

B.SC. IN FOOD, NUTRITION AND DIETITICS (FND)

Programme Outcomes (PO)

PO1:The programme provides basic understanding of the correlation between food and health.

PO2:Basically this is an inter-disciplinary programme with knowledge of human anatomy, microbiology, biochemistry and their role in relation to food and health.

PO3:The programme provides in-depth understanding of the role of food under specific diseased conditions.

PO4: Use an extensive knowledge of theories and concepts that underline the understanding of human diseases and their management by diet

PO5: Acquire theoretical background of designing and carrying out research in the relevant fields.

Program Specific Outcomes (PSO)

POS1: Role of food and nutrition at various stages of life.

POS2:Nutrition and its implications under different diseased conditions

POS3:Nutrition as an integral part in the development of a community.

POS4:Nutrition and lifestyle changes towards a better future society.

POS5:Apply a broad based scientific knowledge and understanding of food, nutrition and dietetics

SEMESTER: I

Course Name: GENERAL PROFICIENCY AND COMMUNICATIVE ENGLISH

Course Code: FNDENL103

Course outcome:

CO1-Effective and fluent oral communication.

CO2- Perfect writing skills.

CO3- Creative skills in presenting stories.

Pedagogy: Lectures, Assignments, Discussions, Role play and Seminars.

Evaluation method: Two internal test, one final semester exam

Course Name: HINDI

Course code: FNDHDL104

Course outcome:

CO1- Enrichment of competence in Hindi

CO2- Development of story writing skill

CO3- Knowledge of different critical terms

Pedagogy: chalk and talk method, lectures, assignments, Projects, debate on specific topics, chart work, PPT Presentations, discussions.

Evaluation method: Two internal test, one final semester exam

Course Name: KANNADA

Course Code: FNDKAL 104

Course Outcomes:

ಕಾವ್ಯ: ಕಾವ್ಯಭಾಗಗಳನ್ನು, ಓದಿ ಅರ್ಥಮಾಡಿಕೊಳ್ಳುವ, ಕವನ ರಚಿಸುವ, ಆಸ್ವಾದಿಸುವ ಸಾಮರ್ಥ್ಯಗಳಿಸುವುದು.

ಪಠ್ಯ: ಹಳಗನ್ನಡ ಕಾವ್ಯ ಭಾಗ, ವಚನಸಾಹಿತ್ಯದ ಭಾಗ, ಜನಪದ ಕಾವ್ಯ ಮತ್ತು ಹೊಸಗನ್ನಡದ ಕವನಗಳು.

ಗದ್ಯ: ೧. ಪ್ರಬಂಧಗಳು: ಲೇಖನಗಳನ್ನು ಓದಿ ಅರ್ಥಮಾಡಿಕೊಳ್ಳುವ, ಸೃಜನಶೀಲವಾಗಿ ಅಭಿವ್ಯಕ್ತಿಗೊಳಿಸುವ ಸಾಮರ್ಥ್ಯ ಗಳಿಸುವುದಕ್ಕೆ ಪೂರಕವಾದ ಲೇಖನಗಳು.

ನಾಟಕ: ನಾಟಕದ ಸ್ವರೂಪದ ಅಧ್ಯಯನ, ನಾಟಕ ಓದಿನ ಆಸ್ವಾದ ಹಾಗೂ ಕನ್ನಡ ರಂಗಭೂಮಿಯ ಪರಿಚಯ. ಜೀವನ ಮೌಲ್ಯಗಳ ಕಲಿಕೆ, ಕಲೆಯ ಮೂಲಕ ಸಾಮಾಜಿಕ ಮೌಲ್ಯಗಳನ್ನು ಅಭಿವ್ಯಕ್ತಿಗೊಳಿಸುವ ಸಾಮರ್ಥ್ಯ ಗಳಿಸುವುದು. - ನಾಟಕ ಅಧ್ಯಯನ

Pedagogy: Chalk and talk method, Lectures, Assignments, Discussions, Role play and Seminars

Course Name: PLANT FOOD SCIENCE

Course Code: FNDFNC104

Objective: Understand factors to be considered during selection of commodities RAW and processed and various aspects of their products and distribution

Course Outcome:

CO1: Know the different food groups and its classification.

CO2: Understand the principles underlying changes in food characteristics during cooking.

CO3: Be familiar with evaluation of food products for their quality characteristics.

