ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ

ГОУ ВПО КЕМЕРОВСКИЙ ТЕХНОЛОГИЧЕСКИЙ

ИНСТИТУТ ПИЩЕВОЙ ПРОМЫШЛЕННОСТИ

Кафедра технологии молока и молочных продуктов

ТЕСТОВЫЕ ЗАДАНИЯ

по дисциплине ОПД.Ф.11. «Общие принципы переработки сырья и введение в

 технологии производства продуктов питания»

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

 доцент, к.т.н.С.М. Лупинская
Кемерово 2007
Тестовые задания по дисциплине «……» для студентов специальности «……..» включают теоретические вопросы по 15 основным темам курса. По каждой теме предлагается от 2 до 20 заданий. Всего вопросов 133.

Результаты оцениваются следующим образом:

 «неудовлетворительно» - < 50 % правильных ответов;

«удовлетворительно» - 50-65 % правильных ответов;

«хорошо» - 66-85 % правильных ответов;

«отлично» - > 85 % правильных ответов.

	№

темы
	Наименование тем
	Количество

вопросов

	1.
	Требования к качеству молока в соответствии с нормативной документацией
	12

	2.
	Первичная обработка молока
	6

	3.
	Тепловая обработка молока
	10

	4.
	Сепарирование молока
	5

	5.
	Нормализация молока
	2

	6.
	Гомогенизация молока
	6

	7.
	Роль молочно-кислой микрофлоры в производстве ферментированных молочных продуктов
	9

	8.
	Мембранные методы обработки молока
	3

	9.
	Основные принципы составления технологических схем производства молочных продуктов
	6

	10.
	Химический состав молока
	20

	11.
	Физико - химические свойства молока
	17

	12.
	Молоко как полидисперсная система
	10

	13.
	Основы производство кисломолочных продуктов
	11

	14.
	Основы производства сыра
	10

	15.
	Основы производства масла
	6

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 или приведите в соответствие.
Тема 1. Требования к качеству молока в соответствии с нормативной документацией

1. Назовите сорта молока в зависимости от его качества.

а) высший, первый

б) высший, первый, несортового

в) первый, второй, третий

г) высший, первый, второй, несортового

2. Какие показатели качества принимаемого молока устанавливаются ежедневно?

а) органолептические

б) массовая доля белка

в) массовая доля жира

г) температура

д) наличие ингибирующих веществ

3. Какие показатели качества принимаемого молока устанавливаются периодически?

а) титруемая кислотность

б) плотность

в) бактериальная обсемененность

г) группа чистоты

д) содержание соматических клеток

4. Какое молоко относится к несортовому?

а) содержание ингибирующих веществ

б) с наличием хлопьев белка

в) со слабовыраженным кормовым привкусом и запахом в зимне-весенний период

г) плотностью менее 1026,9 кг/м3

д) с массовой долей белка менее 3,0 %

5. В каких случаях допускается принимать молоко плотностью 1026 кг/м3, кислотностью 15 оТ или 21 оТ вторым сортом?

а) при соответствии органолептических и микробиологических показателей требованиям стандарта

б) при соответствии остальных физико-химических и органолептических показателей требованиям стандарта

в) на основании контрольной пробы, подтверждающий указанные значения плотности и кислотности

г) на основании контрольной пробы и соответствия всех остальных показателей

6. Какие показатели молока влияют на его сорт?

а) органолептические, физико-химические, микробиологические

б) органолептические, микробиологические

в) физико-химические, микробиологические

г) органолептические, физико-химические

7. Есть ли разница в значении титруемой кислотности молока разного сорта?

а) высшего и первого

б) второго и несортового

в) первого и второго

г) высшего и второго
8. Есть ли разница в значении плотности молока разного сорта?

9. Есть ли разница в значении температуры замерзания молока разного сорта?

а) высшего и первого

б) первого и второго
в) второго и несортового
г) высшего и второго
10. Какое молоко не подлежит приемке на пищевые цели?

а) полученное в первые семь дней после отела

б) титруемой кислотности более 21 оТ

в) полученное в последние 5 дней перед запуском
г) при продолжительности транспортировки более 12 часов
д) при температуре транспортировки более 8 оС

11. Какова цель проведения пробы на фосфатазу?
а) косвенная характеристика бактериальной обсемененности
б) определение термоустойчивости
в) установление наличие ингибирующих веществ
г) установление факта тепловой обработки молока при температуре 63оС и более
д) установление факта тепловой обработки молока при температуре 35-45 оС
12. Какое молоко относится к анормальному?

