Министерство образования и науки Российской Федерации

Кемеровский технологический институт пищевой промышленности

Кафедра технологии молока и молочных продуктов

Тестовые задания

по дисциплине «Технология молока и молочных продуктов»

(раздел «Технология масла»)

по направлению 655900 «Технология сырья и продуктов

животного происхождения» для студентов специальности

271100 «Технология молока и молочных продуктов»

Составила: к.т.н., доцент Н.Д. Цветкова

Кемерово 2004

Тестовые задания по разделу «Технология масла» включают теоретические вопросы по 11 основным темам. По каждой теме предлагается от 5 до 25 заданий, всего по дисциплине – 112.

Результаты оцениваются следующим образом

«неудовлетворительно» - < 50% правильных ответов

«удовлетворительно» - 50-65% правильных ответов

«хорошо» - 66-85% правильных ответов

«отлично» - > 85% правильных ответов

	Номер и наименование тем
	Количество вопросов

	1. Классификация и ассортимент масла

2. Требования к качеству молочного сырья для производства масла и его обработка

3. Особенности производства масла сбиванием сливок

4. Особенности производства масла преобразованием высокожирных сливок

5. Фасовка, упаковка и хранение масла сливочного

6. Особенности технологии основных видов сливочного масла

7. Использование замороженных сливок и фракционированного молочного жира для улучшения качества масла

8. Технико-экономическая оценка различных способов производства сливочного масла

9. Производство консервного, топленого масла и жира молочного

10. Оценка качества масла

11. Повышение эффективности производства масла сливочного
	5

12

15

5

5

10

5

10

5

25

15

Указания: каждый пронумерованный вопрос или неполное утверждение продолжаются ответами или окончаниями утверждений. Выберите один или несколько обозначенных буквами ответов или утверждений, наиболее подходящих в данном случае.

Тема 1. Классификация и ассортимент масла

1. Чем отличается топленое масло от масла сливочного?

а. химическим составом

б. вкусом и запахом

в. консистенцией

г. областью использования

д. составом жирового компонента

2. Что такое плазма масла?

а. Нежировая часть

б. вода

в. вода, содержащая сухой обезжиренный молочный остаток

г. вода, содержащая сухой обезжиренный молочный остаток и сухие вещества нежирового наполнителя

3. В чем разница между маслом облегченным, легким и сверхлегким?

а. в содержании жира

б. в содержании плазмы

в. в содержании воды

г. в энергетической ценности

д. во вкусе и запахе

4. Сладкосливочное масло – это масло, вырабатываемое с использованием

а. сахарозы

б. фруктово-ягодных наполнителей и сахарозы

в. меда

г. свежих сливок без каких-либо наполнителей

д. промытых сливок без каких-либо наполнителей

5. Что такое кислосливочное масло?

а. из сливок повышенной кислотности

б. из сливок с добавление закваски

в. с внесением закваски в пласт масла

г. с внесением в сливки пищевых кислот и ароматизаторов

Тема 2. Требования к качеству молочного сырья для производства масла и его обработка

1. Назовите показатели, которые одинаковы для любого сорта сливок

а. кислотность

б. цвет

в. термоустойчивость

г. температура

2. Назовите показатели, которые не участвуют в определении сорта сливок

а. массовая доля белка

б. количество бактериальных клеток

в. кислотность

г. механическая загрязненность

д. проба на кипячение

3. Как оценивается качество сливок при наличии в них незначительного количества комочков жира?

а. 1-го сорта

б. 2-го сорта

в. несортовые

г. не подлежащие приемке

4. Какие сливки имеют более низкое качество?

а. с массовой долей жира 29% и кислотностью 16 °Т

б. с массовой долей жира 36% и кислотностью 14 °Т

в. с массовой долей жира 38% и кислотностью 13 °Т

5. Если из одного и того же молока получить сливки разной жирности, то кислотность их будет

а. одинаковой

б. меньше в более жирных сливках

в. больше в более жирных сливках

6. Какие сливки относятся к несортовым, имеющие

а. слабый металлический привкус

б. слабый кормовой привкус

в. термоустойчивость IV группы по алкогольной пробе

г. наличие комочков жира

д. полученные из молока больных животных и прошедшие термическую обработку до отправки на предприятие

7. Как удалить механические примеси из сливок?

