Zagadnienia z zakresu Ogólnej technologii żywności, których znajomość potwierdza osiągnięcie założonych efektów kształcenia na studiach inżynierskich, stacjonarnych, na kierunku Technologia Żywności i Żywienie Człowieka
1. Czynniki wpływające na rozwój przemysłu spożywczego, podaj przykłady.
2. Jakość produktów żywnościowych: definicja, grupy wyróżników jakości.
3. Związki odpowiedzialne za smak i wrażenia smakowe.
4. Związki odpowiedzialne za zapach produktu. Przyczyny zmian zapachu produktów w

 czasie przetwarzania, utrwalania i przechowywania.
5. Metody stosowane dla otrzymania produktu o pożądanym zapachu, przykłady.
6. Czynniki wpływające na zmiany tekstury w czasie przetwarzania.
7. Substancje szkodliwe dla zdrowia znajdujące się w żywności – podział i ogólna
 charakterystyka.
8. Podział zanieczyszczeń żywności w zależności od pochodzenia - przykłady, zagrożenia
 zdrowotne.
9. Substancje szkodliwe dla zdrowia występujące naturalnie w żywności, przykłady.
10. Substancje szkodliwe dla zdrowia powstające w czasie przetwarzania ze składników
 nieszkodliwych, naturalnie występujących – przykłady, metody zapobiegania ich
 powstawaniu.
11. Nietoksyczne, niepożądane reakcje na żywność.
12. Wpływ procesu technologicznego na wartość odżywczą produktu.
13. Problemy technologiczne przy produkcji żywności o obniżonej zawartości tłuszczu.
14. Psucie – pojęcia: produkt zepsuty i szkodliwy, przydatność do spożycia.
15. Procesy biologiczne (fizjologiczne) w surowcu powodujące psucie się żywności.
 Metody zabezpieczenia żywności przed ich ujemnym wpływem.
16. Procesy mikrobiologiczne powodujące psucie się żywności. Metody zabezpieczenia
 żywności przed ich ujemnym wpływem.
17. Wykorzystanie znajomości wpływu czynników środowiskowych na rozwój
 drobnoustrojów i ich wykorzystanie przy utrwalaniu żywności.
18. Procesy enzymatyczne powodujące psucie się żywności. Metody zabezpieczenia

 żywności przed ich ujemnym wpływem.
19. Reakcje chemiczne powodujące psucie się żywności. Metody zabezpieczenia żywności

 przed ich ujemnym wpływem.
20. Szkodniki jako czynniki powodujące psucie się żywności. Metody zabezpieczenia
 żywności przed ich ujemnym wpływem.
21. Zmiany fizyczne powodujące psucie się żywności. Metody zabezpieczenia żywności

 przed ich ujemnym wpływem.
22. Uogólnione równanie szybkości procesu – znaczenie, przykłady wykorzystania w

 przeprowadzaniu różnych operacji, np. cieplnych, dyfuzyjnych.
23. Zasada najlepszego wykorzystania surowca przy realizacji procesu technologicznego –
 przykłady.
24. Zasada najlepszego wykorzystania energii przy realizacji procesu technologicznego,

