

Ministerul Educaţiei al Republicii Moldova

Ministerul Agriculturii şi Industriei Alimentare al Republicii Moldova

Colegiul Agroindustrial ,,Gheorghe Răducan” din s.Grinăuți, r-nul Ocnița

"Aprob"

 Directorul Colegiului Agroindustrial

 ,,Gheorghe Răducan” din s.Grinăuţi

_____________ Maria Cazac

"___"____________2017

Curriculum la disciplina

F.06.O.016 Bazele tehnologiei produselor alimentare

Specialitatea
72140 Tehnologia produselor de origine animală

Calificarea
311928 Tehnician în industria alimentară

2016

Curriculumul a fost elaborat cu suportul Proiectului EuropeAid/133700/C/SER/MD/12
"Asistență tehnică pentru domeniul învățământ și formare profesională

în Republica Moldova",
implementat cu suportul financiar al Uniunii Europene

Autor:

Irina Galușca, grad didactic II, Colegiul Agroindustrial ,,Gheorghe Răducan” din s.Grinăuți, r-nul

Ocnița

Aprobat de:

Consiliul metodico-științific al Colegiului Agroindustrial ,,Gheorghe Răducan” din s.Grinăuți

 Director ____________________

 Maria Cazac

 ”___”________________2017

Recenzenţi:

Direcția Agricultură și Alimentație, adresa: str. Independenței 51, or. Ocnița, șef Melnic Igori

Adresa Curriculumului în Internet:

Portalul naţional al învăţământului profesional tehnic

http://www.ipt.md/ro/produse-educationale

http://www.ipt.md/ro/

I. PRELIMINARII

Unitatea de curs Bazele tehnologiei produselor alimentare este inclusă în componenta

disciplinelor fundamentale de formare a competenţelor profesionale ale viitorilor specialişti în

domeniul industriei alimentare.

Aceasta disciplnă este în strânsă legătură cu următoarele discipline: Tehnologia culinară,

Tehnologia produselor de cofetărie și patiserie, Control fizico-chimic şi organoleptic al

produselor în alimentaţia publică cu bazele standardizării şi metrologiei, Microbiologia și

igiena în unităţile de alimentaţie publică, Organizarea deservirii în unităţile de alimentaţie

publică, Utilaje în alimentaţia publică, Organizarea producerii și managementul calității

alimentelor, tehnologia cărnii şi a produselor din carne, tehnologia laptelui şi a produselor

lactate.

Scopul disciplinei Bazele tehnologiei produselor alimentare formarea unei personalităţi cu o

gândire tehnică creativă, prevede cunoaşterea aspectelor legate de producerea și valorificarea

materiei prime, ca element indispensabil pentru producerea produselor alimentare, calitatea,

alterarea, păstrarea şi prelucrarea acestora.

II. MOTIVAȚIA, UTILITATEA DISCIPLINEI PENTRU DEZVOLTAREA

PROFESIONALĂ

Bazele tehnologiei produselor alimentare ca disciplină fundamentală la baza căreea stă

tehnologia de fabricare a diferitor sortimente de produse alimentare, se află procedeul folosirii

utilajului şi ustensilelor din industria alimentară, materia primă folosită, punctele critice de

control a procesului de producţie, modul de organizare a controlului fizico- chimic şi

organoleptic pe parcursul procesului de fabricare şi a produselor finite.

Cunoaşterea disciplinei dă posibilitatea de a organiza un proces de producere bine gândit, aranjat

conform cerinţelor standardelor naţionale şi internaţionale în vigoare, cu un management

impecabil al calităţii produselor fabricate, care ajută în crearea identităţii, identificarea

potenţialilor clienţi şi definirea strategiei de activitate în domeniu.

Studierea disciplinei se bazează pe cunoştinţele din chimie şi biochimie, fizică, procese şi bazele

calculului matematic, folosit la calcularea consumului de materiale, surse energetice, termice,

apă, aburi etc.