CO4: Better understanding of plant origin food products.

CO5: Know different cooking and processing methods.

Pedagogy: Lectures, group discussions, Case studies

Evaluation: Unit Tests and seminars.

Course Name: PRINCIPLES OF NUTRITION

Course Code: FNDFNC105

Objective: Apply the knowledge in maintenance of good health for the individual and the community.

Course Outcome:

CO1: Understand the functions and sources of nutrients.

CO2: Able to relate good nutrition to normal physical development and sound health.

CO3: To be familiar with factors affecting availability and requirements of nutrients.

CO4: Understands the methods of assessing nutritional status and diet surveys.

CO5: Know the RDA of Energy, Carbohydrates, Protein and Fat.

Pedagogy : Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

Course Name: HUMAN PHYSIOLOGY I

Course Code: FNDFNC106

Objective: Understand the physiological processes and functions applicable to human nutrition.

Course Outcome:

CO1: To understand the homeostatic status of the human body.

CO2: To understand the control mechanism of the body.

CO3: Describe and explain the normal functions of cells, tissues, organs, organ systems of human body.

CO4: Use correct terminologies to communicate physiological processes

CO5: Effectively evaluate case studies in physiology.

Pedagogy: Lectures, group discussions, Case studies

Evaluation: Unit Tests and seminars.

Subject: CONSTITUTION OF INDIA

Subject code: FNDCIF102

Objective: To educate students on Indian constitution and bring in them a sense of social concern towards the country.

Course outcomes:

CO1- The History and formation of IC is studied in detailed.

CO2- To understand the various aspects of Indian constitution, specially the articles

CO 3- To educate on important articles which have to be known by everyone

CO 4- To educate the students on how various elections are carried on in India

CO 5- Knowledge regarding various issues and matters of Parliament is learnt in the particular subject

Pedagogy: lectures, assignments, discussions, case studies

Evaluation method: Two internal test , one final semester exam

SEMESTER: II

Course Name: GENERAL PROFICIENCY AND COMMUNICATIVE ENGLISH

Course Code: FN DENL152

Course outcome:

CO1- Effective reading, writing, speaking and listening skills.

CO2- Better conversation skills to communicate in real life situations.

CO3- Improved skills in role play and enactment of a situation.

Pedagogy: Lectures, Assignments, Discussions, Role play and Seminars.

Evaluation method: Two internal test, one final semester exam

Course Name: HINDI

Course code: FNDHDL154

Course outcome:

CO1- Development of conversation, text organization, presupposition and implicature

CO2- Introduction of clauses and phrases

Pedagogy: chalk and talk method, lectures, assignments, Projects, debate on specific topics, chart work, PPT Presentations, discussions.

Evaluation method: Two internal test, one final semester exam.

Course Name: KANNADA

Course Code: FNDKAL154

Course Outcomes:

ಕಾವ್ಯ: ಕಾವ್ಯಭಾಗಗಳನ್ನು, ಓದಿ ಅರ್ಥಮಾಡಿಕೊಳ್ಳುವ, ಕವನ ರಚಿಸುವ, ಆಸ್ವಾದಿಸುವ ಸಾಮರ್ಥ್ಯ ಗಳಿಸುವುದು.

ಪಠ್ಯ: ವಚನಸಾಹಿತ್ಯದ ಭಾಗ, ನಡುಗನ್ನಡ ಕಾವ್ಯದ ಭಾಗ ಮತ್ತು ಹೊಸಗನ್ನಡದ ಕವನಗಳು.

ಗದ್ಯ: ೧. ಪ್ರಬಂಧಗಳು: ಲೇಖನಗಳನ್ನು ಓದಿ ಅರ್ಥಮಾಡಿಕೊಳ್ಳುವ, ಸೃಜನಶೀಲವಾಗಿ ಅಭಿವ್ಯಕ್ತಿಗೊಳಿಸುವ ಸಾಮರ್ಥ್ಯ ಗಳಿಸುವುದಕ್ಕೆ ಪೂರಕವಾದ ಲೇಖನಗಳು.