а) с примесью молозива
б) низкой термоустойчивости
в) с примесью маститного молока
г) имеющее выраженный кормовой привкус и запах
д) с примесью стародойного молока
Тема 2. Первичная обработка молока
1. Как необходимо предварительно обработать молоко непосредственно после его получения в хозяйстве?
а) профильтровать
б) пастеризовать
в) охладить
г) хранить в специально отведенном помещении
д) хранить в охлажденном помещении, где одновременно могут быть любые продукты питания

2. Что такое бактериальная фаза молока?

а) период интенсивного развития молочнокислой микрофлоры
б) период отсутствия развития микрофлоры в результате использования ингибирующих веществ
в) период отсутствия развития микрофлоры в результате действия естественных ингибиторов, содержащихся в молоке
3. Необходимые условия удлинения бактерицидной фазы молока:
а) соблюдение санитарно-гигиенических требований при его получении
б) освобождение от механических примесей

в) использование консервирующих веществ
г) предварительная тепловая обработка молока с целью уменьшения бактериальной обсемененности
д) низкотемпературная (охлаждение до 4±2 оС) обработка молока
4. Во время длительного хранения молока (двое -трое) суток при низких положительных температурах происходит:

а) ухудшается термоустойчивость

б) снижается содержание гамма-казеинов

в) кристаллизация глицеридов
г) снижается количество ионизированного кальция
5. Во время длительного хранения молока (двое -трое) суток при низких положительных температурах происходит:

а) повышается термоустойчивость

б) повышается содержание гамма-казеинов

в) увеличивается количество ионизированного кальция

г) снижается вязкость и плотность
6. Механическое воздействие при перекачивании молока влияет на ...

а) стабильность жировой эмульсии

б) способность молока к сычужному свертыванию

в) плотность молока

г) термоустойчивость молока

д) осмотическое давление молока
Тема 3. Тепловая обработка молока

1. Основные цели пастеризации молока

а) уничтожение патогенной микрофлоры
б) инактивация ферментов, содержащихся в молоке
в) повышение термоустойчивости молока
г) придание молоку характерного вкуса и запаха
2. Способы пастеризации молока

а) нагревание до 65-90 оС
б) нагревание до 35-60 оС
в) обработка ультрозвуком
г) использование антибиотиков
3. Влияние пастеризации на микрофлору молока

а) уничтожение вегетативных форм микроорганизмов
б) уничтожение всей микрофлоры, находящийся молоке
в) уничтожение микрофлоры, вызывающей заболевания туберкулезом, бруцеллезом
г) уничтожение молочно-кислых микроорганизмов, включая термоустойчивые формы
д) уничтожение масляно-кислых бактерий

4. От чего зависит выбор режима пастеризации молока?

а) наличие соответствующего оборудования
б) вида вырабатываемого продукта
в) химического состава молока
г) качества молока
д) качественного состава микрофлоры молока

5. Главные цели стерилизации молока

а) повышение стойкости продукта

б) уничтожение патогенной микрофлоры
в) уничтожение вегетативных и споровых форм микроорганизмов

г) придание молоку характерного вкуса и запаха

д) получение стерильного продукта

6. Во время пастеризации молока может произойти денатурация следующих белков

а) бэтта-лактоглобулинов

б) каппа-казеинов

в) иммуноглобулинов

г) протеозопептонов

д) альфа-казеинов
7. С повышением температуры пастеризации ...

а) прочность кислотных сгустков увеличивается

б) длительность свертывания молока сычужным ферментом сокращается

в) снижается содержание ионизированного кальция

г) синерезис кислотных и сычужных сгустков усиливается
8. После пастеризации в молоке происходят изменения

а) снижается термоустойчивость

б) увеличивается содержание ионизированного кальция

в) увеличиваются размеры казеиновых мицелл

г) увеличиваются размеры казеиновых мицелл

9. Эффективность пастеризации молока. прошедшего высокотемпературную обработку (выше 80 С), можно проверить по пробе на ...

а) каталазу

б) редуктазу

г) фосфатазу

д) мурамидазу

е) пероксидазу
10. В реакции меланоидинообразования вступают ...

