

NAM-007-001401 Seat No. _____

B. Sc. (Home) (Sem. IV) (CBCS) Examination

March / April - 2017

Food Preservation

(New Course) (Core)

**Faculty Code : 007
Subject Code : 001401**

Time : 2 Hours]

[Total Marks : 50]

- ૧ ખાદ્ય પરિરક્ષણની બેકટેરીયોસ્ટેટિક પદ્ધતિઓ સમજાવો. ૧૦

અથવા

- ૧ જમ બનાવવાની રીત વર્ણવો. ૧૦

- ૨ ખોરાકમાં થતા બગાડ માટે જવાબદાર પરિબળોનાં નામ લખી કોઈ પણ બે પરિબળ ચર્ચો.

અથવા

- ૨ અથાણામાં પરિરક્ષકોનું કાર્ય વર્ણવી અથાણામાં બગાડ થવાનાં કારણો વર્ણવો. ૧૦

- ૩ ફળરસમાંથી બનતા પીણાંઓ વિષે લખો.

અથવા

- ૩ ટેમેટો પ્રોડક્ટ્સ (બનાવટે) વિષે લખો. ૧૦

- ૪ જેલી વિષે વિસ્તારથી માહિતી આપો.

અથવા

- ૪ અથાણામાં ભીઠું ચડાવવાની પ્રક્રિયા વર્ણવી અથાણાના પ્રકાર વર્ણવો.

- ૫ ટૂંકનોંધ લખો : (કોઈ પણ બે) ૧૦

(१) खाद्य परिवेशानुं भृत्य

- ## (२) भाद्र परिरक्षणा सिद्धांत

- (੩) ਕਾਗਜ਼ੀਨ ਰਾਸਾਧਿਆਕ ਬੰਧਾਰਣ

- (x) જમ - જેલી - ખાર્મલે ; વર્ગે

- I-007-001401-1 1

ENGLISH VERSION

1 Explain the bacteriostatic methods of food preservation. 10

OR

1 Explain the method of jam making. 10

**2 Name the factors affecting food spoilage and explain 10
any two factors.**

OR

**2 Discuss the role of preservatives in pickles and spoilage 10
in pickles.**

3 Describe the beverages made from fruit juices. 10

OR

3 Describe tomato products. 10

4 Give details note about jelly. 10

OR

**4 Explain the methods of brining in pickles and types 10
of pickles.**

5 Short notes : (any two) 10

- (1) Importance of food preservation
 - (2) Principles of food preservation
 - (3) Chemical composition of fruits
 - (4) Differentiate Jam, Jelly and Marmalade.
-