MINISTERUL EDUCAŢIEI CERCETĂRII ŞI TINERETULUI

Proiectul Phare TVET RO 2005/017-553.04.01.02.04.01.03

 (
MEdCT–CNDIPT
 / UIP
)		

MATERIALE DE ÎNVĂŢARE PENTRU
CLASA a XII-a RUTA PROGRESIVĂ DE CALIFICARE

DOMENIUL: INDUSTRIE ALIMENTARĂ

CALIFICAREA PROFESIONALĂ:
TEHNICIAN ÎN INDUSTRIA ALIMENTARĂ

MODULUL:
TEHNOLOGII SPECIFICE ÎN INDUSTRIA
ALIMENTARĂ FERMENTATIVĂ

Acest material a fost elaborat prin finanțare Phare în proiectul de Dezvoltare instituțională a sistemului de învățământ profesional și tehnic

Noiembrie 2008

Coordonatori:

Liliana Drăghici – profesor gradul I, Grupul Şcolar „Dumitru Moţoc” Bucureşti

Autori:

1. Irina Filipescu – profesor gradul I, Colegiul „Brad Segal” Tulcea
2. Aida-Corina Moldoveanu – profesor gradul I, Colegiul „Brad Segal” Tulcea
3. Daniela Rus – profesor gradul I, Colegiul „Brad Segal” Tulcea

Consultanţă:

1. Catinca Scrioşteanu – expert CNDIPT
2. Claudia Călinescu – expert CNDIPT
3. Ivan Mykytyn – expert asistenţă tehnică

	CUPRINS

	1.
	Introducere...
	4

	2.
	Competenţe...
	5

	3.
	Obiective..
	6

	4.
	Informaţii pentru profesori...
	7

	5.
	Fişe de rezumat...
	8

	6.
	Cuvinte cheie / Glosar...
	12

	7.
	Informaţii pentru elevi...
	14

	8.
	Materiale de referinţă pentru elevi. Activităţi de învăţare......................
	15

	9.
	Materiale de referinţă pentru profesori. Soluţii de activitate.................
	72

	10.
	Bibliografie..
	109

1. INTRODUCERE

Materialul de învățare prezent, destinat procesului de formare al elevilor claselor a XII-a, ruta progresivă de calificare profesională, din domeniul de pregătire Industrie Alimentară, calificarea: „Tehnician în industria alimentară“, nivel 3 de calificare, este constituit din „Materiale de învăţare pentru profesori“ şi „Materiale de învăţare pentru elevi“. Elaborarea materialului de învăţare are la bază Standardul de pregătire profesională şi Curriculum-ul ce se referă la modul II cu unitatea de competenţă tehnică specializată 17. „Tehnologii specifice în industria alimentară fermentativă”.
Auxiliarul orientează activitatea profesorului şi stimulează creativitatea acestuia în demersul didactic centrat pe elev, urmărind prin activităţile propuse şi materialele realizate, formarea abilităţilor cheie şi a celor tehnice specializate la elevi, după absolvirea modulului.
Informaţiile privind curriculumul şcolar, fişele de descriere a activităţii de urmărire a progresului şcolar, glosarul, activităţile propuse pentru elevi individuale, de grup, interactive, practice mai ales, se constituie în instrumente de lucru, care pregătesc elevii în vederea formării competenţelor profesionale necesare certificării şi practicării meseriei lor.
Abordarea diferenţiată a elevilor este asigurată de folosirea stilurilor de învăţare auditiv, vizual, practic.
Ei sunt antrenaţi să lucreze autonom şi în echipe, sunt îndrumaţi să se informeze, folosind bibliografia şi paginile de web, să întrunească proiecte, referate, eseuri, să-şi împartă sarcinile, dar şi să coopereze, să-şi prezinte produsele în faţa clasei, a evaluatorilor.
Îşi întocmesc portofolii, reprogramează în acord cu profesorul activităţile nerealizate. Toate aceste demersuri au drept scop creşterea eficienţei învăţării şi responsabilizarea elevilor.

Foarte important!

· Citiţi cu atenţie toate cerinţele înainte de a încerca să le rezolvaţi!
· Dacă observaţi vreo problemă la una din cerinţe, aduceţi acest lucru în atenţia profesorului înainte de a începe proba.
· Înainte de a începe lucrul, asiguraţi-vă că dispuneţi de toate materialele şi ustensilele necesare.
· Dacă nu aţi înţeles sau dacă nu ştiţi cum să rezolvaţi sarcina de lucru, solicitaţi sprijinul profesorului care vă îndrumă.
· Rezolvaţi toate sarcinile date!
· Profesorul va ţine evidenţa exerciţiilor şi problemelor pe care le-aţi rezolvat şi a activităţilor pe care le-aţi desfăşurat şi va evalua progresul realizat.

2. COMPETENŢE

1. Planifică o activitate şi culege date numerice în legătură cu aceasta

a. Colectarea datelor numerice corespunzătoare activităţii planificate
b. Selectarea datelor obţinute din măsurători/alte surse
c. Înregistrarea datelor

2. Planificǎ etapele proceselor tehnologice de obţinere a produselor din industria fermentativă

a. Asigurarea gestionǎrii prin calculararea necesarului de materii prime şi auxiliare
b. Aprecierea capacitǎţii de producţie a punctului de lucru pe produs
c. Întocmirea unui grafic de lucrǎri pe faze de fabricaţie

3. Organizeazǎ secvenţe de procese tehnologice în industria fermentativă

a. Repartizarea sarcinilor pe puncte de lucru
b. Coordonarea activitǎţii echipelor de lucru
c. Supravegherea aplicǎrii schemelor tehnologice generale de fabricaţie a produselor din industria fermentativă

4. Controleazǎ calitatea materiilor prime şi a produselor finite

a. Identificarea calitǎţii materiilor prime şi produselor finite
b. Verificarea calitǎţii proceselor tehnologice pe faze raportate la specificaţiile prevǎzute în instrucţiunile tehnologice
a. Aplicarea unor mǎsuri de prevenire şi remediere a defectelor produselor finite

5. Înregistreazǎ datele în documentele de evidenţǎ primarǎ
a. Întocmirea documentelor de evidenţǎ primarǎ specifice industriei fermentative
b. Efectuarea de calcule tehnologice
a. Colaborarea la întocmirea normelor de consum pentru obţinerea de sortimente noi

3. OBIECTIVE

1. Culegerea datelor numerice şi planificarea activităţilor în industria alimentară fermentativă

2. Aprecierea capacităţii de producţie şi întocmirea graficelor de lucrări pe faze de fabricaţie

3. Coordonarea echipelor de lucru şi repartizarea sarcinilor într-o secţie din industria alimentară fermentativă

4. Supravegherea aplicării schemelor tehnologice generale şi verificarea executării operaţiilor pe faze de lucru

5. Determinarea însuşirilor senzoriale, fizico-chimice şi microbiologice ale materiilor prime, produselor intermediare şi finite în vederea prevenirii defectelor

6. Efectuarea de calcule tehnologice şi întocmirea de documente de evidenţă primară specifice pentru industria alimentară fermentativă

4. INFORMAŢII PENTRU PROFESORI

Auxiliarul curricular ajută cadrele didactice să implementeze curriculumul, având în vedere că scopul activităţii de predare-învăţare este acela de formare a competenţelor.
Necesitatea accentuării laturii formative a procesului de învăţământ a condus la proiectarea unui curriculum centrat pe competenţe. O astfel de abordare urmăreşte centrarea activităţii elevilor nu pe asimilare mecanică a unor noţiuni şi concepte, ci pe dezvoltarea de capacităţi, priceperi, deprinderi şi atitudini, care să ducă la formarea de competenţe.
Acest deziderat se poate realiza numai prin folosirea celor mai adecvate metode de predare - învăţare, în care activitatea didactică este centrată pe elev.
Există numeroase metode şi procedee didactice care pot fi folosite, dar trebuie alese, pentru fiecare unitate de conţinut, acelea care conduc la formarea competenţei specifice conţinutului.
Autorii 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, maparea, 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.

5. FIŞE REZUMAT

Aceste formate de fişe reprezintă instrumente detaliate 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.

Model I - Fişă rezumat

Modulul: Tehnologii specifice în industria alimentară fermentativă
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 (pentru fişa următoare)
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.

Model II - Fişă rezumat

Modulul: Tehnologii specifice în industria alimentară fermentativă
Numele elevului: ………………………………………
Numele profesorului: ……………………….…………

	Competenţe tehnice urmărite
	Lucrări efectuate
	Evaluare

	
	
	B
	S
	NS

	7.1 Planifică o activitate şi culege date numerice în legătură cu aceasta
	Colectarea datelor numerice corespunzătoare activităţii planificate
	
	
	

	
	Selectarea datelor obţinute din măsurători/alte surse
	
	
	

	
	Înregistrarea datelor
	
	
	

	17.1 Planificǎ etapele proceselor tehnologice de obţinere a produselor din industria fermentativă
	Asigurarea gestionǎrii prin calculararea necesarului de materii prime şi auxiliare
	
	
	

	
	Aprecierea capacitǎţii de producţie a punctului de lucru pe produs
	
	
	

	
	Întocmirea unui grafic de lucrǎri pe faze de fabricaţie
	
	
	

	
	Alegerea materialelor necesare pentru efectuarea operaţiilor tehnologice din industria fermentativă
	
	
	

	
	Asigurarea respectării normelor de igienă şi protecţie a muncii
	
	
	

	17.2 Organizeazǎ secvenţe de procese tehnologice în industria fermentativă
	Repartizarea sarcinilor pe puncte de lucru
	
	
	

	
	Coordonarea activitǎţii echipelor de lucru
	
	
	

	
	Supravegherea aplicǎrii schemelor tehnologice generale de fabricaţie a produselor din industria fermentativă
	
	
	

	17.3 Controleazǎ calitatea materiilor prime şi a produselor finite
	Identificarea calitǎţii materiilor prime şi produselor finite
	
	
	

	
	Verificarea calitǎţii proceselor tehnologice pe faze raportate la specificaţiile prevǎzute în instrucţiunile tehnologice
	
	
	

	
	Aplicarea unor mǎsuri de prevenire şi remediere a defectelor produselor finite
	
	
	

	17.4 Înregistreazǎ datele în documentele de evidenţǎ primarǎ
	Întocmirea documentelor de evidenţǎ primarǎ specifice industriei fermentative
	
	
	

	
	Efectuarea de calcule tehnologice specifice în industria fermentativă
	
	
	

	
	Colaborarea la întocmirea normelor de consum pentru obţinerea de sortimente noi
	
	
	

Legendǎ:
· B – bine
· S – satisfǎcǎtor
· NS – nesatisfǎcǎtor

		6. CUVINTE CHEIE. GLOSAR

Putere diastazică 	- cantitatea de zahăr produsă de enzimele din 100 g malţ
Radicela 	- rădăcină secundară care se dezvoltă dintr-o rădăcină primară
Plumula 	- în timpul germinării boabelor, se dezvoltă dând naştere la tulpina plantei.
 şi AMILAZE	– enzime ce descompun amidonul
BOŞTINĂ	 - mustuiala din care s-a separat mustul ravac
BRASAJ	- operaţia de plămădire şi zaharificare
BRASAJ PRIN INFUZIE	– degradarea componentelor malţului sub acţiunea enzimelor şi a temperaturii
BRASAJ PRIN DECOCŢIE	– procedeu de brasaj –solubilizarea enzimatică şi fizică prin fierberea unei porţiuni de plămadă
BUDANE 	- vase din lemn cu o capacitate de 3.000-250.000 litri folosite la fermentare, depozitare şi condiţionare vinuri
CAZAN DE FIERBERE	- utilaj folosit la fierberea mustului cu hamei
CĂZI 	- vase din lemn utilizate la fermentare
CISTERNE 	- vase din beton utilizate la fermentare, depozitare şi condiţionare vinuri
CLEIREA 	- metodă de limpezire cu ajutorul substanţelor limpezitoare
DEXTRINE	– rezultă prin degradarea amidonului
DOM	– rezervorul maşinii de îmbuteliat
DEZCIORCHINAREA 	- operaţia de separare a ciorchinilor
FERMENTAREA 	- proces complex de transformare a mustului în vin
ENZIME PROTEOLITICE	– descompun substanţele proteice
EXTRACT MUST	– totalitatea substanţelor solubile din must
FERMENTARE PRIMARĂ	- prima etapă a fermentării prin care mustul se transformă în bere tânără, sub acţiunea drojdiilor
FERMENTARE SECUNDARĂ	- a doua etapă a fermentării prin care berea tânără se transformă în bere finită sub acţiunea drojdiilor
FIERBERE MUST	- operaţia de fierbere a mustului cu hamei
FILTRAREA 	- operaţia de limpezire prin reţinerea impurităţilor în suspensie cu ajutorul unui material filtrant
FILTRUL CU PLĂCI 	- utilaj ce realizează filtrarea
FILTRU PRESĂ	- serveşte la filtrarea plămezii
LIMPEZIREA 	- metodă de asigurare a limpidităţii vinului
LIN	- serveşte la fermentarea mustului de bere
LIN ÎNĂLŢAT 	- utilaj ce realizează scurgerea mustului
MATURARE BERE	– îmbunătăţire gust şi miros
MĂCINARE	- operaţia de sfărâmare a boabelor
MOARĂ DE MĂCINARE 	- utilaj folosit la măcinarea uscată a malţului
MUST DE PRESĂ 	 - rezultă la presarea boştinei
MUST RĂVAC 	 - mustul care rezultă prin scurgerea liberă a mustuielii
MUSTUIALĂ	- amestec de must şi boabe zdrobite
PLĂMĂDIREA	- amestecarea făinii de malţ cu apă
ZAHARIFICAREA	- trecerea substanţelor insolubile din măciniş în substanţe solubile cu ajutorul apei şi a enzimelor
PRESĂ (TEASC) 	- serveşte la presarea mustului sau a boştinei
PRESAREA 	- operaţia de recuperare a mustului din boştină
PRITOC (PRITOCIRE, RĂVĂCIRE) - operaţia de tragere a vinului de pe drojdie
RĂCIRE	- reducerea temperaturii
RĂCITOR CU PLĂCI	- utilaj pentru răcire must
RIFLURI	– şănţuleţe pe suprafaţa valţului
SCURGEREA MUSTULUI 	- operaţia de separare a mustului din mustuială
SPĂLARE 	- procedeu de igienizare
TANC DE FERMENTARE	- utilaj pentru fermentarea primară sau secundară
TESCOVINĂ 	 - boştina din care s-a separat mustul de presă
TRUB LA CALD	– precipitat grosier format la fierbere alcătuit din substanţe tanante, substanţe proteice şi alte substanţe
TRUB LA RECE	– precipitat fin format la răcirea mustului alcătuit din substanţe tanante şi proteice
ULEIURI VOLATILE	– substanţe din hamei ce dau aromă berii
UMPLEREA GOLURILOR 	- operaţia de menţinere a vaselor în permanenţă pline
VINIFICAŢIE 	- o succesiune de operaţii prin care se prelucrează strugurii pentru obţinerea vinului
ZDROBIREA 	- operaţia de strivire şi spargere a boabelor
ZDROBITOR-DESCIORCHINĂTOR - utilaj ce realizează zdrobirea şi desciorchinarea strugurilor

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

7. INFORMAŢII PENTRU ELEVI

Acest material îşi propune să uşureze activitatea de învăţare a elevilor, venind în sprijinul lor cu fişe de documentare, de lucru, de observaţii, de evaluare şi de autoevaluare.
Astfel relaţia elev – profesor devine una de colaborare, ajutându-i pe elevi să-şi formeze competenţele necesare calificării profesionale Tehnician în industria alimentară, nivel 3.
Materialul conţine sarcini de lucru ce constau în căutarea de informaţii utilizând diferite surse (manuale, documente, mostre, pliante, materiale audio-video, pagini de internet), desfăşurarea unor activităţi de învăţare, rezolvarea de exerciţii precum şi întocmirea unui portofoliu cât mai complet pentru ca evaluarea competenţelor să fie cât mai adecvată.
Există numeroase metode şi procedee didactice care sunt folosite în activităţile de învăţare propuse şi care conduc la formarea competenţelor specifice conţinutului.
Metode ca studiul de caz, descoperirea, problematizarea, brainstormingul, jocul de rol, turul galeriilor, maparea, mozaicul, demonstrarea şi exerciţiul au eficienţă maximă în procesul de învăţare, stimulează gândirea logică, cauzală, analitică, ca şi imaginaţia şi creativitatea
Evaluarea scoate în evidenţă măsura în care se formează abilităţile cheie şi competenţele tehnice specializate din standardul de pregătire profesională.
Evaluarea continuă sau secvenţială, cu caracter predominant formativ se poate realiza prin observarea sistematică a elevului, investigare, referate, proiecte, portofoliul elevului, teste, fişe de observaţii, fişe de evaluare sau autoevaluare.
 Autoevaluarea este una din metodele care capătă o extindere tot mai mare datorită faptului că elevii îşi pot exprima liber opinii proprii, îşi susţin şi motivează propunerile.

FOARTE IMPORTANT!!!

· Citiţi cu atenţie toate materialele!
· Completaţi fiecare secţiune cu atenţie!
· Consultaţi-vă cu profesorul la nevoie!
· Autoevaluaţi-vă permanent!

7. MATERIALE DE REFERINŢĂ PENTRU ELEVI
ACTIVITĂŢI DE ÎNVĂŢARE
Unitatea de competenţă:
 I. Planifică o activitate şi culege date numerice în legătură cu aceasta
ACTIVITATEA NR. 1
FIŞĂ DE DOCUMENTARE

PLANIFICAREA ACTIVITĂŢILOR ÎN INDUSTRIA ALIMENTARĂ FERMENTATIVĂ

 (
Planificarea activităţilor şi culegerea datelor numerice în industria alimentară fermentativă
I. Colectarea datelor numerice corespunzătoare
II. Selectarea datelor obţinute din măsurători
III. Înregistrarea datelor numerice
Dimensiuni
Distanţe
Temperatură
Concentraţie
Masă
Densitate
După natura mărimii

măsurate
După scopul măsurătorii
Tabele
Fişe de înregistrare
)

Unitatea de competenţă:
 I. Planifică o activitate şi culege date numerice în legătură cu aceasta
ACTIVITATEA NR. 2
FIŞĂ DE LUCRU

DETERMINAREA INDICILOR TEHNOLOGICI AI STRUGURILOR
Materiale necesare: echipament de protecţie a muncii (halat), vase de sticlă pentru cântărire, balanţa electronică cu precizie de 0,01 g, spatule, bisturiu, struguri.
Sarcini de lucru:
1. Determinaţi, prin măsurarea maselor şi prin calcul, indicii tehnologici ai strugurilor şi scrieţi rezultatele obţinute în coloana corespunzătoare. Folosiţi metoda de calcul corespunzătoare din tabel.
	Indicele tehnologic
	Metoda de calcul
	Rezultate

	Indicele de alcătuire a strugurelui (I1)
	Masa boabe / Masa ciorchine
	

	Indicele de boabe (I2)
	Nr. boabe / 100g struguri
	

	Indicele de alcătuire a bobului (I3)
	Masa miez / Masa pieliţă
	

	Indicele de structură a strugurelui (I4)
	Masa miez /
Masa (ciorchine + pieliţă)
	

	Indicele de randament (I5)
	Masa miez (must) /
Masa rest solid (tescovină)
	

2. Comparaţi rezultatele obţinute cu valorile din standard şi decideţi asupra utilizării strugurilor analizaţi în vinificaţie. Scrieţi în tabelul de mai jos concluziile voastre în coloana „Observaţii”.

