This Question booklet contains 16 pages which is inclusive of cover page.

DO NOT OPEN THIS QUESTION BOOKLET UNTIL ASKED TO DO SO. जब तक कहा न जाए, इस प्रश्न-पुस्तिका को न खोलें।

प्रश्न-पुस्तिका सीरीज़		Q.P. BOOKIET NO. प्रश्न-पुस्तिका क्रमांक
В		
Question Paper प्रश्न-पत्र	: Paper II : प्रश्न-पत्र II	
Question Paper Name	: Nutrition and Food Science, Gene Hotel Accounts	G
प्रश्न-पत्र का नाम	: पोषण और खाद्य विज्ञान, जनरल बेसिक	
Duration अवधि	: 1 hour (from 10.30 a.m. to 11.30 : 1 घण्टा (10.30 ए.एम. से 11.30 ए.एम.	
Total Marks कुल अंक	: 100 Marks : 100 अंक	
	g details in his/her own handwriting u को अपनी हस्तलिपि में बाल पॉइंट पेन का प्रयोग	
Roll No. रोल नं.		
Answer Sheet No.		
Name of Candidate परीक्षार्थी का नाम		
	Signature of Candidate	
	परीक्षार्थी के हस्ताक्ष	र
DIEACE DEAD INC	TRUCTIONS ON THE BACK (COVER CAREFULLY

PLEASE READ INSTRUCTIONS ON THE BACK COVER CAREFULLY. पिछले कवर पर दिए गए अनुदेशों को ध्यान से पढ़िए।

THIS QUESTION BOOKLET AND THE OMR ANSWER-SHEET ARE TO BE RETURNED ON COMPLETION OF THE TEST.

परीक्षा पूरी होने पर यह प्रश्न-पुस्तिका तथा ओ.एम.आर. उत्तर-पत्रक लौटा दें।

(Nutrition and Food Science, General Basic Management and Hotel Accounts)

(50 Questions)

(i)	Eac	h correct answer – 2 Marks
(ii)	Eac	h no answer – 0 Mark
(iii)	Eac	h wrong answer or repeated attempt – (minus) 0.5 Mark
1.	Am	ong the carbohydrates mentioned below, which one is Not a Monosaccharide?
	(a)	Glucose
	(b)	Dextrin
	(c)	Fructose
	(d)	Galactose
2.		ile cooking the starch in water, the temperature at which the starch granules swell is called
		temperature and is characteristic for each starch.
	(a)	Gelatinization
	. ,	Pasteurization
	(c)	Enzymization
	(d)	Dextrinization
3.	Wh	ich of the following sugar prevents formation of sugar crystals in preserves and fondant?
	(a)	Invert sugar
	(b)	Caramel
	(c)	Damerara
	(d)	Glucose
4.	Soli	idification of a liquid protein on heating is called:
	(a)	Perimysium
	(b)	Denaturation
	(c)	Epimysium
	(d)	Coagulation

5.		noval of high molecular weight triglycerides with high melting points by chilling the oil, so oil remains clear and pourable at refrigeration temperatures; is called:
	(a)	Neutralization
	(b)	Winterization
	(c)	Hydrogenation
	(d)	Rendering
6.		eaction between proteins or amino acids and sugars resulting in a brown colour, often ompanied by aroma and flavour when food is cooked; is called:
	(a)	Myer's reaction
	(b)	Oxidation
	(c)	Millard reaction
	(d)	Hydrogenation
7.	_	h Temperature Short Time pasteurization is a process in which a food product is heated °C for 15 seconds, then immediately cooled to °C or less.
	(a)	72 °C and 10 °C
	(b)	82 °C and 15 °C
	(c)	85 °C and 15 °C
	(d)	92 °C and 18 °C
8.		his type of freezer, cold air at -18 °C to -34 °C is vigorously circulated over food while it ses through an insulated tunnel:
	(a)	Blast freezer
	(b)	Plate freezer
	(c)	Spray freezer
	(d)	Immersion freezer

9.	The agents like Propylene Glycol and Glycerol that help in binding and retaining water and prevent food from drying out, are called:			
	(a)	Emulsifying agents		
	(b)	Preservatives		
	(c)	Glazing agents		
	(d)	Humectants		
10.		rients are the chemical substances present in food, which the body needs to carry out its ctions. Food is the source of all nutrients, except:		
	(a)	Vitamin D		
	(b)	Vitamin A		
	(c)	Minerals		
	(d)	Protiens		
11.	Mil	k, eggs and organ meat are good sources of vitamin B2, which is also known as:		
	(a)	Thiamine		
	(b)	Riboflavin		
	(c)	Pyridoxine		
	(d)	Biotin		
12.	A se	oftening and weakening of bones in children, also known as Rickets; is due to deficiency of:		
	(a)	Vitamin D		
	(b)	Iron		
	(c)	Vitamin B ₆		
	(d)	Protien		

