

Test ten sprawdza wiadomości z przedmiotu Technologii, materiał przesłany w tamtym tygodniu. Proszę o przysłanie odpowiedzi do w czwartek 26.03.2020, do godziny 16:00. Test podlega ocenie.

1. Do najważniejszych cech charakteryzujących mąkę zalicza się

- A. granulację, stopień zanieczyszczenia.
- B. wygląd zewnętrzny, wyciąg i typ.
- C. wilgotność, biel, przydatność.
- D. zawartość glutenu i skrobi.

2. Zdolność pochłaniania wody przez mąkę zależy od

- A. stopnia rozdrobnienia mąki.
- B. wartości wypiekowej.
- C. zawartości glutenu.
- D. wyciągu.

3. Wyścig mąki jest to

- A. stosunek masy otrzymanej mąki do masy zużytego ziarna.
- B. ilość pary wodnej, jaka ulatnia się z mąki podczas wypieku.
- C. zdolność do kleikowania zależna od zawartości skrobi.
- D. zawartość składników mineralnych.

4. Typ mąki jest to

- A. stopień rozdrobnienia mąki.
- B. zdolność do zatrzymywania gazu podczas wypieku.
- C. rodzaj mąki otrzymanej z określonego gatunku zboża.
- D. zawartość składników mineralnych w gramach na 100 kg mąki.

5. Im mąka jest jaśniejsza, tym jej

- A. wartość wypiekowa jest niższa.
- B. wartość odżywcza jest wyższa.
- C. typ jest niższy.
- D. wyciąg jest wyższy.

6. Gluten nadaje ciastu

- A. trwałość, odporność na wysychanie.
- B. spoistość, sprężystość.
- C. kruchość, łamliwość.
- D. świeżość.

7. Mąka o wysokiej zawartości mocnego glutenu najlepiej nadaje się do ciasta

- A. biszkoptowego, biszkoptowo-tłuszczowego.
- B. drożdżowego, parzonego, francuskiego.
- C. kruchego, półkruchego,
- D. piernikowego.

8. Mąki standaryzowane są to mąki

- A. o określonych stałych cechach technologicznych.
- B. produkowane wyłącznie z czystego zboża.
- C. o słabym glutenie, do delikatnych ciast.
- D. pszenne typu 500.

9. Drożdże wywołują w cieście

- A. fermentację octową.
- B. fermentację mlekową.
- C. fermentację alkoholową.
- D. syntezę kwasu cytrynowego.

10. Siła pędna drożdży jest to ich aktywność wyrażona

- A. czasem podnoszenia ciasta i ilością wydzielonego dwutlenku węgla.
- B. ilością wytworzonego alkoholu etylowego.
- C. objętością ciasta po 1 godz. fermentacji.
- D. porowatością ciasta po wypieku.

11. Trwałość drożdży prasowanych powinna wynosić nie mniej niż

- A. 12 godz.
- B. 24 godz.
- C. 48 godz.
- D. 96 godz.

12. Dawka świeżych drożdży zależy od temperatury otoczenia oraz składu ciasta i powinna wynosić

- A. 10 – 20 g na 1 kg mąki.
- B. 20 – 80 g na 1 kg mąki.
- C. 80 – 100 g na 1 kg mąki.
- D. 100 – 120 g na 1 kg mąki.

13. Proszki do pieczenia pod wpływem wilgoci i ciepła

- A. utrwalają strukturę ciasta.
- B. wzywają na kruchość ciasta.
- C. powodują rumienienie się ciasta.
- D. uwalniają dwutlenek węgla.

14. Proszek do pieczenia może być stosowany do spulchniania ciast

- A. francuskich i półfrancuskich.
- B. biszkoptowo-tłuszczowych.
- C. drożdżowych.
- D. zbijanych.

15. Dodatek sody do ciasta powoduje

- A. ciemnienie wyrobów.
- B. wybielanie ciasta.
- C. listkowanie ciasta.
- D. fermentację skrobi.

16. Jako składnik wyrobów ciastkarskich i cukierniczych tłuszcz wpływa na

- A. sposób formowania wyrobów.
- B. szybkość wytwarzania ciasta.
- C. dobór temperatury wypieku ciast.
- D. strukturę, smak i zapach, objętość, trwałość, kaloryczność.

17. Podstawowymi składnikami margaryn są

- A. wytopione tłuszcze zwierzęce.
- B. płynne oleje roślinne.
- C. utwardzone oleje roślinne.
- D. tłuszcze syntetyczne.

18. Margaryny typu puff pastry przeznaczone są do produkcji

- A. ciast listkujących.
- B. kremów, mas, nadzień.
- C. ciast drożdżowych, kruchych.
- D. ciast biszkoptowo-tłuszczowych.