	Indicele tehnologic
	Valorile standard
	Observaţii

	I1
	10 – 40
	

	I2
	>100 la soiurile pentru vin
	

	I3
	5 – 15
	

	I4
	3 – 8
	

	I5
	2 – 6
	

Timp de lucru: 20 minute

Unitatea de competenţă:
I. Planifică o activitate şi culege date numerice în legătură cu aceasta
ACTIVITATEA NR. 3
FIŞĂ DE LUCRU

SOIURI DE STRUGURI PENTRU VINIFICAŢIE

1. Organizaţi-vă în grupe de 2-3 elevi şi rezolvaţi cerinţele următoare folosind propriul stil de învăţare.
2. Studiaţi documentaţia de specialitate folosind surse diferite (manual, cărţi, internet, standarde), identificaţi soiurile de struguri (A, B, C, D) din imagini şi completaţi tabelul de mai jos cu noţiunile corespunzătoare.
	Soiul de strugure
	Concentraţia în zahăr
g/l must
	Zona de răspândire

	
	A
	
	

	
	B
	
	

	
	C
	
	

	
	D
	
	

3. Marcaţi pe harta României zonele de răspândire ale soiurilor de struguri identificate la punctul 2, folosind patru culori diferite astfel:
	Soiul A
	Soiul B
	Soiul C
	Soiul D

	
	
	
	

RECOMANDĂRI
· Repartizarea sarcinilor elevilor în funcţie de propriul stil de învăţare
	Stilul vizual
	Stilul auditiv
	Stilul practic

	· citeşte cu voce tare cerinţele fişei de lucru;
· culege informaţii scrise şi vizuale corespunzătoare sarcinii;
· subliniază cuvintele cheie cu diferite culori;
· foloseşte imaginile pentru explicarea textelor;
· alcătuieşte o hartă mentală (reţea de cuvinte) pentru organizarea informaţiilor pe foaia pentru flip-chart;
· verifică dacă informaţiile sunt scrise corect;
· convertesc informaţiile scrise în imagini.
· decoperă eventualele greşeli de redactare sau de reprezentare grafică.
	· ascultă explicaţiile profesorului şi ale colegilor de echipă;
· analizează verbal sarcina de lucru şi poartă discuţii cu colegii referitoare la sarcina de lucru;
· solicită explicaţii noi profesorului;
· ascultă explicaţiile colegilor şi sistematizează verbal noţiunile;
· prezintă informaţiile scrise pe foile pentru flip-chart;
· ascultă explicaţiile celorlalţi raportori;
· formulează întrebări pentru celelalte echipe.

	· schiţează un plan de organizare a activităţii;
· selectează materialele;
· scrie informaţiile în ordinea lor, pas cu pas;
· reprezintă grafic zonele de răspândire ale soiurilor de struguri;
· regizează scenariul de prezentare al grupei;
· urmăresc cu atenţie cuvintele-cheie şi reprezentările grafice;
· notează pe scurt explicaţiile colegilor din celelalte echipe;
· sesizează eventualele explicaţii incorecte.

· Fiecare grupă îşi desemnează câte un reprezentant, care coordonează grupa şi raportează rezultatele, înscriindu-le într-un tabel similar pe foi de flip-chart.
· Timp de lucru: 3 zile.
Unitatea de competenţă:
I. Planifică o activitate şi culege date numerice în legătură cu aceasta

ACTIVITATEA nr. 4
DETERMINAREA ENERGIEI DE GERMINARE A ORZULUI
 (
Identificaţi
părţile componente ale instalaţiei!
)În desenul de mai jos este schiţată o instalaţie de laborator pentru înmuierea şi germinarea orzului.

1 _______________________
2 _______________________
3 _______________________
4 ______________________
Sarcina de lucru: Înmuiaţi 200 boabe de orz şi determinaţi energia de germinare.

 (
Atenţie! Urmăriţi zilnic aspectul boabelor de orz
!
)Cerinţe:
1. Număraţi zilnic boabele de orz germinate.
2. Măsuraţi, cu ajutorul unei rigle gradate, lungimea tulpiniţei (plumula) şi estimaţi în fracţiuni faţă de lungimea bobului.

3. Consemnaţi în tabelul de mai jos rezultatul măsurătorilor şi data la care aţi efectuat observările.

	Ziua / Data
	Număr boabe cu lungimea plumulei 1/2
	Număr boabe cu lungimea plumulei ¾
	Număr boabe cu lungimea plumulei 1/1
	Număr boabe germinate (încolţite)

	1 -
	
	
	
	

	2 -
	
	
	
	

	3 -
	
	
	
	

	4 -
	
	
	
	

	5 -
	
	
	
	

4. Determinaţi, prin calcul, energia de germinare şi capacitatea de germinare a boabelor de orz destinate obţinerii malţului în industria berii. Scrieţi rezultatele obţinute în coloana corespunzătoare.
	Caracteristica
	Metoda de calcul
	Rezultatul obţinut

	Energia de germinare
	Număr boabe încolţite după 3 zile de la înmuiere x 100/ Număr total boabe
	

	Capacitatea de germinare
	Număr boabe încolţite după 5 zile de la înmuiere x 100 / Număr total de boabe
	

5. Scrieţi observaţiile voastre în legătură cu calitatea malţului în funcţie de durata germinării, energia de germinare şi capacitatea de germinare.

Timp de lucru – 15 minute/zi (5 zile)
· veţi lucra în grupuri de câte 3 elevi, înainte de începerea experimentului veţi alege un lider al grupului care va coordona activităţile;
· fiecare membru al grupului va avea de făcut câte 2 activităţi ce vor fi stabilite de lider înainte de începerea lucrului
· fiecare elev din grup va răspunde de activitatea sa, asumându-şi atât reuşita cât şi eşecul.
· fiecare elev va consemna rezultatele în caiet, iar în final liderul va completa tabelul grupei, veţi
· confruntă rezultatele grupei voastre cu cele ale celorlalte grupe

Unitatea de competenţă:
I. Planifică o activitate şi culege date numerice în legătură cu aceasta
Activitatea nr. 5
FIŞĂ DE LUCRU
CARACTERISTICI FIZICO-CHIMICE
Sarcină de lucru:
	Folosind informaţiile din manual, bibliografie, notiţe, completaţi în tabelul de mai jos în dreptul caracteristicilor fizico-chimice ale materiilor prime, semifabricatelor şi produselor finite din industria fermentativă - unităţile de măsură corespunzătoare.
Timp de lucru 10 min.
· Completaţi tabelul.
· Schimbaţi fişa de lucru cu colegul de bancă
· Comparaţi cu folia de rezolvare.
· Corectaţi greşelile cu creion colorat.

Observaţii: Fişa de lucru poate fi folosită ca fişă de autoevaluare, evaluare, observaţie.

	Nr.
crt.
	Caracteristicile fizico-chimice ale materiilor prime, semifabricatelor şi produselor finite din industria fermentativă
	Unitatea de măsură

	1
	Masa a 1000 boabe malţ
	

	2
	Valoarea (energetică) calorică a berii
	

	3
	Conţinutul în zaharuri a malţului
	

	4
	Conţinutul în zaharuri a mustului şi vinului
	

	5
	Umiditatea malţului
	

	6
	Conţinutul în alcool a berii, vinului
	

	7
	Conţinutul de SO2 total al mustului, vinului
	

	8
	Masa hectolitrică a malţului
	

	9
	Concentraţia mustului de malţ
	

Unitatea de competenţă:
I. Planifică o activitate şi culege date numerice în legătură cu aceasta
ACTIVITATEA NR. 6
FIŞĂ DE LUCRU

Lucrează individual, timp de 10 minute!
Efectuează transformările:
a) 0,08 t = . . . kg
b) 20 g = . . . kg
c) 625 cm3 = . . . l
d) 750 g/l = . . . kg/hl
e) 0,95 hl = . . . dal
f) 0,004 g/cm3 = . . . g/l
h) 300 cm = . . . m
i) 120 mm = . . . cm
j) 15 000 mm2 = . . . cm2
· Comparaţi cu folia de rezolvare.
· Corectaţi greşelile cu creion colorat.

Unitatea de competenţă:
I. Planifică o activitate şi culege date numerice în legătură cu aceasta
ACTIVITATEA NR. 7
 		FIŞĂ DE LUCRU
 CARACTERISTICILE MALŢULUI

Consultaţi manualele, standardele profesionale sau alte surse de informare pentru a rezolva următoarea sarcină de lucru. Lucraţi în perechi, timp de 10 minute!

Grupaţi următoarele caracteristici ale malţului: gust, masa a 1 000 boabe, culoare, duritate, miros, durata de zaharificare, sticlozitate, lungimea plumulei, proba la apă, conţinutul de umiditate, rezistenţa la spargere între dinţi, masa hectolitrică în următoarele categorii:
· caracteristici organoleptice:……………………………………………………
· caracteristici fizico - mecanice:………………………………………………………….

Modulul II: Tehnologii specifice în industria alimentară fermentativă
· caracteristici chimice:…………………………………………………..
Domeniul: Industrie alimentară
Calificarea profesională: Tehnician în industria alimentară	2

ACTIVITATEA NR. 8 FIŞĂ DE LUCRU
EVOLUŢIA FERMENTAŢIEI ALCOOLICE
Activitatea se desfăşoară individual.
Timp de lucru 20 minute.
1) Enunţă principiul metodei de studiu pentru evoluţia fermentaţiei alcoolice.

2) Scrie ecuaţia reacţiei chimice generale a fermentaţiei alcoolice.
 (
1
2
3
4
+
)
3) Precizează etapele de lucru:

I. _________________________
II _________________________
III ________________________
IV _________________________

4) Completează tabelul pentru evidenţierea dinamicii degajării CO2 din fermentaţia alcoolică cu valorile obţinute practic. Calculează cantitatea de CO2 la intervale de timp.
	Timpul
(ore)
	Masa probei
(g)
	Cantitatea de CO2 la intervale de timp

	
	
	g/150 ml
	g/l
	g/l,oră

	0
	M0 =
	
	
	

	24
	M1 =
	
	
	

	48
	M2 =
	
	
	

	72
	M3 =
	
	
	

	96
	M4 =
	
	
	

5) Trasează un grafic având în abscisă timpul şi în ordonată masa probei.
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

6) Formulează concluzii pe baza observaţiilor făcute.

Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a
 produselor din industria fermentativă
ACTIVITATEA NR. 9
FIŞĂ DE DOCUMENTARE

BILANŢUL DE MATERIALE ÎN VINIFICAŢIE

Pentru stabilirea cantităţii de vin rezultat în urma procesului tehnologic de prelucrare a strugurilor, se ţine seama de:
· pierderile corespunzătoare fiecărei operaţii tehnologice, conform normelor în vigoare;
· procentajul de produse rezultate în timpul prelucrării materiei prime şi produselor intermediare (ciorchini, tescovină, drojdie etc).

	Elementele de calcul la bilanţul de materiale
 în vinificaţie pe operaţii/produse
	Valoarea maximă corespunzătoare normelor

	Pierderi la zdrobire-dezciorchinare
	2% faţă de cantitatea de struguri

	Conţinutul în ciorchini al strugurilor
	3,5%

	Pierderi la scurgerea mustului răvac
	0,3%

	Cantitatea de must răvac
	43% faţă de cantitatea de struguri

	Pierderi la presarea discontinuă
	0,8%

	Boştina rezultată la presarea discontinuă
	23% faţă de struguri

	Pierderi la presarea continuă
	0,8%

	Tescovina rezultată prin presare continuă
	16,2% faţă de struguri

	Pierderi la fermentarea mustului răvac şi la presarea discontinuă
	0,6% faţă de must

	Cantitatea de drojdie
	5% faţă de vinul răvac şi vinul presă discontinuă

	Cantitatea de drojdie a vinului rezultat de la presa continuă
	11%

	Pierderi la pritociri
	0,1%

STRUGURI

 (
Zdrobire-dezciorchinar
e
)		
 (
Pierderi 0,1%

) (
Pierderi 0,8%
) (
Ciorchini 0,2%
) (
Presare discontinuă
) (
Must
presă discontinuă
) (
Drojdie 5%
) (
Pritoc
) (
Vin nou I
) (
Pierderi 0,6%
) (
Fermentare
) (
Asamblare
) (
Boştină
) (
Pierderi 0,3%
) (
Scurgere must răvac
) (
Mustuiala
) (
Pierderi 3,5%
)	

 (
Must răvac
43%
)

 (
Boştină

23
%
)

 (
Presare continuă
)

 (
Must presă
continuă
)
 (
Pierderi 0,8%
)
 (
Tescovină
 16,2%
)

 (
Fermentare
)

 (
Vin limpede I
) (
Vin nou
II
) (
Pierderi 0,8%
)

 (
Pritoc
)

 (
Vin limpede II
)
 (
Drojdie 11%
) (
Pierderi 6,1 %
)
Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a
 produselor din industria fermentativă
ACTIVITATEA NR. 10 - FIŞĂ DE DOCUMENTARE

CONSUMURI SPECIFICE LA FABRICAREA MALŢULUI
 (
Consumul specific –
reprezintă cantitatea de materie primă necesară pentru obţinerea unei unităţi de produs finit.
cantitatea de materie primă
cantitatea de produs finit
C
S
=
)
La fabricarea malţului, atât la orzărie cât şi la mălţărie, au loc o serie de pierderi. Pierderile pot fi raportate la malţul ca atare sau la substanţa uscată.
 (
Pierderi la orzărie
0,2 % pierderi
la manipulare – descărcare
0,5 % pierderi
la curăţire
0,8 % pierderi
praf
0,1 % pierderi
prin respiraţie la depozitare
8,4 % pierderi
deşeuri de orz (orz cal. IV, pleavă, neghină etc.)
Total pierderi = 10 %
(din 100 kg orz brut se vor obţine 90 kg orz sortat)
)

 (
Pierderi la mălţărie
1,5-1,8 % pierderi
la înmuiere
6,5-7,7 % pierderi
la germinare
10-12 % pierderi
de umiditate
0,5-1 % pierderi
prin respiraţie la uscare
3-3,5 % pierderi
prin radicele şi colţ
Total pierderi = 21,5 - 25 %
(din 100 kg orz sortat se vor obţine 75 - 78 kg malţ uscat.
)

Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a
 produselor din industria fermentativă
ACTIVITATEA NR. 11
FIŞĂ DE LUCRU
Rezolvare de problemă

 BILANŢUL DE MATERIALE ÎN VINIFICAŢIE

Utilizaţi fişa de documentare nr. 9, colecţiile de standarde profesionale sau alte surse de informare pentru a rezolva următoarea sarcină de lucru. Lucraţi în perechi, timp de 30 minute!

Sarcina de lucru:

 Într-o fabrică de obţinere a vinului se prelucrează 1000 kg de struguri.

a. Calculaţi cantitatea de vin nou rezultat prin fermentarea mustului răvac asamblat cu mustul presă discontinuă.
b. Calculaţi consumul specific pentru vinul nou.

Atenţie!!!
Rezolvarea problemelor implică parcurgerea următoarelor etape:

 (
1. Analiza enunţului, înţelegerea corectă
 a problemei
(ce se dă
 / cere)
2. Exprimarea datelor în acelaşi sistem de măsură
3. Întocmi
rea unui plan de rezolvare (legă
tura între
datele cunoscute şi cerinţ
e, rela
ţ
iile matematice)
4. Rezolvare
a propriu-zisă
5. Analiza rezultatelor (M
ai exist
ă şi alte că
i de
rezolvare?
/

R
ezultatul este plauzibil?)
)

Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a
 produselor din industria fermentativă
ACTIVITATEA NR. 12
FIŞĂ DE LUCRU

ORGANIZAREA FAZELOR DE FABRICAŢIE ÎN VINIFICAŢIE

Sarcina de lucru:
Efectuaţi următorul exerciţiu utilizând „diagrama VENN” !
pentru metoda de vinificaţie în alb şi metoda de vinificaţie în roşu. 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 metode de vinificare;
• asemănările se vor trece în zona de intersecţie a cercurilor;
• deosebirile se vor trece în zona exterioară intersecţiei cercurilor.
 (
Asemănări
Vinificaţia în roşu
Deosebiri
Vinificaţia în alb
Deosebiri
)

• Lucraţi în perechi, un elev scrie caracteristicile tehnologice pentru metoda de vinificare în alb, iar celălalt scrie caracteristicile tehnologice pentru metoda de vinificare în roşu, în cercuri diferite.
• Completaţi împreună zona de intersecţie a cercurilor cu elementele comune (asemănările) celor două metode de vinificare.
• 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 ceea ce nu corespunde.
• Vă apreciaţi singuri munca realizată prin unul din calificativele: foarte slab, slab, suficient, bine, foarte bine.

Unitatea de competenţă: II Planifică etapele proceselor tehnologice de obţinere a produselor din industria fermentativă
ACTIVITATEA NR. 13
MINIPROIECT

PLANIFICAREA ETAPELOR DE FABRICAŢIE LA OBŢINEREA VINULUI ŞI A ALCOOLULUI RAFINAT
Sarcina de lucru: Realizarea, în echipe de câte 4 elevi, a unui miniproiect pe o temă dată şi prezentarea lui în faţa clasei.

Timp de lucru: 7 zile

Activitatea are are următoarea desfăşurare:
· Profesorul organizează clasa în 7 grupe de lucru, împarte temele elevilor şi prezintă cerinţele de întocmire
· Fiecare echipă va primi o temă diferită, eventual prin tragere la sorţi
· Elevii primesc sarcina lor de lucru şi îşi împart responsabilităţile
· Folosind manualul, notiţele din clasă, cărţi de specialitate, internetul, vizitele la agentul economic de profil şi orice alte mijloace de informare disponibile elevii vor alcătui miniproiectul după indicaţiile primite
· La termenul stabilit vor prezenta în faţa colegilor materialul pregătit
· Rezultatele finale vor fi prezentate de către elevi sub forma unor materiale scrise, postere sau prezentări Power Point şi vor fi însoţite de un jurnal al activităţilor membrilor echipei pe perioada celor 7 zile.