а) карбоксильные группы белков или аминокислот

б) аминогруппы аминокислот или белков

г) гидроксильные группы лактозы

д) альдегидные группы лактозы

Тема 4. Сепарирование молока
1. Какие факторы влияют на процесс сепарирования молока?
а) вязкость молока

б) температура сепарирования
в) скорость вращения барабана сепаратора

г) размер жирового шарика
д) массовая доля жира

е) химический состав жира

2. Что может быть причиной повышения массовой доли жира в обезжиренном молоке?
а) увеличение количества подаваемого в сепаратор молока
б) уменьшение количества подаваемого в сепаратор молока
в) наличие примеси маститного молока
г) наличие коагулированных частиц белка молока
д) массовая доля белка в молоке
3. Назовите оптимальную температуру сепарирования молока

а) 8-10 оС
б) 35-45 оС
в) 65-70 оС
г) 80-90 оС
4. Расположите в порядке значимости факторы, влияющие на процесс сепарирования молока
а) температура молока
б) скорость вращения барабана сепаратора
в) диаметр жирового шарика
г) разница плотности плазмы и жирового шарика
5. Во время центробежной очистки и сепарирования молока происходит:

а) значительное снижение витаминов

б) снижение кислотности на 0,5 - 1 0Т

в) значительные изменения размеров жировых шариков

г) снижение содержания ионизированного кальция

д) потеря азотистых веществ менее 2,5 %
Тема 5. Нормализация молока

1. Как приготовить нормализованную смесь с меньшим содержанием жира чем в исходное молоко?

а) добавить воду
б) добавить обезжиренное молоко

в) добавить сыворотку подсырную

г) добавить сыворотку творожную

д) добавить пахту, полученную в производстве сладко-сливочного масла

2. Как приготовить нормализованную смесь с большим содержанием жира чем в исходное молоко в производстве молока питьевого жирностью более 4,5 %?

а) добавить сливок

б) добавить масло сливочное
в) добавить масло топленое

г) добавить молочный жир

д) добавить более жирное молоко

Тема 6. Гомогенизация молока

1. Назначение гомогенизации молока
а) предотвратить отстаивание жира

б) предотвратить коагуляцию белка при тепловой обработке

в) улучшить органолептические свойства продукта

г) повысить влагоудерживающую способность молочного сгустка

д) повысить усвояемость продукта

2. Назовите оптимальную температуру гомогенизации молока
а) 8-10 оС

б) 35-45 оС

в) 55-65 оС

г) 70-80 оС

д) 85-90 оС

3. Какие показатели влияют на выбор давления гомогенизации

а) массовая доля жира

б) массовая доля белка

в) начальная дисперсия жира

г) кислотность молока

д) химический состав жира

4. В процессе гомогенизации в молоке происходят следующие изменения:

а) образуются однородные по величине жировые шарики диаметром около 1 мкм

б) образуются различные по величине жировые шарики диаметром менее 10 мкм

в) увеличивается диаметр казеиновых мицелл

г) увеличивается вязкость

д) уменьшается диаметр казеиновых мицелл
5. В процессе гомогенизации в молоке происходят следующие изменения:

а) увеличивается прочность кисломолочных сгустков

б) замедляется синерезис

в) увеличивается кислотность молока
6. Назовите способы обработки молока, влияющие на изменение равновеся распределения жировых шариков в молоке (отстой сливок)

а) Бактофугирование

б) Центробежная очистка

в) Гомогенизация

г) ультрафильтрация
Тема 7. Роль молочно-кислой микрофлоры в производстве ферментированных молочных продуктов
1. Какие микроорганизмы используются в составе заквасочных культур в производстве кисломолочных продуктов?
а) молочно-кислые стрептококки
б) ацидофильная и болгарская палочки
в) пропионово-кислые бактерии
г) плесени
д) масляно-кислые бактерии

2. Какие бактерии составляют микрофлору кефирных грибков?
а) молочно-кислые стрептококки

б) бифидобактерии
в) ацидофильная палочка

г) дрожжи
д) уксусно-кислые бактерии

3. Какой обработке подвергается молоко, предназначенное для приготовления лабораторной (материнской) закваски?

а) нагреванию до температуры сквашивания
б) стерилизации

в) пастеризации при 90-95 оС

г) пастеризации при 90-95 оС с выдержкой не менее 30 мин

д) кипячению в течении 10 мин
4. Какие виды брожения используют в производстве кисломолочных напитков?

а) спиртовое

б) масляно-кислое

в) молочно-кислое

г) уксусно-кислое

д) пропионово-кислое
5. Какое влияние оказывает спиртовое брожение на состав и свойства продукта?

