Zestawy pytań obowiązujące na egzaminie inżynierskim

Dla studentów kończących studia stacjonarne I-go stopnia
Kierunek: Technologia Żywności i Żywienie Człowieka
Specjalność: Dietetyka Ogólna
I. Z zakresu Żywienie Człowieka i Dietetyka
1. Dieta bogatoresztkowa- charakterystyka.

2. Zalecenia żywieniowe dla pacjentów hemodializowanych.

3. Profilaktyka wtórna choroby niedokrwiennej mięśnia serca.

4. Charakterystyka diety z kontrolowaną zawartością kwasów tłuszczowych.

5. Zalecenia żywieniowe dla pacjentów z nieswoistymi stanami zapalnymi jelit.

6. Zalecenia żywieniowe dla pacjentów chorych na cukrzycę typu 1 lub 2.

7. Dieta redukcyjna – charakterystyka.

8. Budowa anatomiczna przewodu pokarmowego człowieka, kolejne jego odcinki i główne gruczoły trawienne.
9. Trawienie i wchłanianie składników odżywczych.
10. Podział składników odżywczych w zależności od podobieństwa pełnionych funkcji.
11. Węglowodany - budowa, klasyfikacja, występowanie w żywności oraz rola fizjologiczna.
12. Włókno pokarmowe - definicja, skład, funkcje fizjologiczne.
13. Tłuszcze - budowa, klasyfikacja, występowanie w żywności, rola fizjologiczna.
14. Białka - budowa, klasyfikacja, występowanie w żywności, wartość odżywcza oraz rola fizjologiczna..
15. Podstawowa i całkowita przemiana materii, potrzeby energetyczne człowieka, metody pomiaru wydatków energetycznych (kalorymetria pośrednia i bezpośrednia).

16. Składniki mineralne - występowanie w żywności, zapotrzebowanie, rola fizjologiczna.
17. Witaminy - występowanie w żywności, zapotrzebowanie, rola fizjologiczna.

18. Współczesne zalecenia żywieniowe, zasady i modele racjonalnego żywienia.
19. Sposób żywienia - normy żywienia oraz jakościowe i ilościowe metody oceny sposobu żywienia.
20. Stan odżywienia i metody jego oceny, czynniki żywieniowe i nieżywieniowe wpływające na stan odżywienia, choroby powstające na tle wadliwego żywienia.
II. Z zakresu Ogólnej Technologii Żywności

1. Temperatura jako parametr technologiczny wpływający na jakość i bezpieczeństwo żywności.

2. Utrwalanie żywności za pomocą niskich temperatur.

3. Systemy suszenia i ich wykorzystanie w przemyśle spożywczym.

4. Charakterystyka wstępnych czynności technologicznych typowych dla przetwórstwa żywności.

5. Operacje mechaniczne w technologii żywności, podział, znaczenie i zastosowania.

6. Mikrofale i podczerwień - mechanizm działania oraz zastosowanie w gastronomii i przemyśle spożywczym.

7. Technologia żywności jako zespół operacji i procesów jednostkowych decydujących o jakości i bezpieczeństwie produktów spożywczych.

8. Zagrożenia dla bezpieczeństwa żywności mogące powstać w procesie technologicznym i współczesne podejście do ich eliminowania.

9. Procesy chemiczne stosowane w produkcji żywności, cel, zasady, przykłady i możliwe zagrożenia.

10. Ogólne zasady utrwalania żywności, cel, podział metod i mechanizmy.
III. Z zakresu Chłodnictwa i Przechowalnictwa Żywności

oraz Koncentratów Spożywczych
1. Podaj różnice pomiędzy operacjami chłodzenia i zamrażania żywności.

2. Omów wpływ temperatury na przebieg reakcji chemicznych i enzymatycznych.

3. Wymień i scharakteryzuj rodzaje lodu sztucznego.
4. Omów wpływ szybkości zamrażania na rodzaj tworzących się kryształów lodu i ich

 rozmieszczenie.

