<u>NUTRITION</u> <u>I YEAR B.sc NURSING</u>

<u>unit – I</u> <u>introduction</u>

Short Essay

- 1. Explain the history of nutrition.
- 2. Describe the concepts of nutrition
- 3. Mention the role of nutrition in maintaining health.
- 4. Explain the nutritional problems of India.
- 5. Explain the National nutritional policy.
- 6. What are the factors affecting food and nutrition?
- 7. Describe the role of food and its medicinal value.
- 8. Explain the Classification of foods.
- 9. Define food standards and explain various food standards.
- 10. Explain with examples, food standardization system in India.

<u>UNIT – II</u> CARBOHYDRATES

SHORT ESSAY

- 1. 1. How are carbohydrates classified? List the sources and functions of carbohydrates.
- 2. Explain in detail digestion and absorption of carbohydrates.
- 3. Write note on excessive intake of carbohydrates and what happens in deficiency.
- 4. What is the calorific value of carbohydrate? List the key differences between Kwashiorkor and Marasmus.
- 5. What is the daily requirement of carbohydrates? Explain the metabolism of carbohydrates.

SHORT ANSWERS

- 1. Write the clinical features of Marasmus
- 2. Write the clinical features of Kwashiorkor
- 3. Sources of carbohydrate

<u>UNIT – III</u> <u>LIPIDS</u> SHORT ESSAY

1. Describe lipids under the following headings, classification, function and food sources of fats.

- 2. Define lipids and explain the classification of lipids.
- 3. Explain in detail the functions of lipids.
- 4. What are the sources of lipids? What is the calorific value and daily requirement of lipids?
- 5. Explain in detail digestion and absorption of fats.
- 5. Write note on excessive intake and deficiency of fats.

III.SHORT ANSWERS

- 1. What is calorific values of Lipids?
- 2. What are Refined Oils ?
- 3. What is Emulsification?
- 4. What are the effects of over consumption of Lipids?
- 5. What is the deficiency of lipids called as?
- 6. What are the differences between essential and non essential fatty acids?

<u>UNIT – IV</u> <u>PROTIENS</u>

II.SHORT ESSAY

- 1. How are proteins classified? What are the sources of proteins? What is the calorific value of protein?
- 2. What is PEM? Write note on excessive intake and deficiency symptoms of protein.
- 3. Explain in detail digestion, absorption, and metabolism of proteins.
- 4. List the functions of proteins. What is the daily requirement of protein for an adult?
- 5. Explain PEM.

III.SHORT ANWERS

- 1. What are amino acids?
- 2. What are essential amino acids?
- 3. What are non-essential amino acids?
- 4. Mention the biological value of proteins?
- 5. What are complete proteins/first class proteins?
- 6. What are incomplete proteins/class II proteins?
- 7. Give examples of complete proteins
- 8. Give examples of incomplete proteins
- 9. What is Kwashiorker?
- 10. Define Marasmas.

<u>UNIT – V</u> <u>ENERGY</u>

SHORT ANSWERS

- 1. What is Calorific Value?
- 2. Define Basal Metabolic Rate.
- 3. What is specific Dynamic Action of food?
- 4. What is Obesity?
- 5. What is Energy requirement of different categories of people?
- 6. How is Energy produced in our body? Explain
- 7. Explain various methods to assess obesity.

- 8. What are the factors which affect BMR?
- 9. Difference between actual calorific value and physiological value
- 10. Define Energy
- 11. Define Calorie
- 12. 12. What is the measurement of Energy
- 13. Define Actual Calorific Values of food.
- 14. Define Physiological Calorific Value of food.
- 15. What is the significance of BMR.

<u>UNIT – VI</u>

<u>VITAMINS</u>

I.SHORT ESSAYS

- Define Vitamins, Classify Vitamins; explain the dietary sources daily requirements of vitamin A
- 2. Define Vitamins. Classify vitamins; explain the dietary sources daily requirements, absorption, functions, deficiency of Vitamin D
- 3. Define Vitamins. Mention fat soluble Vitamin. Explain Vitamin K in detail.
- 4. Explain the dietary sources, functions, deficiency manifestations and daily requirements of Vitamin C.
- 5. Describe the dietary sources, deficiency manifestations and daily requirements of thiamine.
- 6. Describe the dietary sources, deficiency manifestations and daily requirements of riboflavin.
- 7. What is the requirement and functions of vitamin D?
- 8. What are the sources and functions of vitamin K?
- 9. What are the sources, function, and deficiencies of vitamin C?
- 10. What are water soluble vitamins? Write a note on functions and deficiency of thiamine.
- 11. What are fat soluble vitamins? Write a note on vitamin A.

