SUBJECT CODE: BHM207 EXAM DATE: 26.11.2013

ROLL	No
------	----

NATIONAL COUNCIL FOR HOTEL MANAGEMENT AND CATERING TECHNOLOGY, NOIDA ACADEMIC YEAR – 2013-2014

COURSE : SUBJECT : TIME ALLOWED :				emester of 3 Safety & Q ours		H&HA MAX. MARKS: 50				
		(N	Marks allotte	d to each	question ar	e given in	brackets	s)		
Q.1.		ss the	various fact /e.	ors affecti	ng the grow	vth of micr	o-organi	sms along v	with the	
									(10)	
Q.2.	Expla	in the p	orinciples of	HACCP	and discuss	its import	ance in f	ood sector.	(10)	
Q.3.	What is Food Contamination and its various sources? Discuss in detail. OR									
	Discu	ss the	various met	thods of fo	_	ation in de	tail.		(10)	
Q.4.	(a)	Expla (i) (iv)	ain the follow GAP WHO	ving terms (ii) (v)	s: GMP FPO	(iii)	PFA			
	(b)	Differ each.	entiate betv	ween Foo	d Additives	and Adul	terants.	Give exan	nples of	
								(5	5+5=10)	
Q.5.	Discu	Discuss food packaging along with classifying packaging materials. OR								
	Discu	ss the	role of code	ex alimenta	arius and W	'HO in foo	d industr	Ty.	(10)	
				;	*****					

FSQ/NOV/ODD/13/04 Page 1 of 1