ಗದ್ಯ: ೨. ಸಣ್ಣಕಥೆಗಳು: ಓದಿನ ಆಸ್ವಾದ ಗಳಿಸುವುದು, ಜೀವನ ಮೌಲ್ಯಗಳಿಗೆ ಸ್ಪಂದಿಸುವುದು, ಅನುಭವಗಳನ್ನು ಕಲೆಯಾಗಿ ಅಭಿವ್ಯಕ್ತಿಗೊಳಿಸುವ ಶಕ್ತಿಗಳಿಸುವುದು - ಹೊಸಗನ್ನಡದ ಕಥೆಗಳು

ಕ್ರಿಯಾತ್ಮಕ ಕನ್ನಡ: ಕನ್ನಡದ ತಾಂತ್ರಿಕ ವ್ಯವಹಾರ ಜ್ಞಾನ ಗಳಿಕೆಗಾಗಿ.

Pedagogy: Chalk and talk method, Lectures, Assignments, Discussions, Role play and Seminars

Course Name: ANIMAL FOOD SCIENCE

Course Code: FNDFNC155

Objective: Understand factors to be considered during selection of commodities RAW and processed and various aspects of their products and distribution

Course Outcome:

CO1: Understand the principles underlying changes in food characteristics during cooking.

CO2: Be familiar with evaluation of food products for their quality characteristics.

CO3: To know the various animal products available in the market.

CO4: To understand the nutritive value of various animal products.

CO5: To know the various processing and storage methods used.

CO6: To learn the shelf life of products.

Pedagogy: Lectures, group discussions, Case studies

EVALUATION: Unit Tests and seminars.

Course Name: HUMAN PHYSIOLOGY II

Course Code: FNDFNC156

Objective: Understand the physiological processes and functions an applicable to human nutrition.

Course Outcome:

CO1: To understand the homeostatic status of the human body.

CO2: To understand the control mechanism of the body.

CO3: Describe and explain the normal functions of cells, tissues, organs, organ systems of human body.

CO4: Use correct terminologies to communicate physiological processes

CO5: Effectively evaluate case studies in physiology.

Pedagogy: Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

Course Name: HUMAN NUTRITION II

Course Code: FNDFNC157

Objective: Apply the knowledge in maintenance of good health for the individual and the community

Course Outcome:

CO1: Understand the functions and sources of nutrients.

CO2: To be familiar with factors affecting availability and requirements of nutrients.

CO3: Able to understand importance of micronutrients to the body.

CO4: Understands the importance of water and fibre.

CO5: Know the RDA of Vitamins and Minerals.

Pedagogy: Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

Subject: HUMAN RIGHTS, GENDER EQUITY & ENVIRONMENTAL STUDIES

Subject code: FNDHGF152

Objective: To bring out a sense of gender equity to the students

Pedagogy: lectures, assignments, discussions, case studies

Course outcomes:

CO 1- To understand the Economic development and economic growth.

CO2 –Concept of poverty, population and unemployment are made aware of.

CO3- Describe about the small scale, large scale and cottage industries.

CO4 - Understand about the 1 to 12th Five Year Planning in India.

CO 5 – To study the different Rights and its significance.

Evaluation method:

Two internal test, one final semester exam

SEMESTER III

Course Name: GENERAL PROFICIENCY AND COMMUNICATIVE ENGLISH

Course Code: FNDENL203

Course outcome:

CO1- Better creative and critical reading skills.

CO2-Ability to read a text from different angles and perspectives.

CO3- Improved skills in analyzing texts.

Pedagogy: Lectures, Assignments, Discussions, Role play and Seminars.

Evaluation method: Two internal test, one final semester exam

Course Name: HINDI

Course code: FNDHDL204

Course outcome:

CO1- Development of poetry writing skill

CO2- Development of story writing skill.

Pedagogy: chalk and talk method, lectures, assignments, Projects, debate on specific topics, chart work, PPT Presentations, discussions.

Evaluation method: Two internal test, one final semester exam

Course Name: KANNADA

Course Code: FNDKAL 204

Course Outcomes:

ಕಾವ್ಯ: ಕಾವ್ಯಭಾಗಗಳನ್ನು, ಓದಿ ಅರ್ಥಮಾಡಿಕೊಳ್ಳುವ, ಕವನ ರಚಿಸುವ, ಆಸ್ವಾದಿಸುವ ಸಾಮರ್ಥ್ಯ ಗಳಿಸುವುದು.