Integrarea unităţii de curs cu practica presupune pe lângă însuşirea în procesul didactic a

conceptelor, principiilor şi valorificarea lor în cadrul activităţilor practice (în condiţii practice sau

la locul de muncă), asigurând dobândirea competenţelor profesionale generale şi specifice

calificării.

III.COMPETENŢA PROFESIONALĂ DIN DESCRIEREA CALIFICARII

Competenţa profesională din descrierea calificării:

1. Gestionarea şi optimizarea proceselor tehnologice de producere prin aplicarea

deciziilor şi corecţiilor constructive.

Competenţe profesionale specifice disciplinei:

1. Descrierea mijloacelor de transport şi depozitare a carcaselor.

2. Asumarea responsabilităţilor faţă de prelucrarea industrială a produselor din carne.

3. Descrierea procesului tehnologic de prelucrare a carcaselor şi a materialului auxiliar.

4. Descrierea esenţialelor modificări ale prospăturilor în timpul procesului tehnologic de

procesare.

5. Argumentarea perspectivelor economice de obţinere a produselor lactate.

6. Descrierea proceselor biochimice la fabricarea conservelor de legume şi fructe.

IV.ADMINISTRAREA DISCIPLINEI

Semestrul

Numărul de ore

Modalitatea de

evaluare
Numărul de credite

Total

Contact direct
Lucrul

individual Prelegeri
Practică/

Seminar

VI 90 20 25 45 Examen 3

 V.UNITĂȚILE DE ÎNVĂȚARE

Unități de competență Unități de conținut

 I.Transportul şi depozitarea carcaselor

1. Descrierea mijloacelor de transport şi

depozitare a carcaselor:

-Distingerea particularităţilor liniilor de

transportare a carcaselor;

-Identificarea parametrilor şi respectarea

regulilor de depozitare a carcaselor.

1. Transportul carcaselor.

2. Depozitarea carcaselor.

 II. Conservarea cărnii şi a peştelui prin frig

2.Asumarea responsabilităţilor faţă de

prelucrarea industrială a produselor din

carne:

-Deducerea rolului transformărilor ce au loc în

carne;

-Identificarea metodelor de conservare a cărnii

prin frig.

1. Transformările care au loc în carne după tăiere.

1.1. Transformările normale.

1.2.Transformările anormale.

2.Metode de conservare a cărnii prin frig.

 III. Prelucrarea carcaselor şi a materiei auxiliare

3.Descrierea procesului tehnologic de

prelucrare a carcaselor şi a materialului

auxiliar:

-Enumerarea părţilor de carcase;

-Identificarea metodelor de prelucrare a materiei

prime, materiei auxiliare şi a materialelor.

1.Împărţirea anatomică a semicarcaselor de porcine şi a

sferturilor de bovine.

2.Materii prime, materii auxiliare şi materiale.

2.1.Materii prime.

2.2.Materii prime auxiliare.

 IV.Procese tehnologice de fabricare a prospăturilor şi semiafumatelor

4.Descrierea esenţialelor modificări ale

prospăturilor în timpul procesului tehnologic

de procesare:

-Enumerarea sortimentelor de preparate din

carne;

-Respectarea regulilor de fabricare, prelucrare şi

depozitare a preparatelor din carne.

1.Clasificarea preparatelor din carne.

2.Caracteristicele prospăturilor şi semiafumatelor.

2.1.Preparate din carne de tip prospături.

2.2.Preparate din carne de tip semiafumate.

3. Procese tehnologice generale de fabricare a

prospăturilor şi semiafumatelor din carne.

3.1.Tranşare-dezosare-alegere.

3.2.Obţinerea bradtului.

3.3.Pregătirea compoziţiei.

3.4.Umplerea compoziţiei.

3.5.Tratamentul termic.

3.6.Depozitarea preparatelor, marcarea.

 V. Tehnologia obţinerii produselor lactate

5.Argumentarea perspectivelor economice de

obţinere a produselor lactate:

-Respectare regulilor de prelucrare a laptelui de

consum;

-Identificarea metodelor de fabricare a diferitor

sortimente de produse.