Tema propusă: Planificaţi etapele de fabricaţie într-o secţie din industria fermentativă pe o anumită fază de fabricaţie, stabilind operaţiile tehnologice corepunzătoare, utilajele folosite, lista de materii prime şi materiale necesare precum şi necesarul de personal, după cum urmează:
· Echipa 1: Obţinerea mustului de struguri
· Echipa 2: Obţinerea vinului nou
· Echipa 3: Îngrijirea şi condiţionarea vinului
· Echipa 4: Pregătirea materiilor prime la obţinerea alcoolului rafinat
· Echipa 5: Fermentarea la la obţinerea alcoolului rafinat
· Echipa 6: Distilarea plămezilor fermentate
· Echipa 7: Rafinarea alcoolului

FOARTE IMPORTANT!
	În timpul prezentării:
· 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.
AUTOEVALUAREA ACTIVITĂŢII
	Nr. crt.
	Criteriu de evaluare
	Punctaj

	
	
	Acordat
	Realizat

	1
	Validitate în raport de: temă, scop şi metodologie abordată
	10
	

	2
	Elaborarea miniproiectului şi redactarea acestuia au fost făcute conform planificării
	10
	

	3
	Utilizarea resurselor este bine justificată şi argumentată
	10
	

	4
	Repartizarea echilibrată a responsabilităţilor în grup
	10
	

	5
	Miniproiectul reprezintă, în sine, o soluţie practică cu elemente de originalitate
	10
	

	6
	Redactarea părţii scrise a proiectului demonstrează o bună logică si argumentare a ideilor
	20
	

	7
	Comunicarea orală a raportorului este clară, coerentă,fluentă
	10
	

	8
	Utilizarea în prezentare a unor elemente de grafică, modele, aplicaţii, TIC etc., în scopul accesibilizăriiinformaţiei şi al creşterii atractivităţii prezentării
	10
	

	9
	Oficiu
	10
	

	10
	Total
	100
	

RECOMANDARE!!
· Alegeţi un nume potrivit pentru echipa voastră!
· La prezentarea miniproiectelor fiecare echipă îşi poate desemna câte un reprezentant pentru formarea unui juriu care să evalueze conform criteriilor propuse.
Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a produselor din industria fermentativă
ACTIVITATEA nr. 14
FIŞĂ DE LUCRU – REZOLVARE DE PROBLEMĂ
CONSUM SPECIFIC LA FABRICAREA MALŢULUI
Utilizaţi fişa de documentare 10, notiţele sau alte surse de informare pentru a rezolva următoarea sarcină de lucru. Lucraţi în perechi, timp de 30 minute!
Sarcina de lucru:
1. Într-o mălţărie se prelucrează a 200 tone de orz sortat.
Se cer:
a. Calculaţi pierderile cantitative minime la malţificare şi completaţi tabelul de mai jos.
	Pierderi la mălţărie
	Valoarea minimă corespunzătoare normelor (%)
	Cantitatea
(kg)

	Pierderi la înmuiere
	
	

	Pierderi la germinare
	
	

	Pierderi prin respiraţie la uscare
	
	

	Pierderi prin radicele şi colţ
	
	

	Pierderi de umiditate
	
	

	TOTAL PIERDERI
	
	

b. Calculaţi cantitatea de malţ obţinută după prelucrare.

c. Calculaţi consumul specific de la orz sortat la malţ.

d. Calculaţi cantitatea de orz brut necesară prelucrării, cunoscând consumul specific de la orz brut la orz sortat (1,1 t/1 t).
Facultativ
*2. Într-o fabrică de malţ s-au prelucrat 500 t orz cu 14% umiditate şi s-au obţinut 400 t malţ cu umiditate de 3 %. Să se calculeze:
a. Consumul specific.
b. Pierderile în orz ca atare.
c. Pierderile în substanţă uscată.
IMPORTANT!
Rezolvarea problemelor implică parcurgerea următoarelor etape:
1. Analiza enunţului, înţelegerea corectă a problemei (ce se dă / ce se cere)
2. Exprimarea datelor în acelaşi sistem de măsură
3. Întocmirea planului 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?)

Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a
 produselor din industria fermentativă
ACTIVITATEA nr.15
MALŢUL - MATERIE PRIME PENTRU OBŢINEREA BERII

 PROBLEMĂ
O mălţărie trebuie să livreze 40 t de malţ cu un randament în extract de 72 %. Pentru aceasta are la dispoziţie:
- malţ I cu un randament în extract de 70 %;
- malţ II cu un randament în extract de 73 %.
Se cere:
Calculaţi cantitatea ce trebuie luată din fiecare sortiment de malţ.

IMPORTANT!
Rezolvarea problemelor implică parcurgerea următoarelor etape:
6. Analiza enunţului, înţelegerea corectă a problemei (ce se dă / ce se cere)
7. Exprimarea datelor în acelaşi sistem de măsură
8. Întocmirea planului de rezolvare (legătura între datele cunoscute şi cerinţe, relaţiile matematice)
9. Rezolvarea propriu-zisă
10. Analiza rezultatelor (mai există şi alte căi de rezolvare?, rezultatul este plauzibil?)

Timp de lucru: 15 minute
Facultativ
· Dacă aţi rezolvat mai repede problema, compuneţi o problemă asemănătoare făcând referire la procesul de amestecare a malţului.

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 16

FIŞĂ DE DOCUMENTARE

OPERAŢIILE TEHNOLOGICE DE OBŢINERE A
VINULUI

 (
8. Limpezirea vinului
7.
Pritocul vinului
6.
Umplerea golurilor din vase
5. Fermentarea
4.
Presarea boştinei
3.
Scurgerea mustului
2.
Zdrobire-deciorchinare
1.
Sortarea strugurilor
VINUL NOU
)

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 17

FIŞĂ DE DOCUMENTARE
OPERAŢIILE TEHNOLOGICE DE OBŢINERE A
ALCOOLULUI RAFINAT
 (
1. Diluarea
(apă, melasă)
2. Neutralizare
(H
2
SO
4
)
7.
Rafinare
6. Fermentare
5. Limpezire
4. Adăugare de săruri nutritive
3. Acidulare
(H
2
SO
4
)
)

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 18

FIŞĂ DE DOCUMENTARE
OPERAŢII TEHNOLOGICE DE OBŢINERE A
BERII

ANEXA 2

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 19

FIŞĂ DE LUCRU
PRESAREA BOŞTINEI

La prepararea vinurilor albe, boştina de struguri obţinută după scurgerea mustului răvac, este trecută la presare pentru epuizarea în must. Utilajele folosite pentru presarea boştinei se numesc prese.

Sarcina de lucru:

Studiaţi documentaţia de specialitate folosind surse diferite (manual, cărţi, anexa 1) şi rezolvaţi următoarele cerinţe:

1. Precizaţi patru condiţii pentru conducerea raţională a operaţiei de presare
a. ...
b. ...
c. ...
d. ...

2. Clasificaţi presele folosite în vinificaţie în funcţie de modul de acţionare completând casetele A, B, C din schema de mai jos.

 (
Prese
A
...............
B
..............
C
...............
)

3. În imaginile de mai jos sunt prezentate etapele presării boştinei cu presa pneumatică.

	
1
	
2
	
3
	

	
4
	
5
	
6
	
7

Identificaţi şi scrieţi în dreptul fiecărui enunţ numărul corect al etapei pentru fiecare operaţie de deservire a presei pneumatice.

a. Rotirea carcasei, fărâmiţarea boştinei -
b. Umplere cu scurgere -
c. Aspirarea aerului şi placarea membranei împotriva pereţilor -
d. Sfârşitul umplerii -
e. Evacuarea boştinei -
f. Poziţia pentru presare -
g. Presare sub acţiunea membranei sub efectul aerului insuflat -

 (
RECOMANDARE
)

	
· Lucraţi în grupe de 3-4 elevi şi desemnaţi câte un reprezentant care să raporteze rezultatele înscriidu-le pe foi pentru flip-chart.
· Timp de lucru: 20 minute

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 20

FIŞĂ DE LUCRU
UTILAJE FOLOSITE ÎN VINIFICAŢIE

	În imaginile de mai jos sunt prezentate şi notate cu A, B, C, D diferite utilaje folosite în industria vinificaţiei.
	A
	B

	 C
	D

Sarcina de lucru:
1. Identificaţi utilajele din imagine
A - ………………………………………………………. C - …………………………………………………………….
B - ………………………………………………………. D - …………………………………………………………….
2. Plasaţi fiecare utilaj în poziţia corectă de desfăşurare a fluxului tehnologic scriind litera corespunzătoare utilajului în cercurile din schema de mai jos

3. Scrieţi trei norme de protecţie a muncii pentru utilajul D
a. ……
b. …….
c. …….
Timp de lucru: 10 minute
Unitatea de competenţă: III Organizează secvenţe de procese tehnologice în industria fermentativă
ACTIVITATEA NR. 21 - FIŞĂ DE LUCRU
ORGANIZAREA PROCESULUI TEHNOLOGIC ÎN INDUSTRIA VINULUI
1. Organizaţi-vă în grupe de 2-3 elevi şi rezolvaţi cerinţele următoare.
2. Priviţi cu atenţie imaginile de mai jos în care sunt prezentate schematic procesele tehnologice de obţinere a vinului roşu şi alb.
A. Linia de obţinere a
 	vinului roşu

B. Linia de obţinere a
vinului alb

3. Identificaţi şi caracterizaţi conform cerinţelor din tabel operaţiile tehnologice corespunzătoare reperelor.

	Reper
	Denumirea operaţiei
	Scopul operaţiei
	Utilaje folosite
	Regim tehnologic

	2
	
	

	
	

	6
	
	

	
	

	B
	
	

	
	

	E
	
	

	
	

· Fiecare grupă îşi desemnează câte un reprezentant, care coordonează grupa şi raportează rezultatele, înscriindu-le într-un tabel similar pe foi de flip-chart.
· Timp de lucru: 20 minute
Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 22
FIŞĂ DE AUTOEVALUARE
CONTROLUL FERMENTAŢIEI MUSTULUI DE STRUGURI

Completaţi următoarea fişă de autoevaluare scriind răspunsurile pe care le consideraţi corecte în coloana corespunzătoare. După completarea acestei rubrici veţi confrunta răspunsurile voastre cu cele prezentate de profesor. Astfel vă veţi evalua munca prin înscrierea punctajului obţinut în ultima coloană a tabelului!
Timp de lucru: 20 minute
	Nr. crt.
	Măsuri la controlul fermentaţiei
	Procedura specifică
	Punctaj

	
	
	
	Propus
	Realizat

	
1
	
Asigurarea temperaturii iniţiale
	
	
10
	

	
2
	
Măsurarea temperaturii mustului

	
	
20
	

	
3
	
Reglarea temperaturii mustului

	

	
40
	

	
4
	
Controlul concentraţiei în zahăr

	
	
10
	

	
5
	
Controlul microbiologic

	
	
10
	

	6
	Oficiu
	-
	10
	

	7
	Total
	-
	100
	

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă
ACTIVITATEA NR. 23
FIŞĂ DE LUCRU
FAZELE FERMENTĂRII MUSTULUI DE STRUGURI
Vinul se obţine prin fermentaţia alcoolică a mustului de struguri. Fermentaţia alcoolică se explică prin descompunerea glucidelor, sub influenţa enzimelor secretate de drojdii, în alcool etilic şi dioxid de carbon şi se desfăşoară practic în trei faze.
Sarcina de lucru:
Completaţi următorul tabel scriind răspunsurile pe care le consideraţi corecte în coloana corespunzătoare. După completarea acestei rubrici veţi confrunta răspunsurile voastre cu cele prezentate de profesor.
Timp de lucru: 20 minute
	FAZA DE FERMENTARE
	CARACTERISTICI

	 (
drojdii
)
Faza I – de amorsare
	

	 (
CO
2
) (
s
pumă
)
Faza a II-a - tumultoasă
	

	 (
vin
) (
drojdie
)
Faza a III-a – liniştită
	

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă
ACTIVITATEA NR. 24
FIŞĂ DE EVALUARE
NORME DE PROTECŢIE A MUNCII LA VINIFICARE

Completaţi următoarea fişă de evaluare cu răspunsurile pe care le consideraţi corecte. După completare veţi confrunta răspunsurile voastre cu cele prezentate de profesor conform baremului.
Timp de lucru: 15 minute
Din oficiu se acordă 10 puncte.
I. Încercuiţi varianta corespunzătoare răspunsului corect. (20 puncte)
1. Instructajul specific locului de muncă durează:
a. 2 ore; b. 3 ore; c. 6 ore; d. 8 ore.

2. În vasele care au conţinut vinuri alcoolizate sau alcool se interzice intrarea cu:
a. cizmele; b. flacără deschisă; c. lanternă; d. casca de protecţie.

II. Completaţi enunţurile de mai jos cu noţiunile corespunzătoare. (30 puncte)
a. Încăperile în care se face fermentareatrebuie să fie bine aerisite pentru eliminarea degajat prin fermentare.
b. La folosirea acidului sulfuric pentru curăţirea vaselor, se toarnă acidul sulfuric peste apă, în cantităţi.......... pentru a evita muncitorilor.
c. În locurile de acces la amplasate la înălţime se asigură de protecţie.

III. Scrieţi în dreptul afirmaţiilor de mai jos litera A pentru enunţ adevărat sau litera F pentru enunţ fals. (40 puncte)
a. Muncitorii pot să intre în recipiente numai după ce acestea au fost aerisite şi s-a verificat că nu există gaze nocive.
b. Manipularea acidului sulfuric se face cu mută atenţie deoarece acesta poate provoca arsuri grave.
c. La presele hidraulice se verifică manometrele de către personal specializat în electricitate.
d. La afumarea cu SO2 a pivniţelor se folosesc vase de lemn sau din material plastic.
e. Toate locurile periculoase din cramă trebuie să fie prevăzute cu plăcuţe avertizoare privind pericolul de accident.
Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă
ACTIVITATEA NR. 25
 FIŞĂ DE LUCRU / EVALUARE – Fazele obţinerii malţului
1. Precizaţi fazele procesului tehnologic de fabricare a berii.
a. …………………………………
b.…………………………………
c. …………………………………
d. ………………………………… .
2. Asociaţi denumirii fazelor procesului tehnologic de fabricare a malţului din coloana A operaţiile corespunzătoare din coloana B.
	Coloana A
	Coloana B

	1. Recepţia orzului
	a. Precurăţirea

	2. Pregătirea orzului
	b. Analiza organoleptică şi fizico-chimică

	3. Malţificarea orzului
	c. Maturarea

	
	d. Uscarea

 3. Studiaţi structura bobului de malţ şi denumiţi părţile anatomice corespunzătoare cifrelor:

1-					
2 -	
3 –
4 –	
5 - 				
6 –
7 –

4. Completaţi tabelul de mai jos precizând pentru operaţiile enumerate scopul fiecăreia.
	Denumire operaţie
	Scopul

	Înmuierea orzului
	-

	Germinarea orzului
	-

	Uscarea malţului
	-

5. Daţi trei exemple de tipuri de malţ utilizate pentru obţinerea berii.
...
Fiecare răspuns corect va primi 1 punct. Se va acorda 1 punct din oficiu.
Timp de lucru: 20 minute
· Corectarea testului se va face de către colegul de bancă prin comparare cu rezolvarea dată de profesor (pe folie de retroproiector sau în alte moduri).
· Rezultatele corectării se vor trece în următoarea fişă de evaluare:

EVALUAREA TESTULUI
	Nr. item
	Răspuns corect
	Realizat
	Nerealizat
	Punctaj

	1
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	2
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	3
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	4
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	5
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Se acordă din oficiu
	1p

	Total punctaj obţinut
	22p

· Treceţi în rubricile tabelului răspunsurile pe care le consideraţi corecte!
· Bifaţi în rubrica “realizat” dacă răspunsul a fost corect şi în rubrica “nerealizat” dacă răspunsul a fost greşit!
· Fiecare răspuns corect va fi notat cu 1 punct şi veţi primi din oficiu încă 1 punct putând totaliza la acest exerciţiu 22 puncte.
· Pentru obţinerea notei de trecere este necesar să realizaţi 11 puncte (fără punctul din oficiu).

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă
ACTIVITATEA nr. 26
FIŞĂ DE LUCRU – Organizarea procesului tehnologic în industria berii
Rezolvaţi sarcina următoare consultând FIŞA DE DOCUMENTARE nr.18, manualele sau alte surse de informare, lucrând în perechi.
Timp de lucru 15 minute!
Analizaţi cu atenţie schema următoare.
 (
C
) (
B
) (
A
) (
E
) (
D
) (
C
)
a. Definiţi produsul al cărui proces tehnologic este .

 (
D
)
b. Numiţi operaţiile tehnologice, scopul şi utilajele corespunzătoare indicate în schemă prin cifre.
	Numărul
	Denumirea operaţiei tehnologice
	Scopul operaţiei
	Denumirea utilajului

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	11
	
	
	

c. Precizaţi materiile prime şi auxiliare indicate în schemă prin litere mari.
A
B
C
D
Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă
Numele şi prenumele
Clasa

ACTIVITATEA NR. 27
 FIŞĂ DE LUCRU - Utilaje folosite la fabricarea berii
Sunteţi solicitaţi să identificaţi şi să notaţi în tabel utilajele corespunzătoare operaţiei executate pentru obţinerea berii şi tipurile de produs prelucrate.

	Operaţie executată
	Utilaje folosite
	Produse prelucrate

	Măcinarea
	·
	·

	Plămădirea - zaharificarea
	·
	·

	Filtrarea plămezii
	·
·
	·
·

	Fierberea cu hamei
	·
	·

	Prerăcirea, limpezirea, răcirea
	·
	·

	Fermentarea primară
	·
	·

	Fermentare secundară şi depozitarea berii
	·
	·

	Filtrarea
	·
	·

Sarcini de lucru
- Se lucrează individual
· Fiecare elev primeşte câte o fişă ca cele din modelul de mai sus.
· Timpul de lucru afectat completării fişe este de 10 minute.
· Pentru rezolvare folosiţi cunoştinţele dobândite prin studierea informaţiilor utile şi notiţelor din caiete
· Corectarea se face prin confruntarea cu răspunsurile comunicate de profesor.

