PAGE
8

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ

національний університет харчових технологій

 ЗАТВЕРДЖУЮ
Голова приймальної комісії,

ректор А.І.Українець
 "_28__ " березня 2019 р.

програма

фахового вступного випробування «Харчові технології»

для зарахування на навчання за освітнім ступенем бакалавра
зі спеціальності 181 «Харчові технології »
Київ – 2019
Загальні положення

Ця програма розроблена для проведення вступних випробувань при вступі на навчання за освітнім ступенем «Бакалавр» за спеціальністю 181 «Харчові технології» для вступників:
· на основі ОКР «Молодший спеціаліст» відповідної спеціальності;

· на основі здобутого за іншою спеціальністю ОКР «Молодший спеціаліст» та «Спеціаліст», освітнього ступеня «Бакалавр».

Мета випробування:

- визначити наявний рівень фахової підготовки вступників;

- оцінити вміння вступників розв’язувати тести.
Зміст програми

На фахове вступне випробування виносяться питання з дисциплін циклу професійної та практичної підготовки , а саме:
1. Асортимент продуктів харчової галузі (борошномельної, хлібопекарської, м’ясо-молочної, жирової та ін.) та кулінарної і кондитерської продукції закладів громадського харчування [1,3,4].

2. Показники якості харчових продуктів. Їх харчова, біологічна та енергетична цінність [1,2,3,4].

3. Вимоги до сировини для виробництва харчових продуктів (на прикладі однієї із галузей харчової промисловості) [1,3,4].

4. Загальна характеристика основних складових компонентів продовольчої сировини та харчових продуктів. [1,4,5,6,7,8].

5. Класифікація та характеристика способів оброблення харчових продуктів [5,6,8,9].

6. Основні поняття про здорове, функціональне харчування. Функціональні харчові продукти. Принципи створення харчових продуктів спеціального призначення [11].

7. Способи збагачення харчових продуктів біологічно-активними речовинами. Основні підходи до збагачення традиційних харчових продуктів макро- та мікронутрієнтами, вітамінами, біодобавками з рослинної сировини тощо. Роль харчових волокон у функціонуванні організму людини та їх основні природні джерела [11,12].

8. Основні технологічні процеси харчових виробництв (механічні, гідродинамічні, теплові, масообмінні, біохімічні) [4,5,11].

9. Способи розділення неоднорідних систем (осадження, гравітаційне осадження, в полі відцентрових сил): характеристика, рушійні сили [4,5,11].

10. Способи і призначення теплового оброблення сировини та напівфабрикатів [4,5,8,11,13].

11. Принципи та методи консервування (біоз, абіоз, анабіоз, ценобіоз). [4,5,8,11,13].

12. Мікробіологічні процеси харчових виробництв. Способи бродіння, їх хімізм [4,5,8,11,13].

13. Ферментативні процеси в харчових технологіях [4,5,8,11,13].

14. Загальні технологічні схеми виробництва харчових та кормових продуктів. Характеристика технологічного процесу виробництва готової продукції [1,2,3,14,15].

15. Способи пакування готової продукції. Вимоги до маркування. Види тари та пакувальних матеріалів, що застосовуються в харчовій промисловості. Екологічні аспекти використання полімерних та інших матеріалів у харчовій промисловості [16,17].
16. Відходи і побічні продукти харчових виробництв. Шляхи їх переробки та утилізації. Принцип ресурсозбереження в харчовій промисловості [4].

17. Контроль якості харчових продуктів [18].

Перелік питань для проведення фахового вступного випробування в т.ч. у формі співбесіди
1. Сучасний стан харчової промисловості в Україні. Основні напрями її розвитку.

2. Асортимент харчових продуктів.

3. Хімічний склад сировини (на прикладі однієї із галузей харчової промисловості).

4. Роль харчових продуктів у забезпеченні потреб споживачів, якість харчових продуктів.

5. Показники якості сировини та готової продукції (на прикладі однієї із галузей харчової промисловості).
6. Вимоги до сировини для виробництва харчових продуктів (на прикладі однієї із галузей харчової промисловості).
7. Зміни які проходять у сировині під час її переробки і їх вплив на якість готової продукції

8. Дайте загальну характеристику основних складових компонентів продовольчої сировини та харчових продуктів.
9. Класифікація білків та їх роль в організмі людини.

10. Харчова цінність білків.

11. Будова та амінокислотний склад білків.

12. Амінокислотний скор. Повноцінність білків.

13. Основні фізико-хімічні та технологічні властивості білків.

14. Класифікація ліпідів і їх роль в організмі .