1.Recepţia laptelui.

2.Răcirea şi depozitarea laptelui.

3.Curăţirea laptelui.

4. Standardizarea laptelui.

5. Pasteurizarea laptelui şi

răcirea lui.

6. Depozitarea în tancuri

izotermice.

7. Ambalarea şi depozitarea

laptelui de consum.

8.Tehnologia de fabricare a diferitor sortimente de

produse.

 VI. Conservarea legumelor şi a fructelor

6.Descrierea proceselor biochimice la

fabricarea conservelor de legume şi fructe:

-Enumerarea etapelor de prelucrare a fructelor şi

legumelor;

-Argumentarea proprietăţilor curative şi

valorilor cutative a sucurilor din legume şi din

fructe.

1.Schema tehnologică- generală de obţinere a

conservelor de legume şi fructe.

2. Metode de conservare a legumelor şi fructelor.

3. Procesul de fabricare a sucurilor cu pulpă.

4.Procesul de fabricare a sucurilor limpezi.

5.Operaţii tehnologice specifice de obţinere a băuturilor

răcoritoare.

VI.REPARTIZAREA ORIENTATIVĂ A ORELOR PE UNITĂȚI DE ÎNVĂȚARE

Nr.

crt.

Unități de învățare Numărul de ore

Total Contact direct Lucrul

individual Prelegeri Practică/

Seminar

1. Transportul şi depozitarea carcaselor. 6 2 2 2

2. Conservarea cărnii şi a peştelui prin

frig.

11 4 2 5

3. Prelucrarea carcaselor şi a materialelor

auxiliare.

10 2 4 4

4. Procese tehnologice de fabricare a

prospăturilor şi semiafumatelor.

18 6 6 6

5. Tehnologia obţinerii a laptelui de

consum.

20 2 8 10

6. Conservarea legumelor şi a fructelor. 25 4 3 18

 Total 90 20 25 45

VII.STUDIU INDIVIDUAL GHIDAT DE PROFESOR

Materii pentru studiul

individual

Produse de elaborat Modalități de

evaluare

Termeni de

realizare

I.Transportul şi depozitarea carcaselor

1.1Linia de ghidare cu cârlige şi

role.

1.2. Modalităţile de deplasare a

produselor în cadrul liniei de

1.1 Prezentarea sub formă de

desen a liniei de ghidare

Prezentări

Demonstararea de

model

Comunicare

Saptămâna 1

ghidare

II.Conservarea cărnii şi a peştelui prin frig

2.1Transformările care au loc în

carne după tăiere.

