	
	
	

	С.Ж.АСФЕНДИЯРОВ АТЫНДАҒЫ

ҚАЗАҚ ҰЛТТЫҚ МЕДИЦИНА УНИВЕРСИТЕТІ
	[image: image1.jpg]

	КАЗАХСКИЙ НАЦИОНАЛЬНЫЙ МЕДИЦИНСКИЙ УНИВЕРСИТЕТ ИМЕНИ С.Д.АСФЕНДИЯРОВА

	КАФЕДРА НУТРИЦИОЛОГИИ

	КОНТРОЛЬНО-ИЗМЕРИТЕЛЬНЫЕ СРЕДСТВА

Кредит 1

Вопросы рубежного контроля знаний студентов

1. Обмен энергии и энергетические затраты человека.

2. Энергетический баланс.
3. Болезни энергетического баланса.

4. Нерегулируемые траты энергии – основной обмен, специфически-динамическое действие пищевых веществ (СДДП).

5. Регулируемые траты энергии – расход энергии в процессе трудовой деятельности.

6. Рекомендуемые величины потребности в энергии для различных возрастных и профессиональных групп населения.

7. Белок, как основа полноценности продуктов питания.

8. Аминокислоты (заменимые и незаменимые) и их значение.

9. Сбалансированность животных и растительных белков в рационе.
10. Болезни недостаточности белкового питания (алиментарная дистрофия, маразм, квашиоркор).

11. Рекомендуемые физиологические нормы потребности в белке.

12. Биологическая роль и пищевое значение жиров (липоидов).

13. Состав и свойства пищевых жиров, их усвоения.
14. Жирные кислоты и их определяющая роль в свойствах жира.

15. Полиненасыщенные жирные кислоты (ПНЖК) и их значение в питании.

16. Гигиеническая характеристика отдельных видов углеводов пищевых продуктов.

17. Волокнистые структуры пищи (клетчатка, пектин, гемицеллюлоза и др.) и их физиологическое значение.

18. Источники простых и сложных углеводов в питании.

19. Значение водорастворимых витаминов в питании.

20. Значение жирорастворимых витаминов их роль в организме человека.
21. Витаминная недостаточность и ее профилактика.

22. Значение минеральных веществ и микроэлементов в питании.

23. Биомикроэлементы. Проблема железодефицитной анемии в Казахстане.

Кредит 2

Вопросы рубежного контроля знаний студентов

1. Определение понятия «рациональное питание».

2. Принципы рационального питания.
3. Что понимается под правильным режимом питания?

4. Количественная и качественная характеристика питания.

5. Виды пищевого статуса в зависимости от состояния фактического питания.

6. Определение потребности в энергии взрослого трудоспособного населения.

7. Социально-экономический балансовый метод изучения питания.

8. Социально-экономический бюджетный метод изучения питания.
9. Санитарно-гигиенический анкетный метод изучения питания.

10. Санитарно-гигиенический опросно-весовой метод изучения питания.
11. Санитарно-гигиенический метод изучение питания по отчетам.
12. Санитарно-гигиенический метод изучения питания по меню-раскладкам.
13. Санитарно-гигиенический лабораторный метод изучения питания.
Кредит 3

Вопросы рубежного контроля знаний студентов

Вариант 1

1. Гигиеническая экспертиза – определение, основная цель проведения экспертизы.

2. Гигиенические показатели качества муки.

3. Санитарно-эпидемиологическая роль молока.
4. Пищевая и биологическая ценность различных видов мяса.
Вариант 2

1. Основные задачи гигиенической экспертизы.

2. Пищевая и биологическая ценность хлеба.

3. Болезни животных, передающиеся человеку через молоко.
4. Жиры мяса.

Вариант 3

1. Этапы проведения гигиенической экспертизы пищевых продуктов.

2. Пищевая и биологическая ценность муки.
3. Пищевая и биологическая ценность молока различных лактирующих животных.
4. Биогельминтозы, связанные с употреблением мяса.
Вариант 4

1. Источники данных о продукте

2. Строение зерна, биологическая ценность составных частей зерна.

3. Болезни животных, передающиеся через мясо.
4. Жиры и углеводы молока. Минеральные вещества, витамины молока.
Вариант 5

1. Понятия о фальсифицированных продуктах и продуктах-суррогатах.