5. Omów warunki przechowywania chłodniczego surowców pochodzenia roślinnego.

6. Przedstaw i omów zmiany zachodzące w produktach spożywczych podczas ich składowania zamrażalniczego.

7. Co to jest łańcuch chłodniczy. Omów jego podstawowe ogniwa.

8. Przedstaw typowy skład koncentratów rosołów.

9. Omów wzmacniacze smaku w koncentratach spożywczych.

10. Wymień surowce do produkcji naturalnych koncentratów witaminy C.
IV. Z zakresu Mikrobiologii Żywności oraz Podstaw produkcji napojów alkoholowych
1. Bakterie kwasu mlekowego i ich oddziaływanie na układ pokarmowy ludzi i zwierząt.

2. Toksyczne metabolity drobnoustrojów w surowcach i produktach spożywczych
 – zagrożenia chorobotwórcze

3. Zatrucia pokarmowe i choroby, których źródłem może być żywność i napoje

4. Bakterie z grupy coli i ich charakterystyka, miano coli.

5. Woda jako składnik żywności i napojów, funkcja wody w surowcach i produktach spożywczych, twardość wody.

6. Oddziaływanie etanolu i napojów alkoholowych na organizm człowieka, systemy utleniania etanolu.

7. Substancje szkodliwe i toksyczne w napojach alkoholowych

8. Podstawowa charakterystyka piwa, cechy odżywcze piwa

9. Podstawowa charakterystyka wina, cechy prozdrowotne win.

10. Powstawanie CO2, glicerolu i metanolu w napojach alkoholowych.
V. Z zakresu Analizy i Oceny Jakości Żywności

1. Podaj w jaki sposób oznaczyć sacharozę w produktach żywnościowych metodą Lane-Eynona.

2. Na czym polega oznaczanie białka metodą Kjeldahla?

3. Omów metody oznaczania zawartości skrobi w surowcach roślinnych.

4. Wymień główne metody oznaczania zawartości tłuszczu w produktach żywnościowych i opisz metodę Soxhleta.

5. Na czym polegają i w jakich oznaczeniach są wykorzystywane metody densymetryczne w analizie żywności?

6. Zdefiniuj pojęcie popiołu i podaj sposób jego oznaczania w produktach zbożowych.

7. Na czym polegają metody wiskozymetryczne w analizie żywności.

8. Podaj przykłady oznaczania cech fizycznych żywności.

9. Omów metody oznaczania zawartości alkoholu etylowego w żywności.

10. Omów elementy decydujące o poprawności wyników analizy sensorycznej.
VI. Z zakresu Inżynierii Procesowej

1. Jak można określić masowe natężenie przepływu płynu w rurociągu.

2. Równanie Bernoulliego i jego interpretacja.

3. Jak można scharakteryzować lepkość materiału biologicznego.

4. Jak policzyć opór przepływu przez rurociąg płynu nieniutonowskiego – reostabilnego.

5. Omów wielkości charakteryzujące złoże oraz ich wpływ na opór złoża.
6. Opisz ilościowo ruch cząstki ciała stałego.
7. Zdefiniuj szybkość filtracji oraz zinterpretuj graficznie równanie filtracji izobarycznej Rutha.
8. Przedstaw schemat mieszalnika. Od jakich wielkości zależy zapotrzebowanie mocy w procesie mieszania.
9. Przewodzenie ciepła a konwekcja ciepła.

10. Omów równanie projektowe wymiennika ciepła.
11. Przedstaw bilans masowy zatężania (zagęszczania) roztworu.
12. Dyfuzja a konwekcja masy.

13. Przedstaw schemat i bilans masy destylacji równowagowej.
14. Opisz proces rektyfikacji. Omów wpływ powrotu R na liczbę półek teoretycznych w kolumnie rektyfikacyjnej.