2.2 Procedee de refrigerare

2.2.1 Refrigerarea în tunelură

a) tunel cu circulaţie

longitudinală

b) tunel cu circulaţie

transversală

c) tunel cu circulaţie verticală

2.1Elaborarea schemei,

transformările ce au loc în

carne

Elaborarea schemei

Prezentarea desenului

Prezentarea desenului

Comunicare

Prezentarea

portofoliului

Saptămâna 2

Saptămâna 3

III.Prelucrarea carcaselor şi a materialelor auxiliare

3.1 Utilaje pentru despicare

3.1.1Ferestrăul mobil lamelar

3.1.2Ferestrăul mobil circular

3.2 Clasificarea materialelor

prime auxiliare

3.3Aditivi utilizaţi la obţinerea

produselor din carne

Demonstrarea materialului

ilustrativ

Prezentarea tabelului 1

Prezentarea tabelului 2

Prezentarea

portofoliului

Comunicare

Prezentarea

portofoliului

Saptămâna 4

Saptămâna 5

IV.Procese tehnologice de fabricare a prospăturilor şi semiafumatelor

4.1Linia tehnologică de fabricare

a prospăturilor

4.2Scheme bloc pentru fabricarea

salamurilor semiafumate şi a

prospăturilor

4.3 Precizarea elementelor

inscripţionate la marcarea

preparatelor din carne

4.4Caracteristica materiei prime şi

materiei auxiliare pentru

fabricarea salamului de tip

prospături şi semiafumaturi

Elaborarea schemei

Studiu de caz

Studiu de caz

Demonstrarea de

modele

Demonstrare

Demonstrarea de

modele

Prezentarea

portofoliului

Saptămâna 6

Saptămâna 7

V. Tehnologia obţinerii produselor lactate

5.1 Aprecierea indicilor

organoleptici ai laptelui

5.2 Determinarea densităţii

laptelui

5.3 Aprecierea calităţii laptelui

pentru consum

5.4 Aprecierea integrităţii laptelui

Portofolii

Elaborarea probelor

Elaborarea probelor.

Comunicare

Demonstrare

Comunicare

Saptămâna 8

Saptămâna 9

VI.Conservarea legumelor şi a fructelor

6.1 Condiţionarea legumelor şi a

fructelor

6.2 Prelucrarea antienzimatică a

fructelor şi legumelor

6.3 Prelucrarea mecanica

6.4 Prelucrarea termică

6.5Caracteristici calitative şi

defecte de fabricare ale sucurilor

şi prevenirea acestora

6.6 Operaţii tehnologice specifice

de obţinere a băuturilor

răcoritoare

6.7 Schema tehnologică generală

de fabricare a sucurilor din fructe

şi legume

Comunicare

Prezentarea referatului

Referat

Comunicare

Proiecte în grup

Comunicare

Elaborarea schemei – bloc

Elaborarea schemei – bloc

Derulare de

prezentări

Derulare de

prezentări

Comunicare

Comunicare

Demonstrare

Demonstrarea

modelelor

Saptămâna 10

Saptămâna 11

Saptămâna 12

Saptămâna 13

VIII.LUCRĂRILE PRACTICE RECOMANDATE

Nr. Unităţi de învăţare Practică/Seminar Lista lucrarilor practice/de laborator

1. Transportul şi depozitarea

carcaselor
 2 -Descrvirea liniei conveerizate.

2. Conservarea cărnii şi a

peştelui prin frig.
 2 -Analiza senzorială a cărnii şi a peştelui.

3. Procese tehnologice de

fabricare a prospăturilor şi

semiafumatelor.

 10 - Efectuarea procesului tehnologic de

tranşare, dezosare şi alesul cărnii.

- Analiza senzorială a prospăturilor şi

semiafumatelor.

- Aprecierea indicilor chimici a

prospăturilor şi a semiafumatelor.

4. Tehnologia obţinerii

produselor lactate.
 8 - Determinarea conţinutului de grăsime din

lapte.

- Aprecierea indicilor organoleptici ai

laptelui.

- Recoltarea probelor medii de lapte,

păstrarea şi pregătirea lor pentru analiză.

- Depistarea prezenţei în lapte a unei

substanţe conservante şi neutralizată.

5. Conservarea legumelor şi a

fructelor
 3 - Determinarea acidităţii titrabile la fructe

şi legume.

IX.SUGESTII METODOLOGICE

La organizarea studierii disciplinei Bazele tehnologiei generale în procesul formării

cunoştinţelor, priceperilor şi deprinderilor elevilor, se vor folosi cele mai eficiente tehnologii

didactice şi metode de predare/învăţare.

Cele mai frecvente metode utilizate în procesul de predare – învăţare vor fi:

Metode de comunicare scrisă şi orală: - expunerea, povestirea, descrierea,explicaţia,informarea,

prelegerea, conversaţia, discuţia, problematizarea, lucru cumanualul, cu hărţile, atlasul

Metode de cercetare a realităţii: - experimentul, observarea sistematică, abordarea euristică,

învăţarea euristică, demonstraţia, modelarea

Metode folosite la lucrări practice şi de laborator: - exerciţiul, rezolvare de probleme,

lucrăripractice, studiul de caz, proiectul ştiinţific, jocuri didactice.