13.	Which of the following is an example of insoluble dietary fibre:
	(a) Gums
	(b) Cellulose
	(c) Pectin
	(d) Mucilage
14.	The mixture of electrolytes and glucose used for ORT is called:
	(a) ORS - Oral Regeneration Salts
	(b) ORS - Oral Refreshment Salts
	(c) ORS - Oral Rehydration Salts
	(d) ORS - Other Regenerating Salts
15.	Which of the following is Not a function of Calcium:
	(a) Enhances the vision of eye during low light
	(b) Acts as a catalyst in clotting of blood
	(c) Increases permeability of cell membranes
	(d) Regulates contraction and relaxation of muscles including the heart beat
16.	The amount of energy required by the body for carrying out involuntary work and maintaining the body temperature is known as:
	(a) Basic Movement Recognition
	(b) Basal Metabolic Rate
	(c) Basic Magnesium Requirement
	(d) Broad Metabolism Requirement

17.		substances that prevent or delay oxidation by chemically protecting other substances in food n getting oxidized, are called:
	(a)	Prohydrants
	(b)	Antibiotics
	(c)	Antioxidants
	(d)	Probiotics
18.	Wh	ich of these is NOT considered a nutrient
	(a)	Vitamins
	(b)	Minerals
	(c)	Fiber
	(d)	Fat
19.	Wh	ich of these is required on the food label
	(a)	Total carbohydrate
	(b)	Sugars
	(c)	Iron
	(d)	All of the above
20.	Wh	ich of the following are essential for body growth and formation of new cells
	(a)	Carbohydrates
	(b)	Protein
	(c)	Minerals
	(d)	Vitamins

21.	"Ma	any people want BMW, only few are able to buy" this is an example of
	(a)	Need
	(b)	Want
	(c)	Demand
	(d)	Requirement
22.	It's	a combination of quality, service & price
	(a)	Marketing Triad
	(b)	Customer Value Triad
	(c)	Customer Satisfaction Triad
	(d)	Service Quality Triad
23.	"Ge	et-out-production, cut-the-price" – Philosphy by Henry Ford is an example of
23.		
	(a)	Marketing Concept
	(b)	Selling Concept
	(c)	Production Concept
	(d)	Product Concept
24.		guides the development of advertisements & personal sales presentations.
	(a)	AIEA
	(b)	AIBA
	(c)	AICA
	(d)	AIDA
25	XX 71	
25.		ich is/are the form/sof direct marketing
	(a)	Text messaging
	(b)	On-line advertisements
	(c)	Promotional letters
	(d)	All of the above

26.	The	process of analyzing jobs from which job descriptions are developed is called
	(a)	Job analysis
	(b)	Job evaluation
	(c)	Job enrichment
	(d)	Job enlargement
27.	The	three performance counseling phases are
	(a)	Rapport building, Exploration, Action Planning
	(b)	Support building, Exploration, Action Planning
	(c)	Rapport building,, Explanation, Action Planning
	(d)	Rapport building, Exploration, Accurate Planning
28.	Plai	nning function of management process involves
	(a)	Developing employees
	(b)	Evaluating performance
	(c)	Establishing departments
	(d)	Establishing goals
29.		ployee violates rules of organization as mentioned in the standing order because of which he to leave the job is an example of
	(a)	Forced retirement
	(b)	Premature retirement
	(c)	Voluntary retirement
	(d)	Superannuation

30.	Org	anizational behavior is a study of investigating the impact of
	(a)	Employee's behavior in an organization
	(b)	Societal behavior on an organization
	(c)	Country's culture on an organization
	(d)	Country's economic impact on an organization
21	æ1	
31.		of any organization is "the aggregate of all conditions, events & influences surround & affect it".
	(a)	System
	(b)	Environment
	(c)	Structure
	(d)	Strategy
32.	It e	nables the strategies to take corrective action at the right time
	(a)	Implementation control
	(b)	Special alert control
	(c)	Strategic surveillance control
	(d)	Premises control
33.	Ver	tical integration is concerned with
	(a)	Supply chain
	(b)	Production
	(c)	Quality
	(d)	Planning

3 4 .	GD	r stallus for
	(a)	Growth Domestic Production
	(b)	Gross Domestic Product
	(c)	Gross Daily Production
	(d)	Gross Domestic Process
35.	••••	function applies to all company levels irrespective of levels of hierarchy
	(a)	Planning
	(b)	Organizing
	(c)	Staffing
	(d)	Directing
36.	The	present value of all inflows are cumulated in
	(a)	Order of investment
	(b)	Order of cash
	(c)	Order of time
	(d)	Order of sales
37.	Ret	urn on the assets can be computed as
	(a)	Annual net income/Average total assets
	(b)	Sales/cost of sales X 100
	(c)	Income/Sales X 100
	(d)	Sales/Net Income