2. Пищевая и биологическая ценность различных круп.
3. Фазы микрофлоры молока.

4. Мясо и мясные продукты, как источники высокоактивных экстрактивных веществ.

Вариант 6

1. Классификация пищевых продуктов.

2. Микрофлора зерна.

3. Белки молока.

4. Значение и роль мяса и мясных продуктов в питании человека.

Вариант 7

1. Виды гигиенической экспертизы, осуществляемые органами государственного санитарного надзора.

2. Насекомые - амбарные вредители.
3. Значение молока в питании населения.
4. Показатели полноценности мяса.

Кредит 4
Вопросы рубежного контроля знаний студентов

1. Какие гельминтозы могут передаваться человеку через рыбу:

 1. Финноз

 2. Эхинококкоз

 3. Трихинеллез

 4. Дифилоботриоз

 5. Описторхоз

2. Укажите отличия мяса рыб от мяса теплокровных животных:

 1. быстрая переваримость

 2. легкой усвояемостью

 3. нежная консистенция

 4. трудная перевариваемость

 5. низкая усвояемость

3. Укажите, какие профилактические мероприятия дифиллоботриоза являются радикальными?

 1. Замораживание рыбы

 2. Жарка тонкими пластами в распластанном виде

 3. Копчение холодное и горячее

 4. Дегельминтизация прибрежного населения

 5. Исключение возможности загрязнения рыбных водоемов яйцами гельминтов

4. Какими витаминами богат рыбий жир?

 1. Витамин Д

 2. Витамин А

 3. Витамин С

 4. Витамин РР

 5. Витамин В15.

5. Основным источником какого витамина является рыба?

 1. Витамин Д

 2. Витамин А

 3. Витамин С

 4. Витамин РР

 5. Витамин В1

6. Укажите, паллиативные профилактические мероприятия дифиллоботриоза:

 1. Исключение потребления в сыром виде рыбы

 2. Жарка тонкими пластами в распластанном виде

 3. Исключение соления

 4. Дегельминтизация прибрежного населения

 5. Исключение возможности загрязнения рыбных водоемов яйцами гельминтов

7. К физико-химическим исследованиям рыбы относятся:

 1. определение свободного аммиака

 2. определение свежести

 3. определение молочной кислоты

 4. определение наличия гельминтов

 5. определение сероводорода

8. Какая формулировка наиболее полно отражает понятие – «истинные консервы»?

 1. Молочные продукты, стерилизованные и герметизированные в стеклянных банках

 2. Пищевые продукты в герметически закрытых банках, не подвергнутые термической обработке

 3. Овощные салаты в герметически закрытых банках, подвергнутые стерилизации

 4. Пищевые продукты в жестяных банках, не подлежащие длительному хранению

 5. Пищевые продукты, расфасованные в тару, герметически укупоренные и стерилизованные

9. Укажите показатели дефекта рыбы.

1. загар

2. разорванное брюшко

3. слизь

4. ржавчина

5. ярко красные жабры

10. Укажите физико-химические показатели рыбы.

1. загар

2. реакция на сероводород

3. определение кислотности

4. определение запаха

5. реакция на аммиак

11. Чем может поражаться соленая рыба?

1. "фуксином"

2. ржавчиной

3. загаром

4. "прыгунком"

5. покрывается специфическим налетом

12. Что такое “ржавчина” рыбы:

1. Красный налет, вызванный развитием пигментно-образующих бактерий на поверхности рыбы

2. Потемнение мышечной ткани вдоль позвоночника от пропитывания ее разложившейся кровью

 3. Бурый цвет поверхности рыбы, вследствие окисления жира кислородом воздуха

4. Поражение рыбы личинками сырной мухи

5. Ярко-красная окраска жабр

13. Какую рыбу поражает галлофильный микроб В. serratia salinaria?

1. Живую

2. Вяленую

3. Копченую

 4. Соленую

 5. Парную

14. Количество хлорида натрия в консервах:

1. 5%

2. 1,5-3%

3. до 10%

4. 1-2%

5. 20%

15. Количество хлорида натрия в пресервах:

1. 1,5-3%

2. 5%

3. 9-13%

4. 20%

5. до 30%

Вопросы

1. Значение пищевых жиров в питании человека.

2. Молочный жир: сливочное масло. Технология приготовления.