TEMĂ: Alegeţi termenii de specialitate din textul tabelului, îi notaţi în caiete, căutaţi explicaţia lor în dicţionare (tehnice, explicative, etc.) şi o notaţi în dreptul lor.

Unitatea de competenţă:III Organizează secvenţe de procese tehnologice în industria fermentativă
ACTIVITATEA NR. 28 - FIŞĂ DE LUCRU
PARAMETRI DE LUCRU LA OBŢINEREA MUSTULUI DE MALŢ
Observaţii: După rezolvarea fişei elevii au posibilitatea să se verifice cu ajutorul profesorului. Fişa se poate utiliza şi la evaluare. ATENŢIE- Fişa se rezolvă individual.
I. Alegeţi varianta corectă: 		 2p

1. Compoziţia măcinişului este influenţată de:
a. durata măcinării
b. calitatea malţului
c. mărimea boabelor
	2. Proba păhărelului se face la sfârşitul fierberii pentru aprecierea:
a. extractului mustului
b. densităţii
c. coagulării proteinelor
	3. Determinarea extractului se face cu :
a. areometrul
b. alcoolmetrul
c. zaharometrul
	4. Prin fierbere mustul:
a. se decolorează
b. se închide la culoare
c. îşi păstrează culoarea

II.Completaţi spaţiile libere: 	2p
1. Plămădirea este operaţia de …………….. a făinii cu ………….
2. Zaharificarea este procesul de trecere a substanţelor insolubile din măciniş în substanţe ……………… cu ajutorul apei şi a………………..
II. În coloana A sunt trecute procesele fizico-chimice,iar în coloana B transformările ce se produc.Stabiliţi legătura dintre coloane prin săgeţi 1,5 p
 A B
 1.dizolvare componente din hamei a.formare trub la cald
2.precipitare proteine b.micşorarea volumului
3.concentrare must c.sterilizare must
 d.solubilizare substanţe amare
III. Încercuiţi litera A sau F, după cum enunţul este adevărat sau fals. 3p
A/FProcedeul de brasaj reprezintă un factor de care depinde compoziţia măcinişului.
A/F In timpul brasajului un măciniş mai fin se solubilizează mai bine.
A/F Alcalinitatea apei influenţează brasajul.
A/F Temperatura şi pH-ul plămezii influenţează zaharificarea acesteia.
A/F Extractul mustului scade în timpul fierberii mustului
A/F Substanţele care dau amăreala berii provin din malţ
IV.Calitatea malţului reprezintă un factor care intervine în procesul de brasaj. 3p Explicaţi influenţa pe care o are
	NOTĂ: Total 10 puncte. Din oficiu 1 punct.
 Timp de lucru 20 minute.
Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă
ACTIVITATEA NR. 29 - FIŞĂ DE LUCRU
FERMENTAREA PRIMARĂ A MUSTULUI DE BERE
Timp de lucru: 15 minute
1) Drojdiile folosite la fermentarea mustului de bere sunt:
· de fermentaţie inferioară -
· de fermentaţie superioară -
2)
	FAZELE FERMENTĂRII PRIMARE:
	DURATA
	CARACTERISTICI

	· iniţială:
	
	1)

	· crestelor joase:
	
	1)
2)
3)

	· crestelor înalte:
	
	1)
2)
3)

	· finală :
	
	1)
2)

3)
Fermentarea primară poate avea loc în a)
 	 b) 	
	 c)
În timpul fermentării se controlează d)..................... şi se completează e)....................... .
4) În figura de mi jos este reprezentat un lin. Identificaţi părţile componente.
	
LIN
	1.
2.
3.
4
5

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă
ACTIVITATEA NR. 30 - FIŞĂ DE AUTOEVALUARE

FERMENTAREA MUSTULUI DE BERE

I. Stabiliţi prin săgeţi corespondenţa dintre coloana A-faza fermentării primare şi coloana B-caracteristici: 								3p

 		A B
1) faza crestelor înalte			a) limpezire bere
2) faza finală 				b) spumă cu aspect de conopidă
3) faza iniţială				c) scăderea maximă a extractului
 			d) formarea spumei albe

II. Încercuiţi litera corespunzătoare răspunsului corect: 			3p
 1) Maturarea berii are loc la:
 a) fermentarea primară
 b) fermentarea secundară
 c) filtrare
2) Fermentarea în condiţii clasice durează:
 a) 42 zile
 b) 14 zile
 c) 60 zile
3) În timpul fermentării secundare extractul berii:
 a) scade
 b) este constant
 c) creşte

III. Notaţi cu A enunţurile adevărate sau cu F enunţurile false: 		3p
 1) Prin depunerea drojdiilor la fermentare se îmbunătăţeşte gustul berii.
 2) La linurile deschise se captează dioxidul de carbon.
 3) Fermentarea secundară se desfăşoară sub presiune

Corectarea fişei se face de colegi între ei, de către profesor a răspunsurilor corecte.
NOTĂ: Se acordă un punct din oficiu. Total 10 puncte.

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 31 - FIŞĂ DE LUCRU
INSTRUIRE PRACTICĂ - CONDUCEREA FERMENTĂRII PRIMARE

Se formează echipe de lucru şi se repartizează pe linuri.
Lucrarea se poate desfăşura pe parcursul unei zile de instruire practică.
Fiecare echipă primeşte o fişă de lucru cu cerinţele:
1) Recunoaşteţi părţile componente ale linului
2) Apreciaţi aspectul mustului
3) Măsuraţi temperatura
4) Înregistraţi valoarea găsită pe fişa vasului
5) Reglaţi temperatura dacă este cazul
6) Corelaţi valoarea temperaturii cu aspectul mustului şi indicaţi faza de fermentare primară.

Timp de lucru 60 min

Pe baza răspunsurilor se apreciază care dintre echipe şi-a îndeplinit sarcinile.

Echipa care nu a completat fişa este ajutată şi îndrumată de profesor.

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 32 - FIŞĂ DE OBSERVAŢIE

INSTRUIRE PRACTICĂ - DESERVIREA TANCULUI DE FERMENTARE SECUNDARĂ

Observaţie: Se lucrează pe echipe în pivniţa de fermentare secundară.

ECHIPE	 ACTIVITĂŢI SARCINI DE LUCRU
	I
	UMPLERE TANC
	· Pompare bere tânără în tanc
· Supravegherea declanşării fermentării
· Legarea la aparatul de suprapresiune

	II
	SUPRAVEGHEREA FERMENTĂRII
	· Controlul temperaturii şi presiunii
· Înregistrarea şi reglarea temperaturii şi presiunii

	III
	GOLIRE ŞI IGIENIZARE
	· Pomparea berii la filtrare
· Spălarea cu apă a tancului

Numele şi prenumele evaluatorului

Semnătura

Profesorul bifează sarcinile realizate de fiecare echipă.

ATENŢIE!
Respectaţi normele de protecţie a muncii.
La manipularea substanţelor caustice sau care emană vapori se foloseşte echipamentul:
 -cizme
 -mănuşi de cauciuc antiacide
 -şorţ din PVC
 -ochelari sau mască de protecţie
 -costum antiacid

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

ACTIVITATEA NR. 33

FIŞĂ DE DOCUMENTARE

CALITATEA MATERIILOR PRIME, A PRODUSELOR INTERMEDIARE ŞI FINITE ÎN INDUSTRIA FERMENTATIVĂ

	Analiza specifică
	Struguri
	Must de struguri
	Vin
	Orz
	Must
de malţ
	Bere

	Analiza senzorială
	
	
	
	
	
	

	Indici tehnologici
	
	
	
	
	
	

	Concentraţia în zahăr
	
	
	
	
	
	

	Densitatea
	
	
	
	
	
	

	Analiza microbiologică
	
	
	
	
	
	

	Extractul sec total
	
	
	
	
	
	

	Concentraţia alcoolică
	
	
	
	
	
	

	Conţinutul de SO2 liber
	
	
	
	
	
	

	Conţinutul de SO2 total
	
	
	
	
	
	

	Aciditatea totală
	
	
	
	
	
	

	Aciditatea volatilă
	
	
	
	
	
	

	Umiditatea
	
	
	
	
	
	

	Conţinutul de corpuri străine
	
	
	
	
	
	

	Masa a 1000 boabe
	
	
	
	
	
	

	Masa hectolitrică
	
	
	
	
	
	

	Analiza culorii
	
	
	
	
	
	

	Calitatea spumei
	
	
	
	
	
	

	Conţinutul de CO2
	
	
	
	
	
	

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite
ACTIVITATEA NR. 34
FIŞĂ DE LUCRU

DETERMINAREA CONCENTRAŢIEI ALCOOLICE LA VIN
PRIN METODA EBULIOMETRICĂ

Principiul metodei – determinarea temperaturii de fierbere a apei care variază în funcţie de presiunea atmosferică şi corespunzător acesteia se determină temperatura de fierbere a vinului.
Aparatura necesară:
· ebuliometru Dujardin - Salleron care este format dintr-un rezervor pentru fierbere, termometru, refrigerent ascendent, robinet de golire a rezervorului, spirtieră pentru încălzire la fierbere;
· riglă/ disc cu scara temperaturilor şi scara gradelor alcoolice;
· cilindru gradat de 50 cm3.

Sarcina de lucru
1. Studiaţi standardul specific pentru industria vinului.
2. Urmăriţi cu atenţie filmul din anexa 3.
3. Notaţi pe caiete erorile pe care le descoperiţi în etapele de lucru efectuate de eleva din film.
4. Determinaţi concentraţia alcoolică a unei probe de vin prin metoda ebuliometrică.
5. Notaţi rezultatele pentru a le putea compara cu valorile din standarde.
6. Interpretaţi rezultatele obţinute şi decideţi asupra calităţii produsului analizat.
7. Descoperiţi şi alte metode de deteminare a concentraţiei alcoolice la vin.

· Evaluaţi-vă activitatea prin vizionarea filmului din anexa 4.
· Realizaţi activitatea pe parcursul orelor de laborator tehnologic
· Timp de lucru: 2 ore

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

ACTIVITATEA NR. 35

FIŞĂ DE OBSERVAŢIE

FOLOSIREA BENTONITEI ÎN VEDEREA CONDIŢIONĂRII VINULUI

Având la dispoziţie bentonită brută, echipament de protecţie a muncii, agitator, sită cu ochiuri de 2 – 3 mm, apă fierbinte, balanţă tehnică, şi vase pentru măsurarea cantităţii de apă folosită, preparaţi şi înglobaţi gelul de bentonită în vin în scopul condiţionării acestuia.
	Nr. crt.
	Etapele de lucru
	Da
	Nu
	Obs.

	1
	Cerneţi bentonita brută, uscată şi mărunţită printr-o sită cu ochiuri de 2 – 3 mm
	
	
	

	2
	Cântăriţi bentonita necesară preparării unui gel (10%)
	
	
	

	3
	Introduceţi apa fierbinte, măsurată în litri într-o cadă
	
	
	

	4
	Introduceţi bentonita în apă puţin câte puţin, agitând continuu timp de o oră, pentru evitarea formării cocoloaşelor
	
	
	

	5
	Depozitaţi gelul de bentonită în exces
	
	
	

	
6
	Calculaţi cantitatea de bentonită necesară întregii cantităţi de vin ce urmează a fi limpezit, conform datelor efectuate prin microprobe de laborator
	
	
	

	
7
	Introduceţi treptat într-o cadă cu vin cantitatea de gel de bentonită (10%) calculat, lăsând-o să curgă în fir subţire, pentru evitarea precipitării în particule mari
	
	
	

	8
	Introduceţi vinul cu bentonita cu un furtun refulant al unei pompe în interiorul vasului cu vin
	
	
	

 (
ATENŢIE
)
· Aplicaţi normele de igienă şi de protecţie a muncii la condiţionarea vinului!!
· Realizaţi activitatea pe parcursul orelor de instruire practică.
· Timp de lucru: 2 ore
Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite
ACTIVITATEA NR. 36
FIŞĂ DE AUTOEVALUARE

BOLILE ŞI DEFECTELE VINULUI

Completaţi următoarea fişă de autoevaluare scriind răspunsurile pe care le consideraţi corecte în coloana corespunzătoare. După completarea acestei rubrici veţi confrunta răspunsurile voastre cu cele prezentate de profesor. Astfel vă veţi evalua munca prin înscrierea punctajului obţinut în ultima coloană a tabelului!
Timp de lucru: 20 minute

	Nr. crt.
	Boala/Defectul vinului
	Măsuri de prevenire
	Punctaj

	
	
	
	Propus
	Realizat

	
1
	
Floarea-vinului
	

	
18
	

	
2
	
Oţetirea
	

	
18
	

	
3
	Manitarea (Borşirea vinului)
	

	
18
	

	
4
	Fermentarea malolactică
	

	
18
	

	
5
	
Cassarea brună
	

	
18
	

	6
	Oficiu
	-
	10
	

	7
	Total
	-
	100
	

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

ACTIVITATEA NR. 37
METODA CUBULUI

CARACTERISTICILE DE CALITATE ALE VINULUI

Activitatea poate fi una de recapitulare a cunoştinţelor şi deprinderilor de laborator tehnologic la unitatea de învăţare „Caracteristicile de calitate ale vinului”. Se recomandă să se desfăşoare pe parcursul orelor de laborator tehnologic.
Timp de lucru: 4 ore.
 (
1
Analiza senzorială
2
Determinarea concentraţiei alcoolice
3
Determinarea extractului sec total
6
Determinarea SO
2
 total
5
Determinarea SO
2
 liber
4
Determinarea acidităţii totale
)

· Fiecare echipă va realiza toate analizele propuse, pe aceeaşi probă de vin, pentru ca în final să se poată compara rezultatele.

· Activitatea se desfăşoară sub forma unui concurs între echipele de lucru.
· Profesorul va fi moderatorul şi arbitrul activităţii.
· Etapele metodei sunt următoarele:

· se împarte colectivul în 4 grupe a câte 6 elevi;
· se alege un lider care să controleze derularea acţiunii;
· se împart activităţile între membri grupului: fiecare elev din grup primeşte o foaie de hârtie de formă pătrată ce va constitui în final o “faţă” a cubului;
· pe foaia de hârtie primită va fi scrisă cerinţa de lucru a fiecărui echipe şi anume:

,,faţa” - 1 = principiul metodei, materiale şi reactivi necesari, rezultate la analiza senzorială;
 ,,faţa” - 2 = principiul metodei, materiale şi reactivi necesari, rezultate la determinarea concentraţiei alcoolice;
,,faţa” - 3 = principiul metodei, materiale şi reactivi necesari, rezultate la determinarea extractului sec total;
,,faţa” - 4 = principiul metodei, materiale şi reactivi necesari, rezultate la determinarea acidităţii totale;
,,faţa” - 5 = principiul metodei, materiale şi reactivi necesari, rezultate la determinarea SO2 liber;
,,faţa” - 6 = principiul metodei, materiale şi reactivi necesari, rezultate la determinarea SO2 total.

· liderul coordonează şi verifică desfăşurarea acţiunii;
· după rezolvarea sarcinii se construieşte cubul.

 (
RECOMANDARE
)

	Evaluarea activităţii se poate realiza şi prin întocmirea
de către fiecare echipă a unui buletin de analiză pentru
proba de vin analizată!!

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

ACTIVITATEA NR. 38 - FIŞĂ DE LUCRU
FILTRAREA BERII

ATENŢIE- Fişa se rezolvă individual.

I. Completaţi spaţiile libere:
1. Filtrarea este o metodă de limpezire cu ajutorul unui……………………………………….
2.Limpezirea prin ………………………………………….se face cu ajutorul centrifugelor.
3.Filtrele cu plăci folosesc ca material filtrant ………………………………….
4.În timpul filtrării se urmăresc ……………………………… şi presiunea din filtru.
II. Ordonaţi activităţile din faza de montare a filtrului, notând cu cifre de la 1 la 3:
· introducerea apei reci;
· strângerea filtrului;
· introducerea cartoanelor filtrante.
III. 	
a) Indicaţi pe desen, prin săgeţi, activităţile din faza de oprire a filtrării, în ordinea executării.

b) Denumiţi activităţile:

Timp de lucru 20 minute
Observaţii: După rezolvarea fişei elevii au posibilitatea să se verifice cu ajutorul răspunsurilor oferite de profesor. Fişa se poate utiliza şi la evaluare.

Unitatea de competenţă: IV Controlează calitatea materiilor prime şi a produselor finite
Numele şi prenumele...............................
Clasa....................
ACTIVITATEA nr. 39 - FIŞĂ DE LUCRU
INSTRUIRE PRACTICĂ – DESERVIREA FILTRULUI CU MASĂ FILTRANTĂ
1. Realizaţi montarea plăcilor şi strângerea filtrului.
 (
I. Montarea plăcilor şi strângerea filtrului
1. Introducerea plăcilor filtrante între plăcile de bronz
2. Strângerea plăcilor
)
2. Realizaţi umplerea filtrului cu apă.

 (
II. Umplerea cu apă
2.Deschiderea robinetului la intrare în filtru
3.Deschiderea robinetului la ieşire din filtru
4.Pornirea pompei
1. Legarea la conducta de apă
)

3. Reglaţi parametrii tehnologici (presiune, temperatură) conform diagramei de lucru.
 (
III. Filtrarea
1. Legarea la tancul de bere şi deschiderea robinetului de golire
2. Pornirea instalaţiei de aer şi a pompei de bere
3. Legarea la traseul de bere filtrată
4. Supravegherea filtrării controlând limpiditatea şi presiunea la intrarea şi ieşirea berii
5. Oprirea filtrării când presiunea în filtru a ajuns la 2,5 atm.
)
4. Evacuaţi berea din filtru şi executaţi demontarea.
 (
IV. Scoaterea berii din filtru şi demontarea
1. Introducerea apei în filtru în sens invers circuitului de filtrare pentru întoarcerea berii în tanc
2. Desfaceţi şurubul şi scoateţi plăcile de masă filtrantă.
)
5. Executaţi operaţia de spălare şi dezinfectare a ramelor.

ACTIVITATEA NR. 40
FIŞĂ DE LUCRU Determinarea calităţii spumei – Metoda Hartong
Lucrare practică de laborator
	1. (
Materiale necesare
Cilindru gradat de 250 ml cu diametrul de 25 mm
Pâlnie cu diametrul orificiului de 7 mm
Stativ pentru sprijinul pâlniei
)
	Principiul metodei.
	Se bazează pe turnarea berii într-un recipient şi determinarea aspectului, persistenţei şi adeziunii spumei formate.

ATENŢIE!
	Pentru determinarea calităţii spumei, proba de analizat trebuie adusă la 150 C.