а. центробежной очисткой

б. фильтрованием

в. заменой плазмы сливок

8. Какой из пороков сливок можно уменьшить промывкой?

а. металлический привкус

б. дрожжевой привкус и запах

в. повышенную кислотности

г. рыбный запах

д. запах и привкус нефтепродуктов

9. Какие вещества удаляются в процессе дезодорации сливок?

а. адсорбированные жиром

б. адсорбированные белком

в. находящиеся в водной части сливок и имеющие температуру кипения не выше 100 °С

г. любые, которые имеют температуру кипения ниже 100 °С

10. Что влияет на выбор температуры пастеризации сливок?

а. химический состав молочного жира

б. массовая доля жира

в. дисперсность жировой эмульсии

г. термоустойчивость сливок

д. вид масла

11. Какой показатель не будет влиять на выбор режима пастеризации сливок?

а. массовая доля жира в масле

б. массовая доля жира в сливках

в. сорт сливок

г. период года

12. Какие вещества, участвуют в формировании вкуса и аромата пастеризации?

а. сульфгидрильные группы

б. лактоны

в. ацетоин

г. диацетил

д. карбонильные соединения

Тема 3. Особенности производства масла сбиванием сливок

1. На какую характеристику жира ориентируются при выборе температуры созревания и сбивания сливок?

а. число омыления

б. перекисное число

в. йодное число

г. число рефракции

2. Назначение физического созревания сливок

а. формирование вкуса и запаха масла

б. формирование структуры масла

в. понижение устойчивости жировой эмульсии

г. повышение пенообразующей способности

3. На какой из показателей не оказывает влияние физическое созревание сливок?

а. продолжительность сбивания

б. консистенция масляного зерна

в. использование жира

г. химический состав масла

4. Что понимается под степенью созревания сливок?

а. толщина белковой оболочки жирового шарика

б. величина жирового шарика

в. количество твердого жира

г. температура и продолжительность созревания

5. Что влияет на степень использования жира?

а. массовая доля жира в сливках

б. массовая доля влаги в масле

в. массовая доля жира в пахте

г. количество переработанных сливок

6. Какой фактор не оказывает влияние на продолжительность сбивания сливок?

а. температура пастеризации

б. качество сливок

в. степень отвердевания жира

г. состав сливок

7. Цель промывки масляного зерна

а. предотвращение окислительной порчи жира

б. предотвращение бактериальной порчи масла

в. повышение содержание жира в масле

г. регулирование консистенции масляного зерна

8. Что влияет на температуру промывной воды?

а. количество масляного зерна

б. размер масляного зерна

в. консистенция масляного зерна

г. вид вырабатываемого масла

9. Какой фактор влияет на продолжительность механической обработки масляного зерна?

а. сорт сливок

б. жирность сливок

в. консистенция масляного зерна

г. содержание влаги в масле

д. величина масляного зерна

10. Что такое критический момент обработки масляного зерна?

а. содержание влаги в пласте выше, чем в требуется в готовом продукте

б. содержание влаги в пласте минимальное

в. содержание влаги в пласте соответствует нормативному содержанию влаги в масле

11. Назначение механической обработки масляного зерна

а. удаление газовой фазы из молока

б. формирование вкуса и запаха масла

в. формирование консистенции масла

г. нормализация масла по содержанию влаги

12. Какая операция будет влиять на формирование вкуса и запаха масла?

а. пастеризация сливок

б. физическое созревание сливок

в. сбивание сливок

г. обработка масляного зерна

13. Какая операция не будет влиять на консистенцию масла?

а. пастеризация сливок

б. физическое созревание сливок

в. сбивание сливок

г. обработка масляного зерна

14. Какая операция не зависит от химического состава жира сливок?

а. пастеризация

б. физическое созревание сливок

в. обработка масляного зерна

15. Какая операция является необязательной при выработке масла

а. физическое созревание сливок

б. промывка масляного зерна

в. посолка масляного зерна

г. диспергирование влаги в масле

Тема 4. Особенности производства масла преобразованием высокожирных сливок

1. Чем отличаются высокожирные сливки от масла (при той же температуре)?

