Modulul: Tehnologii specifice de creştere a păsărilor
Modulul III: Tehnologii specifice de obţinere a produselor de morărit şi panificaţie

Ministerul Educaţiei şi Cercetării

Programul PHARE TVET RO 2003/005 – 551. 05.01- 02

AUXILIAR CURRICULAR

CICLUL SUPERIOR AL LICEULUI TEHNOLOGIC

DOMENIUL : Industrie alimentară

CALIFICAREA: Tehnician în industria alimentară

[image: image45.emf]

MODULUL : Tehnologii specifice de obţinere a produselor de

 morărit şi panificaţie

2006

AUTORI: Prof. Brumar Cristina, gradul didactic I – Grup Şcolar de Industrie Alimentară Dumitru Moţoc, Bucureşti

 Prof. Coman Mariana gradul didactic I – Grupul Şcolar Elena Doamna, Galaţi

CONSULTANŢĂ:

Ioana Cîrstea – expert materiale de învăţare – CNDIPT – UIP

Catinca Scrioşteanu – expert curriculum – CNDIPT - UIP

CUPRINS

1. Introducere... 4

2. Unitatea de competenţă. Competenţe. Obiective…………………… 6
3. Fişă de descriere a activităţii………………………………………….. 7
4. Fişă de progres şcolar…………………………………………………. 9
5. Materiale de referinţă pentru profesor...11

Fişă de documentare 1…………………………………………............11

Fişă de documentare 2…………………………………………............13

Fişă de documentare 3…………………………………………............16

Folie transparentă 1…………………………………………….............17

Folie transparentă 2…………………………………………….............18

Fişă conspect 1.......…………………………………………….............19

Glosar..21

6. Materiale de referinţă pentru elevi……………………………………..24
Activităţi 1-12... 24-37

7. Soluţii şi sugestii metodologice...38-49

8. Bibliografie...50

.

1. INTRODUCERE

Industria alimentară reprezintă un domeniu prioritar în cadrul economiei naţionale, produsele alimentare fiind de importanţă strategică. Producerea alimentelor se realizează în conformitate cu nomele de igienă interne şi internaţionale şi în concordanţă cu cerinţele consumatorilor.

Asigurarea creşterii calitative şi cantitative a producţiei alimentare, prin valorificarea potenţialului productiv şi a principiilor care promovează inocuitatea alimentelor şi standardele de calitate, se realizează prin pregătirea forţei de muncă la nivelul standardelor europene.

Parcurgerea modulului pentru calificarea Tehnician în industria alimentară, nivelul III presupune achiziţii anterioare de calificare la nivelurile I şi II, suplinite prin dobândirea unor abilităţi cheie şi a unor unităţi de competenţă tehnice generale şi specializate, precum şi înţelegerea lor, care vor permite elevilor să continue pregătirea la nivelul trei avansat şi/sau patru, unii dintre aceştia putând să se angajeze sau să-şi deschidă propria afacere.
Absolvenţii vor putea desfăşura sarcini complexe, care implică planificarea, organizarea, monitorizarea, controlul şi înregistrarea datelor în cadrul proceselor tehnologice din industria alimentară, care implică colaborarea în echipă.

Modulul Tehnologii specifice de obţinere a produselor de morărit şi panificaţie din Standardul de Pregătire Profesională, cu un număr de 2,0 credite, se studiază în clasa a XII a, la calificarea tehnician în industria alimentară, nivelul trei. Pentru modulul Tehnologii specifice de obţinere a produselor de morărit şi panificaţie sunt alocate un număr de 129 ore din care: instruire teoretică 33 ore, laborator tehnologic 36 ore şi instruire practică 60 ore. Unităţile de competenţă relevante pentru modul sunt: abilitatea cheie Procesarea datelor numerice şi unitatea de competenţă tehnică specializată: Tehnologii specifice de obţinere a produselor de morărit şi panificaţie

Auxiliarul curricular ajută cadrele didactice să implementeze curriculumul, având în vedere că scopul activităţii de predare-învăţare este acela de formare a competenţelor.

Acest deziderat se poate realiza numai printr-o proiectare riguroasă a activităţii didactice, deci prin folosirea celor mai adecvate metode, mijloace de învăţământ, în care activitatea didactică este centrată pe elev. Există numeroase metode şi procedee didactice, dar trebuie alese pentru fiecare unitate de conţinut acelea care conduc la formarea competenţei specifice a conţinutului.

Autorul vă sugerează utilizarea metodelor activ-participative, în care cuplul profesor-elev sunt coparticipanţi, cum ar fi: studiul de caz, descoperirea, problematizarea, brainstorming-ul, jocul de rol, turul galeriilor, mozaicul, lucrul pe staţiuni. Acestea au eficienţă maximă în procesul de învăţare, permit agregarea unităţilor de competenţă; stimulează gândirea logică, cauzală, analitică cât şi imaginaţia şi creativitatea.

Evaluarea scoate în evidenţă măsura în care se formează competenţele din Standardul de Pregătire Profesională.

Recomand utilizarea diferitelor metode care să confere caracterul formativ al evaluării.

Pe lângă metodele clasice (probe orale; probe scrise; probe practice) se pot folosi şi metode alternative de evaluare cum ar fi: observarea sistematică, investigarea, proiectul, portofoliul elevului etc.

Autoevaluarea se poate folosi frecvent datorită faptului că elevii îşi exprimă liber opinii proprii, îşi susţin şi motivează propunerile.

· În acest material veţi găsi modele pentru:

· fişă de descriere a activităţii

· fişă de progres şcolar

· fişă de evaluare orală

· fişă de feedback a activităţii

· structuri de conţinut accesibile pentru elevi în funcţie de stilurile de învăţare (auditiv, vizual, practic).

[image: image1.emf]
2. Unitatea de competenţă. Competenţe. Obiective

MODULUL III

TEHNOLOGII SPECIFICE DE OBŢINERE A PRODUSELOR

DE MORĂRIT ŞI PANIFICAŢIE
[image: image41.emf]

COMPETENŢE

Unităţi de competenţă pentru abilităţi cheie:

Procesarea datelor numerice (U7)

7.2 Prelucrează datele numerice

7.3 Interpretează rezultatele obţinute şi prezintă concluziile
Unitatea de competenţă tehnică specializată

Tehnologii specifice de obţinere a produselor de morărit şi panificaţie (U20)
20.1 Planifică etapele proceselor tehnologice de obţinere a produselor de morărit şi panificaţie

20.2 Organizează secvenţe de procese tehnologice în morărit şi panificaţie.

 20.3 Înregistrează datele în documentele de evidenţă primară.
[image: image42.emf]

OBIECTIVE:

După parcurgerea acestei unităţi de competenţă, elevii vor fi capabili să:

· Calculeze necesarul de materii prime şi auxiliare.

· Stabilească graficul termenelor de livrare a produselor

· Evalueze capacitatea de producţie a punctului de lucru pe produs

· Întocmească un grafic de lucru pe faze de fabricaţie

· Repartizeze sarcinile pe puncte de lucru pentru realizarea semifabricatelor şi produselor finite

· Coordoneze activitatea echipelor de lucru pentru realizarea semifabricatelor şi produselor finite

· Supravegheze realizarea operaţiilor din schemele tehnologice de fabricaţie a produselor

· Aprecieze efectul tehnologic al utilajelor şi instalaţiilor asupra materiilor prime, semifabricatelor şi produselor finite
· Aplice unele măsuri de prevenire şi remediere a defectelor materiilor prime, semifabricatelor şi produselor finite

· Întocmească documentele de evidenţă primară specifice obţinerii produselor de morărit şi panificaţie

· Efectueze calcule tehnologice

· Determine normele de consum pentru sortimente noi şi modernizate

3. FIŞA DE DESCRIERE A ACTIVITĂŢII
Tabelul următor detaliază exerciţiile incluse în unităţile de competenţă 7,20.

[image: image43.bmp]Numele candidatului

Data începerii unităţii de competenţă …………………….

Data promovării unităţii de competenţă …………………

	Competenta
	Sarcina de lucru
	Subiect
	Realizat

	 20.1. Planifică etapele proceselor tehnologice de obţinere a produselor de morărit şi panificaţie

	1
	Calculul necesarului de materii prime şi auxiliare
	

	
	12
	Evaluarea capacităţii de producţie
	

	
	6,

12
	Întocmirea graficului de lucru
	

	 20.2. Organizează secvenţe de procese tehnologice în morărit şi panificaţie.
	7, 10
	Coordonarea şi supravegherea realizării operaţiilor tehnologice
	

	
	2, 3,

 5,

 7,

10,

11
	Utilaje şi instalaţii din morărit şi panificaţie:

- tipuri constructive

-parametri de lucru: verificare şi reglare; disfuncţionalităţi şi remedieri
	

	
	3,

4,

7
	Modalităţi de apreciere a efectului tehnologic:

- verificarea indicilor de calitate ai materiilor prime, semifabricatelor, produselor finite

 –verificarea deşeurilor
	

	 20.3. Înregistrează datele în documentele de evidenţă primară.
	8

9
	Calcule tehnologice:

-extracţii, randamente, pierderi tehnologice, bilanţuri de materiale, consumuri specifice

	

	
	1
	Documente de evidenţă primară:

-rapoarte de producţie, fişă de recepţie, fişă de predare a produselor la magazie, reţete de fabricaţie
	

	
	7
	Norme de consum: standarde interne şi naţionale; consumuri specifice determinate pe şarje experimentale
	

7. Procesarea datelor numerice
	7.2 Prelucrează datele numerice

	1

12
	Efectuarea calculelor în mai multe etape cu numere de mai multe mărimi

Utilizarea formulelor de calcul

Reprezentarea grafică a datelor obţinute

Citirea graficelor

	

	7.3 Interpretează rezultatele obţinute şi prezintă concluziile

	10

12
	Compararea rezultatelor cu valori date pentru determinarea erorilor/abaterilor şi tendinţelor

Formularea concluziilor în baza unei analize critice

Utilizarea rezultatelor în rezolvarea unei probleme şi luarea deciziilor optime

	

Datele candidatului sunt incluse pe această fişă pentru a fi folosite la întocmirea registrelor CPN, fişa evidenţiind exerciţiile realizate şi datele relevante.