15. Основні відмінності рідких і твердих жирів .
16. Наведіть характеристику окремих жирів промислового значення.

17. Гідрогенізація жирів.

18. Фосфоліпіди, воски, ліповітаміни.

19. Біохімічне та хімічне згіркнення жирів під час зберігання.

20. Поліненасичені жирні кислоти: лінолева, ліноленова, арахідонова. Їх роль в організмі та біологічна активність.

21. Крохмаль - як складова харчових продуктів.
22. Пектинові речовини – як складова харчових продуктів.

23. Клітковина – як складова харчових продуктів.
24. Класифікація вітамінів та їх роль вітамінів в організмі.
25. Руйнування вітамінів під впливом технологічних факторів.

26. Інактивація ферментів під дією різних технологічних факторів.

27. Вода. Її будова, властивості, вміст у харчових продуктах.

28. Класифікація вуглеводів та їх роль в організмі людини.
29. Біологічна роль та характеристика вуглеводів.

30. Утворення вуглеводів у рослинах (процес фотосинтезу).

31. Які макро- і мікроелементи вам відомі? Які продукти містять кальцій, магній, фосфор, залізо? Роль цих елементів в організмі.

32. Будова, властивості та біологічна роль ферментів.
33. Ферменти як біологічні каталізатори. Класифікація, основні властивості.
34. Характеристика органічних і неорганічних консервантів .
35. Основні технологічні процеси харчових виробництв (механічні, гідродинамічні, теплові, масообмінні).
36. Основні технологічні процеси харчових виробництв (хімічні, біохімічні).

37. Підготовка сировини для виробництва харчових продуктів (на прикладі однієї з харчових галузей).
38. Фільтрування. Загальні відомості, рушійна сила процесу. Швидкість фільтрування.

39. Способи очищення, що використовуються при переробленні сировини та виробництві харчових продуктів, їх загальна характеристика.

40. Механічні способи оброблення сировини і напівфабрикатів, їх загальна характеристика.

41. Подрібнення в харчових технологіях:сутність,призначення, основне устаткування.

42. Перемішування в харчових технологіях:сутність,призначення,основне устаткування.

43. Процеси одержання гомогенних мас.

44. Мембранні методи оброблення сировини в харчових технологіях: сутність, призначення, рушійна сила, принципова відмінність від фільтрування.

45. Способи розділення неоднорідних систем (осадження, гравітаційне осадження, в полі відцентрових сил): характеристика, рушійна сила.

46. Сепарування рідкої сировини: теоретичні основи процесу, основне устаткування.

47. Дезодорація в харчових технологіях: сутність, призначення, режими.
48. Рафінація в харчових технологіях: сутність, призначення, режими.
49. Способи і призначення теплового оброблення сировини та напівфабрикатів.

50. Теплообмінні апарати: види, галузь застосування, їх порівняльна оцінка.

51. Способи теплового оброблення та нагрівання харчових продуктів.

52. Пастеризація в харчових технологіях: сутність, призначення, режими.

53. Стерилізація в харчових технологіях: сутність, призначення, режими.

54. Охолодження у харчових технологіях: призначення, режими, устаткування.
55. Заморожування у харчових технологіях:призначення, режими, устаткування.
56. Випарювання у харчових технологіях: сутність, призначення, режими, основне устаткування.
57. Наведіть теоретичні основи масообмінних процесів (класифікація, рушійна сила, матеріальний баланс, механізм процесу).

58. Абсорбція: фізична сутність і призначення процесу. Сфера застосування в харчовій промисловості.

59. Адсорбція: фізична сутність і призначення процесу. Сфера застосування в харчовій промисловості.

60. Екстрагування: фізична сутність і призначення процесу. Сфера застосування в харчовій промисловості.

61. Сушіння в харчових технологіях: сутність, призначення, режими.

62. Наведіть теоретичні основи процесу кристалізації. Способи кристалізації.

63. Мікробіологічні процеси харчових виробництв.

64. Види бродіння, їх значення в харчовій промисловості.

65. спиртове бродіння, його хімізм.
66. Молочнокисле бродіння, його хімізм, значення та застосування.
67. Як здійснюється контроль якості готової продукції (на прикладі однієї із галузей харчової промисловості).
68. Способи пакування готової продукції.
69. Вимоги до маркування харчових продуктів.
70. Класифікації відходів і побічних продуктів харчових виробництв.

71. Головні задачі в галузі зберігання і переробки харчових продуктів.

72. Методи консервування, що грунтуються на принципі анабіозу.

73. Принцип абіозу та теплова стерилізація.

74. Застосування антибіотиків при консервуванні.

75. Вимоги до води, що використовується в харчових технологіях.