ಪಠ್ಯ: ಹಳಗನ್ನಡ ಕಾವ್ಯ ಭಾಗ, ವಚನ ಸಾಹಿತ್ಯದ ಭಾಗ, ಜನಪದ ಕಾವ್ಯ ಮತ್ತು ಹೊಸಗನ್ನಡದ ಕವನಗಳು

ಗದ್ಯ: ೧. ಪ್ರಬಂಧಗಳು: ಲೇಖನಗಳನ್ನು ಓದಿ ಅರ್ಥಮಾಡಿಕೊಳ್ಳುವ, ಸೃಜನಶೀಲವಾಗಿ ಅಭಿವ್ಯಕ್ತಿಗೊಳಿಸುವ ಸಾಮರ್ಥ್ಯಗಳಿಸುವುದಕ್ಕೆ ಪೂರಕವಾದ ಲೇಖನಗಳು.

ಗದ್ಯ ೨. ದೀರ್ಘಗದ್ಯ: ಭಾಗ್ಯ ಚಿಂತನೆ, ಅಭಿವ್ಯಕ್ತಿಯ ಕೌಶಲ ಗಳಿಕೆ ಹಾಗೂ ಹೊಸಗನ್ನಡ ಸಾಹಿತ್ಯ ಪರಂಪರೆಯನ್ನು ಅರಿತುಕೊಂಡು ಸೃಜನಶೀಲತೆಯನ್ನು ಮೈಗೂಡಿಸಿಕೊಳ್ಳುವುದಕ್ಕಾಗಿ ಹಾಗೂ ಓದಿನ ಆಸ್ವಾದದ ಸಾಮರ್ಥ್ಯ ಗಳಿಸುವುದಕ್ಕಾಗಿ ದೀರ್ಘಗದ್ಯ ಅಭ್ಯಾಸ ಮಾಡುವುದು. ಕಾದಂಬರಿ / ಆತ್ಮಕಥನ / ಅನುಭವ ಕಥನ – ಯಾವುದಾದರೂ ಒಂದು ಪ್ರಕಾರದ ಅಧ್ಯಯನ

Pedagogy: Chalk and talk method, Lectures, Assignments, Discussions, Role play and Seminars

Course Name: LIFE SPAN NUTRITION

Course Code: FNDFNC204

Objective: Understand the process of growth and development from birth till adolescent.

Course Outcome:

CO1: Familiarize with the nutritional needs at different stages of growth.

CO2: Understand the concepts of growth promotion

CO3: Study the various nutritional requirements of different age groups.

CO4: Planning diets according to the RDA for various age groups.

CO5: Know the factors responsible for diet planning.

CO6: Know the dietary guidelines in meal planning.

Pedagogy : Lectures, group discussions, Case studies

Evaluation: Unit Tests and presentation.

Course Name: COMPUTER APPLICATIONS-I

Course Code: FNDFNC204

Objective: To acquire basic working knowledge of the operations of a computer system and some computer applications software.

Course outcome:

Students are able to

- **CO1-** Students will be able to understand the various components of Computer System
- **CO2-** Students will be able to gain the working knowledge of MS Word, MS Excel
- **CO3-** Students will be able to understand the various applications of computer
- **CO4-** Students will be able to understand the usage of data and information efficiently
- **CO5-** Students will acquire knowledge about computer graphics

Pedagogy: Lectures, Seminars, Assignments, lab demonstrations

Evaluation Method: Two internal examinations and one end-semester examination

Course Name: DIETETICS

Course Code: FNDFNC205

Objective: Understand the role of dietician.

Course Outcome:

CO1: Know the principles of diet therapy.

CO2: Understand the modification of normal diet for therapeutic purpose.

CO3: Perform and plan diets for conditions like Obesity, Underweight and Febrile conditions.

CO4: Knowledge on routine hospital diets.

CO5: Know the scope of dietetics, Role of dietician.

Pedagogy: Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

Course Name: CHEMISTRY I

Course Code: FNDFNC206

Objective: Expose the students to the rapid development and enormous expansion of every phase of chemistry.

Course Outcome:

CO1: Enrich the knowledge about the basic principles, fundamental concepts and unique mechanistic steps involved in chemical and biochemical reactions.

CO2: Provide an introduction to key concepts of modern analytical methods and to equip the students to handle modern analytical instruments.

CO3: To learn the laboratory skills and interpret chemical research.

CO4: Students will have firm foundation in the fundamentals and application of current chemical and scientific theories including those in analytical, inorganic, organic and physical chemistry.

CO5: Students will be able to carry out experiments as well as accurately record and analyze the results of such experiments.