а. количеством деэмульгированного жира

б. дисперсностью плазмы

в. характером эмульсии

г. способностью растворяться в воде

2. Что характеризует степень деэмульгирования жира?

а. количество свободного жира

б. количество жира в жидком состоянии

в. количество жира в твердом состоянии

г. количество жира, перешедшее в пахту

3. Какие изменения происходят при термомеханической обработке высокожирных сливок в маслообразователе?

а. образуются масляные зерна

б. охлаждение

в. нормализация по влаге

г. нормализация по СОМО

д. формирование консистенции масла

е. изменение типа эмульсии

4. Чем отличается термомеханическая обработка высокожирных сливок в осенне-зимний период?

а. уменьшением производительности маслообразователя

б. увеличение производительности маслообразователя

в. понижением температуры масла на выходе

г. повышением температуры масла на выходе

5. Недостатки способа производства масла преобразованием высокожирных сливок

а. высокие требования к качеству исходных сливок

б. невозможность переработки сливок повышенной кислотности

в. невозможность переработки сливок пониженной термоустойчивости

г. трудность регулирования консистенции

д. наличие эмульгированного жира в масле

Тема 5. Фасовка, упаковка и хранение масла сливочного

1. Какие требования предъявляются к качеству упаковочных материалов для масла?

а. способность задерживать влагу

б. минимальная газопроницаемость

в. минимальная жиропроницаемость.

г. годится любой материал, разрешенный для упаковки пищевых продуктов

2. Какие обозначения обязательны на упаковке масла в потребительскую тару?

а. название масла

б. обозначение нормативного документа

в. пищевая ценность

г. энергетическая ценность

д. цена

3. Что влияет на продолжительность хранение масла?

а. химический состав масла

б. вид расфасовки (крупная или мелкая)

в. вид упаковочного материала

г. температура хранения

д. характер консистенции масла

4. Какие процессы порчи масла могут проходить при хранении его при – 18 0С?

а. бактериальные

б. окислительные

в. ферментативные

г. никаких

5. Для чего используются антиокислители в производстве масла?

а. для повышения стойкости

б. для предотвращения бактериальных пороков

в. для уничтожения микроорганизмов

г. для инактивации ферментов

д. для сохранения жирорастворимых витаминов

Тема 6. Особенности технологии основных видов сливочного масла

1. При использовании каких наполнителей не проводится тепловая обработка их смеси с высокожирными сливками?

а. какао

б. сахар

в. мед.

г. сироп малиновый

д. сироп облепиховый

2. Какие штаммы не входят в состав закваски для масла кислосливочного?

а. Str. cremoris

б. Str. lactis

в. Str. diautylactis

г. Str. thermophilus

д. Sbm. casei

3. Какие вещества не являются продуктами жизнедеятельности микрофлоры при биологическом созревании сливок?

а. молочная кислота

б. диацетил

в. эфиры

г. меланоидины

д. сульфгидрильные группы

4. Какой фактор не оказывает влияние на образование ароматических веществ при биологическом созревании сливок?

а. температура пастеризации

б. температура физического созревания

в. температура биологического созревания

г. состав заквасочных культур

д. продолжительность физического созревания

5. Как рассчитать количество закваски для кислосливочного масла при внесении ее в пласт?

а. по количеству сливок

б. по количеству масла

в. по кислотности плазмы масла

г. по кислотности закваски

д. по влажности пласта масла

6. Какое масло лучше вырабатывать летом?

а. крестьянское

б. шоколадное

в. кислосливочное

г. славянское

7. При переработке сливок какой жирности на вологодское масло температура пастеризации будет самая высокая?

а. 25 %

б. 30 %

в. 35 %

г. 40 %

д. 45 %

8. При переработке сливок какой жирности на крестьянское масло температура пастеризации будет самая высокая?

а. 30 %

б. 35 %

в. 40 %

г. 45 %

9. Чем отличается масло с повышенным содержанием СОМО от традиционного сладкосливочного масла (16% влаги)?

а. энергетической ценностью

б. пищевой ценностью

в. химическим составом

г. биологической ценностью

д. усвояемостью

10. Что такое масло подсырное?