а) улучшает его консистенцию

б) способствует образованию углекислого газа

в) придает продукту слегка щиплющий, освежающий вкус

г) увеличивает влагоудерживающую способность полученного сгустка

д) уменьшает влагоудерживающую способность полученного сгустка
6. Гомоферментативные бактерии - это такие бактерии, которые...

а) сбраживают лактозу до молочной кислоты

б) сбраживают лактозу до молочной кислоты и этилового спирта

в) сбраживают лактозу до молочной кислоты и диацетила

г) сбраживают лактозу до молочной кислоты, уксусной кислоты и углекислого газа

д) сбраживают лактозу сначала до пировиноградной кислоты, а затем до молочной кислоты

7. Приведите в соответствие вид брожения и конечный продукт реакции

а) молочнокислое брожение

б) пропионовокислое брожение

в) маслянокислое брожение

г) уксуснокислое брожение

д) СН3 СНОНСООН

е) СН3СН2СООН

ж) СН3СН2СН2СООН

з) СН2СООН
8. Гомоферментативные бактерии - это такие бактерии, которые...

а) сбраживают лактозу до молочной кислоты

б) сбраживают лактозу до молочной кислоты и этилового спирта

в) сбраживают лактозу до молочной кислоты и диацетила

г) сбраживают лактозу до молочной кислоты, уксусной кислоты и углекислого газа

д) сбраживают лактозу сначала до пировиноградной кислоты, а затем до молочной кислоты
9. К гетероферментативным микроорганизмам относятся

а) молочнокислые стрептококки

б) сливочные стрептококки

в) молочнокислые лейконостоки

г) термофильные стрептококки
Тема 8. Мембранные методы обработки молока

1. Какие составные части молока можно выделить ультрафильтрацией?
а) жир

б) белок

в) лактозу

г) минеральные соли

д) лактозу и минеральные соли

2. В чем отличие процесса ультрафильтрации от обратного осмоса?
а) давление при обратном осмосе больше
б) давление при обратном осмосе меньше

в) размер пор мембраны при обратном осмосе меньше

г) размер пор мембраны при обратном осмосе больше

д) разный состав полученного концентрата (ретенанта)

е) разный состав полученного фильтрата (пермеата)

3. Какие составные части молока можно выделить электродиализом?
а) белок

б) жир

в) сывороточные белки

г) лактозу

д) кальций

Тема 9. Основные принципы составления технологических схем производства молочных продуктов
1. На чем основывается принципы построения технологических схем производства молочных продуктов?

а) вид продукта
б) имеющееся оборудование

в) технологические операции, обеспечивающие хорошее качество продукта

г) последовательность этих операций

д) квалификация обслуживающего персонала
2. Из приведенного перечня назовите основные операции, характерные для производства молока питьевого
а) оценка качества и приемка сырья

б) резервирование сырья

в) нормализация
г) пастеризация

д) заквашивание

е) обезвоживание молочного сгустка

ж) удаление влаги из молока

з) получение концентрата жировой фазы

3. Из приведенного перечня назовите основные операции, характерные для производства кисломолочных напитков
а) оценка качества и приемка сырья

б) резервирование сырья

в) нормализация

г) пастеризация

д) заквашивание

е) обезвоживание молочного сгустка

ж) удаление влаги из молока

з) получение концентрата жировой фазы

4. Из приведенного перечня назовите основные операции, характерные для производства творога

а) оценка качества и приемка сырья

б) резервирование сырья

в) нормализация

г) пастеризация

д) заквашивание

е) обезвоживание молочного сгустка

ж) удаление влаги из молока

з) получение концентрата жировой фазы

4. Из приведенного перечня назовите основные операции, характерные для производства молока сгущенного

а) оценка качества и приемка сырья

б) резервирование сырья

в) нормализация

г) пастеризация

д) заквашивание

е) обезвоживание молочного сгустка

ж) удаление влаги из молока

з) получение концентрата жировой фазы

3. Из приведенного перечня назовите основные операции, характерные для производства масла сливочного

а) оценка качества и приемка сырья

б) резервирование сырья

в) нормализация

г) пастеризация

д) заквашивание

е) обезвоживание молочного сгустка

ж) удаление влаги из молока

з) получение концентрата жировой фазы

Тема 10. Химический состав молока
1. Приведите в соответствие фракции белков молока и их свойства
а) альфа- лактальбумины
б) бэтта-лактоглобулины

в) альфа-казеины

г) гамма-казеины

д) в своей группе белков занимает первое место по количественному содержанию сывороточных белков, термолабильная

е) коагулирует под действием йонов кальция, термостабильная

ж) не коагулирует в и.э.т., эти белки необходимы для синтеза лактозы. тонко диспергированы в молоке

з) не осаждается под действием сычужного фермента, термостабильна, коагулирует при рН 4,6 - 4,7
2. К небелковым азотистым соединениям относятся :

а) витамин В6

б) аминокислоты

в) карбоновые кислоты

г) протеозо-пептоны

д) аммиак

3. Эта фракция белков молока выполняет роль защитного коллоида, потому что не коагулирует под действием йонов кальция.