76. Причини псування харчових продуктів.

77. Вплив процесу стерилізації на зміну якості харчових продуктів.

78. Використання відходів виробництва.

79. Особливості асептичного фасування.

80. Основні поняття про функціональне харчування.

81. Основні підходи до збагачення традиційних харчових продуктів макро- та мікронутрієнтами.

82. Способи збагачення традиційних харчових продуктів вітамінами.

83. Способи збагачення харчових продуктів сполуками заліза, кальцію, йоду.

84. Принципи створення харчових продуктів спеціального призначення.

85. Радіоактивне забруднення продовольчої сировини та харчових продуктів і шляхи його запобіганню.

86. Роль харчових волокон у функціонуванні організму людини і їх основні природні джерела.

87. Смакові та ароматоутворюючі речовини в харчових продуктах.

88. Використання барвників, ароматизаторів та смакових добавок у харчовій промисловості.

89. Харчова, біологічна та енергетична цінність сировини (на прикладі однієї із галузей харчової промисловості).
90. Підвищення якості сировини за рахунок технічних і технологічних аспектів.

91. Вплив сторонніх речовин на технологічні процеси виробництва харчових продуктів.

92. Джерела забруднення харчових продуктів.

93. Зміни складових частин сировини при його охолодженні та заморожуванні.

94. Фізико-хімічні процеси, що відбуваються при тривалому зберіганні харчових продуктів.

95. Очищення, миття і дезінфекція обладнання харчових виробництв.
96. Основні правила зберігання харчових продуктів.
97. Сенсорний аналіз. Загальні прийоми та умови його проведення.
98. Порядок відбору проб сировини та підготовка їх до аналізу.
99. Класифікація органолептичних показників якості продукції галузі, основні методи їх визначення.
100. Кислотність харчових продуктів. Методи визначення.

101. Методи визначення титрованої кислотності . Сутність, джерела похибок.

102. Лужність харчових продуктів. Методи визначення.
103. Висушування прискореним методом : параметри, техніка визначення, точність вираження результату.

104. Висушування експрес методом : параметри, техніка визначення, точність вираження результату.

105. Сухі речовини в харчових продуктах, їх значення , методи визначення.

106. Визначення масової частки жиру рефрактометричним методом : суть, техніка визначення, розрахунки.

107. Визначення масової частки сухих речовин за допомогою ареометра. Види ареометрів. Правила роботи з ареометром.

108. Залежність між сортом борошна і зольністю.
Критерії ОЦІНЮВАННЯ ЗНАНЬ ВСТУПНИКІВ
на фаховому вступному випробуванні «Харчові технології»

для зарахування на навчання за освітнім ступенем бакалавра
зі спеціальності 181 «Харчові технології» на основі ОКР «Молодший спеціаліст» відповідної спеціальності та на основі здобутого за іншою спеціальністю ОКР «Молодший спеціаліст» та «Спеціаліст» , освітнього ступеню «Бакалавр».
Структура оцінки. Вступне випробування (екзаменаційний білет) складається з трьох

теоретичних питань та п’яти тестових завдань. Теоретичне питання оцінюється до 25 балів.

Тестові завдання оцінюються до 25 балів (по 5 балів за кожну правильну відповідь).

Вступне випробування оцінюється за 200-бальною шкалою, з яких 100 балів – незмінна

мінімальна складова результуючого балу та решта 100 балів – максимальна сума балів,

отриманих за виконані завдання (теоретичне питання, задачі та тестові завдання).

Оцінювання завдання І, ІІ, ІІІ. Теоретичне питання
25 балів виставляється, якщо вступник надав розгорнуту повну відповідь з дотриманням логічної послідовності, глибоко розкрив теоретичне питання; навів всі необхідні для розкриття змісту питання категорії і закони; вільно володіє професійною термінологією;

правильно і обґрунтовано формулювати практичні висновки.
20 балів виставляється, якщо вступник надав повну відповідь з дотриманням логічної

послідовності, розкрив теоретичне питання, але допустив деякі неточності; правильно і

обґрунтовано формулювати практичні висновки.

15 балів виставляється, якщо вступник надав повну відповідь, поверхово розуміє

причинно-наслідкові взаємозв’язки та взаємозалежності з певної проблеми; припустився

несуттєвих помилок у термінології, висновках.
10 балів виставляється, якщо вступник надав несистемну відповідь, припустився

суттєвих помилок щодо базових понять, основних взаємозв’язків та взаємозалежностей між

процесами та явищами в харчових технологіях; орієнтується в професійній термінології.
5 балів виставляється, якщо вступник дав недостатню відповідь; допустив значні

помилки і неточності; має фрагментарні знання щодо базових понять, основних взаємозв’язків

та взаємозалежностей між процесами та явищами в харчових технологіях; частково

орієнтується в професійній термінології.