SHORT ANSWERS

- 1. Explain functions of Vitamin A
- 2. Explain deficiency and hypervitaminosis of Vitamin A
- 3. Explain functions of Vitamin D
- 4. Mention deficiency and hypervitaminosis of Vitamin D
- 5. Write a short essay on Vitamin E
- 6. Write a short essay on Vitamin K
- 7. Define Vitamins. Classify vitamins
- 8. What are fat soluble vitamins
- 9. What is the role of Vitamin A in vision?
- 10. What are functions of Vitamin C
- 11. List the deficiencies of Vitamin C
- 12. Mention the B complex Vitamins and sources
- 13. Mention deficiency disorders of B complex vitamins
- 14. Mention sources, requirements and deficiency of vitamin C
- 15. What is vitamin K. Sources, uses and requirements
- 16. Explain vitamin A. deficiency & effects.
- 17. Mention Sources, requirements, deficiency disorders of thiamine
- 18. Mention sources, requirements, deficiency disorders of Riboflavin
- 19. Mention sources, requirements, deficiency disorders of Vitamin B₃
- 20. Mention sources, requirements, deficiency disorders of Vitamin B₉
- 21. Mention sources, requirements, deficiency disorders of Vitamin B₁₂

III.SHORT ANSWERS

- 1. Define Pro-vitamins.
- 2. What are Carotenes
- 3. Define Night blindness
- 4. Define Exophthalmia
- 5. What is the cause of Rickets
- 6. Mention the cause of Osteomalacia

- 7. Vitamin E has selenium sparing action. Give reason.
- 8. What is caused by Tonicity of Vitamin A
- 9. What is sources of Vitamin D
- 10. Define Beri Beri
- 11. What is Cheilosis
- 12. Define Pellagra
- 13. Define Pernicious anemia
- 14. What is Vitamin B_{12}
- 15. Define Megaloblastic anemia
- 16. Define Scurvy
- 17. Define Wernicke's encephalopathy

<u>UNIT – VII</u>

MINERALS

SHORT ESSAY

- 1. Discuss the role of minerals in the body.
- 2. Explain the absorption, storage and excretion of calcium. Add a note on factors affecting calcium absorption.
- 3. Explain the digestion, absorption, transport, storage and exertion of Iron.
- 4. What is daily requirement and functions of calcium
- 5. Mention the functions of Iron
- 6. Mention the functions of copper
- 7. Mention the function and deficiency of Phosphorus
- 8. Mention the functions of Zinc
- 9. What are sources and deficiency of Minerals?

<u>UNIT – VIII</u>

WATER & ELECTROLYTES

SHORT ANSWERS

- 1. How is water distributed in the body
- 2. What is over hydration and water intoxication?
- 3. Define dehydration.
- 4. Explain ORT/ORS
- 5. What is the daily requirement of Water?
- 6. What is Electrolyte imbalance?
- 7. What is Normal ranges of plasma electrolyte.?

<u>UNIT – IX</u>

COOKERY RULES & PRESERVATION OF NUTRIENTS

I. LONG ESSAY

- 1. Explain the various methods of cooking and its effect on nutrients.
- 2. Write a note on household methods of preservation of foods. What are the golden rules to prevent vitamin loss?
- 3. Describe personal hygiene of food handlers. Explain the signs of good meat hygiene and hygiene of slaughter houses.
- 4. a. What are food additives? Enumerate the classification of food additives .b. Write a note on food adulteration.
- 5. Define Cooking; explain the principles of cooking ..
- 6. Discuss the various methods of cooking with examples.
- 7. What is effect of cooking on food? Explain with examples.
 - 8. Define food hygiene and discuss various methods of food storage.
 - 9. Define food adulteration, types of adulterants and legislature measures to control it.

II.SHORT ESSAY

1. What are purposes of cooking?

- 2. What are different methods of cooking
- 3. What is Safe food handling
- 4. Explain food hygiene and sanitation
- 5. Explain food preservation
- 6. Mention various food storage methods.
- 7. What are different household methods used for preservation of food.
- 8. What are the different food borne diseases.
- 9. What are various methods to Control food adulteration?
- 10. Explain PFA 1954 Act.