а) альфа-лактоальбумины

б) альфа-казеины

в) каппа-казеины

г) иммуноглобулины

д) протеозо-пептоны
4. Это самая термостабильная часть белков молока, не осаждается при рН 4,6 -4,7.

а) бэтта-лактоглобулины

б) альфа-лактоальбумины

в) протеозо-пептоны

г) альфа-казеины

д) каппа-казеины
5. Назовите характеристики, соответствующие сывороточным белкам.

а) подвержены действию температуры (термолабильность)
б) устойчивы к нагреванию (термостабильность)
в) в их состав входят серосодержащие аминокислоты
г) коагулируют при рН 4,6-4,7
д) являются фосфопротеидами
6. Назовите фракцию казеинов, которая не осаждается сычужным ферментом

а) альфа-казеины
б) бэтта-казеины
в) гамма-казеины
г) гамма-казеины
7. Назовите термолабильную фракцию белков молока, которая не коагулирует под действием сычужного фермента и не осаждается при рН 4,6 - 4,7.

а) бэтта-лактоглобулины
б) альфа-лактоальбумины
в) протеозо-пептоны
г) альфа-казеины

8. Приведите в соответствие название и химическую формулу карбоновой кислоты

а) лауриновая

б) миристиновая

в) пальмитиновая

г) стеариновая

д) СН3 (СН2)16 СООН

е) СН3 (СН2)10 СООН

ж) СН3 (СН2)14 СООН

з) СН3 (СН2)12 СООН
9. Дайте характеристику химически связанной воды

а) В ходит в состав гидрофильных коллоидов, не растворяет соли и сахара, замерзает при низких положительных температурах

б) Заключена в состав кристаллогидратов, удаляется только путем прокаливания продукта или химичесого взаимодействия

в) Находится в микропространствах, образованных мембранами клетки

г) Растворяет все питательные вещества, замерзает при 0 оС, легко удаляется при выпаривании и высушивании

д) Входит в состав капилляров и микрокапилляров, быстрее всех видов связанной влаги удаляется при высушивании и выпаривании
10.Лактоза является ...

а) невосстанавливающим сахаром
б) дисахаридом

в) моносахаридом
г) редуцирующим сахаром

д) полисахаридом
11. К антибактериальным факторам молока относятся

а) витамины

б) лизоцим

в) лейкоциты

г) незаменимые аминокислоты

д) лактоза
12. Молекулы фосфолипидов построены из остатков ...

а) спирта глицерина

б) фосфорной кислоты

в) азотистого основания

г) азотной кислоты

д) высокомолекулярных циклических спиртов
13. При заболевании коров маститом состав молока изменяется следующим образом:

а) понижается содержание сухого молочноо остатка и лактозы

б) понижается содержание витаминов

в) повышается содержание сывороточных белков

г) повышается содержание йонов хлора

д) повышается содержание казеина
14. Назовите макроэлементы

а) кальций

б) медь

в) цинк

г) калий

д) железо

е) натрий

ж) фосфор

з) магний

и) хлор
15. Приведите в соответствие названия витаминов

а) витамин Д

б) витамин Е

в) витамин В12

г) витамин В 6

д) витамин К

е) пиридоксин

ж) токоферол

з) кальциферол

и) филлохинон

к) кобаламин

16. Назовите особенности химического состава молозива по сравнению с нормальным молоком

а) повышенное содержание каппа-казеинов

б) низкое содержание имуноглобулинов

в) повышенное содержание сухих веществ и сывороточных белков

г) пониженное содержание лактозы

д) увеличение содержания ионов хлора

17. О наличии в молочном жире ненасыщенных жирных кислот можно судить по константам:

а) число омыления

б) кислотное число

в) число Поленске

г) иодное число

д) число рефракции

18. Число Рейхерта-Мейссля характеризует содержание в жире...