Pedagogy : Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

SEMESTER IV

Course Name: GENERAL PROFICIENCY AND COMMUNICATIVE ENGLISH

Course Code: FNDENL252

Course outcome:

CO1- Ability to read and review literary works.

CO2- Distinguished skills in reading and enacting plays.

CO3- Improved language skills, and management of affective matters.

Pedagogy: Lectures, Assignments, Discussions, Role play and Seminars.

Evaluation method: Two internal test, one final semester exam

Pedagogy: Chalk and talk method, Lectures, Assignments, Discussions, Role play and Seminars

Course Name: HINDI

Course code: FNDHDL 254

Course outcome:

CO1- Development of letter writing skill Knowledge regarding the usage of Hindi language.

Pedagogy: chalk and talk method, lectures, assignments, Projects, debate on specific topics, chart work, PPT Presentations, discussions.

Evaluation method: Two internal test, one final semester exam

Course Name: KANNADA

Course Code: FNDKAL 254

Course Outcomes:

ಕಾವ್ಯ: ಕಾವ್ಯಭಾಗಗಳನ್ನು, ಓದಿ ಅರ್ಥಮಾಡಿಕೊಳ್ಳುವ, ಕವನ ರಚಿಸುವ, ಆಸ್ವಾದಿಸುವ ಸಾಮರ್ಥ್ಯ ಗಳಿಸುವುದು.

ಪಠ್ಯ: ಹಳಗನ್ನಡ ಕಾವ್ಯ, ವಚನ ಸಾಹಿತ್ಯ, ಹೊಸಗನ್ನಡ ಕಾವ್ಯ.

ಗದ್ಯ : ಪ್ರವಾಸ ಸಾಹಿತ್ಯದ / ಜೀವನ ಚರಿತ್ರೆಯ ಓದಿನ ಮೂಲಕ ಓದಿನಲ್ಲಿ ಆಸಕ್ತಿ ಗಳಿಸುವುದು, ವಿವಿಧ ಪ್ರದೇಶಗಳ ಸಂಸ್ಕೃತಿ ಅಭ್ಯಾಸ / ವಿವಿಧ ವ್ಯಕ್ತಿತ್ವಗಳ ಪರಿಚಯ ಮಾಡುವುದು. ಗಳಿಸಿದ ಅನುಭವಗಳನ್ನು ಸೃಜನಶೀಲವಾಗಿ ಅಭಿವ್ಯಕ್ತಿಗೊಳಿಸುವ ಕೌಶಲವೃದ್ಧಿ.

ಗದ್ಯ ೧. ಕನ್ನಡ ಸಾಹಿತ್ಯದಲ್ಲಿ ಆಸಕ್ತಿಮೂಡಿಸುವುದಕ್ಕಾಗಿ ಸ್ವಾರಸ್ಯಕರವಾಗಿ ಸರಳವಾಗಿರುವ ಕಥನ ಸಾಹಿತ್ಯದ ಅಧ್ಯಯನ: ಪರಿಸರ ಕುರಿತು ಚಿಂತಿಸುವ, ಕಾಳಜಿ ವ್ಯಕ್ತಪಡಿಸುವ ಆ ಕುರಿತ ಅಭಿವ್ಯಕ್ತಿ ಸಾಮರ್ಥ್ಯ ಗಳಿಕೆಗಾಗಿ ಪರಿಸರ ಕಥೆಗಳನ್ನು ಅಭ್ಯಾಸ ಮಾಡುವುದು. ಕಾದಂಬರಿ / ಆತ್ಮಕಥನ / ಅನುಭವ ಕಥನ – ಯಾವುದಾದರೂ ಒಂದು ಪ್ರಕಾರದ ಅಧ್ಯಯನ

Pedagogy: Chalk and talk method, Lectures, Assignments, Discussions, Role play and Seminars

Course Name: COMPUTER APPLICATIONS-II

Course Code: FNDFNC254

Objective: To acquire basic knowledge in Computer Networks and internet security system

Course outcome:

- **CO1-** Students will be able to understand about computer networking
- **CO2-** Student will be able to understand about various methods to secure system data
- **CO3-** Students will be able to acquire knowledge about various data transmissions modes
- **CO4-** Students will be able to acquire knowledge about various transmission devices
- **CO5-** Students will be able to gain working knowledge of MS Power Point and MS Access

Pedagogy: Laboratory demonstrations.