Elevul şi-a format unitatea de competenta 20
Semnătura candidatului Data

Semnătura evaluatorului Data

4. FIŞA pentru înregistrarea progresului elevului

Aceast format de fişă este un instrument detaliat de înregistrare a progresului elevilor. Pentru fiecare elev se pot realiza mai multe astfel de fişe pe durata derulării modulului, acestea permiţând evaluarea precisă a evoluţiei elevului, furnizând în acelaşi timp informaţii relevante pentru analiză.

Modulul (unitatea de competenţă)
Numele elevului _________________________

Numele profesorului __________________________

	Competenţe care trebuie dobândite
	Data
	Activităţi efectuate şi comentarii
	Data
	Aplicare în cadrul unităţii de competenţă
	Evaluare

	
	
	
	
	
	Bine
	Satis-făcător
	Refacere

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	Comentarii
	Priorităţi de dezvoltare

	Competenţe care urmează să fie dobândite (pentru fişa următoare)
	Resurse necesare

Competenţe care trebuie dobândite

Pe baza evaluării iniţiale, ar trebui să se poată identifica nivelul de achiziţii pe care îl are elevul la debutul modulului (ceea ce elevul ştie/ poate să facă înainte de a fi iniţiat modulul), astfel încât să se poată stabili un "plan de acţiune" pentru dobândirea competenţelor specificate in Standardul de Pregătire Profesională. Pe baza rezultatelor evaluării iniţiale se vor lua măsurile necesare, astfel încât să se realizeze cu adevărat un proces de predare-învăţare centrat pe elev.

Această fişă de înregistrare este făcută pentru a evalua, în mod separat, evoluţia legată de diferite competenţe. Aceasta înseamnă specificarea competenţelor tehnice generale şi competenţe pentru abilităţi cheie care trebuie dezvoltate şi evaluate.

Activităţi efectuate şi comentarii

Aici ar trebui să se poată înregistra tipurile de activităţi efectuate de elev, materialele utilizate şi orice alte comentarii suplimentare care ar putea fi relevante pentru planificare sau feedback.

Aplicare în cadrul unităţii de competenţă

Aceasta ar trebui să permită profesorului să evalueze măsura în care elevul şi-a însuşit competenţele tehnice generale şi specializate, cât şi competenţele pentru abilităţi cheie, raportate la cerinţele pentru întreaga clasă. Profesorul poate indica gradul de îndeplinire a cerinţelor prin bifarea uneia din următoarele trei coloane.
Priorităţi pentru dezvoltare

Partea inferioară a fişei este concepută pentru a identifica activităţile pe care elevul trebuie să le efectueze în perioada următoare, ca parte a modulelor viitoare. Aceste informaţii ar trebui să permită profesorilor implicaţi să pregătească elevul pentru ceea ce va urma, mai degrabă, decât pur şi simplu să reacţioneze la problemele care se ivesc.

Competenţe care urmează să fie dobândite

În această căsuţă, profesorii trebuie să înscrie competenţele care urmează a fi dobândite. Acest lucru poate să implice continuarea lucrului pentru aceleaşi competenţe sau identificarea altora care trebuie avute în vedere.
Resurse necesare

Aici se pot înscrie orice fel de resurse speciale solicitate: manuale tehnice, reţete, seturi de instrucţiuni şi orice fel de fişe de lucru care ar putea reprezenta o sursă de informare suplimentară pentru un elev ce nu a dobândit competenţele cerute.

5. MATERIALE DE REFERINŢĂ
[image: image2.wmf]FIŞA DE DOCUMENTARE 1
CAPACITATEA DE PRODUCŢIE

Capacitatea de producţie reprezintă producţia maximă ce poate fi obţinută într-o perioadă de activitate, respectând o anumită structură sortimentală şi calitatea prescrisă a producţiei.

Calculul capacităţii de producţie constă în determinarea cantităţilor de produse finite ce pot fi fabricate cu echipamentele şi spaţiile tehnologice şi de depozitare de care dispune unitatea, dacă se asigură condiţii optime de lucru.

Determinarea capacităţii de producţie C a ansamblului liniei sau a fiecărui segment al liniei de producţie se face aplicând relaţia de calcul:

[image: image44.bmp]
în care:

 -reprezintă mărimea caracteristicilor tehnico-productive a verigii de bază a

 liniei:

În cazul produselor de panificaţie:
· suprafaţa de coacere (S), în m2
În cazul producţiei de biscuiţi:

· suprafaţa utilă a cuptorului(în m2), pentru linia de prelucrare, modelare, coacere şi răcire
· lăţimea frontului de lucru al maşinii(în m), pentru liniile de biscuiţi umpluţi şi glazuraţi
În cazul producţiei de paste făinoase:

· volumul (în m3 uscător), pentru linia de paste lungi

· suprafaţa(în m2 uscător), pentru linia de paste medii şi scurte

 -indicatorul de utilizare intensivă, care exprimă cantitatea de semifabricat sau

 produs ce poate fi realizată în unitatea de timp şi unitatea tehnico-productivă

 a liniei, în kg/m2·h sau kg/m3h

-fondul de timp maxim disponibil (în zile sau ore). La determinarea Td se ţine

 seama de întreruperile planificate şi de cele accidentale

În calculul capacităţii de producţie este necesar să se ţină cont de gama sortimentală şi să se facă echivalările într-un singur sortiment, considerat de referinţă (exemple: biscuiţi simpli, biscuiţi cu cremă, glazuraţi, în vrac, ambalaţi, pâine albă de 0,300kg).

-

în care:
C – capacitatea exprimată în sortimentul de referinţă, kg

Ci - capacitatea exprimată în sortimentul ce urmează a se fabrica, kg
I - indicatorul de utilizare a cuptorului pentru sortimentul de referinţă, kg/m2·h
Ii - indicatorul de utilizare a cuptorului pentru sortimentul ce urmează a se

 fabrica, kg/m2·h
[image: image3.wmf]FIŞA DE DOCUMENTARE 2
STABILIREA REŢETELOR DE FABRICAŢIE

Reţetele de fabricaţie precizează :

· caracteristicile materiei prime

· cantităţile de materii prime şi auxiliare pe faze de fabricaţie în condiţiile specifice fiecărei linii de fabricaţie (mărimea şarjelor de semifabricate)

· indicaţii tehnologice pentru desfăşurarea fiecărei faze a procesului tehnologic (consistenţă, temperatură, timp, aciditate, condiţii de mediu)

· mărimea lotului, respectiv cantitatea de produs ce urmează a fi fabricată

CALCULUL REŢETELOR

· Pentru produse de panificaţie

Mărimea şarjei de aluat se stabileşte în funcţie de capacitatea de încărcare cu aluat a cuvei q, în kg utilizând relaţia:

 În care :
V-volumul cuvei, în l

γ -greutatea specifică a aluatului, în kgf/l

u-coeficientul de utilizare a capacităţii cuvei, cu o valoare medie de:

· 0,6 pentru aluaturi obţinute din făină neagră

· 0,5 pentru aluaturi obţinute din făină semialbă şi albă

Din cele de mai sus rezultă că la fabricarea unei şarje de aluat, făina reprezintă cca. 50% din volumul cuvei. La repartizarea făinii pe faze de fabricaţie se ţine cont că din cantitatea totală de făină, pentru obţinerea prospăturii şi a maielei se utilizează:

· 55-60% în cazul făinii de calitate foarte bună

· 45-55% în cazul făinii de calitate medie (bună)

· 30-45% în cazul făinii de calitate satisfăcătoare

Cunoscând consumurile specifice (cs) de materiale (kg/kg) pentru sortimentul ce urmează a fi fabricat şi cantitatea de făină/cuvă (F), se poate afla cantitatea de produs (Pf) ce se va obţine dintr-o şarjă de aluat.

Restul materiilor prime şi auxiliare se calculează înmulţind Pf cu consumul specific al fiecărui material din reţetă.

Exemplu: cantitatea de drojdie = Pf · cs drojdie , kg

În cazul materialelor care se folosesc sub formă de soluţie sau suspensie, se impune corectarea atât în ceea ce priveşte cantitatea adăugată din soluţia sau suspensia respectivă, cât şi în ceea ce priveşte lichidul în care s-a făcut dizolvarea, diluarea sau formarea suspensiei.

