
Rok

akademicki:
 Grupa przedmiotów:

Numer katalogowy:

INŻ2.7_IIS

Nazwa przedmiotu: Inżynieria układów wielofazowych ECTS 3

Tłumaczenie nazwy na jęz.

angielski:
Engineering of multiphase systems

Kierunek studiów: Technologia żywności i żywienia

Koordynator przedmiotu: Dr inż. Iwona Sitkiewicz/dr inż. Sabina Galus

Prowadzący zajęcia:

Jednostka realizująca: Katedra Inżynierii Żywności i Organizacji Produkcji

Wydział, dla którego

przedmiot jest realizowany:
 Wydział Nauk o Żywności

Status przedmiotu: a) przedmiot kierunkowy specjalnościowy b) stopień II, rok II c) stacjonarne

Cykl dydaktyczny: semestr zimowy jęz. wykładowy: polski

Założenia i cele przedmiotu:

Celem przedmiotu jest zapoznanie studentów z zagadnieniami inżynierii układów

wielofazowych występujących w technologii żywności, tj. dwufazowych układów ciecz-

ciecz, ciecz-ciało stałe, ciecz-gaz oraz trójfazowych ciecz-ciało stałe-gaz. Omówione

zostaną zagadnienia związane z wytwarzaniem takich układów wielofazowych,

kształtowaniem ich właściwości fizyko-chemicznych, metodami badania ich właściwości

oraz ich stabilnością podczas przechowywania.

Formy dydaktyczne, liczba

godzin:

a) wykład: liczba godzin 30 h

b) ćwiczenia laboratoryjne: liczba godzin 15 h

Metody dydaktyczne:

1. doświadczenie/eksperyment

2. analiza i interpretacja uzyskanych wyników

3. rozwiązywanie problemu

4. konsultacje

Pełny opis przedmiotu:

Wykład:

 Stabilność żywności

 Układy emulsyjne w żywności

 Piany w technologii żywności

 Układy koloidalne w technologii żywności

 Lody jako układy wielofazowe

 Pieczywo jako układ wielofazowy

 Powlekanie żywności

 Aglomerowanie w technologii żywności

 Rozdzielanie układów wielofazowych

Ćwiczenia:

 Stabilność żywności

 Aglomerowanie żywności sproszkowanej

 Rozdzielanie układów wielofazowych

 Badanie procesu powlekania żywności

 Układy stabilizujące w produkcji lodów

Wymagania formalne

(przedmioty wprowadzające):
Fizyka, inżynieria procesowa żywności, właściwości fizyczne żywności

Założenia wstępne:
Student ma podstawowa wiedzę z inżynierii procesowej żywności dotyczącą układów

jednofazowych

Efekty kształcenia:

01 – zna sposoby wytwarzania układów

wielofazowych w technologii żywności,

procesów chemicznych i fizycznych

zachodzących podczas wytwarzania i

przechowywania układów wielofazowych

02 – ma wiedzę dotyczącą roli składników oraz

faz układów wielofazowych w kształtowaniu ich

właściwości fizycznych i stabilności

03 – potrafi oznaczyć parametry

chemiczne i fizyczne decydujące o

właściwościach fizycznych i stabilności

układów wielofazowych w żywności

04 – potrafi analizować i interpretować

uzyskane wyniki pomiarów oraz

formułować wnioski

05 - potrafi pracować w zespole

Sposób weryfikacji efektów

kształcenia:

1. Kolokwium przed rozpoczęciem ćwiczeń – efekt 01 i 02

2. Ocena eksperymentów wykonywanych w trakcie zajęć – efekt 03 i 05

3. Sprawozdanie z ćwiczeń laboratoryjnych (ze zwracaniem szczególnej uwagi na analizę

ii interpretację otrzymywanych wyników oraz umiejętność formułowania wniosków) –

efekt 03, 04 i 05

4. Pisemne zaliczenie (egzamin) treści materiału wykładowego – efekt 01, 02 i 04

Wskaźniki ilościowe charakteryzujące moduł/przedmiot:

Tabela zgodności kierunkowych efektów kształcenia efektami przedmiotu

Nr /symbol

efektu

Wymienione w wierszu efekty kształcenia: Odniesienie do efektów dla

programu kształcenia na kierunku

01 zna sposoby wytwarzania układów wielofazowych w technologii

żywności, procesów chemicznych i fizycznych zachodzących

podczas wytwarzania i przechowywania układów wielofazowych

K_W05

02 ma wiedzę dotyczącą roli składników oraz faz układów

wielofazowych w kształtowaniu ich właściwości fizycznych i

stabilności

K_W06

03 potrafi oznaczyć parametry chemiczne i fizyczne decydujące o

właściwościach fizycznych i stabilności układów wielofazowych w

żywności

K_U01

04 potrafi analizować i interpretować uzyskane wyniki pomiarów oraz

formułować wnioski

K_U03

05 potrafi pracować w zespole K_K05

Forma dokumentacji

osiągniętych efektów

kształcenia:

Sprawozdania w formie pisemnej z oceną, treść pytań zaliczeniowych z oceną.

Elementy i wagi mające

wpływ na ocenę końcową:

1. Kolokwium przed rozpoczęciem ćwiczeń - sumaryczna liczba punktów 10

2. Ocena eksperymentów wykonywanych w trakcie zajęć oraz ocena sprawozdania -

sumaryczna liczba punktów 10

3. Pisemne zaliczenie treści materiału wykładowego – sumaryczna liczba punktów 20

Sumaryczna liczba punktów do uzyskania – 40. Warunkiem przystąpienia do egzaminu jest

uzyskanie min 51% punktów z ćwiczeń (kolokwium przed rozpoczęciem ćwiczeń oraz

oceny wykonywanych eksperymentów i sprawozdań). Ocena końcowa z przedmiotu jest

średnią oceną z ćwiczeń i egzaminu. W przypadku nie zdania egzaminu w 1. terminie,

ocena końcowa z przedmiotu jest średnią arytmetyczną oceny z ćwiczeń i średniej (z

pierwszego i drugiego terminu) oceny z egzaminu.

Miejsce realizacji zajęć:

Laboratoria Katedry Inżynierii Żywności i Organizacji Produkcji

Literatura podstawowa i uzupełniająca:

1. Inżynieria procesowa i aparatura przemysłu spożywczego, (prac. zbior. pod red. Piotra P. Lewickiego), WNT

Warszawa 2014.

2. Stauffer C.E.: Emulgatory. WNT. Warszawa 2001.

3. Handbook of multiphase systems (ed. Hetsroni G). McGraw-Hill Book Company, New York 1982.

4. Koch R., Noworyta A. . Procesy mechaniczne w inżynierii chemicznej. WNT, Warszawa 1998

5. Schramm L.L.: Emulsions, Foams, and Suspensions. Fundamentals and Applications. Wiley-VCH. Weinheim 2006.

6. Weaire D., Hutzler S.: The Physics of Foam, Clarendon Press, Oxford 1999.

oraz publikacje oryginalne dostępne on-line w zasobach cyfrowych Biblioteki SGGW

UWAGI:

Szacunkowa sumaryczna liczba godzin pracy studenta (kontaktowych i pracy własnej) niezbędna dla

osiągnięcia zakładanych efektów kształcenia

- na tej podstawie należy wypełnić pole ECTS:

 75 h

Łączna liczba punktów ECTS, którą student uzyskuje na zajęciach wymagających bezpośredniego udziału

nauczycieli akademickich:
1 ECTS

Łączna liczba punktów ECTS, którą student uzyskuje w ramach zajęć o charakterze praktycznym, takich

jak zajęcia laboratoryjne, projektowe, itp.:
1,25 ECTS