3. Пороки сливочного масла.

4. Животные жиры. Пищевая и биологическая ценность животных жиров.

5. Технология получения животных жиров.

6. Растительные масла. Пищевая и биологическая ценность растительных масел.

7. Технологический процесс получения растительных масел.

8. Маргарины. Пищевая и биологическая ценность.

9. Кулинарные жиры. Пищевая и биологическая ценность. Применение.

10. Кондитерские жиры. Виды жиров. Применение.

11. Порча жиров.

12. Жировые продукты. Майонез – скоропортящийся продукт. Пищевая и биологическая ценность.

13. Порошкообразные жиры. Пищевая и биологическая ценность. Применение.

14. Значение безалкогольных напитков в питании населения.

15. Напитки. Классификация безалкогольных напитков.

16. Газированные прохладительные напитки.

17. Натуральные плодово-ягодные соки.

18. Натуральные минеральные воды.

19. Тонизирующие напитки.

20. Алкогольные напитки.

21. Роль напитков в передаче кишечных инфекций.

22. Чужеродные вещества в безалкогольных напитках и пиве.

Кредит 6
СИТУАЦИОННАЯ ЗАДАЧА

4 человека отравились холодцом, который употребляли в столовой. Клиническая картина заболевания: после кратковременного инкубационного периода (4-5 часа) у заболевших появились симптомы острого гастроэнтерита, схваткообразные боли в животе, водянистый понос, большинство больных отмечали однократную рвоту. Головная боль и небольшое повышение температуры (до 37,50).

Общим блюдом для всех заболевших был холодец. Холодец был изготовлен накануне. Мясо варилось крупными кусками в эмалированной посуде. После остывания большие куски были измельчены на кухонном столе, залиты бульоном и оставлены в тарелках на кухне застывать до следующего дня. При санитарно-гигиеническом обследовании столовой были выявлены серьезные нарушения санитарного режима. Из студня и соскобов с кухонного стола был выявлен протей. Микробов тифозно-паратифозной и дизентерийной группы не обнаружено.

 1. Какова этиология данного пищевого отравления и какие факторы способствовали его развитию?

 2. Гигиенические требования к эмалированной посуде

 3.Санитарно-гигиенические требования к мытью посуды.

СИТУАЦИОННАЯ ЗАДАЧА

Санитарным врачом-субординатором в присутствии зав.столовой Ивановой Т.Г. было проведено санитарно-гигиеническое обследование с целью текущего санитарного надзора. Было установлено: столовая занимает отдельное стоящее здание, набор помещений полный, поточность технологического процесса соблюдается. Обеденный зал рассчитан на 40-50 посадочных мест, столы чистые, полы убраны, освещение недостаточное, искусственное. Варочный цех имеет две электроплиты, в рабочем состоянии, поверхность плит незначительно загрязнена, в отдельных местах пригары. В моечной кухонной посуды микроклимат сырой, влажный, с повышенной температурой, посуда хранится на металлических сплошных стеллажах, ванны в неудовлетворительном состоянии, столы для грязной и чистой посуды не промаркированы, пол грязный, на момент обследования мытье посуды не производилось. Имеется 70 комплектов посуды.

1. Дайте заключение о санитарно-гигиеническом состоянии столовой.

2. Гигиенические требования к мытью и дезинфекции посуды, оборудованию и инвентаря в предприятиях общественного питания.

3. Перечислите основные группы помещений предприятий общепита.
СИТУАЦИОННАЯ ЗАДАЧА
ГорСЭС г.Алматы была проведена массовая санитарно-гигиеническая оценка столовой и чайной посуды из полиэтилена, которая находилась в эксплуатации в детских учреждениях и предприятиях общественного питания. При этом было установлено, что посуда из полиэтилена, бывшая некоторое время в употреблении, приобрела ряд отрицательных свойств. Поверхность ее быстро потускнела, стала матовой на ней легко адсорбируются жир и различные ароматические вещества. При обычном режиме мытья этой посуды не достигается полное ее обезжиривание.

 Вымытая посуда из полиэтилена после ополаскивания горячей водой полностью не просыхает и требует дополнительной протирки полотенцем. При дезинфекции посуды осветвленным раствором хлорной извести посуда некоторое время сохраняет запах хлора.

1. Дайте заключение о возможности использования полимерных материалов.