0 балів виставляється, якщо вступник не виконав завдання; не розкрив основний зміст

теоретичного питання.

Оцінювання завдання ІV. Тестові завдання
5 балів виставляється за правильно розв’язаний тест.

0 балів виставляється за неправильно розв’язаний тест.
Особи, рівень знань яких оцінений нижче як 125 балів, до участі у конкурсі для

зарахування на навчання не допускаються.
Порядок оцінювання робіт вступників фаховими атестаційними комісіями

1. Голова фахової атестаційної комісії отримує від заступника відповідального секретаря приймальної комісії комплекти сторінок письмових робіт вступників з відповідями на питання білету без титульних сторінок до письмових робіт та відповідні екзаменаційні білети вступників. Перераховує комплекти.

2. Голова фахової атестаційної комісії на власний розсуд розподіляє комплекти між членами фахової атестаційної комісії для перевірки.

3. Кожному члену фахової атестаційної комісії голова комісії видає критерії оцінювання знань вступників.

4. Перевірку всіх відповідей на питання білету може здійснювати або один член фахової атестаційної комісії, або відповіді на певні питання перевіряють усі члени фахової атестаційної комісії.

5. Здійснивши перевірку відповіді на одне питання білету, член фахової атестаційної комісії виставляє під нею бал згідно критеріїв оцінювання і ставить свій підпис. Якщо виставлений бал відрізняється від балу згідно критеріїв оцінювання, член фахової атестаційної комісії детально описує причину відхилення.

6. Після перевірки всіх відповідей на питання білету члени фахової атестаційної комісії обчислюють отриману суму балів і визначають результуючий бал.

7. Після перевірки всіх робіт, голова фахової атестаційної комісії ще раз уважно перевіряє всі роботи, які були оцінені на 190-200 та менше 125 балів і підписує їх.

8. Закінчивши перевірку, голова фахової атестаційної комісії звертається до заступника відповідального секретаря з проханням видати бланк відомості вступного випробування з вписаними шифрами письмових робіт для заповнення.

9. Фахова атестаційна комісія числом та прописом вносить у відомість вступних випробувань навпроти відповідного шифру результуючий бал письмової роботи. Підписи у відомості вступного випробування ставлять ті члени фахової атестаційної комісії, які перевіряли дану роботу.

10. Після заповнення відомості вступного випробування голова фахової атестаційної комісії звертається до заступника відповідального секретаря з проханням видати комісії титульні сторінки до письмових робіт вступників та аркуші результатів вступних випробувань.

11. За шифром титульної сторінки та шифром сторінок з відповідями складають письмові роботи.

12. За прізвищем на титульній сторінці роботи до неї додають аркуш результатів вступних випробувань відповідного вступника.

13. За шифром на титульній сторінці письмової роботи фахова атестаційна комісія встановлює прізвище, ім’я та по-батькові вступника і вписує їх у відомість вступного випробування.

14. Результати перевірки письмових робіт вступників заносять до аркушів результатів вступних випробувань вступників.

15. Оформлені роботи, аркуші результатів вступних випробувань та відомості вступного випробування голова фахової атестаційної комісії здає заступнику відповідального секретаря приймальної комісії, який перевіряє правильність їх заповнення.

Програма фахового вступного випробування та критерії оцінювання знань розроблені фаховою атестаційною комісією.

	Голова фахової атестаційної комісії
	 Н.П.Василевська

Критерії ОЦІНЮВАННЯ ЗНАНЬ ВСТУПНИКІВ
на фаховому вступному випробуванні «Харчові технології» для зарахування на навчання для здобуття освітнього ступеня бакалавра зі спеціальності 181 «Харчові технології» на основі ОКР «Молодший спеціаліст» відповідної спеціальності та на основі здобутого за іншою спеціальністю ОКР «Молодший спеціаліст» та «Спеціаліст» , освітнього ступеню «Бакалавр», що проводиться у формі співбесіди для категорій вступників, яким таке право надано згідно Правил прийому до НУХТ у 2019 році

На випробуванні вступнику пропонується відповісти на питання за програмою вступного випробування.

Знання вступника оцінюються за обсягом і якістю наданих ним відповідей за наступною шкалою:

п’ять балів виставляється вступнику, який засвоїв взаємозв’язок основних понять програмних дисциплін в контексті їх значення для фаху, що здобувається; виявляє творчі здібності у розумінні, викладенні і використанні програмного матеріалу. Можливі незначні одна-дві помилки у розкритті другорядних питань, що не призводять до помилкових висновків.