15. Charakterystyka powietrza wilgotnego jako czynnika suszącego.

16. Zdefiniuj szybkość suszenia. Scharakteryzuj ilościowo I i II okres suszenia.

17. Narysuj schemat ekstrakcji jednostopniowej i zinterpretuj graficznie na wykresie trójkątnym.

18. Zdefiniuj szybkość reakcji enzymatycznej oraz podaj kilka przykładów równań kinetycznych warz z interpretacją.
19. Omów bilans elementarny (stechiometrię) wzrostu biomasy.
20. Jak definiujemy właściwą szybkość wzrostu (ustalonego) biomasy. Podaj kilka modeli wzrostu wraz z interpretacją.
VII. Z zakresu Technologii Węglowodanów
1. Omów technologię produkcji cukru (sacharozy).

2. Wymień i omów znaczenie operacji jednostkowych w procesie produkcji cukru.

3. Omów technologię otrzymywania skrobi ziemniaczanej. Jakie cechy fizykochemiczne skrobi są wykorzystywane w tym procesie.

4. Co to są hydrolizaty skrobiowe i jak się je otrzymuje.

5. Porównaj proces kwasowej i enzymatycznej hydrolizy skrobi.

6. Omów technologię otrzymywania smażonych wyrobów ziemniaczanych (frytki, chipsy) oraz jej wpływ na walory żywieniowe produktów gotowych.

7. Co to są skrobie modyfikowane – podaj przykład otrzymywania dwóch różnych skrobi modyfikowanych ich zastosowania i wpływu na organizm człowieka.

8. Co to są hydrokoloidy polisacharydowe? Budowa, zastosowanie, wpływ na zdrowie konsumenta.

9. Technologia otrzymywania miodu i wpływ miodu na zdrowie konsumenta.

10. Cechy surowca ziemniaczanego wymagane do przerobu na cele spożywcze i przemysłowe.

VIII. Z zakresu Przetwórstwa Zbóż

2. Budowa i skład chemiczny anatomicznych części ziarna zbóż

3. Różnice w przemiale ziarna pszenicy i żyta

4. Scharakteryzuj dietetyczne wyroby zbożowo-mączne

5. Preparowane artykuły zbożowo-mączne – podział na grupy i charakterystyka jednej wybranej grupy

6. Różnice w produkcji i wartości odżywczej makaronów pszennych i skrobiowych

7. Możliwości wzbogacania mąki jasnej.

8. Wartość odżywcza chleba żytniego w porównaniu do pszennego.

9. Kryteria oceny jakości mąki.

10. Etapy produkcji pieczywa i ich krótka charakterystyka.
11. Pieczywo specjalne – podział i krótka charakterystyka.
IX. Z zakresu Przetwórstwa Mięsa
1. Spożycie mięsa – za i przeciw

