
Wydział Nauk o Żywieniu Człowieka i Konsumpcji SGGW w Warszawie

Zagadnienia na egzamin dyplomowy – studia I stopnia

Kierunek ŻYWIENIE CZŁOWIEKA I OCENA ŻYWNOŚCI

ZAGADNIENIA KIERUNKOWE
1. Przemiany materii i energii; potrzeby energetyczne organizmu, bilans energetyczny;

wartość energetyczna pożywienia.

2. Makro- i mikroskładniki odżywcze i pokarmowe (białka, tłuszcze, węglowodany,

witaminy, składniki mineralne, woda) – rola, funkcje, przemiany; zapotrzebowanie,

normy żywienia.

3. Wartość odżywcza produktów spożywczych, źródła składników odżywczych

i pokarmowych w diecie.

4. Fizjologia przewodu pokarmowego (regulacja pobierania pokarmu, regulacja funkcji

przewodu pokarmowego, funkcje trzustki i wątroby).

5. Trawienie i wchłanianie białek, tłuszczu, węglowodanów.

6. Mechanizmy utrzymania homeostazy witamin (wit. A, E, C, witaminy grupy B).

7. Podstawy dietoterapii otyłości i jej powikłań.

8. Zasady postępowania dietetycznego w wybranych chorobach (cukrzyca, choroby

przewodu pokarmowego, otyłość, choroby nerek).

9. Sposób żywienia – definicja, uwarunkowania, metody, wartości referencyjne stosowane

w ocenie sposobu żywienia na poziomie indywidualnym i grupowym.

10. Stan odżywienia – definicja, metody, wartości referencyjne wykorzystywane w badaniach

antropometrycznych oceny stanu odżywienia.

11. Ocena żywienia – podstawowe pojęcia i systemy oceny, możliwości wykorzystania

w badaniach indywidualnych i populacyjnych.

12. Przyczyny i istota zaburzeń odżywiania (anoreksja, bulimia, ortoreksja, kompulsywne

objadanie się).

13. Czynniki determinujące zachowania żywieniowe.

14. Zasady towaroznawczo-żywieniowej oceny jakości żywności.

15. Zasady oceny sensorycznej żywności.

16. Charakterystyka najważniejszych metod stosowanych w analizie żywności do oznaczania

suchej masy, białka, tłuszczów, węglowodanów.

17. Charakterystyka głównych metod stosowanych w analizie żywności do oznaczania

składników mineralnych i witamin.

18. Obróbka mechaniczna i termiczna surowców oraz ich wpływ na wartość odżywczą

produkowanej żywności.

19. Charakterystyka metod utrwalania żywności.

20. Przemiany składników podstawowych (białka, tłuszcze, węglowodany) w produktach

spożywczych pod wpływem procesów technologicznych.

21. Nowoczesne rozwiązania konstrukcyjne stosowane w wybranych maszynach

gastronomicznych, ich wpływ na efektywność procesu i jakość otrzymanego produktu

(wyrobu).

22. Znaczenie instrumentalnych pomiarów składowych tekstury w ocenie jakości żywności.

23. Metody zagęszczania (ruch masy) wybranych półproduktów i produktów spożywczych.

24. Charakterystyka wybranych procesów technologicznych stosowanych w gastronomii.

25. Systemy technologiczne produkcji potraw w gastronomii (zasady działania, wady i zalety,

zastosowanie).

26. Wpływ obróbki wstępnej i cieplnej surowców pochodzenia roślinnego lub zwierzęcego

na wartość odżywczą, jakość sensoryczną i bezpieczeństwo zdrowotne potraw.

27. Wybrane nowoczesne technologie pakowania żywności (MAP, SKIN PACK,

MIRABELL®, PRÓŻNIA, PRÓŻNIA+MAP).

28. Czynniki warunkujące zmiany przechowalnicze w żywności.

29. Wykorzystanie bakterii kwasu mlekowego w procesach biotechnologicznych.

30. Technologia i towaroznawczo-żywieniowa ocena wybranej grupy produktów

spożywczych (przetwory owocowo-warzywne, zbożowe, mleczne, mięsne, rybne,

tłuszcze jadalne, wody mineralne i źródlane).

31. Charakterystyka żywności GMO.

32. Projektowanie technologiczne zakładów przemysłu spożywczego - definicja, rodzaje,

podstawowe cechy, zakres.

33. Działy występujące w zakładach przemysłu spożywczego. Prawidłowość rozwiązań

funkcjonalnych zakładu.

34. Istota i cele prawa żywnościowego. Regulacje prawne z zakresu prawa żywnościowego

w UE i Polsce. Bezpieczeństwo żywności w świetle regulacji prawnych w UE i w Polsce.

35. Cele i zasady urzędowej kontroli żywności w Polsce. System organizacji urzędowej

kontroli żywności w Polsce.

36. Dobra Praktyka Higieniczna w produkcji żywności. Higiena osobista osób zatrudnionych

przy produkcji, przechowywaniu i dystrybucji żywności.

37. Wdrażanie i funkcjonowanie systemu HACCP w przedsiębiorstwach sektora

żywnościowego.

38. Bezpieczeństwo zdrowotne opakowań do żywności.

39. Zagrożenia dla zdrowia człowieka związane ze stosowaniem substancji dodatkowych

w produkcji żywności (grupy zwiększonego ryzyka, przyczyny i okoliczności).