APĂ

DROJDIE

SARE

ZAHĂR

ALTE MATERIALE

Exemplu de adaptare a unei reţete cadru:

APĂ

DROJDIE

APĂ
 SARE
 APĂ
 ZAHĂR

cca. 7 l 1,4kg cca. 2,8 l 1,2kg cca. 16 l 4kg

TOTAL APĂ

 56 l

· Alegeţi corect capacitatea cuvelor pentru prepararea aluatului !

· Fiţi atenţi la unităţile de măsură în care sunt exprimate consumurile specifice de materii prime şi materiale !

· Aveţi grijă la transformarea unităţilor de măsură !

· Consultaţi buletinele de analiză pentru a vă informa asupra calităţii materiei prime !

· Ţineţi cont de calitatea făinii la împărţirea ei pe faze de fabricaţie !

· O parte din cantitatea de apă se foloseşte pentru pregătirea unor materii prime şi materiale !

Apa se împarte pe fazele de fabricaţie (prospătură, maia, aluat), în funcţie de metoda de preparare a aluatului şi de consistenţa semifabricatelor folosite !
[image: image4.wmf]FIŞA DE DOCUMENTARE 3
SINCRONIZAREA PROCESULUI TEHNOLOGIC LA FABRICAREA PÂINII

Sincronizarea procesului tehnologic la fabricarea pâinii permite:

· Stabilirea numărului de utilaje din fluxul tehnologic

· Ritmul de desfăşurare a procesului tehnologic

· Respectarea programului de producţie

· Onorarea comenzilor de produse

Informaţii necesare pentru realizarea sincronizării procesului tehnologic:

C- cantitatea de produse ce trebuie fabricată (numărul de bucăţi) /schimb, kg
Qc - productivitatea unui cuptor pentru sortimentul fabricat, kg/oră
Nc -numărul de cuptoare necesar:

Nc = C / Qc , bucăţi

 Qm - productivitatea unui malaxor, kg/oră

Nş - numărul de şarje de aluat /schimb, respectiv numărul de şarje de

 aluat/oră :

Nş =C / Qm ; Nş =C / Qm ·8 , şarje

 Tfm , Tfa - timpul de frământare maia şi aluat, minute

 Tferm. m ,Tferm. a - timpul de fermentare maia şi aluat, minute

Tcuvă - durata ciclului de folosire a cuvei (timpul total de frământare,

 fermentare, încărcare, descărcare, manipulare), minute

 Ncuve -numărul total de cuve:

Ncuve = Nş · Tcuvă , bucăţi

 Nf maia -numărul de cuve cu maia la fermentat:

Nf maia = Ncuve · Tferm. m , bucăţi

Nf aluat - numărul de cuve cu aluat la fermentat:

Nf maia = Ncuve · Tferm. a , bucăţi

 Qd –capacitatea de încărcare a unui dospitor cu aluat, kg:

Qd = număr tăvi (panacoade)·număr bucăţi aluat/tavă (panacod)

 Tdospire –timpul de dospire finală a aluatului, minute

 Td – durata unui ciclu al dospitorului (timp de încărcare, dospire descărcare,

 manipulare) , minute

 Nd – număr total de dospitoare:

Nd = C·60 / Qd ·T , bucăţi

 Nd΄ - numărul de dospitoare cu aluat la dospire:

 Nd΄ = Nd · Tdospire , bucăţi

[image: image5.wmf] FOLIE TRANSPARENTĂ 1

PLANIFICAREA ETAPELOR PROCESELOR TEHNOLOGICE DE OBŢINERE

A PRODUSELOR DE MORĂRIT ŞI PANIFICAŢIE

Pregătirea tehnică a producţiei trebuie să mai ţină seama şi de :

· Necesitatea satisfacerii cererilor de consum prin alinierea şi apropierea continuă a calităţii şi utilităţii produsului de necesităţile efective ale beneficiarilor.

· Cerinţele pieţei, care generează o serie de condiţii, cum sunt cele privind posibilitatea obţinerii unor informaţii mai detaliate în legătură cu produsul, felierea, ambalarea .

· Imperativele sociale, cum ar fi cele privind îmbunătăţirea valorii alimentare a produselor.

[image: image6.wmf]FOLIE TRANSPARENTĂ 2
NECESARUL DE MATERII PRIME ŞI MATERIALE

[image: image7.wmf]FIŞĂ CONSPECT
APRECIEREA EFECTUL TEHNOLOGIC AL MAŞINILOR FOLOSITE LA PRELUCRAREA ÎNVELIŞULUI BOABELOR DE GRAU

Efectul tehnologic al descojitoarelor se apreciază prin:

· micşorarea conţinutului de cenuşă al grâului după fiecare treaptă de descojire (0,05-0,07%)

· creşterea conţinutului de spărtură (0,2-0,5%)

Cauze care pot duce la diminuarea efectului tehnologic :

· uzura accentuată a suprafeţei de lucru

· aspiraţie insuficientă (debitul şi viteza aerului)

· umiditate scăzută a grâului

· viteza periferică a paletelor prea mare

· încărcarea maşinii sub capacitatea normală

· distanţa prea mică între paleţi şi manta

· paleţii rotorului ascuţiţi din cauza uzurii

Efectul tehnologic al maşinilor de periat se apreciază prin:

· micşorarea conţinutului de cenuşă al grâului cu minimum 0,01%

· cantitatea de praf extrasă (0,02-0,04%)

· aspectul neted , lucios al boabelor

Cauze care pot duce la diminuarea efectului tehnologic :

· uzura accentuată a materialului din care sunt confecţionate periile

· alegerea unor materiale necorespunzătoare pentru confecţionarea periilor

· aspiraţie insuficientă (debitul şi viteza aerului)

· viteza periferică a periilor prea mare

· încărcarea maşinii sub capacitatea normală

· distanţa necorespunzătoare între perii şi manta

· Aluat
– amestec format din făină, drojdie, sare, apă (materii prime) şi grăsimi, lapte, zahăr, ouă etc. (materii auxiliare), care este supus unui ansamblu de operaţii de preparare, prelucrare şi coacere, pentru obţinerea unui produs de panificaţie;

· Caracteristici /însuşiri tehnologice ale făinii - modul de comportare a făinii în procesul de fabricaţie (capacitatea de hidratare, puterea făinii, capacitatea de a forma şi reţine gazele de fermentaţie) – „însuşiri de panificaţie“ ale făinii;

· Caracteristici fizice ale făinii – însuşiri ale făinii, care influenţează calitatea produselor de panificaţie: culoarea, granulaţia (fineţea) mirosul, gustul, starea sanitară (de infestare);

· Condiţionare – tratarea grâului cu apă sau combinat cu apă şi căldură;

· Consum specific
– cantitatea de materie primă sau auxiliară, în kg, necesară pentru realizarea unui produs;

· Cuptor – utilaj care realizează coacerea;

· Descojire – operaţie de prelucrare a învelişului cerealelor;

· Diagramă – reprezentare grafică a fluxului tehnologic cu respectarea schematică a utilajelor, în aceeaşi ordine în care se desfăşoară în secţia de fabricaţie;

· Diagramă – reprezentare grafică a fluxului tehnologic cu respectarea schematică a utilajelor, în aceeaşi ordine în care se desfăşoară în secţia de fabricaţie;

· Divizarea aluatului – Separarea din masa de aluat fermentat, a unor bucăţi care, după coacere şi răcire, să dea produse de greutate prestabilită (se ţine seama de scăzămintele în greutate ce au loc la coacere şi răcire);

· Dospirea – operaţia de acumulare a CO2 în aluat înainte de coacere, precum şi de substanţe de aromă ;

· Dozarea – operaţia de cântărire/măsurare a materiilor prime şi auxiliare, conform reţetelor de fabricaţie ;

· Extracţia – reprezintă cantitatea de produs finit ce se poate extrage dintr-o anumită cantitate de materie primă ;

· Fermentaţia aluatului – una din fazele principale a procesului de fabricare a produselor de panificaţie, care are drept scop obţinerea unui aluat afânat (se produce fermentaţie alcoolică, lactică şi acetică), din care rezultă un produs uşor asimilabil şi cu gust şi aromă specifică ;

· Fermentaţie – (lat. fervere = fierbere) - proces biochimic de transformare a unor substanţe organice, în altele mai simple, sub influenţa unor enzime, substanţe secretate de microorganisme, cu rol de catalizatori ;

· Gliadină – component proteic de bază din grupa prolaminelor ;

· Gluten – proteine din făină, care influenţează elasticitatea, extensibilitatea şi rezistenţa la rupere a aluatului ;

· Gluten – un gel coloidal puternic umflat care conţine 60-70% apă şi 30-40% substanţă uscată ;
· Glutenină – component proteic de bază din grupa gluteninelor; proteină uşor asimilabilă ;

· Grişuri şi dunsturi – produse cu granulaţie mai mare decât făina şi cu un conţinut mare de endosperm, rezultate din sfărâmarea acestuia ;

· Însuşiri aerodinamice – indice tehnologic care se referă la viteza de plutire în aer a boabelor de cereale şi a corpurilor străine ;
· Lotizarea – depozitarea cerealelor separat, în funcţie de principalii indici calitativi ;
· Măcinare – operaţia tehnologică prin care se distruge integritatea boabelor de cereale pentru a se separa apoi particulele de endosperm de cele de înveliş ;