2. Основные гигиенические требования, прдъявляемые к посуде пищевого назначения.

3. Рекомендации к порядку проведения гигиенической экспертизы изделий из полимерных материалов.

Кредит 7

Тестовые задания
1. Дайте определение понятию пищевые токсикоинфекции:

1. это хронические заболевания, возникшие вследствие употребления

пищи, содержащей продукты жизнедеятельности микроорганизмов

 2. это острое заболевание, возникающее при употреблении продуктов

питания, содержащих различные токсические вещества

3. это острое (хроническое) заболевание, возникающее вследствие

употребления недоброкачественной пищи

 4.это острое (реже хроническое) заболевание, возникшее

 вследствие употребления пищи массивно обсемененной живыми

 микроорганизмами

5. определения не полностью отражают суть данного понятия
2. Какие продукты являются наиболее частой причиной возникновения пищевых токсикоинфекций

 1. Салаты

 2. Паштеты

 3. Сахар

 4. Бескремовые мучные изделия

 5. Студень

3. К возникновению пищевых отравлений могут привести:

 1. Отсутствие охлаждения

 2. Нерациональное питание

 3. Длительная термическая обработка

 4. Длительное хранение

 5. Несоблюдение личной гигиены работников

4. Какие возбудители вызывают пищевые токсикоинфекции?

 1. ботулизм

 2. протей

 3. энтерококки

 4..энтеротоксигенные стафилококки

 5. E.coli
5. Какие признаки являются характерными для пищевых отравлений в отличие от кишечных инфекций?

 1. Связь с приемом воды

 2. Длительное течение заболевания

 3. Контагиозность

 4. Массивное обсеменение продукта

 5. Короткий инкубационный период

6. Какие условно-патогенные микроорганизмы вызывают пищевые отравление?

 1. Миксты

 2. Сальмонеллы

 3. Синегнойная палочка

 4. Спорообразующие клостридии

 5. Энтерококки

7. К возбудителю колитоксикоинфекций относится:

 1. Cl.perfringens
 2. Pr.vulgaris

 3. E.coli

 4. Bac.cereus
 5. Y.enterocolitica
8. Назовите основные места в природе, где поддерживают свой вид бактерии группы кишечной палочки (источник)?

 1. Воздух

 2. Животные

 3. Кишечник человека

 4. Вода

 5. Оборудование

 5. Нередко вызывают отравления со смертельным исходом
9. Укажите главные профилактические мероприятия при токсикоинфекциях:

 1. правильные условия хранения

 2. соблюдение правил личной гигиены персоналом пищеблока

 3. соблюдение сроков реализации

 4. предупреждение инфицирования пищевых продуктов

 5. правильная кулинарная обработка

10. Назовите основной показатель фекального загрязнения пищевого продукта при вспышке пищевого отравления:

 1. БГКП

 2. Стафилококки

 3. Спорынья

 4. Афлатоксины

 5. Сальмонеллы
11. Основными принципами профилактики пищевого отравления являются:

 1. Изоляция источника возбудителя инфекций

 2. Прерывание путей обсеменения пищевых продуктов возбудителями пищевых отравлений

 3. Предупреждение размножения микроорганизмов и токсинообразования

 4. Обезвреживание потенциально опасных в эпид отношении продуктов

 5. Профилактика кишечных инфекций

12 Какие случаи не относятся к пищевым отравлениям?

 1.отравления пищевыми добавками

 2.пищевая аллергия

 3.пищевые токсикозы

 4.отравления, вследствие приема большого количества витамина

 5. отравления, возникшие при употреблении продуктов, содержащих большое количество пестицидов

13. Назовите основные микроорганизмы фекального загрязнения пищевых продуктов при вспышке пищевого отравления:

 1. Протей

 2. Стафилококки

3. Спорынья

4. Афлатоксин

5. Кишечная палочка

14. Укажите, какие условно-патогенные микроорганизмы вызывают пищевые отравление?

 1. Кишечная палочка

 2. Сальмонеллы

 3. Протей

 4. Синегнойная палочка

 5. Миксты

15. Какие способы технологической переработки пищевых продуктов увеличивают степень микробной обсемененности?

 1. Посол

2. Маринование

3. Варка

4. Механическое измельчение

5. Пюрирование

16. Какие заболевания не относятся к пищевым отравлениям?

