decreased shelf life
 - (C) Increased risk to safety
 - (D) Decreased sensory quality

- 4 What has driven the development of simmer sauces?
 - (A) Busier lifestyles
 - (B) An ageing population
 - (C) Decreasing family size
 - (D) Concern for the environment

- 5 Which mineral requires supplementation in the diet due to its naturally low levels in the soil?
- (A) Calcium
 - (B) Iodine
 - (C) Iron
 - (D) Sodium
- 6 Which piece of food processing equipment typically uses a rotating bowl to separate particles of different density?
- (A) Centrifuge
 - (B) Filter
 - (C) Grinder
 - (D) Sieve
- 7 At what level of operation in the food industry would multi-skilling be essential?
- (A) Franchise
 - (B) Household
 - (C) Large company
 - (D) Multinational
- 8 Which nutrient is most likely to be low in a vegan diet?
- (A) Carbohydrate
 - (B) Folate
 - (C) Iron
 - (D) Vitamin C
- 9 Diverticular disease is caused by increased pressure inside the colon, often as a result of constipation.
- Which of the following is most likely to be a dietary cause of this condition?
- (A) Low iron intake
 - (B) Low fibre intake
 - (C) High levels of fat consumption
 - (D) High levels of protein consumption

- 10** Of the Australian Food Industry sectors, why is Agriculture and Fisheries the least likely to attract female employees?
- (A) The shift work involved
 - (B) The physical strength required
 - (C) The seasonal nature of the work
 - (D) The exposure to adverse weather conditions
- 11** Why do frozen vegetables, processed according to strict quality guidelines, have more nutrients than some fresh vegetables?
- (A) Packaging techniques are superior
 - (B) Vitamins are added during processing
 - (C) Low temperatures are used in processing
 - (D) Vegetables are picked and processed at their peak
- 12** According to Australian legislation, which of the following foods must adhere to labelling requirements?
- (A) A home-delivered pizza
 - (B) Salami sliced at a delicatessen
 - (C) A package containing ten individual serves of potato crisps
 - (D) A lettuce sold in the supermarket, packaged in a plastic bag
- 13** Product specifications are completed after
- (A) market research.
 - (B) a feasibility study.
 - (C) prototype development.
 - (D) production process development.
- 14** Of 20 people who ate ham and salad rolls from a bakery, 5 experienced diarrhoea within 24 to 36 hours.
- Which microorganism is the most likely cause of the illness?
- (A) *Bacillus*
 - (B) *Clostridium*
 - (C) *Salmonella*
 - (D) *Staphylococcus*

- 15** To what does *product life cycle* refer?
- (A) The shelf-life of a food product
 - (B) The sales history of a food product
 - (C) The biodegradability of a food product
 - (D) The steps in the development of a food product
- 16** Which of the following foods has the lowest Glycemic Index (GI)?
- (A) Potato
 - (B) Popcorn
 - (C) Rolled oats
 - (D) White bread
- 17** A shopping complex has two greengrocers who charge similar prices for their fruit and vegetables.
- What is this pricing tactic called?
- (A) Price fixing
 - (B) Price skimming
 - (C) Penetration pricing
 - (D) Competitive pricing
- 18** A supermarket sells biscuits labelled as gluten-free, despite knowing that the biscuits contain wheat flour.
- Which piece of legislation has been breached?
- (A) *Food Act 2003* (NSW)
 - (B) *Trade Measurement Act 1989* (NSW)
 - (C) *Work Health and Safety Act 2011* (NSW)
 - (D) *Food Standards Australia New Zealand Act 1991* (Commonwealth)

- 19** Why is Vitamin A added to margarine?
- (A) To stabilise the fat-water emulsion
 - (B) To provide the margarine with a yellow colour
 - (C) To serve as an antioxidant, minimising rancidity
 - (D) To provide nutritional quality equivalent to butter
- 20** Which organisation would advise Australian oyster producers when oyster production is severely affected by a parasite?
- (A) AQIS
 - (B) CSIRO
 - (C) FSANZ
 - (D) WHO

BLANK PAGE

BLANK PAGE

--	--	--	--	--

Centre Number

Section II

--	--	--	--	--	--	--	--	--

Student Number

50 marks

Attempt Questions 21–26

Allow about 1 hour and 25 minutes for this section

Answer the questions in the spaces provided. These spaces provide guidance for the expected length of response.

Question 21 (10 marks)

Name a food organisation you have studied.

Organisation

- (a) Assume that this organisation is expanding its operations.

2

Identify a career opportunity linked to this expansion. Give a reason for your answer.

.....
.....
.....
.....

Question 21 continues on page 10

Question 21 (continued)

- (b) How could consumer demands influence this organisation's development of value-added foods? **4**

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

- (c) Explain the economic impacts on this organisation of the development of value-added foods. **4**

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

End of Question 21

--	--	--	--	--

Centre Number

Section II (continued)

--	--	--	--	--	--	--	--	--	--

Student Number

Question 22 (6 marks)

(a) Define *quality control*.

1

.....

.....

Question 22 continues on page 12

Question 22 (continued)

(b) The flow chart below illustrates the manufacturing process for the production of canned pitted cherries.

5

Explain the quality control procedures that are needed to ensure a safe, high-quality product.

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

End of Question 22

--	--	--	--	--

Centre Number

Section II (continued)

--	--	--	--	--	--	--	--	--	--

Student Number

Question 23 (9 marks)

- (a) Give a reason for preserving foods. **1**

.....
.....

- (b) Describe TWO methods by which water can be removed to produce dried foods. **4**
In your answer, include examples of foods produced by each method.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

Question 23 continues on page 14

Question 23 (continued)

- (c) Explain a fermentation process used in the manufacture of a specific food product. **4**

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

End of Question 23

BLANK PAGE

--	--	--	--	--

Centre Number

Section II (continued)

--	--	--	--	--	--	--	--	--	--

Student Number

Question 25 (6 marks)

Chomp-em Chippies makes a range of potato crisps. The company has just developed a new flavour in this range called Roast Lamb and Rosemary with Gravy.

- (a) Explain what type of food product development this represents. 2

.....
.....
.....
.....

- (b) Explain ways in which this product could be *nutritionally modified* to gain health benefits. 4

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

BLANK PAGE

--	--	--	--	--

Centre Number

Section II (continued)

--	--	--	--	--	--	--	--	--

Student Number

Question 26 (12 marks)

- (a) (i) Define the term *overweight*. 1

.....
.....

- (ii) Define the term *obesity*. 1

.....
.....

- (b) Explain the economic costs associated with obesity. 4

.....
.....
.....
.....
.....
.....
.....
.....

Question 26 continues on page 20

Food Technology

Section III

15 marks

Attempt Question 27

Allow about 30 minutes for this section

Answer the question in a writing booklet. Extra writing booklets are available.

Question 27 (15 marks)

- (a) Name a food product you have developed and outline how the product meets a consumer need. **2**
- (b) Recommend a packaging design and materials that could be used to ensure optimum quality of this food product. **5**
- (c) Develop a promotional program to advertise this food product, justifying your use of ethically suitable strategies. **8**

Please turn over

Section IV

15 marks

Attempt Question 28

Allow about 30 minutes for this section

Answer the question in a SEPARATE writing booklet. Extra writing booklets are available.

In your answer you will be assessed on how well you:

- demonstrate knowledge and understanding relevant to the question
 - apply course concepts to food technology issues
 - communicate ideas and information using appropriate terminology and relevant examples
 - present a logical and cohesive response
-

Question 28 (15 marks)

Explain how Australian food producers and manufacturers attempt to minimise their impact on the environment.

End of paper