Evaluation Method: Two internal examinations and One end-semester examination

Course Name: NUTRITION THROUGH LIFE CYCLE II

Course Code: FNDFNC256

Objective: Understand the process of growth, development and concept of growth promotion

Course Outcome:

CO1: Get familiar with nutritional needs at different stages of growth.

CO2: Study the various nutritional requirements during special cases.

CO3: Planning diets according to the RDA for various age groups.

CO4: Know the factors responsible for diet planning.

CO5: Know the dietary guidelines in meal planning.

Pedagogy: Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

Course Name: DIET THERAPY

Course Code: FNDFNC257

Objective: Understand the role of dietician.

Course Outcome:

CO1: Know the principles of diet therapy.

CO2: Understand the modification of normal diet for therapeutic purpose.

CO3: Perform and plan diets for conditions like Obesity, Underweight and Febrile conditions.

CO4: Plan diets for conditions like Disease of gastro-intestinal tract, Nutritional deficiency disease and Nutritional anemia.

CO5: Know the Food allergy and its Dietetic treatment.

Pedagogy : Lectures, group discussions, Case studies

Evaluation: Unit Tests and presentation.

Course Name: CHEMISTRY II

Course Code: FNDFNC258

Objective: Expose the students to the rapid development and enormous expansion of every phase of chemistry.

Course Outcome:

CO1: Enrich the knowledge about the basic principles, fundamental concepts and unique mechanistic steps involved in chemical and biochemical reactions.

CO2: Provide an introduction to key concepts of modern analytical methods and to equip the students to handle modern analytical instruments.

CO3: Students will be skilled in problem solving, critical thinking and analytical reasoning as applied to scientific problems.

CO4: Students will have firm foundation in the fundamentals and application of current chemical and scientific theories including those in analytical, inorganic, organic and physical chemistry.

CO5: Students will be able to carry out experiments as well as accurately record and analyze the results of such experiments.

Pedagogy : Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

SEMESTER V

Course Name: FOOD MICROBIOLOGY

Course Code: FNDFNC310

Objective: To study the diversity and activity in micro-organism.

Course Outcome:

CO1: Understand the nature of microorganisms involved in food spoilage, food infections and intoxications.

CO2: Understand the importance of microorganisms in food biotechnology.

CO3: Identify the important pathogens and spoilage microorganisms in foods.

CO4: Identify the conditions under which the important pathogens are commonly inactivated, killed and made harmless in foods.

CO5: Learn the different microbial culturing methods.

Pedagogy : Teaching through audio-visual aids, and small projects.

Evaluation: Unit Tests and Group discussion

Course Name: NUTRITIONAL BIOCHEMISTRY I

Course Code: FNDFNC311

Objective: Obtain an insight into the chemistry of major nutrients and physiologically important compounds.

Course Outcome:

CO1: Understand the principles of biochemistry (as applicable to human nutrition)

CO2: Understand the biological processes and systems as applicable to human nutrition.

CO3: Apply the knowledge acquired to human nutrition and dietetics.

CO4: Recognize, distinguish and describe the molecular structures and properties of major food components.

CO5: Relate molecular structures to properties of compounds found in food.

CO6: Describe major food chemical reactions and their mechanisms.

Pedagogy : Teaching through audio-visual aids, and small projects.

Evaluation: Unit Tests and Group discussion.

Course Name: THERAPEUTIC DIET

Course Code: FNDFNC312

Objective: Understand the role of dietician.

Course Outcome:

CO1: Understand the role of dietician in preventive, promotive and curative health care.

CO2: Be able to make appropriate dietary modification for various disease conditions based on the path physiology.

CO3: Know the principles of diet therapy

CO4: Understand physiology and plan diets for conditions like Diabetes Mellitus, Disease of the liver, Disease of the gall bladder and pancreas, Disease of the Kidneys

CO5: To be thorough with all kinds of diet to work in hospital environment.

Pedagogy : Lectures, Group discussion and Case studies

Evaluation: Unit Tests and presentation.

Course Name: FOOD LAWS AND FOOD STANDARDS.

Course Code: FNDFNC313

Objective: Familiarize international and National Food Laws, Regulation and standards

Course Outcome:

CO1: Gain an insight into quality of food.

CO2: Know the adulterants added to food.

CO3: Different food laws practiced in the country.

CO4: Know about Hazard analysis critical control point.

CO5: Know about various improvements in food packaging technology.