1. отравления пищевыми добавками

2. пищевая аллергия

3. отравления, вследствие приема большого количества витамина

4. пищевые бактериальные токсикозы

5. возникшие при употреблении продуктов, загрязненных ртутьорганическими пестицидами

СИТУАЦИОННАЯ ЗАДАЧА

В конце апреля произошло массовое отравление (52 человека) среди учащихся средней школы №15 г.Алматы, в результате употребления вареной колбасы, изготовленной местным кооперативным колбасным цехом. Заболевшие употребляли колбасу утром, заболевание началось во второй половине дня. Симптомы: головная боль, температура 37-390С, водянистый понос. Продолжительность заболевания 3-4 дня.

 Колбаса после изготовления хранилась 2 дня при комнатной температуре. Химический анализ на свежесть дал одну положительную реакцию на аммиак из 4-х проб, сероводород обнаружен не был. При бактериологическом исследовании из всех проб колбас был выделен протей из 0,001 г и кишечная палочка из 0,0001г. Микробы паратифозной группы не обнаружены. Из испражнений больных был выделен протей. Реакция на агглютинации сывороток переболевших (18 человек) на 5 день болезни с протеем, выделенным из испражнений и колбасы была положительной в титре 1:50-1:100. Реакция агглютинации сывороток переболевших с кишечной палочкой, выделенной из продуктов - отрицательая.

 1. Какие причины способствовали возникновению пищевого отравления?

 2. Меры профилактики.

Кредит 8

1. Укажите, с какой целью в рацион вводятся разгрузочные дни?

1. Термического щажения пораженных органов ЖКТ

2. Нагрузки органов и систем ЖКТ

3. Повышения массы тела

4. Стимуляции работы органов ЖКТ

5. Кратковременного облегчения функций органов и систем, способствует выведению из организма продуктов нарушенного обмена

2. Продукты, ингибирующие всасывание железа в организме?

1. Сахар

2. Зерновые продукты

3. Молоко и молочные продукты

4. Чай

5. Кофе

3. При недостатке йода в организме у детей наблюдается:

1. Отставание в росте

2. Отставание в умственном развитии

3. Гиперпигментация кожи

4. Нарушение функций печени

5. Акселерация

4. Физиологическая роль железа в организме человека?

1. Перенос кислорода

2. Расщепление жиров
3. Тканевое дыхание

4. Расщепление углеводов

5. Расщепление клетчатки

5. При сердечно-сосудистых заболеваниях в диете ограничивают:

1. Острые блюда

2. Продукты богатые солями калия

3. Продукты богатые витаминами

4. Натрий хлорид

5. Натуральный кофе

6. При сердечно-сосудистых заболеваниях в диете рекомендуют:

1. Острые блюда

2. Продукты богатые солями калия

3. Продукты богатые витаминами

4. Копчености

5. Натуральный кофе

7. Рекомендуемые виды кулинарной обработки продуктов питания при ожирении:

1. вареные

2. тушеные

3. запеченные

4. жареные

5. копченые

8. При ожирении в диете ограничивают:

1. Свободную жидкость

2. Пищевые волокна

3. Продукты богатые витаминами

4. Натрий хлорид

5. Заменители сахара

9. При ожирении в диете рекомендуют:

1. Ограничение свободной жидкости

2. Увеличение пищевых волокон

3. Жареные блюда

4. Натрия хлорида

5. Заменители сахара

10. При сахарном диабете в диете рекомендуют:

1. Сахар и сладости

2. Ограничение холестерина

3. Жареные блюда

4. Ограничение натрия хлорида

5. Заменители сахара

Вопросы

1. Укажите основное условие, при соблюдении которого могут быть использованы пищевые добавки без ограничения.

2. Как часто подлежит пересмотру срок использования пищевых добавок.

3. Какие пищевые добавки улучшают органолептические показатели продуктов.

4. Какие пищевые добавки повышают устойчивость пищевых продуктов при хранении и продлевают сроки их хранения.

5. Какие пищевые добавки улучшают технологию производства пищевых продуктов.

6. Какие пищевые продукты не разрешается подкрашивать синтетическими красителями.

7. Добавление какого вещества позволяет восстановить в продуктах свойство свежести.

8. К какой группе пищевых добавок относится глутаминовая кислота.