2. Ubój zwierząt – cel, rodzaje uboju, etapy uboju wybranego gatunku zwierząt

3. Białka mięsa – rola białek miofibrylarnych

4. Kolagen – właściwości, wpływ na jakość mięsa

5. Klasy i wady mięsa

6. Technologia wędzonek

7. Technologia kiełbas nietrwałych drobno rozdrobnionych

8. Peklowanie mięsa

9. Dym wędzarniczy, metody wędzenia produktów mięsnych

10. Metody obróbki cieplnej mięsa i przetworów. Zmiany w mięsie pod wpływem ogrzewania
X. Z zakresu Przetwórstwa Mleka

1. Podstawowy skład mleka i formy występowania jego składników

2. Metody obróbki termicznej stosowane w mleczarstwie. Cieplnie indukowane zmiany w mleku

3. Stabilność termiczna mleka

4. Metody produkcji mleka w proszku

5. Rola kultur startowych w technologii mleczarskiej

6. Rodzaje mlecznych napojów fermentowanych i metody ich produkcji

7. Metody produkcji masła

8. Mechanizm koagulacji podpuszczkowej i kwasowej

9. Porównanie produkcji serów twardych i miękkich

10. Przemiany zachodzące podczas dojrzewania serów

XI. Z zakresu Przetwórstwa Owoców, Warzyw i Grzybów

1. Scharakteryzuj owoce, warzywa i grzyby ze względu na ich przydatność do przetwórstwa.

2. Scharakteryzuj surowce i materiały pomocnicze stosowane w przetwórstwie owocowo-warzywnym.

3. Omów technologię zamrażania owoców, warzyw i grzybów.

4. Omów technologię konserwowania owoców, warzyw i grzybów w opakowaniach hermetycznych.

5. Przedstaw, na wybranym przykładzie, technologię kiszenia warzyw.

6. Przedstaw technologię produkcji wybranego słodzonego koncentratu owocowego.

7. Omów wykorzystanie suszarnictwa w przetwórstwie owoców, warzyw i grzybów.

8. Na czym polega obróbka wstępna owoców, warzyw i grzybów poprzedzająca ich utrwalanie.

9. Scharakteryzuj półprodukty owoców, warzyw i grzybów i na jednym z podanych przykładów (pulpa sulfitowana, przecier, solonka, sok surowy, sok zagęszczony) omów technologię ich wytwarzania.

10. Przedstaw charakterystykę soków, nektarów i bezalkoholowych napojów owocowych.
XII. Z zakresu Technologii Gastronomicznej i Higieny Żywienia
1. Omów podstawowe procesy technologiczne w zakładach żywienia zbiorowego.

2. Scharakteryzuj etapy produkcji potraw w systemie Cook&Serve, Cook&Chill i Cook&Freeze.

3. Omów proces obróbki technologicznej nasion roślin strączkowych. Przedstaw przykłady fizjologicznego działania przypraw.
4. Scharakteryzuj zmiany barwy chlorofilu, antocyjanów, karotenoidów pod wpływem działania różnych czynników na warzywa (np.: światło, pH, enzymy). Przedstaw zasady przygotowywania surówek i sałatek.
5. Omów wykorzystanie skrobi i innych zagęstników w produkcji potraw.

6. Scharakteryzuj możliwości wykorzystania mleka i produktów nabiałowych w produkcji potraw.

7. Omów wykorzystanie produktów pochodzenia zwierzęcego w technologii kulinarnej (m.in. właściwości strukturotwórcze jaj; skład i asortyment produktów z mięsnych mas mielonych, dobór metody obróbki termicznej w zależności od rodzaju mięsa).
8. Wartość odżywcza, podział i obróbka kulinarna kasz i makaronów.

9. Scharakteryzuj układ funkcjonalny pomieszczeń w zakładach gastronomicznych.

10. Główne zagrożenia związane z produkcją posiłków i potraw w zakładach żywienia zbiorowego.

XIII. Z zakresu Biotechnologii Żywności
1. Wyjaśnij zależność między liczbą par zasad tworzących sekwencję palindromową i odległością pomiędzy miejscami restrykcyjnymi w DNA.

2. Omów cechy wektorów na przykładzie wektora plazmidowego pBR322

3. Omów podstawy metody klonowania cDNA

4. Zasada metod PCR i przykłady ich praktycznego stosowania

5. Podaj przykłady zastosowań genetycznie modyfikowanych mikroorganizmów, roślin i zwierząt

6. Omów konstrukcję i warunki hodowli szczepu bakteryjnego lub grzybowego zdolnego do nadprodukcji chymozyny cielęcej lub insuliny ludzkiej

7. Porównaj metody mikro- i ultrafiltracji oraz podaj przykłady ich zastosowań w biotechnologii żywności

8. Jak z ekstraktu tkankowego wydzielić ogólny mRNA stosując metodę chromatografii powinowactwa ?

9. Omów główne kierunki biokonwersji skrobi w przemyśle syropiarskim i gorzelniczym

10. Omów bioprocesy stosowane podczas przemysłowej produkcji aminokwasów egzogennych

[image: image1.png]