Pedagogy : Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

Course Name: PRINCIPLES OF FOOD PRESERVATION

Course Code: FNDFNC314

Objective: Understand the basic concepts and parameters of preservation techniques

Course Outcome:

CO1: Know the types and varieties of foods available in the market.

CO2: Learn to purchase and preserve different foods.

CO3: Learn various qualities in preservation techniques used in various foods.

CO4: Know about different methods of preserving foods.

CO5: Understand Permanent and temporary methods of food preservation.

CO6: Understand various storage conditions for different types of foods.

Pedagogy : Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

Course Name: CHEMISTRY III

Course Code: FNDFNC315

OBJECTIVE: Expose the students to the rapid development and enormous expansion of every phase of chemistry.

Course Outcome:

CO1: Enrich the knowledge about the basic principles, fundamental concepts and unique mechanistic steps involved in chemical and biochemical reactions.

CO2: Provide an introduction to key concepts of modern analytical methods and to equip the students to handle modern analytical instruments.

CO3: Know the properties and applications of various elements.

CO4: Understand the structures and preparation methods of various chemical compounds.

CO5: Know the different applications and reactions involved.

Pedagogy : Lectures, Group discussion and Case studies

Evaluation: Unit Tests and presentation.

SEMESTER VI

Course Name: FOOD MICROBIOLOGY II

Course Code: FNDFNC368

Objective: To study the diversity and activity in micro-organism.

Course Outcome:

CO1: Understand the principles of various methods used in prevention and control of the microorganisms in foods

CO2: Understand the criteria for microbiological safety in various food operations to avoid the public health hazards due to contaminated foods.

CO3: Know the different microbial contaminations, causes, symptoms and prevention.

CO4: Know the common microorganisms present in the environment and study them.

CO5: Study various food borne diseases.

Pedagogy : Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

Course Name: NUTRITIONAL BIOCHEMISTRY II

Course Code: FNDFNC361

Objective: Obtain an insight into the chemistry of major nutrients and physiologically important compounds.

Course Outcome:

CO1: Understand the principles of biochemistry (as applicable to human nutrition)

CO2: Understand the biological processes and systems as applicable to human nutrition.

CO3: Understand the major nutrient components in foods.

CO4: Study the classification and structure of major nutrient components.

CO5: Understand the working mechanisms of nutrients

Pedagogy : Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion.

Course Name: CLINICAL DIETETICS

Course Code: FNDFNC362

Objective: Understand the modifications of normal diet for therapeutic purposes.

Course Outcome:

CO1: Know the principles of diet therapy.

CO2: To be thorough with all kinds of diet to work in hospital environment.

CO3: Understand physiology and plan diets for conditions like Cardiovascular Disease, Hypertension, Cancer, Genetic and Mental Disorder.

CO4: Be thorough with all kinds of diet to work in hospital environment.

Pedagogy : Lectures, Group discussion and Case studies

Evaluation: Unit Tests and presentation

Course Name: QUALITY CONTROL II

Course Code: FNDFNC363

Objective: Be familiar with the sensory evaluation of various quality parameters of food.

Course Outcome:

CO1: Understand the principles that make a food product safe for consumption.

CO2: Be able to apply principles of food science or control and assure the quality of food products.

CO3: Know the different classes of food additives

CO4: Conduct sensory evaluation of foods.

Pedagogy : Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion

Course Name: FOOD PRESERVATION

Course Code: FNDFNC364

Objective: Understand the basic concepts and parameters of preservation techniques

Course Outcome:

CO1: Know the types and varieties of foods available in the market.

CO2: Understand novel preservative techniques.

CO3: Know the changes occurring during preservation processing.

CO4: Learn the advantages and disadvantages of preservative techniques.

Pedagogy : Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion

Course Name: CHEMISTRY IV

Course Code: FNDFNC 365

Objective: Expose the students to the rapid development and enormous expansion of every phase of chemistry.

Course Outcome:

CO1: Enrich the knowledge about the basic principles, fundamental concepts and unique mechanistic steps involved in chemical and biochemical reactions.

CO2: Provide an introduction to key concepts of modern analytical methods and to equip the students to handle modern analytical instruments.

CO4: Have brief knowledge about environmental chemistry

CO5: Know about pollution indicators.

CO6: Study the extraction and chromatography methods.

Pedagogy : Teaching through audio-visual aids and small projects.

Evaluation: Unit Tests and Group discussion