Rozkład materiału nauczania przedmiotu TECHNOLOGIE PRODUKCJI CUKIERNICZEJ

Opracowany w oparciu o treści programowe zawarte w programie nauczania 714[01]/SZ,LZ/MEN/2000.11.10 zawód CUKIERNIK

KLASA/GRUPA: 1

I. Wiadomości wstępne (5h)

 1. Zajęcia wprowadzające (2h)

· - charakterystyka przedmiotu

· - zapoznanie z programem nauczania

· - zapoznanie z systemem oceniania

 2. Rola i zadania technologii jako przedmiotu nauczania (2h)

· - wyjaśnienie podstawowych pojęć i definicji

· - powiązania technologii z innymi dziedzinami nauki

· - podstawowe ogniwa procesu technologicznego

 3. Zasady bezpieczeństwa i higieny pracy oraz higieny osobistej pracownika przemysłu spożywczego (1h)

II. Struktura organizacyjna zakładu cukierniczego (4h)

· - rodzaje i typy zakładów produkcyjnych

· - podstawowe działy, pomieszczenia i stanowiska pracy

· - typowe wyposażenie techniczne

· - organizacja pracy w zakładzie produkcyjnym

· -

III. Zakres produkcji zakładów cukierniczych (3h)

 - klasyfikacja i normalizacja asortymentu wyrobów cukierniczych

· - podział wyrobów cukierniczych, półcukierniczych i piekarskich

· - trwałe i nietrwałe wyroby cukiernicze

 - wyroby cukiernicze jako produkt spożywczy

IV. Składniki i jakość żywności (22h)

1. Wiadomości podstawowe o składzie chemicznym żywności (2h)
· - znaczenie żywności w życiu człowieka

· - podział składników żywności

· - składniki odżywcze i ich rola w żywieniu człowieka

· - wpływ składników odżywczych na funkcjonowanie organizmu człowieka

2. Węglowodany (4h)

· - charakterystyka i pochodzenie węglowodanów

· - budowa chemiczna i podział węglowodanów

· - węglowodany przyswajalne i nieprzyswajalne

· - rola węglowodanów w żywieniu człowieka

· - wykorzystanie cukrowców w technologii żywności

3. Tłuszcze (4h)
· - klasyfikacja i występowanie tłuszczy

· - skład chemiczny tłuszczy

· - rola kwasów tłuszczowych

· - znaczenie tłuszczy w żywieniu i technologii żywności

4. Białka (4h)
· - skład chemiczny i budowa białek

· - charakterystyka i rola aminokwasów

· - wartość biologiczna białek

· - wykorzystanie białek w technologii żywności

5. Witaminy (2h)
· - klasyfikacja witamin

· - podział witamin

· - regulacyjna funkcja witamin w organizmie człowieka

· - występowanie witamin w produktach spożywczych

6. Składniki mineralne (2h)
· - klasyfikacja składników mineralnych

· - mikroelementy i makroelementy

· - rola składników mineralnych

· - zawartość składników mineralnych w żywności

7. Składniki nieodżywcze żywności (2h)
· - substancje obojętne dla zdrowia człowieka

· - substancje szkodliwe pochodzenia naturalnego

8. Zanieczyszczenia żywności (2h)
· - fizyczne zanieczyszczenia żywności

· - chemiczne zanieczyszczenia żywności

· - zanieczyszczenia techniczno- technologiczne

· - drogi zanieczyszczeń żywności

V. Podstawy mikrobiologii żywności (22h)

1. Rola drobnoustrojów w przetwórstwie spożywczym (2h)
· - systematyka drobnoustrojów

· - środowiska bytowania mikroorganizmów

· - rola drobnoustrojów w środowisku i życiu człowieka

· - rola drobnoustrojów w produkcji żywności

· - mikroflora pożądana, szkodliwa i niebezpieczna

2. Morfologia drobnoustrojów (8h)
a) a) morfologia bakterii (3h)

· - ogólna charakterystyka bakterii

· - budowa komórki bakteryjnej

· - kształty i skupiska bakterii

· - formy przetrwalnikowe

· - ruch bakterii

· - morfologia bakterii kontekście procesów technologicznych żywności

b) b) morfologia grzybów mikroskopowych (3h)