а. из сливок, полученных сепарированием творожной сыворотки

б. из сливок, полученных сепарированием подсырной сыворотки

в. из сливок, полученных сепарированием казеиновой сыворотки

г. выработанное с добавлением сухой подсырной сыворотки

д. выработанное с добавлением сгущенной подсырной сыворотки

Тема 7. Использование замороженных сливок и фракционированного молочного жира для

улучшения качества молока

1. Цель использования замороженных сливок

а. улучшение вкуса масла

б. улучшение консистенции масла

в. повышение витаминов в масле

г. расширение ассортимента

2. Сливки какой жирности лучше сохраняют свои качества в процессе замораживания?

а. 30 %

б. 40 %

в.45 %

г. 70 %

3. Какие изменения могут произойти при замораживании и последующем хранении сливок?

а. денатурация белков

б. вытапливание жира

в. ухудшение вкуса и запаха

г. ухудшение консистенции

4. Оптимальная доза замороженных сливок при переработке их в масло

а. 10 %

б. 25 %

в. 50 %

г. 75 %

д. 100 %

5. На чем основано фракционирование молочного жира?

а. на разной температуре отвердевания

б. на разной температуре плавления

в. на разном молекулярном весе триглицеридов

г. на разной величине жировых шариков

Тема 8. Технико-экономическая оценка различных способов производства сливочного масла

1. Какое масло целесообразно вырабатывать преобразованием высокожирных сливок?

а. масло, предназначенное для длительного хранения

б. подсырное масло

в. кислосливочное масло

г. масло вологодское

2. Какое масло целесообразно вырабатывать непрерывным сбиванием сливок?

а. масло, предназначенное для длительного хранения

б. шоколадное масло в потребительской таре

в. масло кислосливочное в потребительской таре

г. масло сладкосливочное в потребительской таре

д. масло сладкосливочное в виде монолита (в транспортной таре)

3. Чем вызвано повышенное содержание воздуха в масле непрерывного сбивания?

а. низким качеством сливок

б. развитием газообразующей микрофлоры

в. нарушением технологических режимов

г. параметрами работы маслизготовителя

4. Для какого способа производства масла возможно появление слоистой консистенции?

а. непрерывного сбивания сливок

б. периодического сбивания сливок

в. преобразование высокожирных сливок

5. Для какого способа производства масла возможно появление рыхлой консистенции?

а. непрерывного сбивания сливок

б. периодического сбивания сливок

в. преобразования высокожирных сливок

6. В каком масле больше содержится лецитина?

а. в крестьянском масле способа сбивания

б. в крестьянском масле способа преобразования высокожирных сливок

в. в сладкосливочном масле (16% влаги), полученном преобразованием высокожирных сливок

г. в кислосливочном масле, полученном непрерывным сбиванием сливок

д. в масле с наполнителями

7. Какой фактор принимается во внимание при выборе способа производства масла?

а. количество перерабатываемого сырья

б. вид вырабатываемого масла

в. вид расфасовки масла (мелкая или крупная)

г. хранимоспособность масла

д. жирность перерабатываемых сливок

8. Какой способ производства масла обеспечивает меньшие затраты труда?

а. периодического сбивания

б. непрерывного сбивания

в. преобразования высокожирных сливок

9. Какой способ производства масла обеспечивает меньший расход сырья

а. периодического сбивания

б. непрерывного сбивания

в. преобразования высокожирных сливок

10. Какой способ производства масла требует повышенного расхода холода?

а. периодического сбивания

б. непрерывного сбивания

в. преобразования высокожирных сливок

Тема 9. Производство консервного, топленого масла и жира молочного

1. Для чего добавляется вода при переработке масла?

а. для ускорения процесса топления

б. для улучшения разделения жировой и нежировой фракции

в. промывания жировой фракции

2. В чем основное отличие молочного жира от топленого масла?

а. в органолептических свойствах

б. в химическом составе

в. в назначении

г. в способе производства

3. Цель ступенчатого охлаждения топленого масла

а. формирование характерного вкуса и запаха

б. получение зернистой консистенции

в. экономия охлаждающего агента

г. уменьшение бактериальной обсемененности

4. Как выбирается способ производства топленого масла?