38.	The	proposal is accepted if the value of the profitability index is more than
	(a)	One
	(b)	Zero
	(c)	Three
	(d)	Five
39.	The	ratio most useful for short- term creditors is
	(a)	Leverage ratio
	(b)	Activity ratio
	(c)	Liquidity ratio
	(d)	None of the above
40.	A c	ompany's sales less its variable expenses is called as
	(a)	Break Even Point
	(b)	Contribution Margin
	(c)	Net profit
	(d)	Cumulative Profit
41.	Wh	ich financial statement displays the revenue & expenses of a company for a period of time?
	(a)	Income statement
	(b)	Balance sheet
	(c)	Cash flow statement
	(d)	Statement of stockholder's equity
42.	Wh	ich is not a liability account?
	(a)	Accounts payable
	(b)	Accrued expenses
	(c)	Cash
	(d)	Notes payable

43.	Fresh capital introduction will increase
	(a) Assets & liability
	(b) Assets & equity
	(c) Liability & equity & bank balance
	(d) Capital & liability
44.	In the communication process, to encode means to
	(a) Block a pathway between the sender and receiver of message
	(b) Translate ideas into a code
	(c) Speak to large group of people
	(d) Interpret a code
45.	F&B Manager communicating with Executive Chef is an example of
	(a) Upward Communication
	(b) Intrapersonal communication
	(c) Lateral communication
	(d) Extra personal communication
46.	Grapevine communication means
	(a) Formal communication
	(b) Informal Communication
	(c) Horizontal Communication
	(d) Vertical Communication

47.	Where accuracy of communication is important then which communication type is desirable
	(a) One way communication
	(b) Two way communication
	(c) Both 'A' and 'B'
	(d) None of the above
48.	Shortening duration of critical activities in CPM is known as
	(a) Lead time
	(b) Slack
	(c) Float
	(d) Crashing
49.	PERT stands for
	(a) Project Evaluation Review Technique
	(b) Program Evaluation Review Technique
	(c) Program Evaluation Resource Technique
	(d) Project Engineering Review Technique
50.	SWG stands for
	(a) Swedish Wire Gauge
	(b) Standard Width gap
	(c) Standard wire Gauge
	(d) Standard width and Girth

INSTRUCTIONS TO CANDIDATE परीक्षार्थी के लिए अनुदेश

1. Candidate must read the instruction before start replying:

जवाब देना आरम्भ करने से पहले उम्मीदवार को निर्देश पढना चाहिए :

- (i) There are 50 Multiple Choice Questions in this booklet, all carry equal marks. 50 बहुविकल्पी सवाल इस पुस्तिका में हैं, तथा सबके अंक बराबर हैं।
- (ii) For correct answer darken/blacken the appropriate bubble/circle. सही सवाल का जवाब देने के लिए उचित बुलबुला/वृत्त काला करें।
- (iii) Use blue or black ball point pen. नीले या काले रंग की स्याही का उपयोग करें।
- (iv) Each correct answer carry **two** marks. प्रत्येक सवाल के सही जवाब के **दो** अंक मिलेंगे।
- (v) For a wrong answer 0.50 marks will be deducted. एक सवाल के गलत जवाब के लिए 0.50 अंक की कटौती की जाएगी।
- (vi) No mark will be awarded for question not attempted. प्रश्न का प्रयास नहीं करने पर कोई अंक प्राप्त नहीं होगा।
- (vii) Darkening of two or more bubbles/circles for answering MCQ will be treated as wrong answer.
 - दो यो दो से अधिक बुलबुले Darkening कर MCQ प्रश्न के लिए उत्तर को गलत जवाब माना जाएगा।
- 2. Candidate must write his/her name, Roll Number and Answer Sheet Number on the cover page of this Question Paper Booklet.

उम्मीदवार अवश्य इस प्रश्न पत्र बुकलेट के कवर पेज पर अपना नाम, रोल नंबर और उत्तर-पत्र नंबर लिखें।

- 3. Candidate must hand over the question paper booklet along with Answer Sheet to the invigilator at the end of Examination.
 - अभ्यर्थी परीक्षा उपरांत प्रश्न-पत्र के साथ-साथ उत्तर-पत्र शीट को अन्वेषक को सौंप दें।
- 4. No extra sheet will be given to the candidate for rough work. They can use any blank space on the Question paper booklet for the purpose.
 - किसी कच्चे काम के लिए उम्मीदवार को कोई अतिरिक्त कागज नहीं दिया जाएगा। वे प्रयोजन के लिए प्रश्न-पुस्तिका में किसी भी रिक्त स्थान का उपयोग कर सकते हैं।