а) летучих нерастворимых в воде жирных кислот

б) летучих растворимых в воде жирных кислот (масляной, капроновой)

в) высокомолекулярных жирных кислот (стеариновой, пальмитиновой)

г) высокомолекулярных жирных кислот (стеариновой, пальмитиновой)
19. Приведите типы триглицеридов, преобладающие в составе молочного жира

а) тринасыщенные глицериды

б) динасыщенно-мононенасыщенные глицериды

в) диненасыщенно-мононасыщенные глицериды

г) триненасыщенные глицериды
20. Протеиназы, липазы, лактазы относятся к классу ...(введите название класса ферментов с окончанием "азы")

Тема 11. Физико - химические свойства молока
1. Цельное молоко имело плотность 1029 кг/ м 3. После добавления воды плотность его изменилась до 1026 кг/м 3. Сколько добавлено воды (в %)?

а) 5 %

б) 10 %
в) 20%

г) 15%
2. Приведите в соответствие титруемую кислотность молока по периодам лактации

а) стародойное молоко

б) молоко среднего периода лактации

в) молозиво

г) 25 - 40 0Т

д) 9 - 12 0Т

е) 16 - 18 0Т
3. Поверхностное натяжение молока зависит от содержания в нем:
а) ди- и моноглицеридов

б) свободных жирных кислот

в) фосфолипидов

г) витамина С (аскорбиновой кислоты)

д) молочной кислоты
4. В этом молоке плотность ниже, чем в обычном (нормальном):
а) в стародойном молоке

б) в обезжиренном молоке

в) в парном молоке

г) в молозиве
5. Осмотическое давление молока зависит в основном от содержания в нем:
а) белка

б) жира

в) витаминов

г) лактозы

д) минеральных веществ
6. Окислительно-восстановительный потенциал молока зависит от наличия в нем:

а) йонов калия и натрия

б) аскорбиновой кислоты

в) жира

г) высокодисперсных частиц

д) молочной кислоты

7. Окислительно-восстановительный потенциал свежего молока равен

а) 0,25 - 0,35 киловатт

б) 0,25 -0,35 вольт

в) 25 - 35 вольт

г) 25 - 35 вольт
8. Плотность молока понижается

а) в первые дни после отела

а) при заболевании коров маститом

в) после удаления части сливок

г) при добавлении обезжиренного молока

д) при добавлении воды
9. Приведите в соответствие показатель молока и единицу его измерения

а) Окислительно - восстановительный потенциал
б) Вязкость

в) Поверхностное натяжение

г) Осмотическое давление

д) Па

е) н/м

ж) Па*с

з) Вольт
10. Титруемая кислотность молозива очень высокая за счет большого содержания

а) ферментов

б) минеральных солей

в) лактозы

г) жира

д) жира
11. Титруемая кислотность зависит в основном от содерания в нем

а) лактозы

б) фосфатов и цитратов

в) угольной, лимонной и молочной кислот

г) жира

д) казеина
12. Способность молока к сычужной свертываемости зависит от содержания

а) йонизированного кальция

б) лактозы

в) жира

г) казеина

д) фермента – лизоцима
13. Вязкость молока зависит от ...

а) содержания белка и жира

б) содержания лактозы и минеральных веществ

в) соотношения макро- и микроэлементов

д) соотношения форм лактозы

г) дисперсности жира и белка
14. Буферность молока объсняется наличием ...

а) лактозы

б) цитратов

в) фосфатов

д) жира

г) казеинов
15. Электропроводность молока снижается

а) при заболевании коров маститом

б) после сгущения (концентрирования) молока

в) при разбавлении его водой

д) после гомогенизации

г) после охлаждения до 3 - 5 0С
16. Электропроводность молока зависит ...

а) от содержания минеральных веществ

б) от дисперсности жира и белка

в) от содержания лактозы

д) от ферментного состава

г) от витаминного состава
17. молока, обусловливающие его буферные свойства

а) Фосфолипиды, моноглицериды

б) углеводы, свободные жирные кислоты

г) казеины

д) фосфаты,цитраты

е) микроэлементы

Тема 12. Молоко как полидисперсная система
1. Назовите самые крупные частицы молока

