Centre Number	Candidate Number						
Surname							
Other Names							
Candidate Signature							

General Certificate of Secondary Education June 2013

Design and Technology: Food Technology

45451

Unit 1 Written Paper

Monday 3 June 2013 9.00 am to 11.00 am

For this paper you must have:

• a black pen, a pencil, a ruler, an eraser, a pencil sharpener and coloured pencils.

Time allowed

2 hours

Instructions

- Use black ink or black ball-point pen. Use pencil and coloured pencils only for drawing.
- Fill in the boxes at the top of this page.
- Answer all questions.
- You must answer the questions in the spaces provided. Do not write outside the box around each page or on blank pages.
- Do all rough work in this answer book. Cross through any work you do not want to be marked.

Information

- The marks for questions are shown in brackets.
- The maximum mark for this paper is 120.
- The questions in Section A relate to the context referred to in the Preliminary Material that was previously issued.
- You are reminded of the need for good English and clear presentation in your answers. Quality of Written Communication will be assessed in Question 5 (b) (i).

Section A

You should answer this question in the spaces provided.

Section A is about designing new products.

You should spend about 30 minutes on this question.

Research context: Food products for consumers with special dietary needs.

Design theme: Sweet and savoury biscuit products.

A manufacturer wishes to extend the range of biscuit products for consumers with special dietary needs.

1 (a) On the next two pages, use notes and/or annotated sketches to produce design ideas for biscuit products for **two different** special dietary needs.

Some special dietary needs are shown below. You can choose from this list or use different special dietary needs if you wish.

- Vegetarian
- Diabetic
- Coeliac/gluten free
- Nut allergy
- Lactose intolerance

You **must** annotate your design ideas to show how they meet the following design criteria.

Successful products will:

- be a sweet or savoury biscuit
- be suitable for the chosen special dietary need
- have sensory appeal
- be sold in individual portions
- be suitable for batch production.

Do not draw any packaging.

1 (a) (i)	Design idea 1
() ()	Special dietary need
	Explain how this special dietary need affects consumer food choices.
Use note special d	s and/or annotated sketches to show one biscuit design idea suitable for this ietary need.
	(9 marks)

Question 1 continues on the next page

1 (a) (ii)	Design idea 2
	Special dietary need
	Explain how this special dietary need affects consumer food choices.
Use note	s and/or annotated sketches to show one biscuit design idea suitable for this ietary need.
special d	letary need.
	(9 marks)

1 (b)	Choose one	of your design ideas.
✓ Tick the design idea you have chosen to use.		
	Des	ign idea 1 Design idea 2
		nart below, identify the quality control checks that will take place when biscuit product in the test kitchen.
Stages o	of making	Quality control checks
	g the quality gredients	1.
		2.
Making to mixture	he biscuit	1.
		2.
Shaping	the biscuits	1.
		2.
Cooking	the biscuits	1.
		2.
		Question 1 continues on the next page

1 (c)	Explain how Computer-Aided Design (CAD) could be used during the development of the biscuit product and its packaging.
	(4 marks)

Section B

You should answer all questions in this section in the spaces provided.

Question 2 is about product development.

You should spend about 20 minutes on this question.

2 (a) The test kitchen analysed a range of pizza products marking the design criteria out of 5.

These are the results:

Design criteria tested	Pizza A Cheese, onion and tomato	Pizza B Cheese and pepperoni	Pizza C Cheese and pineapple
Colourful	4	5	3
Multicultural flavour	2	4	4
Suitable for lacto vegetarians	5	0	5
Contributes towards 5 a day	4	0	3

Describe one way of improving each pizza.

You must choose different design criteria for each pizza.

Question 2 continues on the next page	(6 marks)
Pizza C Improvement	
Pizza B Improvement	
Pizza A Improvement	

2 (b) (i)	The test kitchen is developing a new pizza product.
	Describe development work that could be carried out to:
	produce a quality finish on the pizza
	reduce the cost of the pizza
	find the safest storage conditions for the pizza.
	(6 marks)

2 (b) (ii)	By law, the name of the product must be printed on food packaging.
	Give five other items of information that must be given by law.
	1
	2
	3
	4
	5 <i>(5 marks)</i>
	(3 marks)
2 (c)	Explain why evaluation is important in the development of a food product.
	(3 marks)

Turn over for the next question

Question 3 is about materials and components.