· Modul de lucru

1. Turnaţi berea în cilindrul gradat pentru formarea spumei.

2. Măsuraţi volumul berii şi volumul spumei, din minut în minut, până când apare suprafaţa berii prin spumă.
3. Treceţi datele în tabel:

 				
	Nr. minute
	Volumul berii (ml)
	Volumul spumei (ml)
	Raport = Voluml berii/Volumul spumei
(R)

	0
	
	
	

	1
	
	
	

	2
	
	
	

	3
	
	
	

	4
	
	
	

	5
	
	
	

Calculul şi exprimarea rezultatelor

 Comparaţi rezultatele obţinute cu valorile din standard şi formulaţi concluzii.

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite
ACTIVITATEA NR. 41 - STUDIU DE CAZ
IDENTIFICAREA TULBURELILOR COLOIDALE
ALE BERII

Având la dispoziţie o probă de bere:
1. Examinaţi vizual proba şi caracterizaţi în scris aspectul tulburelii berii.
..
2. Urmaţi procedurile specifice pentru identificarea cauzei de apariţie a tulburelii.
3. Notaţi tipul de tulbureală şi observaţiile în tabel.
	Nr. crt.
	Procedura de identificare
	Tipul tulburelii
	Observaţie

	1
	Încălzirea probei la 620 C
	
	

	2
	La 100 ml bere se adaugă NaOH 10 %
	
	

	3
	La 100 ml bere se adaugă 5 ml HNO3, concentrat
	
	

	4
	
	
	

	5
	La proba de bere se adaugă eter etilic, se agită până când berea se limpezeşte.

	
	

	6
	
	
	

4. Identificaţi cauza care a dus la apariţia tulburelii.

5. Precizaţi măsură de prevenire a tulburelii de natură coloidală a berii.

Atenţie!
· Experimentele se desfăşoară în laborator
· Veţi lucra în grupe de 2 – 4 elevi.
RESPECTĂ REGULILE
 (
Pregăteşte-te, citind toate instrucţiunile înaintea fiecărui experiment.
Îndepărtează de pe masa de lucru tot ceea ce nu îţi este necesar.
Pe masa de laborator nu va exista altceva decât caietul de laborator şi ustensilele şi substanţele necesare lucrării;
Nu se manâncă în laborator! Înainte de a ieşi în pauza de masă spălaţi-vă pe mâini!
Vasele şi ustensilele de laborator folosite trebuie să fie perfect curate şi uscate;
Este obligatorie purtarea halatului şi a celorlalte mijloace
 de protecţie (mănuşi, ochelari
 etc.)
În determinările care necesită încălzire se vor folosi cleştii de laborator;
Mirosirea gazelor degajate din reacţii se face aducând în dreptul nasului cantităţi mici de gaz cu ajutorul mâinii;
Nu se aspiră niciodată lichide în pipete cu gura, ci cu ajutorul unei pere de cauciuc;
După terminarea lucrărilor este obligatorie curăţenia la locul de muncă; deconectaţi toate aparatele electrice şi stingeţi becurile de gaz;
Înainte de părăsirea laboratorului verificaţi robinetele de apă şi gaz.
Spală-te pe mâini la terminarea experimentelor!
)

Unitatea de competenţă:
V. Înregistrează datele în documentele de evidenţă primară

ACTIVITATEA NR. 42

FIŞĂ DE DOCUMENTARE

ÎNREGISTRAREA DATELOR ÎN DOCUMENTELE DE EVIDENŢĂ PRIMARĂ ÎN INDUSTRIA FERMENTATIVĂ

 (
Documente de evidenţă primară
Fişe de recepţie
Fişe predare produse
Reţete de fabricaţie
Raport de producţie
Norme de consum
Calcule tehnologice
Randamente
Pierderi tehnologice
Bilanţ de materiale
Consumuri specifice
Calcul sortimente noi
)
Unitatea de competenţă:
V Înregistrează datele în documentele de evidenţă primară

ACTIVITATEA NR. 43
FIŞĂ DE LUCRU
DOCUMENTELE DE EVIDENŢĂ PRIMARĂ ÎN INDUSTRIA VINULUI

Sarcina de lucru:
Supravegheaţi şi controlaţi activităţile din secţia de fermentare a mustului de struguri de la atelierul şcolii sau de la agentul economic, pe o perioadă de 6 zile.
· Înregistraţi în formularele de mai jos datele corespunzătoare.
· Lucraţi în perechi.
· Calculaţi consumul specific la operaţia de fermentare pentru prima zi, folosind datele notate în RAPORTUL DE FERMENTARE.
· Realizaţi grafice de variaţie a parametrilor (umiditate, temperatură) măsuraţi cu ajutorul higrometrului în spaţiile de fermentare şi îmbuteliere a vinului şi notaţi în FIŞA DE ÎNREGISTRARE.

RAPORT DE FERMENTARE
Din data de
	
Data
	
Produsul iniţial
	Tipul şi nr. recipi-
entului
	Cantitatea iniţială
	Produsul obţinut
	Pierderi la fermen.
0,60%
	
Observaţii

	
	
	
	Litri
	Kg
zahăr
	Denumire
	Litri
	Alcool
% vol.
	
	

	
	

	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	

	
	

	
	
	
	
	
	
	
	

FIŞĂ DE ÎNREGISTRARE

a parametrilor din spaţiile de fermentare şi
îmbuteliere cu ajutorul higrometrului

	Data
	Ora
	Roturi
	Cisterne
	Îmbuteliere

	
	
	T˚C
	Umiditate
	T˚C
	Umiditate
	T˚C
	Umiditate

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

· Evaluaţi-vă activitatea prin raportarea rezultatelor şi înscrierea lor pe foi pentru flipchart.
· Realizaţi activitatea pe parcursul orelor de practică comasată.

Unitatea de competenţă:
V Înregistrează datele în documentele de evidenţă primară

ACTIVITATEA NR. 44

FIŞĂ DE LUCRU

CALCULE TEHNOLOGICE ÎN VINIFICAŢIE

Sarcina de lucru:

Calculaţi cantitatea de soluţie de SO2 de concentraţie 5,2% necesară pentru sulfitarea a 45 hl de must, ştiind că doza necesară este de 10 g/hl.

 (
Atenţie!
)

 (
1. Analiza enunţului, înţelegerea corectă
 a problemei
(ce se dă
 / cere)
2. Exprimarea datelor în acelaşi sistem de măsură
3. Întocmi
rea unui plan de rezolvare (legă
tura între
datele cunoscute şi cerinţ
e, rela
ţ
iile matematice)
4. Rezolvare
a propriu-zisă
5. Analiza rezultatelor (M
ai exist
ă şi alte că
i de
rezolvare?
/

R
ezultatul este plauzibil?)
)Rezolvarea problemelor implică parcurgerea următoarelor etape:

Unitatea de competenţă:
V Înregistrează datele în documentele de evidenţă primară

ACTIVITATEA NR. 45

FIŞĂ DE AUTOEVALUARE

CALCULE TEHNOLOGICE ÎN VINIFICAŢIE
Sarcina de lucru:
1. Studiaţi cu atenţie tabelul de mai jos în care sunt notate dozele optime de bentonită pentru microprobe de 1 litru.
	Nr. probei
	1
	2
	3
	4
	5
	6
	7

	Bentonită 5% în microprobe (ml)
	8
	10
	12
	14
	16
	18
	20

	Bentonită 5% ce revine la 1 hectolitru vin
	0,8
	1,0
	1,2
	1,4
	1,6
	1,8
	2,0

	Doza de bentonită uscată (g/l)
	0,4
	0,5
	0,6
	0,7
	0,8
	0,9
	1,0

	Doza de bentonită uscată (g/hl)
	40
	50
	60
	70
	80
	90
	100

2. Calculaţi dozele optime de bentonită pentru probe de 2,5 litri şi completaţi următoarea fişă de autoevaluare scriind rezultatele pe care le obţineţi în coloanele corespunzătoare. După completarea acestor rubrici veţi confrunta răspunsurile voastre cu cele prezentate de profesor.

	Nr. probei
	1
	2
	3
	4
	5
	6
	7
	Punctaj

	
	
	
	
	
	
	
	
	Acordat
	Realizat

	Bentonită 5% în microprobe (ml)
	
	
	
	
	
	
	
	21
	

	Bentonită 5% ce revine
 la 1 hectolitru vin
	
	
	
	
	
	
	
	21
	

	Doza de bentonită
uscată (g/l)
	
	
	
	
	
	
	
	21
	

	Doza de bentonită
uscată (g/hl)
	
	
	
	
	
	
	
	21
	

3. Evaluaţi-vă munca prin înscrierea punctajului obţinut în ultima coloană a tabelului!
Timp de lucru: 20 minute
Unitatea de competenţă:
V Înregistrează datele în documentele de evidenţă primară

ACTIVITATEA NR. 46
FIŞĂ DE LUCRU
CALCULE TEHNOLOGICE ÎN VINIFICAŢIE
PENTRU SORTIMENTE NOI
Vermutul este un vin aromatizat care se obţine din vin alb sau roşu, la care se adaugă macerat de plante, sirop de zahăr, acid citric şi alcool rafinat.
Sarcina de lucru:
1. Obţineţi 1000 litri vermut alb cu următoarele caracteristici:
· concentraţie alcoolică 18% volume alcool;
· aciditatea titrabilă 3,5 g/l (H2SO4);
· conţinut în zahăr 160 g/l.
2. Folosiţi următoarele materii prime:
	Materii prime
	Caracteristici

	Vin alb
	Concentraţie alcoolică 11%

	
	Aciditate titrabilă 3,5 g/l

	Alcool rafinat
	Concentraţie alcoolică 96,5%

	Macerat de plante
	Concentraţie alcoolică 45 %

	Acid citric
	-

3. Întocmiţi o reţetă de fabricaţie pentru vermut alb înscriind rezultatele obţinute în următorul tabel.
	VERMUT ALB

	Materii prime
	Cantitate
	UM

	Vin alb
	
	litri

	Alcool rafinat
	
	litri

	Macerat de plante
	
	litri

	Sirop de zahăr
	
	litri

	Acid citric
	
	kg

· Lucraţi în echipe de câte 3-4 elevi, desemnaţi-vă câte un reprezentant, care să coordoneze grupa şi să raporteze rezultatele, înscriindu-le într-un tabel similar pe tablă.
· Timp de lucru: 20 minute
·
9. MATERIALE DE REFERINŢĂ PENTRU PROFESORI

SOLUŢII DE ACTIVITATE

Unitatea de competenţă:
 I. Planifică o activitate şi culege date numerice în legătură cu aceasta

ACTIVITATEA NR. 2
SOLUŢIE

DETERMINAREA INDICILOR TEHNOLOGICI AI STRUGURILOR

Este o activitate aplicativă prin care elevii sunt solicitaţi să lucreze independent şi să determine, prin măsurarea maselor şi prin calcul, indicii tehnologici ai strugurilor folosind materialele necesare.

1. Se va folosi metoda de calcul corespunzătoare din tabel şi se vor scrie rezultatele obţinute în coloana corespunzătoare.

2. După efectuarea calculelor se compară rezultatele obţinute cu valorile din standard (menţionate în coloana „Valorile standard”) şi se decide asupra utilizării strugurilor analizaţi în vinificaţie. Se vor scrie în tabel concluziile în coloana „Observaţii”.

	Indicele tehnologic
	Valorile standard
	Observaţii

	I1
	10 - 40
	

	I2
	>100 la soiurile pentru vin
	

	I3
	5 - 15
	

	I4
	3 - 8
	

	I5
	2 - 6
	

Exemple de concluzii posibile ce pot fi scrise în coloana „Observaţii”:

· Strugurii pot fi utilizaţi în vinificaţie deoarece deoarece indicii tehnologici se încadrează în valorile standard.
· Strugurii nu se recomandă să fie utilizaţi în vinificaţie deoarece indicii tehnologici nu se încadrează în valorile standard, iar prelucrarea lor ar necesita un consum mare de energie şi un volum mare de muncă pentru un randament scăzut în must.

Unitatea de competenţă:
 I. Planifică o activitate şi culege date numerice în legătură cu aceasta

ACTIVITATEA NR. 3
SOLUŢIE
SOIURI DE STRUGURI PENTRU VINIFICAŢIE
Este o activitate pentru verificarea modului în care elevii reuşesc să identifice sursele de informare necesare, să le utilizeze, să răspundă cerinţelor formulate într-un timp dat, să-şi folosească propriul stil de învăţare şi să colaboreze cu colegii.

1. Elevii se vor organiza în echipe de 2-3 elevi şi vor rezolva cerinţele respectând sarcinile repartizate de profesor în funcţie de propriul stil de învăţare.
2.
	Soiul de strugure
	Concentraţia în zahăr
g/l must
	Zona de răspândire

	
	A

Alligotte
	

180 – 220

	
În toate podgoriile din sudul ţării şi în special în Moldova

	
	B

Fetească albă
	

190 – 260
	
În toate regiunile ţării în plantaţii pure sau în amestec

	
	C

Fetească neagră
	

170 – 274
	
În judeţele Galaţi, Iaşi, Prahova, Bacău

	
	D

Băbească neagră
	

170 – 260
	

În podgoriile din Moldova, Dolj şi Constanţa

3. Se vor reprezenta pe harta României zonele de răspândire ale soiurilor de struguri identificate la punctul 2, folosind patru culori diferite astfel:
· culoarea roşie pentru soiul Alligotte;
· culoarea albastru pentru soiul Fetească albă;
· culoarea verde pentru soiul Fetească neagră;
· culoarea galben pentru soiul Băbească neagră.

Unitatea de competenţă:
I. Planifică o activitate şi culege date numerice în legătură cu aceasta

ACTIVITATEA nr. 4
SOLUŢIE
DETERMINAREA ENERGIEI DE GERMINARE A ORZULUI

Activitatea se desfăşoară în laborator, pe parcursul mai multor zile.
Elevii vor lucra în grupuri de câte 3, fiecare dintre ei având sarcini precise.

Elementele componente ale instalaţiei de germinare:
1. pâlnie de sticlă
2. sită metalică
3. furtun de cauciuc
4. pahar Berzelius pentru colectarea apei de înmuiere.

FIŞA DE OBSERVAŢIE

	Gr.
	Activitate1
	Activitate2
	Activitate3
	Activitate4
	Activitate5
	Data

	
	R
	N
	R
	N
	R
	N
	R
	N
	R
	N
	

	1
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	

Profesorul va bifa R – realizat sau N – nerealizat.

Unitatea de competenţă:
 I. Planifică o activitate şi culege date numerice în legătură cu aceasta

Activitatea nr.5
Caracteristicile fizico-chimice ale materiilor prime, semifabricatelor şi produselor finite din industria fermentativă
Soluţie
Fişa de lucru poate fi folosită ca fişă de autoevaluare, evaluare, observaţie.
	Nr.
crt.
	Caracteristicile fizico-chimice ale materiilor prime, semifabricatelor şi produselor finite din industria fermentativă
	Unitatea de măsură

	1
	Masa a 1000 boabe malţ
	Grame (g)

	2
	Valoarea (energetică) calorică a berii
	Kcal/100 ml

	3
	Conţinutul în zaharuri a malţului
	% zaharuri reducătoare

	4
	Conţinutul în zaharuri a mustului şi vinului
	g/l

	5
	Umiditatea malţului
	%

	6
	Conţinutul în alcool a berii, vinului
	% (în volume alcool)

	7
	Conţinutul de SO2 total al mustului, vinului
	mg/l

	8
	Masa hectolitrică a malţului
	Kg/hl

	9
	Concentraţia mustului de malţ
	% Balling

Unitatea de competenţă:
 I. Planifică o activitate şi culege date numerice în legătură cu aceasta
Activitatea nr. 6
Soluţie

a) 0,08 t = 80 kg
b) 20 g = 0,020 kg
c) 625 cm3 = 0,625 l
d)750 g/l = 75 kg/hl
e) 0,95 hl = 9,5 dal
f) 0,004 g/cm3 = 4 g/l
h) 300 cm = 0,3 m
i) 120 mm = 12 cm
j) 15 000 mm2 = 1,5 cm2

Unitatea de competenţă:
 I. Planifică o activitate şi culege date numerice în legătură cu aceasta

ACTIVITATEA nr. 7
CARACTERISTICILE MALŢULUI
SOLUŢIE
Este un exerciţiu util de verificare a cunoştinţelor elevilor, fiind o metodă mai eficientă de evaluare.

· caracteristici organoleptice: gust, miros, culoare, rezistenţa la spargere între dinţi;

· caracteristici fizico - mecanice: masă hectolitrică, masa a 1 000 boabe, duritatea, sticlozitate, lungimea plumulei, proba la apă;

· caracteristici chimice: durata de zaharificare, conţinutul de umiditate.

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

Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a
produselor din industria fermentativă

ACTIVITATEA NR. 11
SOLUŢIE

BILANŢUL DE MATERIALE ÎN VINIFICAŢIE

Important!!!
Rezolvarea problemelor implică parcurgerea următoarelor etape:

 (
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?)
)

a. Se calculează mustuiala rezultată la zdrobire-desciorchinare:

S = M + C + p1, în care:
S – cantitatea de struguri, kg;
M – cantitatea de mustuială, kg;
C – cantitatea de ciorchini, kg;
p1 – pierderi la zdrobire-desciorchinare, kg.

C = (3,5/100)x1000 = 35 kg
p1 = (0,2/100)x1000 = 2 kg
M = 1000 – 37 = 963 kg

La scurgerea mustului răvac se separă boştina B1, mustul răvac Mr şi au loc pierderi p2.

M = B1 + Mr + p2
B1 = M – (Mr + p2)
B1 = 963 – (1000 x 43/100 + 963x0,3/100) = 530,11 kg

Boştina B1 este presată discontinuu, obţinându-se must de presă discontinuă (Mp), boştină parţial epuizată în must (B2), având loc pierderi p3.

B1 = Mp + B2 + p3
B2 – 23% faţă de struguri
p3 – 0,8% faţă de boştină
Mp = B1 – (B2 + p3)
Mp = 530,11 – (1000 x 23/100 + 530,11x0,8/100) = 295,11 kg

La fermentare se asamblează mustul răvac cu mustul de la presa discontinuă rezultând mustul de fermentare Mf1; pierderile la fermentare sunt de 0,6% faţă de must (p4).

Mf1 = Mr + Mp
Mf1 = 430 + 295,87 = 725,87 kg
p4 = 725,87x0,6/100 = 4,35 kg

Vinul nou rezultat prin fermentare (VI):

VI = Mf1 - p4
VI = 725,87 – 4,35 = 721,52 kg

VI = 721,52 kg (vinul nou rezultat prin fermentare)

b. Consumul specific pentru vinul nou obţinut din struguri se calculează cu formula:

Csp = S/ VI , în care:

S – cantitatea de struguri, kg;
VI = cantitatea de vin nou rezultat prin fermentare, kg.