19. Shorteningi są to tłuszcze

- A. kakaopodobne.
- B. do nadzień wafLOWYCH.
- C. cukiernicze do polew i mas tłustych.
- D. cukiernicze z dodatkiem emulgatorów.

20. Tłuszcz do smażenia należy dobierać tak, aby

- A. wpływał na smak i zapach wyrobu, był odporny na ogrzewanie.
- B. jego punkt dymienia nie był niższy niż 160 – 170°C.
- C. był łatwo wchłaniany przez smażony wyrób.
- D. topił się szybko i w niskiej temperaturze.

21. Mieszaniny tłuszczów mające wysoki punkt dymienia nazywa się

- A. margarynami specjalnego przeznaczenia.
- B. tłuszczami cukierniczymi.
- C. fryturami.
- D. olejami.

22. Zawartość tłuszczu w mleku półtłustym wynosi

- A. 0,5 %.
- B. 1,5 %.
- C. 2,0 %.
- D. 3,2 %.

23. W produkcji ciastkarskiej i cukierniczej mleko płynne stosuje się do

- A. ciast francuskich, kruchych, biszkoptowych.
- B. ciast drożdżowych, kremów, nadzień, polew, lodów.
- C. mas serowych, owocowych, ciasta parzonego.
- D. czekolady mlecznej, mas orzechowych, ciast bezowych.

24. Mleko i śmietanka w wyrobach ciastkarskich i cukierniczych wpływają na

- A. wilgotność, smak, zapach, wartość odżywczą.
- B. dobór temperatury wypieku ciast.
- C. kruchość ciast i mas.
- D. trwałość wyrobów.

25. Najbogatszą w składniki odżywcze częścią jaja jest

- A. komora powietrzna.
- B. zarodek.
- C. białko.
- D. żółtko.

26. Cyfra 2 na początku oznakowania jaja mówi, że pochodzi ono od kur z chowu

- A. wolnowybiegowego.
- B. ekologicznego.
- C. ściółkowego.
- D. klatkowego.

27. Dezynfekcji jaj nie da się przeprowadzić za pomocą

- A. wrzątku.
- B. naświetlacza.
- C. roztworu soli.
- D. środka dezynfekcyjnego.

28. Jeden litr masy jajowej zawiera średnio

- A. 10 jaj całych.
- B. 20 jaj całych.
- C. 40 jaj całych.
- D. 50 jaj całych.

29. Najdłuższą trwałość wykazuje piana

- A. zaparzona syropem cukrowym.
- B. utrwalona dodatkiem cukru.
- C. utrwalona dodatkiem soli.
- D. ubita z samych białek.

30. Odmianą cukru o oznaczeniu KN jest cukier

- A. cukier puder.
- B. cukier kryształ gruby.
- C. cukier kryształ niesegregowany.
- D. cukier inwertowany.

31. Cechą charakterystyczną syropu glukozowego, inwertowanego i skrobiowego jest

- A. przyspieszanie krystalizacji cukru.
- B. hamowanie krystalizacji cukru.
- C. niska temperatura wrzenia.
- D. brunatna barwa.

32. Typ mąki jest określany poprzez spalenie

- A. 0,1 kg mąki.
- B. 1 kg mąki.
- C. 10kg mąki.
- D. 100 kg mąki.

33. Sztuczne środki słodzące w porównaniu z sacharozą są

- A. słodsze i mniej kaloryczne
- B. mniej słodkie i bardziej kaloryczne
- C. bardziej słodkie i bardziej kaloryczne
- D. tak samo słodkie i równie kaloryczne

34. Wiśnie należą do owoców

- A. ziarnkowych.
- B. pestkowych.
- C. jagodowych.
- D. południowych.

35. Galaretką pektynową

- A. skór cieląt.
- B. wodorostów morskich alg.
- C. owoców ziarnkowych.
- D. składników syntetycznych.

36. Orzechy i migdały w porównaniu z innymi owocami zawierają

- A. mniej białek i tłuszczu.
- B. więcej białek i tłuszczu.
- C. mniej białek i więcej tłuszczu.
- D. więcej białek i mniej tłuszczu.

37. Maku niebieskiego nie używa się do produkcji

- A. ciastek i tortów makowych.
- B. nadzień strucli drożdżowych.
- C. posypywania herbatników, obwarzanków.
- D. makaroników i nadzień rogali świętomarcińskich.

38. Frużeliny są to:

- A. owoce w żelu termostabilne.
- B. owoce pasteryzowane.
- C. owoce kandyzowane.
- D. pulpy owocowe.

39. Tłuszcz kakaowy jest wykorzystywany w produkcji

- A. polewy kakaowej.
- B. czekolady i kuwertury.
- C. kakao w proszku i granulowanego.
- D. kremów do ciast, ciastek i tortów.

40. Agar i karagen są

- A. barwnikami.
- B. stabilizatorami.
- C. aromatami naturalnymi.
- D. substancjami żelującymi.