· - ogólna charakterystyka grzybów mikroskopowych

· - budowa komórki drożdży

· - gatunki drożdży występujące w żywności

· - budowa i gatunki pleśni

· - rola grzybów mikroskopowych w technologii żywności

c) c) morfologia wirusów (2h)

· - ogólna charakterystyka wirusów

· - morfologia bakteriofagów, fitofagów i zoofagów

3. Fizjologia drobnoustrojów (6h)

· - przejawy aktywności życiowej drobnoustrojów

· - wyposażenie enzymatyczne mikroorganizmów

· - procesy odżywiania i oddychania

· - przebieg procesów fermentacyjnych i ich znaczenie

· - procesy rozmnażania się drobnoustrojów

- wpływ warunków środowiska na aktywność drobnoustrojów

4. Metody utrwalania żywności (6h)
- znaczenie utrwalania żywności

· - ograniczanie wilgotności środowiska- procesy suszenia

· - utrwalanie termiczne

· - chłodnictwo i zamrażanie

· - metody osmotyczne

· - chemiczne substancje utrwalające

VI. Normalizacja, certyfikacja i ocena jakości w technologii żywności (6h)

1. Normy i normalizacja w produkcji żywności (2h)
· - pojęcie, rodzaje i budowa norm

· - normy obowiązujące w Polsce i UE

· - działalność instytucji normalizacyjnych

· - Systematyczny Wykaz Wyrobów [SWW]

· - normalizacja w przemyśle spożywczym

2. Receptury i namiary surowcowe (2h)
· - pojęcie i znaczenie receptury

· - kontrolowana produkcja

· - metody obliczeń namiaru surowcowego

3. Zasady oceny jakości produktów spożywczych (2h)
· - sensoryczne metody badań

· - badania instrumentalne

· - odbiór jakościowy i pobieranie próbek

VII. Baza surowcowa produkcji cukierniczej

1. 1. Charakterystyka towaroznawczo-technologiczna surowców pochodzenia roślinnego (10h)

a) a) zboża (2h)

· - charakterystyka i podział zbóż

· - budowa i skład chemiczny ziarna zbóż

· - proces przemiału i produkty przemiału zbóż

· - przydatność technologiczna przetworów zbożowych

· - zanieczyszczenia, choroby i szkodniki surowców zbożowych

b) b) owoce (2h)

· - klasyfikacja technologiczna owoców

· - charakterystyka towaroznawcza owoców suchych i nasion oleistych

· - produkty przetwórstwa nasion oleistych; tłuszcze roślinne

· - podział i klasyfikacja owoców soczystych

· - produkty przetwórstwa owoców

c) c) warzywa i rośliny okopowe (2h)

· - przydatność technologiczna warzyw

· - przetwory warzywne stosowane w cukiernictwie

· - produkty przetwórstwa roślin okopowych

d) d) rośliny przyprawowe i używkowe(2h)

· - klasyfikacja roślin przyprawowych

· - przyprawy stosowane w cukiernictwie

· - rośliny używkowe i ich przetwory

e) e) cukrowce (2h)

· - charakterystyka towaroznawcza produktów przemysłu cukrowniczego

· - gatunki cukru

· - miody naturalne i sztuczne

· - inne surowce cukrowe

2. 2. Charakterystyka towaroznawczo-technologiczna surowców pochodzenia zwierzęcego(25h)

 KLASA\GRUPA:2

VIII CIASTA CUKIERNICZE- wiadomości podstawowe(7h)
1.Proces tworzenia się ciasta

2.Sporządzanie ciast.

- na zimno

- na ciepło

- zaparzane

3.Spulchnianie ciast

- Metoda biologiczna

- Metoda chemiczna

- Metoda fizyczna

IX CIASTA DROŻDŻOWE (15h)

1.Składniki ciasta drożdżowego- proces fermentacji alkoholowej

2.Przygotowanie surowców do produkcji ciasta drożdżowego

3.Czynniki wpływające na właściwy przebieg fermentacji alkoholowej

4.Jednofazowa metoda produkcji ciasta drożdżowego

- Metoda na zimno

- Metoda na ciepło

5.Dwufazowa metoda wytwarzania ciasta drożdżowego

- Przygotowanie rozczynu

 6.Ocena metod sporządzania ciasta drożdżowego

 7.Proces technologiczny ciasta półfrancuskiego

XI CIASTA FRANCUSKIE (10h)