Csp = 1000/ 721,52 = 1,386 kg struguri/ kg vin nou

Csp = 1,386 kg struguri/ kg vin nou

Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a
produselor din industria fermentativă

ACTIVITATEA NR. 12
SOLUŢIE

ORGANIZAREA FAZELOR DE FABRICAŢIE ÎN VINIFICAŢIE

Este o activitate creativă care solicită puterea de sinteză a elevilor. Aceştia se află în situaţia de a corela informaţiile din mai multe surse bibliografice, descoperind asemănările şi deosebirile dintre metoda de vinificaţie în alb şi metoda de vinificaţie în roşu.
Este un exerciţiu mai dificil, de aceea profesorul va coordona şi va monitoriza “pas cu pas” activitatea elevilor.

Deosebiri ale vinificaţiei în alb faţă de vinificaţia în roşu:

· vinul alb se poate obţine din soiuri de struguri albi şi roşii;
· operaţia de presare a strugurilor se realizează după operaţia de zdrobire-desciorchinare şi înainte de operaţia de fermentare;
· temperatura optimă de fermentare este de 20 – 25 ˚C;
· controlul fizico-chimic al fermentării constă în măsurarea temperaturii, densităţii, concentraţiei alcoolice, conţinutului în zahăr;
· dozele optime de SO2 liber sunt de 20 – 25 mg/l, iar de SO2 total sunt de 80 – 120 mg/l;
· doza necesară de gelatină necesară patru limpezirea prin cleire este de 5 – 10 g/hl.

Asemănări:

· vinul se obţine prin aceleaşi faze de fabricaţie;
· operaţiile tehnologice sunt comune;
· măsuri de verificare a calităţii comune;
· norme de igienă şi protecţie a muncii comune.

Deosebiri ale vinificaţiei în roşu faţă de vinificaţia în alb:

· vinul roşu se poate obţine numai din soiuri de struguri roşii;
· operaţia de presare a strugurilor se realizează după operaţia de fermentare-macerare;
· temperatura optimă de fermentare este de 25 – 28 ˚C;
· controlul fizico-chimic al fermentării constă în măsurarea temperaturii, densităţii, concentraţiei alcoolice, conţinutului în zahăr şi intensităţii colorante;
· dozele optime de SO2 liber sunt de 15 – 20 mg/l, iar de SO2 total sunt de 60 – 80 mg/l;
· doza necesară de gelatină necesară patru limpezirea prin cleire este de 8 – 15 g/hl.

Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a
produselor din industria fermentativă

ACTIVITATEA NR. 13
SOLUŢIE
PLANIFICAREA ETAPELOR DE FABRICAŢIE LA
OBŢINEREA VINULUI ŞI A ALCOOLULUI RAFINAT

Activitatea are următoarea desfăşurare:

· profesorul organizează clasa în 7 grupe de lucru şi împarte, prin tragere la sorţi, temele propuse;
· se stabilesc regulile de întocmire a miniproiectului;
· elevii primesc sarcina de lucru ce trebuie realizată pe o perioadă de 7 zile şi îşi împart responsabilităţile;
· folosind manualul, notiţele din clasă, cărţi de specialitate, internetul, vizitele la agentul economic de profil şi orice alte mijloace de informare disponibile elevii vor alcătui miniproiectul după indicaţiile primite;
· la termenul stabilit vor prezenta în faţa colegilor materialul pregătit;
· rezultatele finale vor fi prezentate de către elevi sub forma unor materiale scrise, postere sau prezentări Power Point şi vor fi însoţite de un jurnal al activităţilor membrilor echipei pe perioada celor 7 zile.

FIŞĂ DE AUTOEVALUARE A ACTIVITĂŢII

	Nr. crt.
	Criteriu de evaluare
	Punctaj

	
	
	Acordat
	Realizat

	1
	Validitate în raport de: temă, scop şi metodologie abordată
	10
	

	2
	Elaborarea miniproiectului şi redactarea acestuia au fost făcute conform planificării
	10
	

	3
	Utilizarea resurselor este bine justificată şi argumentată
	10
	

	4
	Repartizarea echilibrată a responsabilităţilor în grup
	10
	

	5
	Miniproiectul reprezintă, în sine, o soluţie practică cu elemente de originalitate
	10
	

	6
	Redactarea părţii scrise a proiectului demonstrează o bună logică si argumentare a ideilor
	20
	

	7
	Comunicarea orală a raportorului este clară, coerentă,fluentă
	10
	

	8
	Utilizarea în prezentare a unor elemente de grafică, modele, aplicaţii, TIC etc., în scopul accesibilizăriiinformaţiei şi al creşterii atractivităţii prezentării
	10
	

	9
	Oficiu
	10
	

	10
	Total
	100
	

Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a
produselor din industria fermentativă

ACTIVITATEA nr. 14
SOLUŢIE – REZOLVARE DE PROBLEMĂ
CONSUM SPECIFIC LA FABRICAREA MALŢULUI

a. Calculaţi pierderile cantitative minime la malţificare şi completaţi tabelul de mai jos.
	Pierderi la mălţărie
	Valoarea minimă corespunzătoare normelor (%)
	Cantitatea
(kg)

	Pierderi la înmuiere
	1,5
	3 000

	Pierderi la germinare
	6,5
	13 000

	Pierderi prin respiraţie la uscare
	0,5
	1 000

	Pierderi prin radicele şi colţ
	3
	6 000

	Pierderi de umiditate
	10
	20 000

	TOTAL PIERDERI
	21,5
	43 000

b.
200 000 – 43 000 = 157 000 kg de malţ obţinută după prelucrare
157 000 kg = 157 t

c. Calculaţi consumul specific de la orz sortat la malţ.

Cs = 200/157 = 1,2738 kg materie primă/kg produs finit

d. Calculaţi cantitatea de orz brut necesară prelucrării, cunoscând consumul specific de la orz brut la orz sortat (1,1 t/1 t).

M orz brut = Cs . M orz sortat
M orz brut = 1,1 . 200 = 220 t

Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a produselor din industria fermentativă
ACTIVITATEA nr. 15 - SOLUŢIE
MALŢUL - MATERIE PRIME PENTRU OBŢINEREA BERII
a) Se reprezintă schematic operaţia de amestecare a malţului de calităţi diferite:
 (
Malţ I
Malţ II
Amestecare
Malţ
M
I
, R
eI
= 70%
M = 40 t, R
e
= 72%
M
I
, R
e
II
= 73
%
)
b) Se notează:
MI = cantitatea de malţ I, în tone;
MII = cantitatea de malţ II, în tone;
M = 40 t, cantitatea de malţ, în tone;
ReI= 70%, randamentul în extract al malţului I;
ReII= 73%, randamentul în extract al malţului II;
Re = 72%, randamentul în extract al malţului.

c) Se scriu ecuaţiile de bilanţ total şi parţial de materiale

	

	

	
MI=13,3 t
MII=26,7 t

 Se rezolvă problemele la tablă cu participarea elevilor. Fiecare elev confruntă rezultatele pe care le-a obţinut cu cele de pe tablă.
 Prin acest exerciţiu este vizată în special dezvoltarea abilităţii de rezolvare de probleme, dar şi a celei de a realiza calcule simple. Se formează la elevi obişnuinţa de a efectua aplicaţii numerice, de specialitate, de a le considera ca parte integrantă a modulului, contribuind la sublinierea legăturii strânse dintre disciplinele studiate. Aplicarea algoritmilor de calcul urmăreşte simplificarea muncii de rezolvare a unor probleme tipice.

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 19

SOLUŢIE

PRESAREA BOŞTINEI

Elevii se organizează pe grupe de lucru, colaborează şi studiază documentaţia de specialitate folosind surse diferite (manual, cărţi, anexa1), pentru rezolvarea cerinţelor. Profesorul coordonează şi monitorizează activitatea elevilor.

1. Condiţiile pentru conducerea raţională a operaţiei de presare sunt:
a. asigurarea extracţiei maxime a mustului evitând frecarea boştinei şi distrugerea ţesutului pieliţei, a sâmburilor şi a ciorchinilor;
b. durata presării să fie mică pentru a evita contactul îndelungat între must şi tescovină, oxidarea mustului şi declanşarea fermentaţiei;
c. dirijarea presiunii;
d. obţinerea unui must cât mai limpede, fără fragmente de pulpă şi pieliţă.

2. Clasificarea preselor folosite în vinificaţie în funcţie de modul de acţionare:
 (
Prese
A
MECANICE
B
HIDRAULICE
C
PNEUMATICE
)

3. Etapele de deservire a presei pneumatice

a. Rotirea carcasei, fărâmiţarea boştinei - 6
b. Umplere cu scurgere - 1
c. Aspirarea aerului şi placarea membranei împotriva pereţilor - 5
d. Sfârşitul umplerii - 2
e. Evacuarea boştinei - 7
f. Poziţia pentru presare - 3
g. Presare sub acţiunea membranei sub efectul aerului insuflat – 4

Fiecare echipă se va autoevalua comparând răspunsurile cu soluţiile prezentate de către profesor. Profesorul prezintă elevilor răspunsurile corecte.

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 ca elevii au avut discuţii privind sarcina de mai sus şi:
· s-au asigurat ca 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, şef catedră)
Nume elev:

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

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 20

SOLUŢIE

UTILAJE FOLOSITE ÎN VINIFICAŢIE

Este o activitate care solicită puterea de sinteză a elevilor. Aceştia sunt în situaţia de a corela informaţiile din mai multe lecţii, descoperind o serie de utilaje folosite în vinificaţie pe care trebuie să le plaseze corect în fluxul tehnologic şi pentru care trebuie să cunoască normele de protecţie a muncii. Profesorul va coordona şi va monitoriza “pas cu pas” activitatea elevilor.

1. Utilajele din imagini sunt:

A – cisterne din oţel inox
B – presă pneumatică
C – filtru cu plăci
D – zdrobitor-desciorchinător cu pompă

2. Plasarea corectă a utilajelor în fluxul tehnologic.
 (
D
)
 (
B
) (
C
) (
A
)

3. Norme de protecţie a muncii pentru zdrobitor-desciorchinător cu pompă:

a. zdrobitorul-desciorchinător va fi legat la centura de împământare;
b. punerea în funcşiune a zdrobitorului-desciorchinător se va face numai după verificarea mecanică şi electrică a acestuia şi după asigurarea că nu există nici o persoană în contact cu utilajul;
c. în timpul funcţionării zdrobitorului-desciorchinător cu pompă sunt interzise curăţirea, repararea şi ungerea.

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 21

SOLUŢIE

ORGANIZAREA PROCESULUI TEHNOLOGIC ÎN INDUSTRIA VINULUI

Este o activitate de grup care solicită puterea de sinteză a elevilor. Aceştia sunt în situaţia de a corela informaţiile din mai multe lecţii, descoperind o serie de operaţii din fluxul tehnologic în vinificaţia în alb şi în roşu, la care trebuie să precizeze corect scopurile, utilajele folosite şi regimul tehnologic. Profesorul va coordona şi va monitoriza “pas cu pas” activitatea elevilor.

	Reper
	Denumirea operaţiei
	Scopul operaţiei
	Utilaje folosite
	Regim tehnologic

	

2
	

Fermentare-macerare
	transformarea mustului de struguri în vin şi extragerea pigmenţilor pentru obţinerea vinurilor roşii

	- căzi închise tronconice din lemn (4000-5000 l)
- căzi deschise tronconice din lemn (4000-5000 l)
- cisterne metalice rotative (5000-20000 l)
- cisterne pentru maceraţie carbonică
	temperatura optimă de fermentare este de 25 – 28 ˚C

durata 7 - 8 zile

	

6
	

Îmbuteliere
	păstrarea caracteristicilor de calitate ale vinurilor stabile

	linia de îmbuteliere: maşina de spălat sticle, maşina de îmbuteliat, maşina de dopuit, dispozitiv de etichetat, platformă rotativă pentru aşezare în navete
	temperatura de 15 -18 ˚C
umiditatea relativă a aerului
85%

	

B
	

Presare
	epuizarea boştinei din struguri pentru obţinerea unui must de calitate
	- presa cu şurub
- presă mecanică orizontală
- presă hidraulică verticală
- presă mecano-hidraulică
- presă pneumatică
	Presiunea specifică
5 – 6 kg/cm2

	

E
	

Limpezire vin
	îndepărtarea impurităţilor care produc tulburarea vinului
	- limpezire prin cleire
- limpezire prin filtrare (filtre cu plăci, filtre cu kiselgur, filtre sterilizante)
- limpezire prin centrifugare (separatoare centrifugale cu talere cilindrice sau conice)
	microprobe de laborator
presiunea de lucru 0,5 – 1,5 daN/ cm2
turaţie 6000 – 10000 rot/min

Fiecare echipă se va autoevalua comparând răspunsurile cu soluţiile prezentate de către profesor. Profesorul prezintă elevilor răspunsurile corecte.

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 22

SOLUŢIE

CONTROLUL FERMENTAŢIEI MUSTULUI DE STRUGURI
Este o activitate complexă, prin rezolvarea căreia se ating mai multe obiective referitoare la organizarea şi controlul fermentaţiei mustului de struguri. Poate constitui un exerciţiu de sistematizare prin care se evaluează în scris elevii şi poate fi o fişă în portofoliul sau care să ilustreze progresul realizat.

	Nr. crt.
	Măsuri la controlul fermentaţiei
	Procedura specifică
	Punctaj

	
	
	
	Propus
	Realizat

	
1
	
Asigurarea temperaturii iniţiale
	
Se asigură temperatura iniţială optimă de fermentaţie de 15˚C.
	
10
	

	
2
	
Măsurarea temperaturii mustului

	Se măsoară temperatura mustului de trei ori pe zi şi se întocmesc grafice de temperatură pentru fiecare vas.
	
20
	

	
3
	
Reglarea temperaturii mustului

	Se reglează temperatura mustului între limitele 18 – 24˚C, evitându-se temperaturile mai ridicate care distrug aromele, reduc fructuozitatea şi sunt favorabile dezvoltării unor microorganisme dăunătoare. Menţinerea unei temperaturi scăzute se face prin răcire cu instalaţii schimbătoare de căldură, cu pelicule de apă rece pe suprafaţa exterioară a cisternelor sau prin cupaj cu must rece.
	
40
	

	
4
	Controlul concentraţiei în zahăr

	Se controlează periodic concentraţia de zahăr din must.
	
10
	

	
5
	Controlul microbiologic

	Se efectuează controlul microbiologic pentru depistarea eventualelor infecţii cu microorganisme dăunătoare.
	
10
	

	6
	Oficiu
	-
	10
	

	7
	Total
	-
	100
	

În finalul activităţii elevii vor confrunta răspunsurile cu cele prezentate de profesor. Astfel îşi vor evalua munca prin înscrierea punctajului obţinut în ultima coloană a tabelului.
Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 23

SOLUŢIE

FAZELE FERMENTĂRII MUSTULUI DE STRUGURI

Este o activitate complexă, prin rezolvarea căreia se ating mai multe obiective referitoare la organizarea şi controlul fermentaţiei mustului de struguri. Aceştia sunt în situaţia de a culege informaţii cu privire la caracteristicile fazelor de fermentare a mustului de struguri.

	FAZA DE FERMENTARE
	CARACTERISTICI

	 (
drojdii
)
Faza I – de amorsare
	- 1 – 2 zile
- înmulţire rapidă a drojdiilor
- se degajă CO2

	 (
CO
2
) (
spumă
)
Faza a II-a - tumultoasă
	- 6 – 7 zile
- degajare puternică de CO2
- creşte concentraţia alcoolică
- creşte temperatura

	 (
vin
) (
drojdie
)
Faza a III-a - liniştită
	- 1 – 3 săptămâni
- degajare redusă de CO2
- se formează substanţe de gust şi aromă
- drojdiile se depun
- vinul se limpezeşte

În finalul activităţii elevii îşi vor evalua activitatea prin confruntarea răspunsurile cu cele prezentate de profesor.

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 24

SOLUŢIE

NORME DE PROTECŢIE A MUNCII LA VINIFICARE

Este o activitate de evaluare, prin rezolvarea căreia se ating mai multe obiective referitoare la organizarea protecţiei muncii şi aplicarea normelor de protecţie a muncii la vinificare.

· Toate subiectele sunt obligatorii.
· Se acordă 10 puncte din oficiu.

Subiectul I ...20 puncte

1 – d ; 2 – b.

Se acordă câte 10 puncte pentru fiecare răspuns corect. Pentru răspuns incorect sau lipsa acestuia se acordă 0 (zero) puncte. 2x10=20p

Subiectul II ..30 puncte

a – mustului, CO2
b – mici, stropirea
c – utilaje, balustrade

Se acordă câte 5 puncte pentru fiecare răspuns corect. Pentru răspuns incorect sau lipsa acestuia se acordă 0 (zero) puncte. 6x5=30p

Subiectul III ...40 puncte
 a – A; b – A; c – F; d – F; e – A

Se acordă câte 8 puncte pentru fiecare răspuns corect. Pentru răspuns incorect sau lipsa acestuia se acordă 0 (zero) puncte. 5x8=40p

Nota 10 (zece) se acordă pentru realizarea a 100 de puncte.

II Planifică etapele proceselor tehnologice de obţinere a produselor din industria fermentativă
ACTIVITATEA NR. 25 – SOLUŢIE
FAZELE OBŢINERII MALŢULUI
Exerciţiul va fi rezolvat individual.
Fiecare elev se va autoevalua comparând propriile răspunsuri cu răspunsurile corecte prezentate de către profesor pe folie de retroproiector sau prin altă metodă.
	Nr. item
	Răspuns corect
	Realizat
	Nerealizat
	Punctaj

	1
	Fabricarea malţului
	
	
	

	
	Obţinerea mustului de malţ
	
	
	

	
	Pregătirea mustului pentru fermentare, fermentarea primară şi maturarea berii
	
	
	

	
	Condiţionarea şi îmbutelierea berii
	
	
	

	2
	1 – b
	
	
	

	
	2 – c
	
	
	

	
	2 – a
	
	
	

	
	3 – d
	
	
	

	3
	1 – strat aleuronic
	
	
	

	
	2 – înveliş
	
	
	

	
	3 – coajă
	
	
	

	
	4 – endosperm
	
	
	

	
	5 – radicela
	
	
	

	
	6 - plumulă
	
	
	

	
	7 - Limita lungimii plumulei pentru modificarea integrală
	
	
	

	4
	Înmuierea orzului are drept scop ridicarea umidităţii de la 14 % (umiditatea care asigură viaţa latentă) a bobului), la o umiditate de 42 – 46 % necesară trecerii orzului la viaţă activă.
	