· Măciniş înalt – măcinişul prevăzut cu toate fazele procesului tehnologic, rezultând produse de calitate superioară ;

· Măciniş plat – măcinişul în urma căruia se obţine produsul finit ca urmare a unei singure treceri a cerealelor prin organele de lucru ale unui utilaj oarecare de măcinare ;

· Măciniş repetat – măcinişul în care produsul finit se obţine datorită unei acţiuni repetate a maşinilor de măcinat, prin care produsul este trecut succesiv ;

· Măciniş repetat simplu – reprezintă procesul de măciniş mai puţin dezvoltat, rezultând o făină de calitate inferioară ;

· Măciniş semiînalt – măcinişul prevăzut numai cu o parte din fazele tehnologice şi în urma căruia rezultă făină neagră şi semialbă ;

· Maidanul – refuz obţinut la sita a treia a tararului, compus din prafuri minerale, nisip, pietriş, seminţe de buruieni ;

· Modelarea
– operaţie mecanică exercitată asupra aluatului, care urmăreşte obţinerea unei forme estetice a produsului şi o structură uniformă a miezului, prin eliminarea golurilor mari formate în timpul fermentaţiei în aluat;

· Parametrii tehnologici – mărime, ale cărei valori, poate influenţa un proces tehnologic de obţinere a unui produs precum şi calităţile produsului (ex.: temperatură, umiditate etc.) ;

· Perierea cerealelor – operaţie ce are drept scop îndepărtarea părţilor de coajă desprinse de bob, care mai sunt încă aderente bobului ;

· Povară de măciniş – cantitatea de grâu de calitate medie obţinută prin amestecare mai multor loturi;
· Poziţia riflurilor – reprezintă posibilitatea de intersecţie a spatelui sau tăişului riflurilor de pe un tăvălug, cu spatele sau tăişul riflurilor celuilalt tăvălug ;
· Praful negru – reziduu rezultat din prelucrarea cerealelor la primul decojitor ;

· Predospire
– operaţie de menţinere în stare de repaos a bucăţilor de aluat, pentru sporirea volumului acestuia, în atmosferă condiţionată, un anumit timp (după sortiment) ;

· Premodelare – operaţia executată între operaţia de divizare şi modelare (realizează format rotund);

· Produs finit
– produsul rezultat prin prelucrarea materiilor prime şi auxiliare printr-un proces de fabricaţie bun pentru consum (ex.: pâinea) ;

· Recepţie calitativă - determinarea caracteristicilor organoleptice şi fizico-chimice ale cerealelor;
· Recepţie cantitativă - măsurarea masei de cereale prin cântărire ;

· Regim tehnologic
– valori ale unor parametri tehnologici, ce trebuie realizate, pentru a obţine un produs de calitate (caracteristic uneia, sau unui grup de operaţii tehnologice) (ex.: temperatura, umiditatea, regimul de coacere) ;
· Reţetă de fabricaţie – cuprinde elementele de bază ale producerii unui aliment (ex.: sortiment de panificaţie), precizând cantităţile de materii prime şi auxiliare necesare pentru obţinerea produsului alimentar, fazele de preparare (a aluatului), repartizarea cantitativă a materiilor prime pe aceste faze, precum şi regimul tehnologic de fabricaţie ;

· Semifabricat – produs rezultat în urma producerii unor operaţii tehnologice de prelucrare a materiilor prime şi auxiliare neavând însuşirile produsului finit sau pentru consum (este rezultatul unei prelucrări incomplete) ;

· Sorturi de făină – făină albă, semialbă, neagră ;

· Şrotare – operaţia de separare a endospermului bobului prin sfărâmarea atentă, repetată, a cerealelor, între tăvălugii rifluiţi, apoi ale produselor intermediare, de mărimi din ce în ce mai mici ;

· Stanţare – marcarea pâinii înainte de introducerea în cuptor, cu un simbol care identifică echipa care a lucrat, ora sau produsul dietetic ;

· Sticlozitatea – gradul de compactizare a endospermului în bob ;

· Tăvălugi măcinători – cilindri ce se rotesc în sensuri şi cu viteze diferite ;

· Tăvălugi rifluiţi – cilindri cu o serie de mici şănţuleţe paralele (rifluri) de o anumită formă în profil, ce au rolul de a forfeca, cu zimţii, produsele supuse prelucrării ;
· Umectare – operaţia tehnologică prin care apa de umezire pătrunde în bob ;

· Umezire – stropirea grâului cu apă ;

· Umiditate artificială – umiditatea pe care o obţine grâul după umectare ;

· Umiditate naturală – umiditatea cerealelor din timpul cultivării, recoltării;

· Umiditatea – conţinutul de apă al masei de cereale ;

· Valţ – utilaj care realizează măcinarea;

· Viteza diferenţială – raportul dintre viteza periferică a tăvălugului rapid şi viteza periferică a tăvălugului lent;

· Zoana – refuzul obţinut la sita a doua a tararului ce conţine boabe de cereale din alte culturi .

[image: image8.wmf]ACTIVITATEA NR. 1

FISA DE LUCRU
Comenzile primite de la beneficiarii atelierului nostru pentru schimbul 3 sunt prezentate în centralizatorul de mai jos:

	Beneficiar
	
	Pâine, kg
	
	Produse
	de franzelărie, kg

	
	neagră
	semialbă
	albă
	simple
	cu zahăr şi ulei

	A
	100
	200
	500
	50
	60

	B
	150
	80
	700
	40
	100

	C
	-
	300
	1000
	120
	140

	D
	40
	-
	600
	60
	200

	TOTAL
	
	
	
	
	

· Totalizaţi în centralizator cantităţile de produse pe sorturi.

· Calculaţi necesarul de materii prime şi auxiliare pentru onorarea comenzilor primite de la cei 4 beneficiari.

· Utilizaţi datele din tabelul 1, în care sunt înscrise consumurile specifice de materii prime şi materiale pentru principalele sorturi de pâine şi produse de franzelărie, în kg/100 kg produs finit.

· Completaţi rezultatele obţinute în tabelul de mai jos.

	
	Materii
	prime şi
	auxiliare,
	kg
	
	

	Făină

neagră
	Făină

semialbă
	Făină

albă
	Drojdie
	Sare
	Zahăr
	Ulei

	
	
	
	
	
	
	

Tabel 1

	Materii prime
	
	Pâine
	
	Produse
	de franzelărie

	şi auxiliare, kg
	neagră
	semialbă
	albă
	simple
	cu zahăr şi ulei

	Făină
	68
	73
	77
	80
	84

	Drojdie
	0,4
	0,5
	0,6
	0,9
	1,2

	Sare
	1,0
	1,1
	1,1
	1,2
	1,0

	Zahăr
	
	
	
	
	4,0

	Ulei
	
	
	
	
	4.5

RECOMANDARE:

· Clasa se poate împărţi în 5 grupe de elevi, corespunzător celor 5 sorturi de pâine şi produse de franzelărie.

· Fiecare grupă îşi desemnează câte un reprezentant, care coordonează grupa şi raportează rezultatele, înscriindu-le într-un tabel similar pe tablă.

[image: image9.wmf]ACTIVITATEA NR. 2

FISA DE LUCRU
Priviţi diagrama tehnologică de curăţire a grâului de mai jos:

a) identificaţi utilajele reprezentate ;

b) trasaţi cu linie continuă fluxul tehnologic

c) trasaţi cu linie întreruptă reţelele de aspiraţie

d) specificaţi sub fiecare utilaj, acolo unde este cazul, deşeurile rezultate în urma

 curăţirii grâului

[image: image10.png]

Timp de lucru 30 minute.

[image: image11.wmf]ACTIVITATEA NR .3

FIŞA DE EVALUARE

Controlul funcţionării maşinilor de griş
Executaţi controlul funcţionării maşinilor de griş şi depistaţi eventualele defecţiuni.
	Etape de lucru
	Punctaj

propus
	Punctaj

realizat
	Norma

de timp/maşină

	· Controlul debitului de produse la racordul de alimentare al utilajului
	5
	
	2’

	· Controlul funcţionării mecanismului de alimentare pentru răspândirea uniformă a produsului pe toată lăţimea sitei
	5
	
	3’

	· Controlul ordonării ramelor cu site din punct de vedere al mărimii orificiilor şi identificarea ramelor echipate necorespunzător
	10
	
	5’

	· Controlul întinderii sitelor pe rame şi depistarea eventualelor site insuficient de bine întinse, rupte
	5
	
	3’

	· Verificarea funcţionării periilor şi identificarea periilor blocate
	5
	
	5’

	· Verificarea funcţionării autobalansorului (amplitudinea oscilaţiilor)
	5
	
	3’

	· Verificarea aspiraţiei fiecărui compartiment şi a canalului longitudinal de deasupra camerei de depresiune
	10
	
	5’

	· Recoltarea probelor (cernuturilor) de sub fiecare sită a fiecărei maşini de griş cât şi a fiecărui refuz
	5
	
	5’

	· Aşezarea pe planşeta de control, în compartimentul corespunzător, a fiecărei probe recoltate
	5
	
	4’

	· Verificarea senzorială a modului de curăţare a grişurilor prin comparaţia probelor recoltate, la lumina naturală directă sau lumină artificială puternică
	20
	
	10’

	· Verificarea întreţinerii maşinii
	5
	
	5’

	· Respectarea normelor de protecţie a muncii
	10
	
	

	Total
	90
	
	50’

Observaţii: Se acordă 10 puncte din oficiu.