а) казеины

б) сывороточные белки

в) молочный жир

г) коллоидный фофат кальция

д) лактоза
2. Приведите в соответствие размеры частиц молока

а) сывороточные белки

б) фосфат кальция

в) казеины

г) 40 - 300 нм

д) 20 - 50 нм

е) 10 - 20 нм

3. Приведите в соответствие размеры частиц дисперсной системы молока

а) лактоза

б) казеины

в) растворимые соли

г) жировые шарики

д) сывороточные белки

е) 1 – 1,5 нм

ж) 40-300 нм

з) 1 нм

и) 1 - 10 нм

к) 20 - 50 нм

4. В фазе истинного раствора молока находятся частицы:

а) лактозы

б) казеин

в) молочный жир

г) хлорид натрия

д) лактоглобулины

5. В коллоидной фазе молока находятся частицы

а) лактозы

б) казеина

в) молочный жир

г) лактоальбумины

д) лактоглобулины

6. Назовите свойство лактозы, на котором основано ее выделение из сыворотки

а) хорошая растворимость

б) способность кристаллизоваться из пересыщенных растворов

в) взаимодействие с белками

г) способность к окислению

д) способность к брожению

7. Высокая стабильность эмульсии жира в молоке обусловлена

а) наличием отрицательного заряда на поверхности жирового шарика

б) наличие структурно-механического барьера на поверхности жирового шарика

в) наличие положительного заряда на поверхности жирового шарика

г) наличие свободного жира на поверхности жирового шарика

8. Снижение устойчивости мицелл казеина наблюдается при ...

а) механической обработке

б) повышении концентрации ионов кальция

в) уменьшении концентрации ионов кальция

г) внесении сычужного фермента

9. Назовите условия перехода белков молока из коллоидного состояния золя в коллоидное состояние геля (коагуляция)

а) преобладание отрицательного заряда на поверхности мицелл казеина

б) наличие гидратной оболочки ни поверхности мицелл казеина

в) выравнивание числа отрицательных и положительных зарядов на поверхности

г) преобладание сил электростатического отталкивания между коллоидными частицами казеина
10. Назовите факторы, обусловливающие устойчивость эмульсии молочного жира в молоке

а) высокотемпературная обработка молока

б) наличие гидратной оболочки и двойного электрического слоя на поверхности оболочки жирового шарика

в) кристаллизация триглицеридов в жировых шариках

г) наличие структурно-механического барьера на поверхности жирового шарика

Тема 13. Основы производства кисломолочных продуктов
1. От чего зависит температура сквашивания молока закваской?

а) вида закваски

б) состава закваски

в) массовой доли белка в продукте

г) имеющегося оборудования

д) кислотности исходного молока

2. Кислотность сгустка в конце сквашивания для творога кислотно-сычужным способом должна составлять:

а) 75 - 80 о Т (рН 4,6 - 4, 7)

б) 55 -60 о Т (рН 5,0-5,1)

в) 85 -90 о Т (рН 4,1 - 4,3)

г) 70 - 75 о Т (4,8 - 4,9)
3. Кислотность сгустка в конце сквашивания для творога кислотным способом должна составлять

а) 75 -80 о Т (рН 4,5 - 4, 7)

б) 55 -60 о Т (рН 5,0 -5,1)

в) 85 -90 оТ (рН 4,1 - 4,3)

г) 65 - 70 о Т (рН 4,8 - 4,9)

4. Главным ароматическим веществом сметаны считается ...

а) молочная кислота

б) диацетил

в) сульфгидрильные соединения

г) сульфгидрильные соединения
5. Содержание спирта в кефире зависит от

а) активности молочнокислых дрожжей в составе закваски

б) температуры и длительности сквашивания

в) температуры и длительности созревания

г) активности мезофильных стрептококков

д) активности молочнокислых палочек
6. Увеличение прочности кисломолочных сгустков из молока с высокотемпературной обработкой объясняется:

а) повышенным содержанием в сгустке денатурированных сывороточных белков

б) повышенным содержанием в сгустке коллоидного фосфата кальция

в) повышенным содержанием в сгустке нативных сывороточных белков

г) повышенным содержанием денатурированных казеинов
7. Назовите продукт, для выработки которого гомогенизация нежелательна:
а) ацидофилин

б) молоко питьевое

в) творог

г) ряженка

8. Главную роль в образовании структуры сметаны играет

а) казеин

б) молочный сахар

в) молочный жир

г) молочная кислота
9. Освежающий, слегка острый вкус кефиру придают

а) молочная кислота

б) этиловый спирт

в) углекислый газ

г) диацетил

е) ацетоин
10. Резинистая консистенция творога и сыра получается вследствие ...

