
WYDZIAŁ NAUK o ŻYWIENIU CZŁOWIEKA i KONSUMPCJI

KIERUNEK STUDIÓW: DIETETYKA

Zagadnienia na egzamin dyplomowy – studia II stopnia (magisterskie)

obowiązujące od roku akad. 2016/2017 (od sem. letniego)

1. Czynniki wpływające na metabolizm białka w mięśniach. Znaczenie aminokwasów

w organizmie (rozgałęzionych, aromatycznych, zasadowych, siarkowych, kwasowych).
2. Zasady żywienia kobiet w ciąży i karmiących - żywienie a przebieg ciąży, rozwój płodu

i dziecka.
3. Żywienie niemowląt – karmienie piersią, schemat żywienia, rozszerzenie diety.
4. Zmiany zachodzące w procesie starzenia się organizmu i ich wpływ na sposób żywienia.
5. Błędy w sposobie żywienia jako przyczyny i/lub skutki zaburzeń zdrowia zaliczanych

do wielkich zespołów geriatrycznych.
6. Korzyści i zagrożenia związane ze stosowaniem diet alternatywnych. Charakterystyka

wybranej diety alternatywnej wykorzystywanej w redukcji masy ciała.
7. Programy prewencji chorób dietozależnych skierowane do różnych grup wiekowych,

realizowane w Polsce i na świecie – cel, zakres, grupa docelowa oraz forma działania.
8. Poradnictwo dietetyczne – cele, planowanie i organizacja poradnictwa grupowego

i indywidualnego, sposoby kontroli i samokontroli realizacji zaleceń.
9. Znaczenie relacji dietetyk - pacjent dla skuteczności dietoterapii. Błędy popełniane

w komunikacji z pacjentem w zależności od typu pacjenta.
10. Działania o charakterze profilaktycznym zmniejszające ryzyko wystąpienia zespołu

wypalenia zawodowego u dietetyka.
11. Skutki zdrowotne nadmiernego spożycia witamin/składników mineralnych.
12. Psychiczne/emocjonalne skutki wybranych chorób przewlekłych - przyczyny ich

powstawania.
13. Wpływ ograniczenia spożycia pokarmu na układ hormonalny – oś podwzgórzowo-

przysadkowo-tarczycowa. Założenia diety w leczeniu chorób tarczycy.
14. Wpływ składników pokarmowych na funkcje rozrodcze i oś podwzgórzowo-

przysadkowo-gonadową. Zalecenia dietetyczne w okresie meno- i andropauzy.
15. Przyczyny, czynniki ryzyka oraz zalecenia żywieniowe w chorobach trzustki

i wątroby. Wpływ kwasów tłuszczowych na wydzielanie i działanie insuliny.
16. Czynniki żywieniowe wpływające na funkcjonowanie nerek. Zalecenia dotyczące

spożycia składników pokarmowych w różnych stadiach przewlekłej choroby nerek.
17. Wpływ składników pokarmowych na układ krążenia. Zalecenia dietetyczne

dla pacjentów z niewydolnością serca i/lub nadciśnieniem tętniczym.
18. Czynniki ryzyka wybranej choroby przewlekłej (cukrzyca, osteoporoza) ze szczególnym

uwzględnieniem czynników żywieniowych. Zasady dietoterapii stosowane w wybranym
schorzeniu.

19. Czynniki ryzyka choroby nowotworowej ze szczególnym uwzględnieniem czynników
żywieniowych. Zasady dietoterapii.

20. Czynniki ryzyka chorób neurodegeneracyjnych ze szczególnym uwzględnieniem
czynników żywieniowych. Zasady dietoterapii w poszczególnych chorobach
neurodegeneracyjnych.

21. Czynniki ryzyka chorób oczu lub chorób skóry ze szczególnym uwzględnieniem
czynników żywieniowych. Zasady dietoterapii stosowane w tych schorzeniach.

22. Wpływ składników pokarmowych na fizjologię jelita grubego i florę bakteryjną.

23. Metody diagnozowania oraz postępowanie dietetyczne w profilaktyce i terapii
niedożywienia (patofizjologiczne przyczyny utraty masy ciała).

24. Żywienie dojelitowe – wskazania i zasady prowadzenia.
25. Znaczenie środowiska geograficznego w warunkowaniu specyfiki kulturowej sposobu

żywienia. Zasady modyfikacji diety pacjentów z różnych grup etnicznych,
z uwzględnieniem przynależności religijnej.

26. Zalecenia żywieniowe dla sportowców – makroskładniki, witaminy i składniki
mineralne; podaż płynów i elektrolitów.

27. Suplementy diety w żywieniu sportowców – podział, mechanizm działania.
28. Żywienie w ekstremalnych warunkach środowiskowych – zapotrzebowanie na energię,

składniki odżywcze i wodę.
29. Diagnostyka laboratoryjna w wybranych schorzeniach: wątroby, trzustki, układu

krążenia – sposoby interpretacji wyników badań
30. Badania eksperymentalne u ludzi – planowanie i zasady realizacji.
31. Globalne wyzwania zdrowotne, sytuacja zdrowotna w Polsce.
32. Epidemiologiczne badania żywieniowe – rodzaje badań, ich wady i zalety oraz moc

dowodowa związku przyczynowo-skutkowego (składnik odżywczy a zdrowie).
33. Suplementy diety - zasady znakowania i wprowadzania do obrotu, skład, ryzyko

nadmiernego spożycia, charakterystyka wybranej grupy suplementów diety.
34. Wartość odżywcza i zastosowanie preparatów dietetycznych w dietoterapii chorób

żywieniowozależnych (np. otyłość, celiakia, dyslipidemie, osteoporoza, nietolerancje
i alergie pokarmowe).

35. Preparaty do żywienia enteralnego i możliwości ich zastosowania w leczeniu
żywieniowym różnych grup pacjentów.

36. Zasady wprowadzania nowej żywności do obrotu. Charakterystyka wybranych
surowców roślinnych dopuszczonych do stosowania jako „nowe składniki żywności”.

37. Dodatki do żywności stosowane w produkcji żywności –charakterystyka technologiczna.
38. Preparaty białkowe i ich wykorzystanie w przemysłowej produkcji żywności.
39. Żywność minimalnie przetworzona – definicje, podział, przykłady.
40. Analiza ryzyka w prawie żywnościowym – definicja i jej składowe.
41. Wdrażanie i funkcjonowanie systemu HACCP w zakładach produkujących żywność.

System zarządzania bezpieczeństwem żywności zgodny z normą PN EN ISO 22000.
42. Bioterroryzm żywnościowy – rodzaje i charakterystyka.
43. Istota zarządzania i jego główne składowe. Charakterystyka otoczenia oraz znaczenie

wiedzy dla rozwoju firmy. Rola marketingu w działalności firmy.
44. Organizacja leczenia uzdrowiskowego. Systemy dystrybucji posiłków w szpitalach.
45. Prawa własności intelektualnej i bariery związane z ich przenoszeniem w perspektywie

zarządzania przedsiębiorstwem.