[image: image12.wmf]ACTIVITATEA NR 4

FIŞA DE LUCRU
Consultaţi manualele, colecţiile de standarde profesionale sau alte surse de informare pentru a rezolva următoarea sarcină de lucru. Lucraţi în perechi, timp de 30 minute!

Identificaţi indicii de calitate pentru următoarele materii prime şi produse finite folosite în industria de morărit şi panificaţie: grâu pentru panificaţie, făină de grâu, pâine din făină de grâu. Folosiţi cele aflate pentru a completa următorul tabel:
	Denumirea materiei prime
	Însuşiri senzoriale
	Caracteristici fizico-chimice
	Însuşiri tehnologice

	Grâu pentru panificaţie

	
	
	

	Făină de grâu

	
	
	

	Pâine din făină de grâu

	
	
	

[image: image13.wmf]ACTIVITATEA NR. 5

FIŞA DE AUTOEVALUARE
Completaţi următoarea fişă de autoevaluare cu răspunsurile pe care le consideraţi

corecte. Înscrieţi-le în coloana „rezolvare elev”.

După completarea acestei rubrici veţi confrunta răspunsurile voastre cu cele prezentate de profesor pe folie. Astfel vă veţi evalua munca prin înscriere a punctajului obţinut în ultima coloană a tabelului!

	Fişă de autoevaluare

	Numele şi prenumele:_______

Clasa: ___________________
	Data

	Tema: Utilaje şi instalaţii din morărit şi panificaţie
	
	

	Nr.

crt.

	Operaţii

tehnologice
	Condiţii de realizare pentru obţinerea produselor de panificaţie
	Punctaj

	
	
	Scopul

operaţiei
	Regim tehnologic
	Utilaje folosite
	propus
	realizat

	1.
	Frământarea aluatului

	
	
	
	20
	

	2.
	Modelarea aluatului

	
	
	
	40
	

	3.
	Coacerea

	
	
	
	30
	

	Punctaj total
	90
	

Pentru obţinerea notei de trecere este necesar să realizaţi 45 puncte.

[image: image14.wmf]ACTIVITATEA NR. 6

FIŞA DE LUCRU
 Sarcina de lucru:
Efectuaţi următorul exerciţiu utilizând „diagrama VENN” !

pentru metoda de preparare directă clasică şi metoda de preparare directă rapidă. Ţineţi cont de indicaţiile de mai jos:

• această diagramă este formată din două cercuri mari care se suprapun parţial;
• se va folosi pentru a arăta asemănările şi deosebirile între cele două utilaje de separare;
• asemănările se vor trece în zona de intersecţie a cercurilor;
• deosebirile se vor trece în zona exterioară intersecţiei cercurilor.

• Lucraţi în perechi, un elev scrie caracteristicile tehnologice pentru metoda de reparare directă clasică, iar celălalt scrie caracteristicile tehnologice pentru metoda de preparare directă rapidă, în cercuri diferite.

• Completaţi împreună zona de intersecţie a cercurilor cu elementele comune (asemănările) celor două metode de preparare directă.

• Vă grupaţi cu o altă pereche şi comparaţi diagramele!

• Centralizaţi toate asemănările şi deosebirile descoperite de toate echipele pe un poster pe care-l afişaţi.

• Comparaţi diagrama voastră cu cea centralizată. Cu o altă culoare faceţi completări sau tăiaţi de pe diagrama voastră ce nu corespunde.

• Vă apreciaţi singuri munca realizată prin unul din calificativele: foarte slab, slab, suficient, bine, foarte bine.

[image: image15.wmf]ACTIVITATEA NR. 7

Referat
Tema exerciţiului: Realizarea unui referat pe o temă dată şi prezentarea lui în faţa clasei.
El are următoarea desfăşurare:

· Profesorul împarte temele elevilor şi cerinţele de întocmire

· Elevii primesc sarcina lor de lucru ce trebuie realizată pe o perioadă de o lună

· Folosind manualul, notiţele din clasă, cărţi de specialitate, ghidul elevului, internetul şi orice alte mijloace de informare disponibile trebuie să alcătuiască referatul după indicaţiile primite
· La termenul stabilit trebuie să prezinte în faţa colegilor referatul pregătit.
Exemple de teme:

· Bolile pâinii: cauze, determinarea gradului de contaminare a făinii, măsuri de prevenire
· Modalităţi de apreciere a efectului tehnologic la măcinarea grâului prin verificarea indicilor de calitate ai materiilor prime, semifabricatelor, produselor finite
· Cuptoare de pâine: exploatare, defecţiuni, cauze şi remedieri; etc.

[image: image16.emf]

ACTIVITATEA NR. 8

Citiţi cu atenţie următorul text:

Pentru determinarea cantităţii de pâine care se poate obţine din făina utilizată, trebuie cunoscute scăzămintele tehnologice şi pierderile care au loc la fabricarea pâinii.

Valoarea scăzămintelor se exprimă în procente faţă de masa iniţială a aluatului şi respectiv a semifabricatului (produsului) din fiecare fază de fabricaţie.

· Scăzămintele prin fermentaţia aluatului, de la prepararea lui şi până la coacere, variază între 1,5 şi 2,5%. Acestea sunt influenţate de calitatea făinii, consistenţa aluatului şi modul de conducere şi urmărire a fermentaţiei.

· Scăzămintele prin coacere variază între 5 şi 20%, depinzând de mărimea şi forma produsului, de gradul de coacere şi felul cuptorului. Valorile obişnuite ale acestor scăzăminte sunt:

· 15-20% pentru produsele până la 0,5 kg/bucată

· 10-12% pentru produsele de 0,5-1,0 kg/bucată

· 6-8% pentru produsele de 1-2 kg/bucată

· 5% pentru produsele peste 2 kg/bucată

· Scăzămintele prin răcire variază între 2,5 şi 3,5%, fiind influenţate de mărimea şi forma pâinii cît şi de condiţiile de depozitare.

Pierderile de fabricaţie sunt alcătuite din rebuturile de produse care pot să apară în decursul fabricaţiei (la coacere, la manipularea şi depozitarea produselor) şi deşeurile neigienice de făină (la depozitarea şi manipularea făinii).

-Rebuturile se calculează în procente faţă de producţia realizată şi nu depăşesc 0,1%.

- Deşeurile se calculează în procente faţă de făina trecută în fabricaţie şi au o valoare mai mică de 0,15%.

Cerinţe:

a) subliniaţi cuvintele cheie din textul citit.

b) motivaţi oral de ce le consideraţi cuvinte cheie.

ACTIVITATEA NR. 9

Extracţii de făină şi consumuri specifice
 de materii prime

Completaţi spaţiile punctate:

1.
Prin grad de extracţie se înţelege cantitatea de ………………extrasă în timpul măcinişului şi se exprimă în ……………….., raportate la ………..kg ………………….

2. Făinurile pot fi realizate într-un singur sortiment (extracţie ………………) sau în mai multe sortimente simultan (extracţie ………………….)

3.
Extracţiile sunt stabilite pentru grâul……………… cu o masă hectolitrică de …………. Kg.

4.
În cazul în care partizile de grâu au masa hectolitrică mai mare decât valoarea minimă prevăzută în STAS, extracţiile totale cresc cu……….%, pentru fiecare ……………. masă hectolitrică până la ……… kg inclusiv, după care nu se mai operează ……………….. .

5. Randamentul în pâine se calculează la pâinea……………………ţinându-se cont de cantitatea de aluat care se poate obţine din …………….făină, de suma……………………………tehnologice şi de …………………de fabricaţie.
6. Scăzămintele prin fermentaţie se raportează faţă de cantitatea ……………… de aluat, scăzămintele prin coacere faţă de aluatul ……………. de ………………, iar scăzămintele prin răcire faţă de pâinea …………………

Lucraţi în grupe de câte 3 elevi, consultaţi-vă, apoi completaţi individual spaţiile punctate.

ACTIVITATEA NR. 10

METODA CUBULUI
După parcurgerea temei Utilaje şi instalaţii din morărit şi panificaţie, ca activitate de recapitulare, se poate aplica metoda cubului, alegându-se din schema de mai jos câte o operaţie pentru fiecare oră.

[image: image17]
· Activitatea se desfăşoară în grupe de 6 elevi, sub formă de concurs între echipe

- Fiecare echipă analizează aceeaşi operaţie pentru ca în final să se poată

 compara rezultatele
· Grupa alege un lider, care coordonează activitatea

· Fiecare elev al grupei primeşte o foaie de hârtie, reprezentând o faţă a cubului

· Pe foaia de hârtie primită va fi scrisă cerinţa de lucru a fiecărui elev şi anume:
 ,,faţa” - 1 = scopul operaţiei

 ,,faţa” - 2 = identificarea materiei prime /

 produselor intermediare prelucrate,

 importanţa calităţii acestora

 ,,faţa” - 3 = utilaje folosite, tipuri constructive

 ,,faţa” - 4 = parametrii de lucru, verificare şi

 reglare

 ,,faţa” - 5 = disfuncţionalităţi şi remedieri

 ,,faţa” - 6 = modalităţi de apreciere a efectului

 tehnologic

• liderul coordonează şi verifică desfăşurarea acţiunii

• după rezolvarea sarcinii se construieşte cubul
ACTIVITATEA NR. 11
FIŞĂ DE AUTOEVALUARE
Completaţi următoarea fişă de autoevaluare cu răspunsurile pe care le consideraţi corecte. După completarea acestei rubrici veţi confrunta răspunsurile voastre cu cele prezentate de profesor pe folie. Astfel vă veţi evalua munca prin înscrierea punctajului obţinut în ultima coloană a tabelului!