а. в зависимости от количества сырья

б. в зависимости от качества сырья

в. в зависимости от состава перетапливаемого сырья

г. в зависимости от вида расфасовки топленого масла

5. Какая операция исключается при производстве молочного жира?

а. плавление масла

б. выдержка расплавленного жира при температуре пастеризации

в. промывка жира

г. ступенчатое охлаждение жирового расплава

д. дезодорация расплавленного жира

Тема 10. Оценка качества масла

1. Какой показатель не будет стимулировать окислительную порчу жира?

а. содержание в масле воздуха

б. бактериальная обсемененность

в. наличие ионов металла

г. плохое прилегание упаковочного материала к поверхности продукта

2. Что не может быть причиной появления в масле горького привкуса?

а. развитие протеолитической микрофлоры

б. поедание животными растений с горьким вкусом

в. окисление молочного жира

г. использование сливок из стародойного молока

3. Что является причиной появления в масле прогорклого привкуса?

а. окисление молочного жира

б. действие липазы

в. развитие протеолитической микрофлоры

г. развитие плесени

д. сливки из молока больных животных

4. Какой из пороков масла имеет окислительный характер?

а. салистый вкус

б. привкус растопленого жира

в. металлический привкус

г. излишне кислый вкус

5. Какой из пороков масла имеет бактериальное происхождение?

а. пригорелый привкус

б. нечистый привкус

в. кислый вкус

г. салистый вкус

д. посторонний привкус

6. Какие пороки могут ощущаться в свежевыработанном масле?

а. кормового происхождения

б. окислительного характера

в. вызванные нарушением технологических режимов

г. вызванные нарушением санитарного режима производства

д. бактериального происхождения

7. Наиболее характерные пороки для масла непрерывного сбивания

а. бактериального происхождения

б. окислительного характера

в. кормового происхождения

8. Наиболее характерные пороки для масла периодического сбивания

а. бактериального происхождения

б. окислительного характера

в. технологического характера

9. Наиболее характерные пороки для масла из высокожирных сливок

а. бактериального происхождения

б. окислительного характера

в. кормового происхождения

г. технологического характера

10. Какой порок консистенции не может быть в масле из высокожирных сливок?

а. слоистая

б. крошливая

в. излишне мягкая

г. засаленная

11. Какая операция не будет влиять на консистенцию масла?

а. пастеризация сливок

б. физическое созревание

в. сбивание

г. механическая обработка масляного зерна

12. Что является причиной порока засаленная консистенция?

а. высокая температура пастеризации

б. плохое качество сливок

в. низкая температура физического созревания

г. длительная механическая обработка

д. химический состав жира

13. К чему может привести переработка сливок повышенной кислотности?

а. к коагуляции белка при пастеризации

б. к увеличению кислотности сливок в процессе физического созревания

г. к появлению в масле кислого привкуса

в. к появлению в масле пригорелого привкуса

д. к появлению в масле салистого привкуса

14. Что может быть причиной горького привкуса в масле?

а. развитие протеолитической

б. развитие термоустойчивой микрофлоры

в. развитие липотической микрофлоры

г. развитие плесени

15. Повышенное содержание воздуха в масле способствует

а. развитию микрофлоры

б. процесса окисления жира

в. ферментативному гидролизу белка и жира

г. повторному обсеменению продукта

16. Чем обуславливается появление порока масла «штафф»?

а. поверхностным окислением жира

б. развитием плесени

в. поверхностным окислением жира и развитием аэробной микрофлоры одновременно

17. Какой фактор не может быть причиной горького вкуса масла?

а. корм

б. низкое бактериальное качество воды для промывки сливок

в. низкое бактериальное качество воды для промывки масляного зерна

г. повышенное содержание ионов металлов в промывной воде

18. Что ускоряет процесс окисления жира?