	
	

	
	Germinarea orzului – proces biologic în timpul căruia au loc schimbări anatomice (dezvoltarea părţilor embrionului) şi schimbări de natură biochimică (formarea şi acţiunea enzimelor).
	
	
	

	
	Uscarea malţului are ca scop reducerea umidităţii malţului de la 42 – 46 % la 1 – 3 % pentru a asigura conservabilitatea.
	
	
	

	5
	Malţ blond
	
	
	

	
	Malţ brun
	
	
	

	
	Malţuri speciale
	
	
	

	Se acordă din oficiu
	1p

	Total punctaj obţinut
	22p

Unitatea de competenţă:
II Planifică etapele proceselor tehnologice de obţinere a produselor din industria fermentativă
ACTIVITATEA nr. 26 – SOLUŢIE
ORGANIZAREA PROCESULUI TEHNOLOGIC ÎN INDUSTRIA BERII
 (
E
)a. Berea este o băutură slab alcoolică, nedistilată, obţinută prin fermentarea, cu ajutorul drojdiei, a unui must fabricat din malţ, apă şi hamei.
b.
	Nr.
	Denumirea operaţiei tehnologice
	Scopul operaţiei
	Denumirea utilajului

	1
	Măcinare
	- pentru a uşura formarea extractului.
	Moară

	2
	Plămădire
	- amestecarea făinii de malţ cu apă caldă, în scopul trecerii în soluţie a substanţelor solubile din malţ.
	Cazan de plămădire

	3
	Zaharificare
	- transformarea amidonului în zaharuri fermentescibile
	Cazan de zaharificare

	4
	Fierberea cu hamei
	- concentrarea mustului în extract, pentru extragerea substanţelor amare şi de aromă din hamei, pentru limpezirea şi pentru sterilizarea lui (inactivarea enzimelor din malţ).
	Cazan de fierbere

	5
	Prerăcire, limpezire
	· reducarea temperaturii mustului de la 100 grade Celsius la circa 65 grade Celsius şi formarea trubului.
· limpezirea mustului la rece sau la cald, în funcţie de procedeul de fermentare folosit (inferior sau superior)
· separarea fracţiunii solubilizate a plămezii de partea insolubilă denumită borhot.
	Whirpool (Rotapool)

	6
	Răcirea mustului
	- pentru atingerea temperaturii optime a drojdiilor
	Răcitorul cu plăci

	7
	Fermentarea primară
	- transformarea zaharurilor fermentescibile în alcool etilic şi CO2
	Lin de frermentare

	8
	Fermentarea secundară
	- se continuă fermentarea extractului nefermentat, berea se limpezeşte şi se saturează în bioxid de carbon.
	Lin de fermentare

	9
	Filtrarea
	· clarificarea berii, creşterea rezistenţei la tulburare coloidală; uneori se elimină gustul neplăcut.
· Realizează îndepărtarea drojdiei, a complexului proteină-tanin, a răşinilor de hamei, a sărurilor insolubile şi a lipidelor din bere, dându-i acesteia limpiditatea finală
	Filtru

	10
	Pasteurizarea şi îmbutelierea
	- creşterea stabilităţii berii
	Pasteurizator
Linie de îmbuteliere

	11
	Livrarea
	
	

 c. 	A - Malţ 		B - Apă		C - Hamei		D - Drojdie

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 27
 FIŞĂ DE LUCRU - Utilaje folosite la fabricarea berii
Sunteţi solicitaţi să identificaţi şi să notaţi în tabel utilajele corespunzătoare operaţiei executate pentru obţinerea berii şi tipurile de produs prelucrate.

	Operaţie executată
	Utilaje folosite
	Produse prelucrate

	Măcinarea
	· Mori pentru măcinarea uscată
· Mori pentru măcinarea umedă
	· Malţ
· Cereale nemalţificate (porumb)

	Plămădirea - zaharificarea
	· Preplămăditor
· Cazan de plămădire
· Cazan de zaharificare
	· Făina de malţ cu apă
· Plămada

	Filtrarea plămezii
	· Cazan de filtrare
· Filtru presă
	· Plămada
· Se separă borhotul

	Fierberea cu hamei
	· Cazan de fierbere a mustului cu hamei
	· Must primitiv

	Prerăcirea, limpezirea, răcirea
	· Cazan de răcire a mustului
· Separator centrifugal
· Filtre cu kiselgur
· Răcitor cu plăci
	· Must primitiv

	Fermentarea primară
	· Tancuri cu capacitatea de 25 – 300 hl până la 700 – 1400 hl, metalice sau din beton armat, prevăzute cu instalaţii de răcire.
	· Mustul de bere răcit

	Fermentare secundară şi depozitarea berii
	· Tancuri din metal sau de beton
	· Bere tânără

	Filtrarea
	· Filtre cu plăci filtrante
	· Berea finită

RECOMANDARE
- Se lucrează individual
· Fiecare elev primeşte câte o fişă ca cele din modelul de mai sus.
· Pentru rezolvare folosiţi cunoştinţele dobândite prin studierea informaţiilor utile şi notiţelor din caiete
· Corectarea se face prin confruntarea cu răspunsurile date de profesor.

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

Activitatea nr. 28 - SOLUŢIE
Parametri de lucru la obţinerea mustului de malţ
ATENŢIE- Fişa se rezolvă individual.
Observaţii: După rezolvarea fişei elevii au posibilitatea să se verifice cu ajutorul profesorului. Fişa se poate utiliza şi la evaluare.

I.		4 x 0,5 p = 2p
1. – b;
2. – a
3. – c
4. – b

II. 4 x 0,5 p = 2p		
amestecare………..apa
solubile……………enzimelor

II. 3 x 0,5 p = 1,5p
 1-d; 	2-a; 		3-d

II. 	 6 x 0,5 p = 3p

1 A; 2 A; 3 F; 4 A; 5 A; 6 F.

IV. 0,5 p

Calitatea malţului influenţează
 • calitatea măcinişului prin conţinutul de enzime
 • extractul mustului de bere ce se obţine.
	

NOTĂ: Total 10 puncte. Din oficiu 1 punct.
 Timp de lucru 20 minute.

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă
Activitatea nr. 29 - SOLUŢIE
Fermentarea primară a mustului de bere

1) Drojdiile folosite la fermentarea mustului de bere:
· de fermentaţie inferioară - SACCHAROMYCES CARLSBERGENSIS
· de fermentaţie superioară - SACCHAROMYCES CEREVISIAE

2)
	FAZELE FERMENTĂRII PRIMARE:
	DURATA
	CARACTERISTICI

	· iniţială:
	1 zi
	1) formarea spumei albe

	· crestelor joase:
	2-3 zile
	1) degajare intensă de CO2
2) spuma cu aspectul unei conopide
3) scădere extract

	· crestelor înalte:
	3-4 zile
	1) degajare foarte intensă de CO2
2) spuma se colorează în brun
3) scădere maximă de extract

	· finală :
	2 zile
	1) scădere spumă
2) limpezire bere şi depunere drojdii

3) Fermentarea primară poate avea loc în – linuri deschise
 	-linuri închise 	
	-tancuri
În timpul fermentării se controlează temperatura şi se completează fişa vasului

4)
	
LIN
	1. corpul linului
2. răcitor
3. ventil de golire
4 şi 5 conducte de apă de răcire

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 30 - SOLUŢIE
FERMENTAREA MUSTULUI DE BERE

 I 1-c II 1-b III 1-A
 2-a 2-a 2-F
 3-d 3-a 3-A
Se acordă câte un punct pentru fiecare răspuns corect.
Corectarea fişei se face de colegi între ei, după prezentarea de către profesor a răspunsurilor corecte.
NOTĂ: Se acordă un punct din oficiu. Total 10 puncte

Unitatea de competenţă:
III Organizează secvenţe de procese tehnologice în industria fermentativă

ACTIVITATEA NR. 31 SOLUŢIE
INSTRUIRE PRACTICĂ - CONDUCEREA FERMENTĂRII PRIMARE
FIŞĂ DE OBSERVAŢIE

	Gr.
	Activitate1
	Activitate2
	Activitate3
	Activitate4
	Activitate5
	Activitate6
	Data

	
	R
	N
	R
	N
	R
	N
	R
	N
	R
	N
	R
	N
	

	1
	
	
	
	
	
	
	
	
	
	
	
	
	

	2
	
	
	
	
	
	
	
	
	
	
	
	
	

	3
	
	
	
	
	
	
	
	
	
	
	
	
	

	4
	
	
	
	
	
	
	
	
	
	
	
	
	

	5
	
	
	
	
	
	
	
	
	
	
	
	
	

	6
	
	
	
	
	
	
	
	
	
	
	
	
	

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

ACTIVITATEA NR. 34

SOLUŢIE

DETERMINAREA CONCENTRAŢIEI ALCOOLICE LA VIN
PRIN METODA EBULIOMETRICĂ

Este o activitate aplicativă (de laborator) care solicită puterea de concentrare, de organizare precum şi abilităţile practice ale elevilor. Aceştia se află în situaţia de a corela informaţiile din mai multe surse (materiale video, standarde), descoperind modul corect de determinare a concentraţiei alcoolice la vin.
Este un exerciţiu mai dificil, de aceea profesorul va coordona şi va monitoriza “pas cu pas” activitatea elevilor.

8. Elevii studiază standardul specific pentru industria vinului.
9. Urmăresc cu atenţie filmul demonstrativ din Anexa 3.
10. Notează pe caiete erorile pe care le descoperă în etapele de lucru ale determinării efectuate de eleva din film. Erorile sunt:
· halatul este desfăcut;
· nu foloseşte vasul de măsurare specific pentru măsurarea volumelor de apă şi de vin;
· nu realizează golirea recipientului cu ajutorul robinetului de golire (ceea ce îi poate provoca arsuri);
· nu clăteşte rezervorul cu vin după determinarea temperaturii de fierbere a apei ceea ce poate influenţa valoarea temperaturii de fierbere a vinului;
· citeşte greşit valorile de temperatură ceea ce influenţează valoarea concentraţiei alcoolice;
· nu face curăţenie la finalul activităţii.
11. Elevii determină concentraţia alcoolică a unei probe de vin prin metoda ebuliometrică respectând etapele corecte ale modului de lucru.
12. Notează rezultatele şi le compară cu valorile obţinute de ceilalţi colegi şi apoi cu cele din standarde.
13. Interpretează rezultatele obţinute şi decid asupra calităţii produsului analizat. Îşi evaluează corectitudinea executării determinării de laborator prin vizionarea filmului demonstrativ din Anexa 4.
14. Elevii descoperă şi alte metode de deteminare a concentraţiei alcoolice la vin şi anume:
· determinarea concentraţiei alcoolice cu ajutorul alcoolmetrului;
· determinarea concentraţiei alcoolice cu ajutorul picnometrului.

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

ACTIVITATEA NR. 35

SOLUŢIE

FOLOSIREA BENTONITEI ÎN VEDEREA CONDIŢIONĂRII VINULUI

Este o activitate aplicativă care se desfăşoară la locul de instruire practică. Elevii, având la dispoziţie bentonită brută, echipament de protecţie a muncii, agitator, sită cu ochiuri de 2 – 3 mm, apă fierbinte, balanţă tehnică, şi vase pentru măsurarea cantităţii de apă folosită, vor prepara şi îngloba gelul de bentonită în vin în scopul condiţionării acestuia.
Profesorul/maistrul instructor va urmări cu atenţie activitatea fiecărui elev şi va nota în coloanele corespunzătoare realizarea fiecărei etape de lucru.

	Nr. crt.
	Etapele de lucru
	Da
	Nu
	Obs.

	1
	Cerneţi bentonita brută, uscată şi mărunţită printr-o sită cu ochiuri de 2 – 3 mm
	
	
	

	2
	Cântăriţi bentonita necesară preparării unui gel (10%)
	
	
	

	3
	Introduceţi apa fierbinte, măsurată în litri într-o cadă
	
	
	

	4
	Introduceţi bentonita în apă puţin câte puţin, agitând continuu timp de o oră, pentru evitarea formării cocoloaşelor
	
	
	

	5
	Depozitaţi gelul de bentonită în exces
	
	
	

	
6
	Calculaţi cantitatea de bentonită necesară întregii cantităţi de vin ce urmează a fi limpezit, conform datelor efectuate prin microprobe de laborator
	
	
	

	
7
	Introduceţi treptat într-o cadă cu vin cantitatea de gel de bentonită (10%) calculat, lăsând-o să curgă în fir subţire, pentru evitarea precipitării în particule mari
	
	
	

	8
	Introduceţi vinul cu bentonita cu un furtun refulant al unei pompe în interiorul vasului cu vin
	
	
	

În finalul activităţii elevii vor organiza o dezbatere prin care îsi vor identifica punctele slabe şi punctele tari ale propriei lucrări şi îşi vor evalua muna prin confruntarea cu observaţiile notate de profesor/maistru instructor în tabel.

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

ACTIVITATEA NR. 36
SOLUŢIE

BOLILE ŞI DEFECTELE VINULUI

Este o activitate complexă, prin rezolvarea căreia se ating mai multe obiective referitoare la controlul şi asigurarea calităţii vinurilor. Poate constitui un exerciţiu de sistematizare prin care se evaluează în scris elevii şi poate fi o fişă în portofoliul sau care să ilustreze progresul realizat.

	Nr. crt.
	Boala/Defectul vinului
	Măsuri de prevenire
	Punctaj

	
	
	
	Propus
	Realizat

	
1
	
Floarea-vinului
	- facerea plinului
- obţinerea unor vinuri cu concentraţie alcoolică mai mare de 10 grade
- sulfitare corespunzătoare
- depozitare la temperatura de 12˚ C

	
18
	

	
2
	
Oţetirea
	- facerea plinului
- sulfitare corespunzătoare
- igiena vaselor

	
18
	

	
3
	Manitarea (Borşirea vinului)
	- controlul temperaturii de fermentare
- sulfitare min. 100 mg SO2/litru
- folosirea drojdiilor selecţionate
- corijarea acidităţii

	
18
	

	
4
	Fermentarea malolactică
	- dezinfectarea vaselor de depozitare
- sulfitare must
- fermentare cu drojdii selecţionate
- corijarea acidităţii vinului
- pritocire corespunzătoare

	
18
	

	
5
	
Cassarea brună
	- vinurile vor fi tratate cu tanin, gelatină şi bentonită, filtrate şi trase în vase curate

	
18
	

	6
	Oficiu
	-
	10
	

	7
	Total
	-
	100
	

În finalul activităţii elevii vor confrunta răspunsurile cu cele prezentate de profesor. Astfel îşi vor evalua munca prin înscrierea punctajului obţinut în ultima coloană a tabelului.

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

ACTIVITATEA NR. 37

SOLUŢIE

CARACTERISTICILE DE CALITATE ALE VINULUI

Activitatea este una de recapitulare a cunoştinţelor şi deprinderilor de laborator tehnologic la unitatea de învăţare „Caracteristicile de calitate ale vinului”. Se recomandă să se desfăşoare pe parcursul orelor de laborator tehnologic.

Lucrarea în forma finala va fi afişată pe tablă (foile scrise de elevi se pot lipi pe o coală mare de hârtie, sub formă de cub desfăşurat). Evaluarea activităţii se poate realiza şi prin întocmirea
de către fiecare echipă unui buletin de analiză pentru proba de vin analizată.

Tot la final, elevii vor completa următorul chestionar:

 (
De ce este nevoie ca grupul sa aibă un lider?
a) Să
 facă toata munca
b) Să
-i ajute pe toţi
 membrii grupului să-ş
i 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
)

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

Activitatea nr. 38 – soluţie
Filtrarea berii

I. 1. ………………………………… material filtrant.
 2. ………………………………..centrifugare………………………………
 3. ………………………………. cartoanele filtrante.
 4. ………………………………..limpiditatea …………………………………..

II. 1. introducerea cartoanelor filtrante.
 2. strângerea filtrului.
 3. introducerea apei reci.

III.
a.						b.
 (
2
)

 1. oprirea pompei de alimentare.
							 2. introducerea apei.

Observaţii: După rezolvarea fişei elevii au posibilitatea să se verifice cu ajutorul profesorului. Fişa se poate utiliza şi la evaluare.

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

Activitatea nr. 39
FIŞĂ DE OBSERVARE
Instruire practică - Deservirea filtrului cu masă filtrantă

Elevii se împart în patru grupe.
	Fiecare grupă execută o etapă de lucru la filtrul cu masă filtrantă.
Grupele de elevi primesc câte o fişă cu sarcinile de lucru.

	Grupa
	Activitatea desfăşurată
	Sarcinile de lucru
	Realizat
	Nerealizat

	1
	Montarea filtrului
	1. Aşezare plăci de masă filtrantă
2. Strângere plăci

	
	

	2
	Umplerea cu apă
	1. Legare la conducta de apă
2. Deschidere robinete de alimentare şi evacuare cu apă
3. Pornire pompă
	
	

	3
	Supravegherea filtrării
	1. Deschidere robinete de alimentare şi evacuare cu bere
2. Pornire pompă şi instalaţie de aer
3. Urmărire limpiditate şi presiune
	
	

	4
	Scoaterea berii, demontarea şi spălarea filtrului
	1. Introducere apă în sens invers
2. Acţionare dispozitiv de strângere
3. Scoatere plăci de masă filtrantă
4. Spălarea cu jet de apă	
5. Stropire cu soluţie de NaOH sau formol
	
	

ATENŢIE!!!
· În timpul lucrului elevii poartă echipamentul de protecţie corespunzător.
· Grupele se rotesc astfel ca elevii să execute toate sarcinile de deservire a filtrului cu masă filtrantă.
· În fişa de observaţie profesorul bifează sarcinile realizate.

ACTIVITATEA 40

Determinarea calităţii spumei prin metoda Hartong

SOLUŢIE

Activitatea practică se va desfăşura în laboratorul tehnologic unde elevii vor fi strict supravegheaţi şi îndrumaţi de profesor.
Elevii trebuie să fie capabili să utilizeze corect vasele şi ustensilele de laborator, citească volumul berii şi a spumei, să calculeze şi să interpreteze corect spumarea, în funcţie de indicele de spumă, astfel:
· 0,1 ÷ 0,35 – spumare foarte bună;
· 0,35 ÷ 0,70 – spumare bună;
· 0,70 ÷ 1,00 – spumare insuficientă;
· Peste 1,00 – spumare slabă.
Fiecare elev este dator să cunoască măsurile de prim ajutor în cazul accidentelor şi să respecte normele de protecţie a muncii specifice acestei lucrări de laborator.