	Nr. crt.
	Simbolizare în diagramă
	Denumirea utilajului

reprezentat
	Utilizare
	Punctaj

	
	
	
	
	Propus
	realizat

	I.
	
[image: image18.png]

	
	
	15
	

	II.
	
[image: image19.png]

	
	
	15
	

	III.
	
[image: image20.png]T

	
	
	15
	

	IV.
	
[image: image21.png]

	
	
	15
	

	V.
	
[image: image22.png]

	
	
	15
	

	VI.
	
[image: image23.png]

	
	
	15
	

Timp de lucru 30 minute!

ACTIVITATEA NR. 12
Realizaţi, sub îndrumarea profesorului de specialitate şi a maistrului instructor, aplicaţii pentru:

· Fişa de documentare 1 (capacitatea de producţie)

· Fişa de documentare 2 (stabilirea reţetelor de fabricaţie)
· Fişa de documentare 3 (sincronizarea procesului tehnologic la fabricarea pâinii)
Important !!!

· Alegeţi sortimente care se produc la locul vostru de instruire practică

· Verificaţi pe teren corectitudinea calculelor voastre

· Păstraţi fişele de lucru întocmite în portofoliul personal în vederea întocmirii unui proiect

· Folosiţi ca sursă de documentare, informaţiile utile din auxiliarul curricular, manualul, revistele de specialitate, bibliografia indicată de profesor

ACTIVITATEA 1

SOLUŢIE

Important!!!
Rezolvarea problemelor implică parcurgerea următoarelor etape:

[image: image24.emf]
	Beneficiar
	
	Pâine, kg
	
	Produse
	de franzelărie, kg

	
	neagră
	semialbă
	albă
	simple
	cu zahăr şi ulei

	A
	100
	200
	500
	50
	60

	B
	150
	80
	700
	40
	100

	C
	-
	300
	1000
	120
	140

	D
	40
	-
	600
	60
	200

	TOTAL
	290
	580
	2800
	270
	500

Utilizând informaţiile din Fişa de documentare 2 (stabilirea reţetelor de fabricaţie), vei putea calcula pentru fiecare sortiment cantitatea de materii prime si auxiliare necesară. Cunoscând consumurile specifice (cs) de materiale (kg/kg) pentru sortimentele ce urmează a fi fabricate şi cantitatea produs (Pf), se poate afla cantitatea de făină (F) ce se va folosi.

 sau

Restul materiilor prime şi auxiliare se calculează înmulţind Pf cu consumul specific al fiecărui material din reţetă.

Exemplu de calcul:

Fneagră = Pneagră x cs făină = 290 x 68 = 197 kg
Drojdie = Pneagră x cs drojdie = 290 x 0,3 = 1,2 kg
Sare = Pneagră X cs sare = 290 x 1,0 = 3 kg
Prin însumarea cantităţilor de materii prime comune sortimentelor din comandă (făină, drojdie, sare, zahăr, ulei), vei reuşi să termini completarea tabelului.
	
	Materii
	prime şi
	auxiliare,
	kg
	
	

	Făină

neagră
	Făină

Semialbă
	Făină

albă
	Drojdie
	Sare
	Zahăr
	Ulei

	197

	423
	2792
	41,2
	48,4
	20
	22,5

ACTIVITATEA 2

SOLUŢIE

[image: image25.png]) e |
i
i #]
PN | !
| I
sz aparet F etrter |
de udat automat,
ciclon. 1
ot Celule de.
atomt | Coed
2 e
separator - [
aspirator ; | wvertilator
H o ity
trior cu decojitor
discuri I
o
prat urser
decojitor dton
Fureks

prat negru

ACTIVITATEA 3

SOLUŢIE

Controlul funcţionării maşinilor de griş se realizează numai sub supravegherea maistrului instructor. Efectuarea activităţii de instruire practică presupune lucrul în grupe de câte 3 elevi. Membrii fiecărui grup execută individual sarcinile de lucru cuprinse în fişa de lucru şi se observă reciproc, notând realizarea fiecărei sarcini.3Discuţia între membrii grupului si profesor este un instrument pentru îndeplinirea sarcinilor de lucru.

Profesorul observă şi analizează nivelul de cooperare şi atmosfera creată în timpul lucrului în echipa, completând fişa – Lucrul în echipă.

Elevul poate dovedi practic că este capabil să execute controlul funcţionării utilajului. În moară, elevii trebuie să poarte echipamentul de protecţie corespunzător efectuării lucrării practice.

Fişa de lucru la agentul economic precum şi concluzii pot fi utilizate ca probe de evaluare prin care elevul să demonstreze că este capabil să completeze documente simple utilizând rezultatele experimentului.

Fişa de observaţii şi concluzii se completează individual utilizând însemnările făcute în urma discuţiilor de grup asupra experimentului.

Lucrul în echipă (în pereche sau în grup)

	Care este sarcina voastră comună? (ex. obiectivele pe care vi s-a spus că trebuie să le îndepliniţi)

	Cu cine vei lucra?

	Ce anume

trebuie făcut?

	Cine va face acest

lucru?

	De ce fel de materiale,

echipamente, instrumente şi sprijin va fi nevoie din partea celorlalţi?

	
	
	

	Ce anume vei face tu?

	Organizarea activităţii:

Data/Ora începerii:

Data/Ora finalizării:

Cât de mult va dura îndeplinirea sarcinii?

	Unde vei lucra?

	„Confirm faptul că elevii au avut discuţii privind sarcina de mai sus şi:

· s-au asigurat că au înţeles obiectivele

· au stabilit ceea ce trebuie făcut
· au sugerat modalităţi prin care pot ajuta la îndeplinirea sarcinii

· s-au asigurat că au înţeles cu claritate responsabilităţile care le revin si modul de

organizare a activităţii”

Martor/evaluator (semnătura) : Data:
(ex.: profesor, sef catedra)

Nume elev:

Aceasta fişă stabileşte sarcinile membrilor grupului de lucru, precum şi modul de organizare a activităţii.

ACTIVITATEA 4

SOLUŢIE

Este o aplicaţie pentru verificarea modului în care elevii reuşesc să identifice sursele de informare necesare, să le utilizeze, să răspundă cerinţelor formulate într-un timp dat şi să colaboreze cu colegii.

Se recomandă utilizarea acestei metode pentru o mai eficientă familiarizare a elevilor cu manualele, colecţiile de standarde profesionale sau alte surse de informare.

	Denumirea materiei prime
	Însuşiri senzoriale
	Caracteristici fizico-chimice
	Însuşiri tehnologice

	Grâu pentru panificaţie

	-Aspect

-Culoare

-Miros

-Gust

-Infestare

	-Umiditate,% max

-Conţinut în corpuri străine, % max

-Conţinutul de fier, % max

-Conţinutul de impurităţi minerale, % max

-Cenuşă la s. u., % max

	-Dimensiunea boabelor

-Uniformitatea şi mărimea boabelor

-Masa hectolitrică, kg min

-Însuşiri aerodinamice

-Masa a 1000 boabe

-Indicele de cădere

-Gluten umed, % min

-Sticlozitate, % min

	Făină de grâu

	-Aspect –culoare

-Miros

-Gust

-Infestare
	-Umiditate , %max

-Aciditate, grade max

-Substanţe proteice la s. u., % min

-Cenuşă la s. u., % max

-Cenuşă la s. u. insolubilă în HCl 10%, % max

-Fineţe :

 -sită nr. (μ), % refuz

 -sită nr. (μ), % cernut

-Impurităţi metalice :

 -sub forma de pulbere mg/kg

 -sub formă de aşchii

	-Gluten umed, % min

 -Indice de deformare a glutenului, mm
-Capacitatea de hidratare -Puterea făinii

-Capacitatea de a forma şi reţine gazele

-Capacitatea de închidere a culorii făinii în timpul procesului tehnologic

	Pâine din făină de grâu
	-Aspect:

 -exterior general

 -coaja

 -miez (în secţiune)

-Aromă

-Gust
	-Umiditate , %max

-Aciditate, grade max

-Volum, cm3/100g min

-Conţinut de NaCl, % max

-Cenuşă insolubilă în HCl 10%, % max

	-Porozitatea miezului,

 % min

-Elasticitatea miezului,

% min

ACTIVITATEA 5

SOLUŢIE

Este un exerciţiu complex, prin rezolvarea căruia se ating mai multe obiective. Poate constitui un exerciţiu de recapitulare – sistematizare prin care se evaluează în scris elevii şi poate fi o fişă în portofoliul sau care să ilustreze progresul realizat. Rezolvarea exerciţiului se găseşte pe folie.
	Nr.

crt.