9. Какие пищевые добавки используются как стабилизатор, фиксатор цвета мясных изделий.

10. Каким свойством кроме фиксации цвета обладают пищевые добавки нитриты.

11. Укажите, безусловно допустимую суточную дозу нитратов для человека.

12. Укажите, безусловно допустимую суточную дозу нитритов для человека.

13. С какой целью включают в рецептуру колбасных изделий селитру.

14. В качестве, каких пищевых добавок используется аскорбинат натрия в производстве колбас.

15. Какие примеси химических веществ, при повышенном их содержании в продуктах вызывают пищевые отравления.
Вопросы
1. Контроль за остаточными количествами антибиотиков в молоке и молочных продуктах.

2. Контроль за остаточными количествами антибиотиков в мясе и мясных продуктах.

3. Контроль за остаточными количествами антибиотиков в пищевых яйцах.

4. Стимулирующие рост кормовые добавки, содержащие антибиотики биовит.

5. Стимулирующие рост кормовые добавки, содержащие антибиотики кормогризин.

6. Стимулирующие рост кормовые добавки, содержащие антибиотики фрадизин.

7. Стимулирующие рост кормовые добавки, содержащие антибиотики витамицин.
Тестовые задания

1. Какие из перечисленных веществ разрешается добавлять в качестве пищевой добавки в муку для повышения хлебопекарных качеств:

1. Дрожжи

2. Бромат калия

3. Гипосульфит

4. Лимонная кислота

5. Глутамат натрия

2. С какой целью в качестве пищевых добавок применяются ускорители технологического процесса?

1. Фиксаторы миоглобина

2. Разрыхлители

3. Отбеливатели

4. Пенообразователи

5. Красители

3. Основные условия, при соблюдении которых могут быть использованы пищевые добавки?
1. Отсутствие токсических свойств

2. Отсутствие канцерогенных свойств

3. Отсутствие отдаленных последствий

4. Полная безвредность на состояние здоровья населения

5. Использование пищевых добавок не ограничено

4. Какие пищевые добавки относятся к улучшающим органолептические свойства пищевых продуктов:

1. Ароматизаторы

2. Фиксаторы миоглобина

3. Антиокислители

4. Красители

5. Вкусовые вещества

5. Какие пищевые добавки повышают устойчивость пищевых продуктов при хранении?

1. Антимикробные средства

2. Антиокислители

3. Ароматизаторы

4. Разрыхлители

5. Ускорители

6. К веществам, улучшающим консистенцию пищевых продуктов, относятся:

1. Стабилизаторы

2. Ароматизаторы

3. Пластификаторы

4. Размягчители

5. Консерванты

7. Глутаминовая кислота относится к группе пищевых добавок

1. Красители

2. Консерванты

3. “Оживители” вкуса

4. Улучшающие, консистенцию продуктов

5. Усилители вкуса

8. Какое свойство нистатина позволяет использовать его в качестве консерванта:

1. Антиокислитель

2. Консервант

3. Задерживает развитие дрожжей

4. Способствует сохранению в пищевых продуктах аскорбиновой кислоты

5. Задерживает развитие плесеней

9. Какие показатели определяют качество пищевых продуктов:

1. Пищевая ценность

2. Биологическая ценность

3. Безвредность

4. Количественная сторона продуктов питания

5. Физико-химические показатели продуктов питания

10. Перечислите показатели санитарно-эпидемиологической безупречности пищевых продуктов:

1. Приедаемость

2. Удобоваримость

3. Витаминный состав

4. Доброкачественность

5. Безвредность

ПЕРЕЧЕНЬ ЭКЗАМЕНАЦИОННЫХ ВОПРОСОВ

 ПО ГИГИЕНЕ ПИТАНИЯ ДЛЯ СТУДЕНТОВ 4 КУРСА

1. Понятие "рациональное питание". Основные принципы рационального питания.

2. Белок - основа полноценного питания. Болезни недостаточности белкового питания.

3. Аминокислоты (заменимые, незаменимые), их значение в питании.

4. Биологическая роль и пищевое значение жиров. Состав и свойства жиров.

5. Полиненасыщенные жирные кислоты и их значение в питании.

6. Жиры - источник биологически активных веществ - фосфатидов, стеринов. Их биологическая роль и их значение в питании.

