

First Year B.Sc Nursing Degree Regular/Supplementary Examinations
August 2021

Nutrition and Biochemistry

(2016 Scheme)

Time: 3 Hours

Max Marks: 75

- *Answer all questions to the point neatly and legibly • Do not leave any blank pages between answers • Indicate the question number correctly for the answer in the margin space*
- *Answer all parts of a single question together • Leave sufficient space between answers*
- *Write section A (32 Pages) and section B (32 Pages) in separate answer books. Do not mix up questions from section A and section B.*

Q P Code: 114010

Section A – Nutrition

Marks: 50

Short Essay

(2x7=14)

1. Explain the cookery rules and preservation of nutrients
2. Explain the nurse's role in nutritional education programmes.

Short Notes

(5x4=20)

3. Vitamin D deficiency diseases
4. Prescribe a balanced diet for a diabetic patient
5. List out four functions of carbohydrates
6. Dietary sources of proteins
7. Prevention of dehydration.

Answer Briefly

(4x4=16)

8. Factors affecting BMR
9. List out role of nutrition in maintaining health
10. Classification of fat
11. Sources of vitamin C.

Q P Code: 115010

Section B – Biochemistry

Marks: 25

Short Essays

(2x5=10)

1. Urea cycle
2. Complications of diabetes mellitus

Short notes

(2x3=6)

3. Chylomicrons.
4. Functions of albumin

Differentiate Between

(3x3=9)

5. Active transport and passive transport
6. Obstructive jaundice and hemolytic jaundice
7. Lactose and sucrose