X.SUGESTII DE EVALUARE A COMPETENȚELOR PROFESIONALE

Paralel cu proiectarea procesului de predare-învăţare se realizează şi proiectarea activităţii de

evaluare. Evaluarea reprezintă o acţiune completă, integrată în procesul didactic, prin care se

analizează şi se apreciază rezultatele obţinute de elevi.

Pentru evaluarea competenţei specifice :

1. Pentru evaluarea competenţei specifice: Descrierea mijloacelor de transport şi

depozitare a carcaselor, elevii vor:

-Distinge particularităţile liniilor de transportare a carcaselor.

-Identifica parametrii şi respectarea regulilor de depozitare a carcaselor.

2. Pentru evaluarea competenţei specifice: Asumarea responsabilităţilor faţă de prelucrarea

industrială a produselor din carne, elevii vor:

-Deduce rolul transformărilor ce au loc în carne.

-Identifica metodele de conservare a cărnii prin frig.

3. Pentru evaluarea competenţei specifice: Descrierea procesului tehnologic de prelucrare

a carcaselor şi a materialului auxiliar, elevii vor:

-Enumera părţile de carcase.

-Identifica metodele de prelucrare a materiei prime,materiei auxiliare şi a materialelor.

4. Pentru evaluarea competenţei specifice: Descrierea esenţialelor modificări ale

prospăturilor în timpul procesului tehnologic de procesare, elevii vor:

-Enumera sortimentele de preparate din carne.

-Respecta regulile de fabricare,prelucrare şi depozitare a preparatelor din carne.

5. Pentru evaluarea competenţei specifice: Argumentarea perspectivelor economice de

obţinere a produselor lactate, elevii vor:

-Respecta regulile de prelucrare a laptelui de consum.

-Identifica metodele de fabricare a diferitor sortimente de produse.

6. Pentru evaluarea competenţei specifice: Descrierea proceselor biochimice la fabricarea

conservelor de legume şi fructe, elevii vor:

-Enumera etapele de prelucrare a fructelor şi legumelor.

-Argumenta proprietăţile curative şi valorilor cutative a sucurilor din legume şi din fructe.

XI.RESURSELE NECESARE PENTRU DESFĂȘURAREA PROCESULUI DE STUDIU

Pentru desfăşurarea procesului de studiu se vor îmbina în mod specific pentru diferite situaţii,

metode şi procedee folosind săli de curs, laboratoare dotate cu standuri necesare instalaţii auto

vizuale, material ilustrativ, machete, diferite ustensile şi utilaje necesare desfăşurării lucrărilor

practice şi de laborator.

Pentru desfăşurarea unui proces de formare şi dezvoltare a competenţelor profesionale, elevii vor

fi dirijaţi să parcurgă calea de informare la acţiune din diferite planşe, manuale, prelegeri, teste,

fişe de lucru, fişe instructive, şi diferite mijloace tehnice aşa ca: calculatorul, aparat de proiecţie,

imprimantă.

Pentru ca elevii să parcurgă cu succes desfăşurarea lecţiilor teoretice şi practice mai este nevoie

şi de materie primă de origine animalieră, că numai cu aplicarea în practică a teoriei vom căpăta

nişte discipoli instruiţi în folosul comunităţii.

XII.RESURSELE DIDACTICE RECOMANDATE ELEVILOR

Nr.

crt.

Denumirea resursei Locul în care poate fi

consultată/ accesată/

procurată resursa

1 Tehnologii generale de prelucrare a cărnii peştelui, laptelui,

legumelor şi fructelor.

Sala de lectură a bibliotecii

2 Calificarea profesională lucrător în prelucrare carne, peşte, lapte. Sala de lectură a bibliotecii

3 Calificarea profesională lucrător în prelucrare carne, peşte, lapte. Sala de lectură a bibliotecii

4 Calificarea profesională lucrător în prelucrare carne, peşte, lapte. Sala de lectură a bibliotecii

5 Tehnologii de procesare a legumelor şi fructelor. Sala de lectură a bibliotecii

6 Industrie alimentară. Sala de lectură a bibliotecii