<u>UNIT – X</u>

BALANCED DIET

I.LONG ESSAY

- 1. Define balanced diet. What are the factors you would consider while planning a diet?
- 2. What is balanced diet? How do you plan a balanced diet for a pregnant woman?
- 3. What is Therapeutic diet? What are the modifications in diet? Plan a menu for a diabetic person.
- 4. What are weaning foods? Explain the principles of weaning foods. What are the advantages of breast feeding?
- 5. What is menu planning? Discuss in detail the steps involved in planning a menu.
- 6. Define therapeutic diets. Explain therapeutic diet for cardiovascular disease.
- 7. Write a detailed account of nutritive values of all food groups.
- 8. Write a detailed account of balanced diet and factors affecting it.
- 9. Discuss the nutritional requirements during pregnancy and lactation.
- 10. What are the concepts of a balanced diet? Discuss steps you would consider while planning a diet for an expectant mother.
- 11. Explain the nutritional requirements during Infancy
- 12. Explain the nutritional requirements in old age and plan menu for them.

- 13. What is balanced diet? Discuss steps that you consider while planning for 70 years person.
- 14. Define diet plan? Describe the role of a nurse in planning a diet for an adult.
- 15. What is the calorie requirement of preschools? Prepare a diet plan for the preschools to meet the requirements.
- 16. What is the calorie requirement of schools age child? Prepare a diet plan for a 5 years old school child.
- 17. Define balanced diet. Discuss the importance of balanced diet.
- 18. Discus the principles and points to be considered while planning balanced diet.
- 19. Discuss the dietary goals and guidelines for calculating individual nutrients.
- 20. Discuss the nutritional requirements of infant. Discuss various principles of weaning.
- 21. Explain various factors to be considered while planning balanced diet.
- 22. Define menu planning. Mention the principles of meal planning.
- 23. What is therapeutic diet? Enumerate various principles of therapeutic diet.
- 24. Enumerate different types of therapeutic diet and use of naturopathy diet in maintaining health.

II. SHORT ESSAY

- 1. What are the different food groups.
- 2. Define exclusive Breast feeding and advantages of Breast feeding
- 3. Define weaning and explain the principles of weaning
- 4. What is colostrum?. Explain the advantages of breast feeding
- 5. How does economic status and food budget of the family affect menu planning?
- 6. Define diet consistency. Classify diets based on consistency.
- 7. Discuss various special feeding methods.
- 8. Explain role of nurse in balanced diet.
- 9. What are the factors affecting menu planning.
- 10. Prepare diet plan for a schooler
- 11. What are objectives of planning a menu to an infant?
- 12. What are factors promoting adequate supply of breast milk.
- 13. What are the reasons for weaning of infants.
- 14. Define Balanced diet.

- 15. Define Weaning
- 16. Diet for elderly.
- 17. Explain Nurses role in importance of Breast feeding.
- 18. Importance's of Breast feeding.
- 19. Chemical composition of Milk.
- 20. Explain the Nutritional needs of teenagers
- 21. What is Calcium requirements for a pregnant and lactating woman.
- 22. Precaution of introduction of weaning diet.
- 23. Define Exclusive breast feeding.

III.SHORT ANSWERS

- 1. What is Food pyramid
- 2. Explain 5 food group system.
- 3. Explain 11 food group system.
- 4. Fruits and vegetables
- 5. Cereals.
- 6. Pulses.
- 7. What is Composition of Milk
- 8. Colostrum
- 9. Explain Naturopathy diet.
- 10. What is Soft diet
- 11. What is Bland diet.
- 12. Explain Intravenous feeding
- 13. Explain Tube feeding
- 14. What are Clear fluids
- 15. What is Liquid diet
- 16. Breast milk
- 17. Exclusive breast feeding
- 18. What is Semisolid diet
- 19. What are Supplementary and complementary feeds

- 20. What is Beverage?
- 21. Mention the uses of Iodized Salt
- 22. What is Light diet
- 23. What is Protein diet.

<u>UNIT – XI</u>

ROLE OF NURSE IN NUTRITIONAL PROGRAMME

I. SHORT ESSAY

- 1. Enumerate various national nutritional programmes of India
- 2. List various agencies working towards food and nutrition.
- 3. What are the various ways to assess the nutritional status?
- 4. Define nutrition education. Explain in detail the methods of imparting nutrition education.
- 5. Discuss the role of nurse in nutritional education.
- 6. Explain National nutritional programmes (NNP).
- 7. Explain Mid day meal programme.
- 8. Explain Vitamin A deficiency prophylaxis programme.
- 9. Explain National Iodine deficiency disorders programme.
- 10. How can nutritional anemia be prevented.
- 11. Explain ICDS programme.
- 12. What is the role of FAO to improve nutrition of people of all countries?
- 13. Explain Nutritional Assessment.