	Operaţii

tehnologice
	Condiţii de realizare pentru obţinerea produselor de panificaţie
	Punctaj

	
	
	Scopul

operaţiei
	Parametrii tehnologici
	Utilaje folosite
	propus
	realizat

	1.
	Frământarea aluatului

	Obţinerea unei mase omogene de aluat cu o anumită structură şi însuşiri reologice
	-Durata frământării

-Temperatura semifabricatelor

	-Malaxoare cu funcţionare periodică cu diferite forme ale braţelor de frământare

- Malaxoare cu funcţionare continuă
	20
	

	2.
	Modelarea aluatului

	-obţinerea unei forme estetice a produselor

-eliminarea golurilor formate în timpul fermentaţiei pentru realizarea unei structuri uniforme a miezului

-îmbunătăţirea însuşirilor reologice ale aluatului
	Dimensiunile semifabricatului
	Maşini de rotunjit:

-cu jgheaburi,

-cu benzi,

-cu suprafaţă tronconică purtătoare

Maşini de modelat lung

Maşini de rulat
	40
	

	3.
	Coacerea

	-încălzirea aluatului pentru determinarea producerii unor modificări fizico-chimice, biochimice şi microbiologice

-transformarea aluatului în produs alimentar comestibil
	-Temperatura de coacere

-Umiditatea din camera de coacere

-Durata coacerii
	-Cuptoare cu funcţionare discontinuă (cuptorul de pământ, cuptorul Dampf, Mannesman, cu cărucior)

-Cuptoare cu funcţionare continuă (cuptorul Orlandi, Winkler)
	30
	

	Punctaj total
	90
	

Acest exerciţiu are un grad mai mare de dificultate.
ACTIVITATEA 6

SOLUŢIE

Este un exerciţiu creativ care solicită puterea de sinteză a elevilor. Aceştia sunt în situaţia de a corela informaţiile din mai multe surse bibliografice, descoperind asemănările şi deosebirile dintre metoda de preparare directă clasică (metoda 1) şi metoda de preparare directă rapidă (metoda 2).

Fiind un exerciţiu mai dificil, profesorul va coordona şi va monitoriza „pas cu pas” activitatea elevilor.

Deosebiri metoda 1:

· durata frământării 10-15 minute pentru malaxoare clasice

· durata fermentării 2-3 ore

· fermentare finală relativ scurtă

· calitatea pâinii: volum mediu, miez de culoare gălbuie, gust bun , textură bună

 Asemănări:

· aluatul se obţine într-o singură fază

· operaţiile tehnologice sunt comune

· consum mare de drojdie

· calitatea pâinii: gust şi aromă slabe, miez sfărâmicios, se învecheşte repede

Deosebiri metoda 2:

· durata frământării 2-3 minute pentru malaxoare ultrarapide sau

 10-15 minute pentru malaxoare intensive

· durata fermentării 10-20 minute

· divizare-modelare îmbunătăţită

· fermentare finală prelungită

· calitatea pâinii: volum mărit, miez de culoare deschisă, gust fad , miez cu textură fină

ACTIVITATEA 7

SOLUŢIE

Activitatea are următoarea desfăşurare:

· Profesorul împarte temele elevilor.

· Se stabilesc regulile de întocmire a referatului.

· Elevii primesc sarcina lor de lucru ce trebuie realizată pe o perioadă de o lună.

· Folosind manualul, notiţele din clasă, cărţi de specialitate, ghidul elevului, Internet-ul şi orice alte mijloace de informare doresc, elevii elaborează referatul

· La termenul stabilit trebuie să prezinte în faţa colegilor lucrarea.

· În timpul elaborării referatului, elevii vor completa următoarea fişă:

FIŞĂ PENTRU VERIFICAREA ABILITĂŢILOR DOBÂNDITE ÎN CADRUL

UNITĂŢII DE COMPETENŢĂ
Scrieţi litera corespunzătoare în coloane.

Alegeţi dintre următoarele variante: F = frecvent U = uneori R = rar sau niciodată

	Elevii trebuie să citească:

	Să înţeleagă
textul în

întregime
	Să
înţeleagă
propoziţii
	Vocabular/

descifrare

	Trebuie să
aflu mai

mult

	Cărţi
	
	
	
	

	Manuale
	
	
	
	

	Ziare
	
	
	
	

	Fişe conspect
	
	
	
	

	Fişe de activităţi
	
	
	
	

	Statistici (grafice)
	
	
	
	

	Table/imagini proiectate
	
	
	
	

	Literatura de specialitate
	
	
	
	

	Notiţe
	
	
	
	

	Semne şi simboluri
	
	
	
	

	Instrucţiuni
	
	
	
	

	Referate
	
	
	
	

	Proiecte
	
	
	
	

	Site-uri web
	
	
	
	

	Lucrările altora
	
	
	
	

Altele: ………………………………………………………………………………………… .
ACTIVITATEA 8

SOLUŢIE

Pentru determinarea cantităţii de pâine care se poate obţine din făina utilizată, trebuie cunoscute scăzămintele tehnologice şi pierderile care au loc la fabricarea pâinii.

Valoarea scăzămintelor se exprimă în procente faţă de masa iniţială a aluatului şi respectiv a semifabricatului (produsului) din fiecare fază de fabricaţie.

· Scăzămintele prin fermentaţia aluatului, de la prepararea lui şi până la coacere, variază între 1,5 şi 2,5%. Acestea sunt influenţate de calitatea făinii, consistenţa aluatului şi modul de conducere şi urmărire a fermentaţiei.

· Scăzămintele prin coacere variază între 5 şi 20%, depinzând de mărimea şi forma produsului, de gradul de coacere şi felul cuptorului. Valorile obişnuite ale acestor scăzăminte sunt:

· 15-20% pentru produsele până la 0,5 kg/bucată

· 10-12% pentru produsele de 0,5-1,0 kg/bucată
· 6-8% pentru produsele de 1-2 kg/bucată
· 5% pentru produsele peste 2 kg/bucată
· Scăzămintele prin răcire variază între 2,5 şi 3,5%, fiind influenţate de mărimea şi forma pâinii cît şi de condiţiile de depozitare.

Pierderile de fabricaţie sunt alcătuite din rebuturile de produse care pot să apară în decursul fabricaţiei (la coacere, la manipularea şi depozitarea produselor) şi deşeurile neigienice de făină (la depozitarea şi manipularea făinii).

-Rebuturile se calculează în procente faţă de producţia realizată şi nu depăşesc 0,1%.
- Deşeurile se calculează în procente faţă de făina trecută în fabricaţie şi au o valoare mai mică de 0,15%.
ACTIVITATEA 9

SOLUŢIE

Este un exerciţiu util de verificare a cunoştinţelor elevilor, fiind o metodă mai eficientă de evaluare.

Se recomandă utilizarea lui pentru obţinerea unei note minime de trecere.

	1.
	făină, procente, 100, cereale

	2.
	directă, complementare

	3.
	brut, 76

	4.
	1, kilogram, 78, creşteri

	5.
	rece, 100 kilograme, scăzămintelor, pierderile

	6.
	iniţială, aluatul, coacere, scoasă din cuptor (fierbinte)

ACTIVITATEA 10

SOLUŢIE

Lucrarea în forma finală va fi afişată pe tablă (foile scrise de elevi se pot lipi pe o coală de hârtie mare sub formă de cub desfăşurat).

Tot la final, elevii vor completa următorul chestionar:

ACTIVITATEA 11
SOLUŢIE

	Nr. crt.
	Simbolizare în diagramă
	Denumirea utilajului

 reprezentat
	Utilizare
	Punctaj

	
	
	
	
	Propus
	realizat

	I.
	
[image: image26.png]

	Tăvălugi rifluiţi
	Şrotare

Desfacere

Măcinare

	15
	

	II.
	
[image: image27.png]

	Tăvălugi netezi
	Măcinare

Separarea germenilor de grâu
	15
	

	III.
	
[image: image28.png]T

	Pasaj de sită plană
	Sortare (prin cernere) în fracţiuni după granulozitate
	15
	

	IV.
	
[image: image29.png]

	Maşină de griş simplă
	Sortarea şi curăţarea produselor intermediare (grişuri şi dunsturi)
	15
	

	V.
	
[image: image30.png]

	Sită centrifugă
	Cernerea produselor intermediare/făinii
	15
	

	VI.
	
[image: image31.png]

	Maşină de periat tărâţe
	Prelucrarea finală a tărâţelor
	15
	

FIŞA DE FEED-BACK A ACTIVITĂŢII

Numele candidatului:

Clasa:

Detalii legate de activitate:

Perioada de predare:

Activitate acceptată:

Activitate de referinţă:

Este nevoie de mai multe dovezi:

Comentarii:

Data de predare după revizuire:

Criteriile de performanţă îndeplinite:

Semnături de confirmare:

Profesorul

Data

Candidatul

Data

ACEASTĂ FIŞĂ VA FI ATAŞATĂ LA DOSARUL ELEVULUI!

Fişa constituie un document pentru portofoliul elevului, fiind o dovadă a muncii acestuia pe parcursul fiecărui modul. Cu ajutorul acestei fişe se înregistrează progresul unui elev pe parcursul unei unităţi de competenţă sau modul.