Unitatea de competenţă:
IV Controlează calitatea materiilor prime şi a produselor finite

ACTIVITATEA NR. 41 - SOLUŢIE
IDENTIFICAREA TULBURELILOR COLOIDALE
ALE BERII

· Experimentele se desfăşoară în laborator, în grupe de 2 – 4 elevi.
· Se va completa o fişă de observaţie
· Exemple de răspunsuri posibile:
· Tulburare sub formă de voaluri, particule fine ce sedimentează greu, particule grosiere etc.
	Nr. crt.
	Procedura de identificare
	Tipul tulburelii
	Obs

	1
	Încălzirea probei la 620 C
	Tulburări la rece
	

	2
	La 100 ml bere se adaugă NaOH 10 %
	Tulburări albumino-tanice
	

	3
	La 100 ml bere se adaugă 5 ml HNO3, concentrat
	Tulburări produse de metale
	

	4
	
	Tulburări produse de formol
	

	5
	La proba de bere se adaugă eter etilic, se agită până când berea se limpezeşte.

	Tulburări provocate de rşinile din hamei
	

	6
	
	Tulburări datorită amidonului nezaharificat.
	

· Cauze: datorită floculării colizilor din bere sub influenţa diferiţilor factori (oxidări, răcirea berii, tulburări metalice, datoriă amidonului etc.)
· Prevenire: filtrare eficientă, reducerea expunerii berii la lumina solară, la accesul oxigenului etc.

Unitatea de competenţă:
V Înregistrează datele în documentele de evidenţă primară

ACTIVITATEA NR. 42

SOLUŢIE

DOCUMENTELE DE EVIDENŢĂ PRIMARĂ ÎN INDUSTRIA VINULUI

Este o activitate practică prin care elevii se vor familiariza cu metodele şi rapoartele specifice de înregistrare şi prelucrare a datelor în documentele de evidenţă primară. Activitatea se va realiza la locul de desfăşurare a instruirii practice sub supravegherea profesorului/maistrului instructor.

· Elevii vor supraveghea şi controla activităţile din secţia de fermentare a mustului de struguri de la atelierul şcolii sau de la agentul economic, pe o perioadă de 6 zile.
· Vor înregistra în formularele RAPORTUL DE FERMENTARE şi FIŞA DE ÎNREGISTRARE datele corespunzătoare.
· Elevii vor lucra în perechi.
· Vor calcula consumul specific la operaţia de fermentare pentru prima zi, folosind datele notate în RAPORTUL DE FERMENTARE.
Consumul specific se calculează cu formula:
Csp = cantitatea de produs iniţial / cantitatea de produs final (l/l)
· Elevii vor întocmi grafice de variaţie a parametrilor (umiditate, temperatură) măsuraţi cu ajutorul higrometrului în spaţiile de fermentare şi îmbuteliere a vinului şi notaţi în FIŞA DE ÎNREGISTRARE.

Unitatea de competenţă:
V Înregistrează datele în documentele de evidenţă primară

ACTIVITATEA NR. 43
SOLUŢIE
CALCULE TEHNOLOGICE ÎN VINIFICAŢIE

Important!!!
Rezolvarea problemelor implică parcurgerea următoarelor etape:

 (
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?)
)

Rezolvare

a. Se calculează doza de SO2 necesară pentru sulfitarea unui hectolitru de must

1 hl must....................10 g SO2
45 hl must...................x g SO2

x = 45x10 = 450 g

Cantitatea de SO2 necesar sulfitării unui hectolitru de must: 450 g

b. Se calculează cantitatea de soluţie de SO2 de concentraţie 5,2% necesară pentru sulfitarea a 45 hl de must

Soluţia de SO2 5,2% conţine 52 g/l

52 g SO2.............................1 l soluţie
450 g SO2.............................x l soluţie

x = 450/52 = 3,6 l

Cantitatea de soluţie de SO2 de concentraţie 5,2% necesară pentru sulfitarea a 45 hl de must: 3,6 l

Unitatea de competenţă:
V Înregistrează datele în documentele de evidenţă primară

ACTIVITATEA NR. 44

SOLUŢIE

CALCULE TEHNOLOGICE ÎN VINIFICAŢIE

Este o activitate prin care elevii se autoevaluează prin aplicarea unor metode de calcul tehnologic în vederea calculării dozelelor optime de bentonită necesare stabilirii dozelor optime pentru limpezirea prin cleire în vinificaţie.

Elevii vor completa fişa de autoevaluare scriind rezultatele pe care le obţin în coloanele corespunzătoare. După completarea acestor rubrici vor confrunta rezultatele cu cele prezentate de profesor. Se vor acorda câte 3 puncte pentru fiecare rezultat corect.

	Nr. probei
	1
	2
	3
	4
	5
	6
	7
	Punctaj

	
	
	
	
	
	
	
	
	Acordat
	Realizat

	Bentonită 5% în microprobe (ml)
	20
	25
	30
	35
	40
	45
	50
	21
	

	Bentonită 5% ce revine
 La 1 hectolitru vin
	2
	2,50
	3
	3,50
	4
	4,50
	5
	21
	

	Doza de bentonită
uscată (g/l)
	1
	1,25
	1,50
	1,75
	2
	2,25
	2,50
	21
	

	Doza de bentonită
uscată (g/hl)
	100
	125
	150
	175
	200
	225
	250
	21
	

Unitatea de competenţă:
V Înregistrează datele în documentele de evidenţă primară

ACTIVITATEA NR. 45

SOLUŢIE

CALCULE TEHNOLOGICE ÎN VINIFICAŢIE PENTRU SORTIMENTE NOI

Este o activitate aplicativă prin care elevii se familiarizează cu calcularea necesarului de materii prime în vederea obţinerii unor sortimente noi în vinificaţie.
		Elevii vor lucra, sub coordonarea şi monitorizarea profesorului, în echipe de câte 3 - 4 membri, îşi vor desemna câte un reprezentant, care să coordoneze grupa şi să raporteze rezultatele, înscriindu-le într-un tabel pe tablă.

Rezolvare

Se notează cu X cantitatea de vin necesară (in litri) şi cu Y cantitatea de alcool rafinat necesar (in litri), cu M cantitatea de macerat, cu S siropul de zahăr.
	Se noteaza ecuaţiile de bilanţ parţial (în alcool):

	X+Y+M+S=1000
	11X+96,5Y+45M+11S=18x1000
	M=2% faţă de cantitatea de vermut
	M=(2/100)x1000=20 l

	Cantitatea de macerat = 20 l

Siropul de zahăr se prepară în proporţie de 1:1 în vin; (1 litru de vin cu un kg zahăr = 1,6 l sirop datorita contracţiei de volum).
	Zaharul necesar pentru 1000 l vermut = 160 kg (160 g/l)
	
S=160x1,6=256 l sirop (160 kg zahăt+160 l vin)

	Cantitatea de sirop de zahăr = 256 l

	Înlocuind valorile acestor componente se pot nota ecuaţiile:
	X+Y+20+256=1000
	11X+96,5Y+45x20+11x100=18x1000
	Prin rezolvare rezultă:
	X=635,2 l
	Y=88,8 l alcool rafinat

	Cantitatea de vin alb = 635,2 l

	Cantitatea de alcool rafinat = 88,8 l

Cantitatea necesară de acid citric pentru corijarea acidităţii vermutului se calculează astfel: aciditatea vinului se exprimă în g H2SO4/l vin iar corijarea se face cu acid citric.
	La 1 echivalent H2SO4 corespunde 1 echivalent de acid citric.
	
1E H2SO41 E acid citric
	49 g H2SO4 ………………...70 g acid citric
	1 g H2SO4x
	x=70/49=1,428 g acid citric

	Cantitatea totală de vin = 635,2+160=795,2 l
(160 l de vin necesar pentru siropul de zahăr)

Aciditatea totală a vinului = 3,5x795,2 = 2783,2 g H2SO4
	Aciditatea vermutului = 3,5x1000 = 3500 g H2SO4
Diferenţa de acid necesară = 3500 – 2783,2 = 716,8 g H2SO4
Cantitatea de acid citric ce se adaugă:
716,8x1,428 = 1023,5g = 1,0235 Kg acid citric

Cantitatea de acid citric = 1,0235 Kg

	VERMUT ALB (1000 l)

	Materii prime
	Cantitate
	UM

	Vin alb
	635,2

	litri

	Alcool rafinat
	88,8

	litri

	Macerat de plante
	20

	litri

	Sirop de zahăr
	256

	litri

	Acid citric
	1,0235

	kg

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.

10. BIBLIOGRAFIE

	1. Maria Luminiţa Nichita ş.a.

	Standard de pregătire profesională, calificarea : Tehnician în industria alimentară nivel 3, Ministerul Educaţiei şi Cercetării, Bucureşti, 2005

	2. Maria Luminiţa Nichita ş.a.

	Curriculum clasa a XII-a, nivel 3, calificarea : Tehnician în industria alimentară, Ministerul Educaţiei şi Cercetării, Bucureşti, 2005

	3. Nicolai Pomohaci ş.a.
	Oenologia, vol. 2 - Îngrijirea, stabilizarea şi îmbutelierea vinurilor, Editura CERES, Bucureşti, 2001

	4. Nicolai Pomohaci ş.a.
	Oenologie, vol. 1 - Prelucrarea strugurilor şi producerea vinurilor, Editura CERES, Bucureşti, 2000

	5. Alexandru C. Ana
	Tehnologia vinului şi subproduselor - curs pentru subingineri, Universitatea Galaţi, 1981

	6. Simionescu, O. Pană, V. Gheorghiu ş.a.
	Tehnologii în industria alimentară fermentativă, Editura Didactică şi Pedagogică, Bucureşti, 1979

	7. I Şlepianu, dr. C. Basaniac
	Vinificaţia, Editura Agrosilva, Bucureşti, 1978

	8. Cristina Brumar, Mariana Coman
	Auxiliar curricular pentru casa a XII-a, nivel 3, Tehnician în industria alimentară, Modulul: Procese tehnologice în industria alimentară, Ministerul Educaţiei şi Cercetării, Bucureşti, 2006

	9. ***
	Norme de protecţie a muncii în industria vinului şi a băuturilor alcoolice, Ministerul Agriculturii şi Industrie Alimentare, Bucureşti, 1983

	10. Gabriela Rodica Ionescu
	Auxiliar cuurricular pentru clasa a X-a, Domeniul Industria Alimentară, calificarea: Lucrător în industria alimenatră fermentativă, Ministerul Educaţiei şi Cercetării, Bucureşti, 2005

	11. O. Pană, V. Rotaru
	Utilajul şi tehnologia în industria alimentară fermentativă, Editura Didactică şi Pedagogică, Bucureşti, 1981

	12. Ioana David ş.a.
	Îndrumări pentru instruirea tehnologică şi de laborator în industria alimentară, Bucureşti, 1984

	13. Ivan Mykytyn
14. Doina David ş.a.

15. Teodor Predescu ş.a.
	Îmbunătăţirea activităţilor de învăţare
Îndrumător pentru instruirea tehnologică şi de laborator în industria alimentară, Editura Ceres, Bucureşti, 1984.
Utilajul şi tehnologia în industria alimentară fermentativă, Editura Didactică şi Pedagogică, Bucureşti, 1981.

www.scvblaj.ro/main.htm
www.prowine.ro/ proces_en.html
www.adroltenia.ro/ ro/pagina.php?cod=33
www.evinoteca.ro
www.oenonet.info/.../Laenderseiten/Delta-30.jpg
www.multilab.ro
www.vinifera.md/rom
www.agroinfo.ro
http://www.karlstrauss.com/PAGES/Beer/Brewing_Info/brewing_process_01.htm
http://www.ibdasiapac.com.au/brewing/
http://www.britannica.com/eb/art-70929/The-process-of-beer-production
http://www.weyriver.co.uk/Images/BrewingProcess.gif

image5.wmf

image83.png

image84.png
e
DYy

image85.png

image86.png

image87.wmf
M

R

M

R

M

R

M

M

M

e

II

eII

I

eI

II

I

100

100

100

=

+

=

+

oleObject3.bin

image88.wmf
40

100

72

100

73

100

70

40

=

+

=

+

II

I

II

I

M

M

M

M

oleObject4.bin

image89.jpeg

image90.jpeg

image6.wmf

image91.jpeg

image92.png

image93.png

image94.png

image95.emf
0

10

20

30

40

50

60

70

80

90

100

0 2 4 6 8

Durata (zile)

Umiditate (%)

image96.emf
0

5

10

15

20

25

30

35

0 2 4 6 8

Durata (zile)

Temperatura (*C)

image7.emf

image8.png
N

1

| W

image9.jpeg

image10.jpeg

image11.jpeg
e

image12.jpeg

image13.jpeg

image14.png
SLOVACIA o o e

uncar
fOragea_
g
7ran" Gy Napoca
“Avad

“a REPUBLICA

o HOLDGIA

“Timsoara

oo BUCURESTI,,

BULGARIA

image15.png

image16.wmf

image17.wmf

image18.jpeg

image19.jpeg

image20.jpeg

image21.emf

image22.emf

image23.jpeg

image24.wmf

image25.emf
Obţinerea berii

Ob

Ob

ţ

ţ

inerea berii

inerea berii

dublu

dublu

click

click

aici

aici

Microsoft_Office_PowerPoint_97-2003_Presentation1.ppt

Obţinerea berii

dublu click

aici

Fabricarea malţului

Recepţia cerealelor (orz, orzoaică) – constă în verificarea infestării, a indicilor tehnologici şi fizico-chimici, apoi se verifică din punct de vedere cantitativ.

MALŢIFICAREA

Înmuierea – are drept scop ridicarea umidităţii de la 14% la 42-46%, necesară trecerii orzului la viaţa activă.

Germinarea – este un proces biologic în timpul căruia au loc schimbări de natură biochimică (formarea şi acţiunea enzimelor).

Uscarea – este necesară pentru reducerea umidităţii malţului la 1 – 3%, în vederea asigurării conservabilităţii.

Temperatura de uscare variază în funcţie de tipul de malţ.

Apă

Obţinerea mustului de malţ

Măcinarea – pentru a uşura formarea extractului.

Se poate face prin măcinare umedă sau uscată.

Plămădirea se face prin amestecarea făinii de malţ cu apă caldă, în scopul trecerii în soluţie a substanţelor solubile din malţ.

Zaharificarea constă în transformarea amidonului în zaharuri fermentescibile

Fierberea mustului cu hamei în scopul concentrării mustului în extract, pentru extragerea substanţelor amare şi de aromă din hamei, pentru limpezirea şi pentru sterilizarea lui,

Apă

Borhot

Must de malţ

Must fierbinte

hamei

Făina de malţ

BRASAJUL

Prerăcirea, limpezirea şi răcirea mustului

Mustul fierbinte este pompat în ciclonul de separare a trubului (rotapool) unde se realizează:

		Prerăcirea mustului de la 100 grade Celsius la circa 65 grade Celsius

		Limpezirea mustului la rece sau la cald, în funcţie de procedeul de fermentare folosit (inferior sau superior)

Răcirea mustului se face până la:

		6-7 grade Celsius în cazul fermentării inferioare

		12-18 grade Celsius în cazul fermentării superioare

TRUB

Must fierbinte

Răcire

Fermentarea şi

maturarea berii

Fermentarea constă în transformarea zaharurilor fermentescibile din extractul mustului de bere, cu ajutorul complexului enzimatic “zimază” din celulele de drojdie, în alcool etilic şi bioxid de carbon.

Berea tânără

Fermentarea primară

– cea mai mare parte din extractul fermentescibil se transformă în alcool etilic şi bioxid de carbon.

Fermentarea secundară

– se continuă fermentarea extractului nefermentat, berea se limpezeşte şi se saturează în bioxid de carbon.

drojdie

exces de drojdie

Berea finită

Must de bere răcit

Tratarea şi îmbutelierea berii

Operaţiile de condiţionare sunt: tratarea cu substanţe stabilizatoare, cupajarea, răcirea şi limpezirea prin centrifugare sau filtrare.

Bere finită

Bere filtrată

Pasteurizarea berii are drept scop protejarea berii împotriva unei degradări biologice.

Bere pasteurizată

Livrare

Tratarea şi îmbutelierea berii

Operaţiile de condiţionare sunt: tratarea cu substanţe stabilizatoare, cupajarea, răcirea şi limpezirea prin centrifugare sau filtrare.

Îmbutelierea berii în sticle

Pasteurizare prin stropire

Bere finită

Bere filtrată

Bere pasteurizată

SFÂRŞIT

image26.jpeg

image27.png

image28.png

image29.png

image30.png

image31.png

image32.png

image33.png
1P

image34.png
Copyright (<) 2006. The Kedou Kids Pod @ htf

w.jtwgroup.com

image35.jpeg
Tild

image36.jpeg

image37.jpeg

image38.jpeg

image39.jpeg

image40.png
%ﬁvl

image41.jpeg

image42.jpeg

image43.jpeg

image44.jpeg

image45.jpeg

image46.jpeg

image47.png

image48.png

image49.png

image50.wmf

image51.jpeg

image52.jpeg

image53.jpeg

image54.jpeg

image2.jpeg

image55.jpeg

image56.jpeg

image57.jpeg

image58.jpeg

image59.jpeg

image60.jpeg

image61.jpeg

image62.png

image63.wmf

oleObject1.bin
[image: image1.png]

image3.jpeg
NIUNEA EUROPEANA

+* K 5
* *
* *

* % K

roiect finantat prin Phare

image64.jpeg

image65.jpeg

image66.jpeg

image67.jpeg

image68.jpeg
W‘\

image69.wmf
spumei

disparitia

la

pana

ute

nr

R

r

rapoartelo

a

aritmetica

Media

S

_

_

_

_

min

_

.

)

(

_

_

_

=

oleObject2.bin

image70.jpeg

image71.jpeg
F
£)

100 mi bere

image72.jpeg
100 mi bere

distiare - se prind primii 10 mi distilat

5l distitat
5 ml NaOH concentrat

005g rezorand (apoi incalzire la fierbere)

-)

image4.jpeg

image73.jpeg
5 ml here
25 ml aicoot de 94-96°
1___ precipitat alb- amidon

se adauga

10 ml apa

citeva picature 104 n
incalzire coloratie albasta indicc
ce depune precipitatul prezenta amidonuiut
we decanteazd calcoolul

image74.png

image75.jpeg

image76.jpeg

image77.jpeg
e

image78.jpeg

image79.jpeg
19

image80.jpeg

image81.jpeg

image82.jpeg
e
g

=@)