а) обработки сгустка с недостаточной кислотностью

б) обработки сгустка с излишней кислотностью

в) повышенной температуры сквашивания молока

г) высокой температуры пастеризации молока
11. Назовите витамины, которые синтезируют молочнокислые микроорганизмы

а) Витамин А (ретинол)

б) Витамин В 12 (кобаламины)

в) Витамин Д (кальцийферол)

г) Витамин В 1(тиамин)

д) Витамин В2 (рибофлавин)

Тема 14. Основы производства сыра
1. Расположите в порядке следования основные стадии сычужного свертывания

а) ферментативная стадия

б) стадия массовой коагуляции

в) стадия структурообразования и упрочнения сгустка

г) стадия синерезиса
2. Во время сычужного свертывания каппа-казеин распадается на нерастворимый пара-каппа-казеин и растворимый (введите слово с клавиатуры)

3. Молоко считается сыропригодным, если в нем ...

а) высокое содержание каппа-казеина

б) высокое содержание гамма-казеина

в) содержание сывороточных белков - 1 %

г) содержание кальция - 110-120 мг%
4. Во время созревания молока при выработке сыра происходит

а) изменяется кислотность на 5-10 0Т

б) соли кальция частично переходят из коллоидного в ионо-дисперсное состояние

в) накапливаются полипептиды

г) накапливаются свободные жирные кислоты
5. Расставьте сыры в порядке возрастания в их составе доли растворимого белка

а) брынза

б) голландский сыр

в) советский сыр

г) сыр Рокфор
6. Наличие в сыре порока "крошливая консистенция" объясняется ...

а) излишним накоплением молочной кислоты

б) высоким содержанием кальция в нераспавшемся параказеиновом комплексе

в) низким содержанием влаги

г) излишним накоплением свободных аминокслот
7. Приведите в соответствие ароматические вещества, главным образом отвечающие за формирование вкуса этого сыра

а) советский сыр

б) сыр Рокфор

в) российский сыр

г) низкомолекулярные летучие жирные кислоты (уксусная, пропионовая,масляная)

д) среднецепочечные жирные кислоты в острым вкусом (валериановая, капроновая, каприловая)

е) альдегид, обладающий сильным сырным запахом, -метиональ
8. Ранне вспучивание сыров вызывается развитием ...

а) маслянокислых бактерий

б) кишечной палочки

в) уксуснокислых бактерий

г) уксуснокислых бактерий
9. Молоко можно считать сыропригодным по качественному и количественному составу белка, если

а) содержание казеина более 2,6 %

б) содержание альфа-, бэтта- и каппа-фракций составляет менне 90% от общего белка

в) содержание гамма -фракции менее 9 % от общего белка

г) при общем содержании белка 3,2%, сывороточных белков более 0,8%
10. Назовите вид брожения, который сопровождается в сырах рваным рисунком, самоколом и неприятным прогорклым вкусом

а) спиртовое

б) молочнокислое

в) маслянокислое

г) пропионовокислое

д) уксуснокислое

Тема 15. Основы производства масла

1. Высокие температуры пастеризации сливок при производстве масла объясняются

а) большим содержанием жира в сливках

б) необходимостью разрушения фермента липазы

в) необходимостью разрушения фермента фосфатазы

г) низким содержанием белка
2. Масло, полученное методом преобразования высокожирных сливок, по сравнению с маслом, полученным методом сбивания имеет ...

а) более высокое содержание воздушной фазы

б) более низкую степень дестабилизации жира

в) более тонкое распределение жировой фазы

г) повышенную стойкость при хранении
3. Процесс прогоркания молочного жира и появление характерного неприятного вкуса характеризуется накоплением ...

а) оксисоединений

б) альдегидов, кетонов, низкомолекулярных кислот

в) ненасыщенных жирных кислот

г) высокомолекулярных жирных кислот
4. Низкая стойкость масла при хранении может быть вызвана наличием в нем

а) высоким содержанием полиненасыщенных жирных кислот

б) витамина Е (токоферолов)

в) железа

г) диацетила

д) бэтта-каротина
5. Во время физического созревания сливок при производстве масла способом сбивания происходят изменения:

а) кристаллизация глицеридов

б) частичная дестабилизация эмульсии

в) полная дестабилизация эмульсии

г) слияние жировых шариков и образование более крупных по размеру

д) образование масляного пласта
6. Кислотное число молочного жира характеризует

а) наличие свободных жирных кислот

б) содержание непредельных жирных кислот

в) содержание среднецепочечных жирных кислот

г) содержание высокомолекулярных жирных кислот