 zilustruj przykładami.
25. Zasada najlepszego wykorzystania maszyn i urządzeń przy realizacji procesu
 technologicznego, zilustruj przykładami.
26. Czyszczenie surowców i usuwanie części niejadalnych: cele, przykłady.
27. Produkty żywnościowe jako układy niejednorodne – podział układów dyspersyjnych,
 wykorzystanie zróżnicowania właściwości fizycznych surowców przy ich przetwarzaniu.
28. Rozdrabnianie w przetwarzaniu żywności: cele, metody, przykłady zastosowania.
29. Aglomerownie w przetwarzaniu żywności: cele, metody, przykłady zastosowania.
30. Mieszanie w przetwarzaniu żywności: cele, metody, przykłady zastosowania.
31. Rozdzielanie sypkich układów niejednorodnych w przetwarzaniu żywności: cele, metody,
 przykłady zastosowania.
32. Rozdzielanie ciekłych i gazowych układów niejednorodnych w przetwarzaniu żywności:
 cele, metody, przykłady zastosowania.
33. Metody bezpośredniego wytwarzania ciepła w produkcie: cele stosowania, wady i zalety,
 przykłady.
34. Sposoby przenoszenia ciepła i ich zastosowanie w technologii żywności.
35. Zmiany w białkach podczas ogrzewania i ich skutki przy przetwarzaniu i utrwalaniu
 żywności.
36. Zwykłe podgrzewanie lub ogrzewanie jako kategoria operacji cieplnych przy
 przetwarzaniu żywności – cele, metody, przykłady.
37. Blanszowanie jako kategoria operacji cieplnych przy przetwarzaniu żywności – cele,
 metody, przykłady.
38. Gotowanie jako kategoria operacji cieplnych przy przetwarzaniu żywności – cele, metody,
 przykłady.
39. Rozparzanie jako kategoria operacji cieplnych przy przetwarzaniu żywności – cele,
 metody, przykłady.
40. Pieczenie jako kategoria operacji cieplnych przy przetwarzaniu żywności – cele, metody,
 przykłady.
41. Smażenie jako kategoria operacji cieplnych przy przetwarzaniu żywności – cele, metody,
 przykłady.
42. Prażenie i silne nagrzewanie powierzchniowe jako kategoria operacji cieplnych przy
 przetwarzaniu żywności – cele, metody, przykłady.
43. Operacje dyfuzyjne w technologii żywności – zastosowanie, przykłady.
44. Czynniki wpływające na szybkość ekstrakcji z uwzględnieniem prawa Fick’a.
45. Ekstrakcja ciekłym dwutlenkiem węgla w stanie nadkrytycznym – podstawy, wady i
 zalety, zastosowanie.
46. Procesy chemiczne w technologii żywności – zastosowanie i ograniczenia, przykłady.
47. Procesy biotechniczne w technologii żywności – podział, zastosowanie, przykłady.
48. Wykorzystanie preparatów enzymatycznych w technologii żywności - zastosowanie,
 przykłady.
49. Produkcja biomasy w technologii żywności – cele, zastosowanie, warunki, przykłady.
50. Procesy fermentacyjne w technologii żywności – cele, zastosowanie, warunki, przykłady.
51. „Poziomy życia” wg Nikitinskiego, a metody utrwalania żywności.
52. Podział metod zapobiegania rozwojowi drobnoustrojów
53. Aktywność wody jako miara dostępności wody dla procesów zachodzących w żywności
54. Czynniki wpływające na aktywność wody w produktach żywnościowych.
55. Wpływ aktywności wody na szybkość reakcji chemicznych (autooksydacji i
 nieenzymatycznego brązowienia), enzymatycznych, zmiany tekstury i rozwój
 drobnoustrojów.
56. Podział osmoaktywnych metod utrwalania żywności wg sposobu zwiększania ciśnienia
 osmotycznego – przykłady, zastosowanie.
57. Podział metod odwadniania żywności na podstawie przemian fazowych wody – wady i
 zalety, zastosowanie.
58. Odwadnianie na drodze osmozy i przeciwosmozy z uwzględnieniem materiałów o
 budowie komórkowej.
59. Zagęszczanie cieczy – cele, metody, przykłady.
60. Wpływ suszenia konwekcyjnego na jakość suszu.
61. Niekonwencjonalne metody suszenia – przykłady metod, ich wady i zalety.
62. Trwałość produktów utrwalonych metodami osmoaktywnymi.
63. Obniżanie pH produktu jako metoda utrwalania żywności – podział metod, zastosowanie,
 przykłady.
64. Kiszenie jako metoda utrwalania żywności – zastosowanie, charakterystyka produktów,
 warunki przechowywania.
65. Zastosowanie konserwantów chemicznych do utrwalania żywności – działanie
 konserwantów, zastosowanie, przykłady.
66. Zastosowanie bakteriocyn i enzymów w zapobieganiu zepsuciu mikrobiologicznemu
 żywności.
67. Zastosowanie ogrzewania do utrwalania żywności – pasteryzacja a sterylizacja, sterylność
 handlowa.
68. Wielkość F jako dawka ciepła potrzebna do uzyskania założonej sterylności handlowej.
69. Czynniki wpływające na szybkość nagrzewania konserw.
70. Porównanie metod apertyzacji, aseptycznego pakowania i pakowania na gorąco –
 definicje, możliwości zastosowania do różnych produktów, wady i zalety.
71. Metoda HTST w utrwalaniu żywności – podstawy zastosowania, wady i zalety, metody
 szybkiego nagrzewania i ochładzania.
72. Chłodzenie i zamrażanie jako metoda utrwalania żywności – przykłady, zastosowanie.
73. Zmiany jakości produktu w czasie zamrażania - wpływ szybkości zamrażania żywności na
 jakość produktu
74. Zmiany jakości produktu zamrożonego w czasie przechowywania – charakter zmian,
 wpływ warunków przechowywania i składu chemicznego (krzywe TTT).
75. Warunki przechowywania produktów chłodzonych i zamrożonych.
76. Metody schładzania i zamrażania żywności – wady i zalety.
77. Fizyczne nie termiczne metody utrwalania – przykłady metod, wady i zalety.
78. Możliwości zastosowania promieniowania jonizującego do utrwalania żywności.
79. Metody utrwalania z jednoczesnym wykorzystaniem kilku czynników utrwalających –
 teoria płotków, przykłady zastosowania, wady i zalety.

