

[PBBSCN 0322]

MARCH 2022
(For August 2021 Session Examination)**Sub. Code: 4883****POST BASIC BACHELOR OF SCIENCE IN NURSING**
DEGREE EXAMINATION**(Regulations for candidates admitted from 2010-2011 Session onwards)****FIRST YEAR (Regular)****PAPER II – NUTRITION AND DIETETICS*****Q.P. Code: 684883*****Time: Two Hours****Maximum: 35 Marks****I. Elaborate on:****(1 x 15 = 15)**

1. Plan a menu for an anaemic pregnant women and explain the dietary modification in detail.

II. Write notes on:**(2 x 5 = 10)**

1. Explain the factors to be consider while planning a menu for School Children.
2. Illustrate on processing of canning..

III. Short answers on:**(5 x 2 = 10)**

1. Define protein sparing action.
2. List food included during Renal calculi.
3. Write 5 sources of Calcium.
4. Define Nutrition Education.
5. Colostrum.