7. Углеводы - основной источник энергии. Гигиеническая характеристика простых углеводов (моносахариды, дисахариды).

8. Углеводы, биологическая роль и их значение в питании. Гигиеническая характеристика сложных углеводов (крахмал, гликоген).

9. Волокнистые структуры пищи (клетчатка, пектин и др.) и их физиологическое значение.

10. Значение витаминов в жизнедеятельности человека. Витаминная недостаточность и ее профилактика. Классификация витаминов.

11. Свойства, физиологическое значение, недостаточность, потребность и источники жирорастворимых витаминов.

12. Свойства, физиологическое значение, недостаточность, потребность и источники водорастворимых витаминов.

13. Классификация минеральных элементов. Роль минеральных элементов в жизнедеятельности организма.

14. Биомикроэлементы и их роль в питании.

15. Социально-экономические методы изучения питания (балансовый, бюджетный).

16. Социально-гигиенические методы изучения питания (анкетный, опросно-весовый, весовой, по меню-раскладкам).

17. Обмен энергии и энергетические затраты организма. Регулируемые и нерегулируемые траты энергии.

18. Методы определения затрат энергии организма (прямая и непрямая энергометрия, хронометражно-табличный метод).

19. Рекомендуемые величины потребности в энергии для различных возрастных и профессиональных групп населения.

20. Санитарно-эпидемиологическая экспертиза пищевых продуктов. Определение. Цель и задачи санитарно-эпидемиологической экспертизы.

21. Этапы проведения санитарно-эпидемиологической экспертизы.

22. Продукты переработки зерна, их пищевая и биологическая ценность. Влияние технологии получения на питательную ценность продуктов переработки зерна.

23. Пищевая и биологическая ценность круп. Гигиенические требования к качеству круп.

24. Пищевая и биологическая ценность хлеба, приготовленного из различных видов и сортов муки.

25. Требования к качеству хлеба. Болезни хлеба. Факторы, способствующие к их возникновению. Меры профилактики.

26. Пищевая и биологическая ценность молока и молочных продуктов.

27. Санитарно-эпидемиологическая роль молока. Болезни животных, передающихся человеку через молоко.

28. Фазы микрофлоры молока.

29. Пищевая и биологическая ценность различных видов мяса. Значение и роль мяса и мясных продуктов в питании человека.

30. Санитарно-эпидемиологическая роль мяса. Болезни животных, передающиеся через мясо.

31. Пищевая и биологическая ценность рыб. Значение рыбы и рыбных продуктов в питании.

32. Эпидемиологическая и гигиеническая оценка рыбы. Рыба - фактор передачи гельминтозов.

33. Пищевая и биологическая ценность яиц.

34. Эпидемическое значение яиц. Хранение яиц.

35. Строение яйца. Яичные продукты.

36. Пищевые концентраты. Сухие завтраки.

37. Санитарные требования к производству кондитерских изделий.

38. Пищевая и биологическая ценность овощей и плодов.

39. Санитарно-гигиенические требования к газированным прохладительным напиткам. Минеральные воды.

40. Санитарно-гигиенические требования к натуральным плодово-ягодным сокам.

41. Санитарно-гигиенические требования к тонизирующим напиткам.

42. Баночные консервы. Эпидемиологическое значение консервов.

43. Классификация пищевых жиров, санитарные требования, предъявляемые к ним. Виды порчи жиров.

44. Значение консервированных пищевых продуктов в питании. Классификация методов консервирования и их гигиеническая оценка.

45. Пищевые добавки к пищевым продуктам. Понятие, классификация.

46. Гигиенические требования к пищевым добавкам.

47. Лечебно-профилактическое питание на предприятиях с вредными условиями труда.

48. Виды лечебно-профилактического питания.

49. Питание как лечебный и профилактический фактор. Группы продуктов питания, обладающие лечебным действием.

50. Характеристика основных диет, применяемых в лечебно-профилактических учреждениях.

51. Гигиенические принципы питания беременных женщин.
52. Питание детей.

53. Питание школьников.
54. Питание при умственном труде.
55. Питание спортсменов.
56. Питание в пожилом возрасте и в старости.
57. Питание в условиях жаркого климата.
58. Основные проблемы питания в космическом полете.

59. Организация питания на полевых станах.

60. Пищевая и биологическая ценность казахских национальных продуктов.

Страница 0 из 16