Următoarele două fişe de lucru reprezintă o bună bază pentru:
· A verifica cum se va efectua evaluarea

· Ce fel de evaluări vor fi utilizate în cadrul unităţii de competenţă

1. Nicolaescu, M.,Teodosescu, R., Tehnologia morăritului, Editura Didactică şi Pedagogică, Bucureşti, 1971
2. David, D., ş.a., Îndrumător pentru instruirea tehnologică şi de laborator în industria alimentară, Editura Ceres, Bucureşti, 1984.
3. Răşenescu, I., Oţel, I., Îndrumar pentru industria alimentară, vol. I, II, Editura Tehnică, Bucureşti, 1987.
4. Costin Ionel, Tehnologii de prelucrare a cerealelor în industria morăritului, Editura Tehnică, Bucureşti, 1983
5. Moraru, C., Râpeanu, R., Tehnologia industrializării porumbului, Editura Tehnică, Bucureşti, 1972
6. Bordei Despina, Tehnologia modernă a panificaţiei, Editura Agir, Bucureşti, 2004
7. Rotaru, V., Niculescu, N., Organizarea şi conducerea producţiei alimentare, Editura Ceres, Bucureşti, 1982
8. Csősz, I., Chiş, S., Managementul producţiei agroalimentare, Editura Orizonturi universitare, Timişoara, 2005
9. *** - Norme specifice de protecţie a muncii pentru fabricarea produselor de morărit şi panificaţie, Ministerul muncii şi protecţiei sociale-Departamentul protecţiei muncii, 1998.
10. Banu, C., ş.a., Manualul inginerului de industria alimentară, vol. I, Editura Tehnică, Bucureşti, 1998.

11. Râpeanu, R., Stamate E., Utilajul şi tehnologia morăritului, manual pentru clasele IX, X, Editura Didactică şi Pedagogică , Bucureşti, R.A,1992.

12. Nichita, L., Manual pentru pregătire practică – industria alimentară, Editura Oscar Print, 2004

13. Ioancea, L., Petculescu, E., Utilajul şi tehnologia meseriei, Editura Didactică şi Pedagogică R. A., Bucureşti, 1995.

14. Moldoveanu, Ghe., s.a. - Utilajul şi tehnologia panificaţiei şi a produselor făinoase – manual pentru clasa a XI-a, XII liceu, Editura Didactica şi Pedagogică, Bucureşti, 1993
15. Nicolaescu, M., ş.a, Exploatarea şi întreţinerea utilajelor din industria morăritului şi panificaţiei, Editura Tehnică, Bucureşti, 1973
1. www.aaoobfoods.com/industrialgrinders.htm
2. www.pleasanhillgrain.com/grain_mils_industry
3. www.alma-moulins.com/index.php
[image: image32.png]

[image: image33.png]

[image: image34.png]

[image: image35.png]

[image: image36.png]

[image: image37.png]

[image: image38.png]

[image: image39.png]

[image: image40.png]

ATENŢIE ! ! !

	Auxiliarul nu acoperă toate cerinţele din Standardul de Pregătire Profesională. Pentru obţinerea Certificatului Profesional este necesară validarea integrală a competenţelor din S.P.P.

Calitatea periilor

Viteza liniară a periilor

Distanţa dintre perii şi manta

Încărcătura specifică

Uniformitatea alimentării utilajului

Intensitatea aspiraţiei

Factorii care influenţează efectul tehnologic al maşinilor de periat

Unghiul de înclinare a paletelor

Capacitatea utilajului

Distanţa dintre palete şi manta

Starea suprafeţei de lucru a mantalei

REŢETĂ DE FABRICAŢIE

Viteza liniară a paletelor rotorului

Însuşirile mecano-structurale ale boabelor

Factorii care influenţează efectul tehnologic al maşinilor de descojit

ORGANIZAREA PRODUCŢIEI

REŢETĂ CADRU

Cantitatea de material=Pf ·cs material ,(kg, l)

Pf = F/ cs făină	 , kg

q = V· γ·u , kg

ORGANIZAREA CONTROLULUI PRODUCŢIEI

- controlul calităţii materialelor şi produselor

- controlul asigurării condiţiilor de fabricaţie

- controlul desfăşurării producţiei

ORGANIZAREA MUNCII

- repartizarea sarcinilor

- coordonarea activităţii

CALITATEA PRESCRISĂ PENTRU SEMIFABRICATE, PRODUSE FINITE ŞI METODE DE VERIFICARE

MATERII PRIME SI AUXILIARE, MATERIALE, SEMIFABRICATE

- caracteristici calitative

- consumuri specifice

CAPACITATEA UTILAJELOR FOLOSITE

CALCULUL NUMĂRULUI DE ŞARJE DE SEMIFABRICATE

DETERMINAREA MĂRIMII UNEI ŞARJE

REŢETE CADRU

NECESARUL DE MATERII

PRIME ŞI AUXILIARE

TERMENUL DE LIVRARE

SOLICITAREA

PROBABILĂ

(stocuri pentru situaţii speciale)

CANTITATEA ŞI STRUCTURA SORTIMENTALĂ

COMANDA BENEFICIARILOR

- zilnică

- săptămânală

- lunară

FOARTE IMPORTANT!	

	În timpul prezentării referatului:

Asiguraţi-vă că toată lumea vă poate vedea şi auzi

Încercaţi să cuprindeţi cu privirea întregul grup

Vorbiţi clar, calm şi nu foarte repede

Respiraţi adânc, pentru ca vocea să aibă o rezonanţă mai puternică

Dacă respiraţi adânc vă puteţi controla mai bine emoţiile

Fiţi atenţi la reacţiile auditoriului pentru a evalua impactul discursului

Evitaţi să vă jucaţi cu materialele sau notiţele în timp ce vorbiţi

Ascultaţi-vă în timp ce vorbiţi, pentru a evita să vă bâlbâiţi sau să mergeţi prea repede

Vă este de folos să aveţi materiale vizuale pe care auditoriul să se uite astfel încât să nu vă privească tot timpul

Nu este nici o problemă dacă vă repetaţi sau faceţi pauze atunci când vă ajută să transmiteţi mesajul pe care îl aveţi în minte

Este util să accentuaţi cuvintele cheie.

Metoda 1

Deosebiri

Metoda 2

Deosebiri

Asemănări

� HYPERLINK "http://www.clipart.com/en/close-up?o=1371205&memlevel=A&a=c&q=questions&s=1&e=30&show=&c=&cid=&findincat=&g=&cc=&page=" \o "Formats: JPG" �� INCLUDEPICTURE "http://static0.arttoday.com/thm/thm6/CL/open_park/014/080.thm.gif" * MERGEFORMATINET ���

�

�

CARACTERISTICILE LINIEI DE FABRICAŢIE

- capacitatea şi numărul de utilaje şi instalaţii

- prescripţii

CERINŢE FAŢĂ DE PREGĂTIREA MATERIALĂ, LANSAREA ŞI EXECUŢIA PRODUCŢIEI

Grâu curăţat

Şrotare

EtapaI Etapa II

Făină cal. II

Făină cal. II

Desfacere grişuri mari, cal. I

Sortare

Finisare res- turi tărâţoase

Desfacere grişuri mari, cal. II

Curăţire grişuri şi dunst.cal.I

Finisare resturi tărâţoase

Măcinare

Grişuri şi dunsturi Grişuri şi dunsturi

 Cal. I cal. II

Făină cal. II

Tărâţe

Tărâţe

Făină cal. II

Făină cal. I

Făină cal. II

1. Analiza enunţului, înţelegerea corectă a problemei

(ce se dă / cere)

2. Exprimarea datelor în acelaşi sistem de măsură

3. Întocmirea unui plan de rezolvare (legătura între

datele cunoscute şi cerinţe, relaţiile matematice)

4. Rezolvarea propriu-zisă

5. Analiza rezultatelor (mai există şi alte căi de

rezolvare?, rezultatul este plauzibil?)

Cantitatea de material=Pf ·cs material ,(kg, l)

Pf = F/ cs făină	 , kg

F = Pf x cs făină	

APĂ ALUAT

30 l

C = Ci·I/Ii (kg),

Td

I

k

C = k·I·Td (kg),

Cantitatea celorlalţi componenţi lichizi

Consistenţa semifabricatelor (prospătură, maia, aluat)

Metoda de preparare a aluatului

Capacitatea de hidratare a făinii

Cantitatea de apa din reţeta de fabricaţie

De ce este nevoie ca grupul să aibă un lider?

a) Să facă toată munca

b) Să-i ajute pe toţi membrii grupului să-şi îndeplinească sarcinile

c) Să preia o parte din sarcini

A 	F 	Liderul nu are nevoie de cooperarea voastră

A 	F	Lucrul în echipă presupune să-i ascultaţi pe ceilalţi în aceeaşi măsură în care vorbiţi

SUSPENSIE 1:5

8,4 l

SARAMURĂ 30%

4 l

SIROP 20%

20 l

Găsiţi alte cuvinte noi, explicaţi-le şi completaţi-vă astfel portofoliul !

1

scopul operaţiei

2

identificarea materie prime

3

utilaje folosite

6

efectul tehnologic

5

disfuncţiona-lităţi

4

parametrii de lucru

Domeniul: Agricultură

1
Calificarea: “Zootehnist”
PAGE
50
Domeniul: Industrie alimentară

Calificarea: Tehnician în industria alimentară

_1220087388

_1220087520

_1220087604

_1220086957

_1220087144

_1220086456