а. бактериальная обсемененность продукта

б. увеличение массовой доли влаги в масле

в. наличие ионов металлов в масле

г. хранение масла в прозрачной упаковке

19. Причина появления затхлого привкуса в масле

а. длительное хранение сливок в сыром виде

б. бактериальное обсеменение масла

в. повышенное содержание воздуха в масле

г. хранение масла в помещении с повышенной влажностью воздуха

20. причина появления пригорелого привкуса в масле

а. повышенная кислотность сливок

б. длительное хранение сливок до переработки

в. корм

г. бактериальная обсемененность

21. На какой показатель оказывает влияние степень дисперсности плазмы в масле?

а. вкус и запах

б. консистенцию

в. внешний вид поверхности масла

г. стойкость масла

22. Какое масло не допускается к реализации?

а. с привкусом растопленного жира

б. с рыбным привкусом

в. со слабокормовым привкусом

г. с привкусом нефтепродуктов

д. с привкусом химикатов

23. Как подразделяется по качеству масло в соответствии с ГОСТ 37-91?

а. высший сорт

б. первый сорт

в. несортовое

г. не подлежащее реализации

24. Как проводится снижение оценки масла в баллах при наличии двух и более пороков?

а. скидка делается суммарно, учитывается каждый порок

б. скидка делается по наиболее обесценивающему пороку

в. масло не подлежит реализации

25. Какое масло допускается к реализации?

а. с наличием плесени на поверхности продукта

б. с наличием плесени на упаковке

в. с наличием крупных капель влаги на поверхности продукта

г. с неравномерной окраской

Тема 11. Повышение эффективности производства масла сливочного

1. Чем обусловлена лечебная ценность пахты?

а. наличием фосфолипидов

б. небольшим содержанием жира

в. минеральным составом

2. В чем отличие пахты, полученной при производстве масла сбиванием сливок и преобразованием высокожирных сливок?

а. в количестве жира

б. в количестве белка

в. в количестве фосфолипидов

г. в количестве минеральных солей

д. в количестве витаминов

3. Для каких целей не может быть использована пахта, полученная от производства кислосливочного масла из сквашенных сливок?

а. нормализация по жиру

б. нормализация по влаге

в. производство творога

г. производство плавленых сыров

4. Какое сырье используется для производства казеина?

а. творожная сыворотка

б. подсырная сыворотка

в. обезжиренное молоко

г. пахта

5. Назначение промывки казеина

а. охлаждение казеиновых зерен

б. удаление небелковых веществ

в. уменьшение зольности

г. улучшение условий обезвоживания

6. Что такое казеин – сырец?

а. казеин до промывки

б. казеин после промывки

в. казеин с массовой долей влаги около 60%

г. непромытый и высушенный казеин

7. Что такое белок молочный пищевой (копреципитат)?

а. казеин, осажденный термокислотным способом

б. казеин, осажденный термокальциевым способом

в. комплекс казеина и сывороточных белков

г. комплекс казеина и термолабильных сывороточных белков

8. В чем необходимость получения растворимых форм молочнобелковых концентратов?

а. повышение технологичности

б. повышение пищевой ценности

г. повышение усвояемости

9. Чем отличаются казеинат и казециты?

а. минеральным составом

б. растворимостью

в. пищевой ценностью

г. назначением

10. Какой фактор является определяющим при переработке вторичного молочного сырья?

а. пищевая ценность продукта

б. объем переработанного сырья

в. возможности реализации продукта

г. стойкость продукта

11. Цель производства ЗЦМ?

а. использование молочного жира для продуктов питания

б. использование молочного белка для продуктов питания

в. полноценное кормление молодняка сельскохозяйственный животных

12. Какая операция отсутствует в технологической схеме производства ЗЦМ?

а. резервного сырья

б. дезодорация

в. пастеризация

г. гомогенизация

13. Какие культуры микроорганизмов применяются в производстве ЗЦМ?

а. дрожжи

б. молочнокислые стрептококки

в. ацидофильная палочка

г. пропионовокислые бактерии

д. кефирные грибки

14. Назначение антиокислителей в смесях для ЗЦМ

а. сохранение эмульсии жира

б. повышение стойкости продукта

в. повышение пищевой ценности продукта

г. повышение усвояемости продукта

15. Назначение антибиотиков в смесях для ЗЦМ

а. повышение стойкости продукта

б. уничтожение остаточной микрофлоры

в. предотвращение повторного обсеменения

г. повышение иммунитета животных