чотири бали виставляється вступнику, який допустив непринципові похибки при виконанні екзаменаційних завдань.

три бали виставляється вступнику, який знає (відтворює) приблизно половину навчального матеріалу, знає тільки основні визначення та поняття, їх зміст та може дати їм пояснення, але допускає незначні помилки.

два бали отримує вступник, який неспроможний навчатися без додаткових занять з дисциплін програми.
Особи, які отримали оцінку два бали , до наступних випробувань не допускаються.
	Голова фахової атестаційної комісії
	 Н.П.Василевська

Рекомендована лІтература

1. Домарецький В.А. Технология пищевых продуктов: учебн. для студентов высших учебных заведений / В.А. Домарецкий. – К.: Издательський дом «Аскания», 2011. – 736 с.

2 Про основні принципи та вимоги до безпечності та якості харчових продуктів: [закон України: від 22 липня 2014 р. № 1602-VII] // Відомості Верховної Ради України. – 2014. – № 41-42. – С. 2024.
3 Остапчук, М.В. Система технологій (за видами підприємницької діяльності). / М.В. Остапчук, А.І. Рибак. – К.: ЦУЛ, 2003. – 888 с.
4 Загальні технології харчових продуктів: підручник / за ред. В.А. Домарецького – К.: Університет Україна, 2010. – 814 с.

5 Теоретичні основи харчових технологій: навч. посіб. //Л.Л. Товажанський, В.А. Домарецький, А.М. Куц та ін. – Харьків: НТУ ‘‘ХПІ‘‘, 2010. – 720 с.

6 Біологічні та фізико-хімічні основи харчових технологій: монографія / В.А. Домарецкий, А.М. Куц, О.Ю. Шевченко та ін. // під ред. д-ра техн. наук, проф. В.А. Домарецкого. – К.: Фенікс, 2011. – 704 с.
7 Пищевая химия : учеб. /А.П. Нечаєв, С.Е. Траубенберг, А.А. Кочеткова и др. // под ред. А.П. Нечаева. Изд. 4-е, испр. и доп. – СПб. :ГИОРД, 2007. – 640 с.

8 Теоретичні основи харчових технологій: навчальний посібник / за ред. П.П. Пивоварова. – Х.: ХДУХТ, 2010. – 363 с.
9 Устаткування закладів ресторанного господарства: навч. посіб. /І.О. Конвісер, Г.А. Бублик, Т.Б. Паригіна, Ю.М. Григор’єва; за ред. І.О. Конвісера. – К.: Київ. нац. торг.-екон. ун-т, 2005. – 566 с.
10 Процеси і апарати харчових виробництв: підручник / І.Ф. Малежик, П.С. Циганков, П.М. Немирович та ін. ; за ред. І.Ф. Малежика. – К.: НУХТ, 2003. – 400 с.
11 Українець, А.І. Технологія оздоровчих харчових продуктів / А.І. Українець, Г.О. Сімахіна. – Київ: НУХТ, 2009. – 310 с.
12 Смоляр, В.І. Фізіологія та гігієна харчування: підруч. / Смоляр В.І. – К.: Здоров’я, 2000. – 336 с.

13 Плахотін, В.Я. Теоретичні основи технологий харчових виробництв: навч. посібник / В.Я. Плахотін, І.С. Тюрікова, Г.П. Фомич. – К.: Центр навчальної літератури, 2006. – 640 с.
14 Шумило, Г.І. Технологія приготування їжі: навч. посіб. / Г.І. Шумило. – К: «Кондор». – 2008. – 506 с.
15 Фурс, И.Н. Технология производства продукции общественного питания: учеб.пособие. / И.Н. Фурс. – Минск: Новое знание, 2002. – 799 с.

16 Гавва, О.М. Пакувальне обладнання в 3-х кн. Кн.1. Обладнання для пакування продукції у споживчу тару /О.М. Гавва, А.П. Безпалько, Л.І. Волчко – К.: ІАЦ Упаковка, 2008. – 436 с.

17 Гавва, О.М. Пакувальне обладнання в 3-х кн. Кн. 2. Обладнання для групового пакування /О.М. Гавва, А.П. Безпалько, Л.І. Волчко – К.: ІАЦ Упаковка, 2007 – 136 с.
18 Технохімічний контроль сировини та хлібобулочних і макаронних виробів : навчальний посібник / за ред. чл.-кор. НААН В.І. Дробот – К.: Кондор-Видавництво, 2015.− 958 с.