1.Charakterystyka ciast francuskich

2.Proces technologiczny ciasta francuskiego
3.Sposoby sporządzania ciast francuskich

- Proces produkcyjny ciasta francuskiego metodą tradycyjną

- Holenderska metoda sporządzania ciasta francuskiego

- Sposób japoński sporządzania ciasta francuskiego

- Inne sposoby wytwarzania ciasta francuskiego

XII CIASTA KRUCHE (10h)

1.Proces technologiczny ciasta kruchego

2.Czynności technologiczne przy produkcji ciasta kruchego

- Fazy produkcji ciasta kruchego

- Spulchnianie ciasta kruchego

3.Produkcja kruszonki

- Zastosowanie kruszonki

- Czynności technologiczne przy produkcji kruszonki

XIII CIASTA BISZKOPTOWE (15h)

1.Charakterystyka ciasta biszkoptowego

2.Techniki wykonywania ciasta biszkoptowego.

3.Czynniki wpływające na jakość ciasta biszkoptowego

4.Proces technologiczny ciasta biszkoptowo-tłuszczowego

- Produkcja ciasta biszkoptowo-tłuszczowego” metodą na ciepło”

- Produkcja ciasta biszkoptowo-tłuszczowego ”metodą na zimno”

- Czynniki wpływające na jakość ciasta biszkoptowo-tłuszczowego

XIV CIASTA PARZONE (5h)

1.Techniki sporządzania ciast parzonych

- Proces technologiczny ciasta parzonego

- Czynniki wpływające na jakość ciasta parzonego

XV CIASTA PIERNIKOWE (10h)

1.Charakterystyka ciast piernikowych

2.Techniki sporządzania ciasta piernikowego

- Ciasto piernikowe zaparzone.

- Ciasta piernikowe sporządzane metodą ”na zimno”

XVI KREMY CIASTKARSKIE (12h)

1.Ogólna charakterystyka kremów

2.Kremy grzane – proces produkcji i wady technologiczne

- Krem russel kakaowy

- Krem russel kawowy

- Krem russel orzechowy

- Wady kremów grzanych

3.Kremy zaparzane- proces produkcji i wady technologiczne

- Krem russel bezowy

- Krem bezowy

- Krem bezowo- owocowy

- Wady kremów zaparzanych

4.Kremy gotowane- proces produkcji i wady technologiczne

- Krem śmietankowy

- Krem owocowy

- Kremy produkowane na zimno

- Krem szwedzki

- Krem bita śmietana

XVII MASY CIASTKARSKIE (30h)

1.Charakterystyka mas ciastkarskich

2.Produkcja mas serowych

- Proces technologiczny masy serowej

- Przechowywanie mas serowych:

 - Zastosowanie mas serowych

3.Produkcja mas makowych

- Proces technologiczny masy makowej:

- Zastosowanie masy makowej

4.Produkcja masy grylażowej

- Proces technologiczny masy grylażowej

- Zastosowanie masy grylażowej

5.Produkcja masy orzechowej

- Proces technologiczny masy orzechowej:

 - Zastosowanie masy orzechowej

6.Produkcja masy migdałowej

- Proces technologiczny masy migdałowej

- Zastosowanie masy migdałowej

7.Sposoby produkcji marcepanu i mas marcepanowych

- Produkcja marcepanu naturalnego

- Proces produkcyjny marcepanu produkowanego na surowo

- Produkcja marcepanu z zaparzaniem

- Proces produkcji marcepanów pokrewnych i zastępczych
8.Ogólna charakterystyka syropów ciastkarskich

 - technologia produkcji syropów cukrowych

- syrop do nasączania

- syrop inwertowany
- syrop do wykańczania

-syrop z cukru palonego

9.Charakterystyka pomad ciastkarskich

- pomady wodne

- pomady mleczne
10.Charakterystyka i technologia produkcji glazur ciastkarskich

 i mas karmelowych

- Glazura pomadowa

- Glazura cukrowo białkowa

- Masa karmelowa

- Elementy dekoracyjne z karmelu
11.Produkcja i zastosowanie galaretek ciastkarskich
- Galaretka agarowa

- Galaretka żelatynowa

- Galaretka karagenowa

KLASA\GRUPA:3