You should spend about 20 minutes on this question.

3 (a) (i) Look at the baked product shown below.

Explain why manufacturers use the following ingredients for this baked product:
Flour
Eggs
Sugar
Baking powder
(8 marks)

Question 3 continues on the next page

3 (a) (ii)	Explain what is meant by the <i>shortening effect</i> of ingredients used in cakes and pastries.
	(4 marks)
3 (b) (i)	Explain what is meant by <i>standard components</i> . Give examples used in cake and pastry products.
	(4 marks)

3 (b) (ii)	Explain why manufacturers use standard components.
	(4 marks)

Turn over for the next question

	14
Question 4 is about the	e production of quality food products.
You should spend abo	out 20 minutes on this question.
4 (a) The follow	ring problems were found when making desserts in the test kitchen.
	the table to show how food workers could avoid these problems gagain in the future.
Problem 1: The cream for	To avoid this problem in the future, the food worker must
piping on the top	
thicken.	
Problem 2:	To avoid this problem in the future, the food worker must
A high level of bacteria is found	
in a milky rice pudding.	
Problem 3: The apples for	To avoid this problem in the future, the food worker must
a fruit pie turn	
brown.	

(3 x 2 marks)

4 (b)	Describe how to produce a good shape and structure when making each of the following food products.
	Do not repeat any of your answers.
	A strawberry jelly
	Chocolate muffins
	Icing on a cake
	(6 marks)
	Question 4 continues on the next page

4 (c)	Some desserts contain gelling agents. Describe how gelling agents work.
	(3 marks)

Question 5	is about modern-day food production.
You should	spend about 15 minutes on this question.
5 (a)	The following terms are often printed on food packaging. Explain what is meant by each term.
	Environmentally friendly
	Sustainable sources
	(6 marks)

Question 5 continues on the next page

5 (b) (i) The table below shows sales of Fairtrade products in the UK from 1999 to 2009 (£million).

FAIRTRADE	1999	2003	2006	2009
Coffee	15.0	34.3	93.0	160.0
Tea	4.5	9.5	25.1	70.3

The Fairtrade Foundation

Explain what is meant by Fairtrade and discuss why sales of Fairtrade products have increased.

Quality of Written Communication will be assessed in this question.

	(8 marks)
5 (b) (ii)	Explain the disadvantages of using Fairtrade ingredients when designing new food products.

Turn over for the next question

Question 6 is about the use of equipment.

You should spend about 15 minutes on this question.

6 (a) The following items of equipment are used when making food products.

For each item give **one** advantage and **one** disadvantage.

A microwave oven	Advantage
7	
	Disadvantage
A large scale oven	Advantage
	Disadvantage
A breadmaker	Advantage
This is a second of the second	
	Disadvantage

(6 marks)

6 (b) (i)	What are the recommended temperatures for the following?
	Reheating cooked foods
	Storing chilled foods
6 (b) (ii)	Name an item of equipment used to check the temperature of foods when reheating.
	(1 mark)
6 (b) (iii)	Describe the correct procedures to follow when using the equipment you have named in part (b)(ii).
	(3 marks)

Question 6 continues on the next page

Routine control checks on a fridge freezer show the temperature settings below. One of the temperature settings given is incorrect.

Explain what will happen to food stored in the freezer section at -18°C.
Explain what will happen to food stored in the refrigerator section at 10°C.
(6 marks)

END OF QUESTIONS

M/Jun13/45451

There are no questions printed on this page DO NOT WRITE ON THIS PAGE ANSWER IN THE SPACES PROVIDED ACKNOWLEDGEMENT OF COPYRIGHT-HOLDERS AND PUBLISHERS Permission to reproduce all copyright material has been applied for. In some cases, efforts to contact copyright-holders have been unsuccessful and AQA will be happy to rectify any omissions of acknowledgements in future papers if notified. All images © Thinkstock Questions 3 and 6

Question 5(b)(i)

© FAIRTRADE Mark

Copyright © 2013 AQA and its licensors. All rights reserved.