40. Procesy technologiczne w przemyśle spożywczym i procesy kulinarne jako przyczyna

występowania w żywności związków szkodliwych oraz wpływ tych związków na zdrowie

człowieka.

41. Typy zakażeń patogenami występującymi w żywności.

42. Zanieczyszczenia żywności pierwiastkami szkodliwymi: źródła zanieczyszczeń żywności,

limity zawartości w produktach, możliwe oddziaływanie na organizm człowieka przy

narażeniu poprzez żywność.

43. Zadania administracji publicznej i organizacji konsumenckich w ochronie i edukacji

konsumentów na rynku żywności.

44. Rodzaje praktyk naruszających interesy konsumentów. Ochrona przed nieuczciwymi

praktykami rynkowymi.

MODUŁ: ŻYWIENIE CZŁOWIEKA I DIETETYKA

1. Charakterystyka głównych strategii racjonalizacji żywienia człowieka (rodzaje, warunki

wprowadzania, grupy docelowe, kontrola efektów).

2. Kierunki nowelizacji norm żywieniowych oraz tabel składu i wartości odżywczej

żywności (potrzeby, determinanty).

3. Błędy żywieniowe w populacji Polaków i sposoby zapobiegania nieprawidłowemu

żywieniu (strategie, programy).

4. Rola diety/składników pokarmowych w profilaktyce schorzeń powstałych na tle

nieprawidłowego żywienia (choroby układu sercowo-naczyniowego, osteoporoza,

cukrzyca, choroby nowotworowe i inne).

5. Zasady dietoterapii wybranych chorób (np. choroby wątroby, zespół jelita drażliwego,

choroby nowotworowe, miażdżyca, nadciśnienie tętnicze).

6. Stosowanie diety bezglutenowej w profilaktyce chorób o różnej etiologii.

7. Edukacja żywieniowa – pojęcie; rola i cele; zasady; metody. Efektywność edukacji

żywieniowej; ewaluacja i jej metody.

8. Podział i charakterystyka metod biologicznych stosowanych w ocenie wartości odżywczej

żywności.

9. Oświadczenia żywieniowe i zdrowotne – rodzaje i zasady formułowania oraz

dopuszczania do stosowania.

10. Charakterystyka wybranych grup żywności specjalnego przeznaczenia.

11. Żywność funkcjonalna – definicja, podział, charakterystyka wybranej grupy i jej wpływ

na zdrowie.

12. Rola bakterii probiotycznych w organizmie człowieka oraz rodzaje i technologie

produkcji żywności probiotycznej.

MODUŁ: JAKOŚĆ i BEZPIECZEŃSTWO ŻYWNOŚCI

1. Czynniki warunkujące jakość żywności.

2. Wykorzystanie zaawansowanych metod sensorycznych w ocenie jakości żywności.

3. Oświadczenia żywieniowe i zdrowotne – rodzaje i zasady formułowania

oraz dopuszczania do stosowania.

4. Charakterystyka technologiczno-żywieniowa oraz ocena jakości wybranej grupy

produktów pochodzenia roślinnego/zwierzęcego.

5. Żywność funkcjonalna - definicja, podział, charakterystyka wybranej grupy i jej wpływ

na zdrowie.

6. Żywność ekologiczna – bezpieczeństwo zdrowotne, wartość odżywcza, jakość

sensoryczna, wpływ systemu produkcji ekologicznej na zawartość związków

bioaktywnych.

7. Charakterystyka wybranych grup żywności specjalnego przeznaczenia.

8. Urządzenia stosowane w przemysłowej produkcji wybranych rodzajów żywności

(produkty zbożowe, mleczarskie, mięsne i owocowo-warzywne).

9. Działy występujące w zakładach gastronomicznych (charakterystyka poszczególnych

pomieszczeń, układ funkcjonalny, zasady obliczania powierzchni).

10. Rodzaje systemów ekspedycji posiłków w zakładach gastronomicznych, zasady ich

funkcjonalnych rozwiązań.

11. Zasady obsługi klienta w gastronomii (karty menu, zasady serwowania potraw i napojów).

12. Systemy zarządzania jakością w biznesie żywnościowym – wdrażanie, weryfikacja

i doskonalenie.

MODUŁ: RYNEK ŻYWNOŚCI I KONSUMENT

1. Produkt żywnościowy w koncepcji marketingu mix.

2. Model SCP (struktura – funkcjonowanie - wyniki) jako narzędzie oceny rynku żywności.

3. Zarządzanie w firmach sektora żywnościowego – obszary, uwarunkowania, kształtowanie

wizerunku firmy.

4. Determinanty innowacyjności firm sektora żywnościowego.

5. Rynek usług gastronomicznych - cechy, uczestnicy, specyfika, główne trendy i kierunki

rozwoju.

6. Specyfika organizacji przedsiębiorstwa gastronomicznego.

7. Czynniki warunkujące zachowania konsumentów na rynku żywności.

8. Rola badań marketingowych w procesie podejmowania decyzji w przedsiębiorstwie.

Przydatność badań marketingowych w rozpoznaniu zachowań konsumentów.

9. Metody badań marketingowych - wady i zalety.

10. Prawo do rzetelnej informacji o żywności w świetle regulacji prawnych.

11. Zafałszowania żywności w świetle wymagań jakości handlowej.

12. Funkcjonowanie systemu RASFF.

