
MICROBIOLOGIA DELLE FERMENTAZIONI per STAL - 90 DOMANDE
(A.A. 2019-2020)

1. Bioreattore fed-batch

2. Chemostato

3. Metaboliti primari

4. Metaboliti secondari

5. Biotecnologie farmaceutiche (“rosse”)

6. Biotecnologie industriali (“bianche”)

7. Biotecnologie agrarie (“verdi”)

8. Catabolismo e anabolismo

9. Reazioni esoergoniche ed endoergoniche

10. Enzimi ed energia di attivazione

11. Coenzimi

12. Fosforilazione a livello di substrato

13. Fosforilazione ossidativa

14. Foto-fosforilazione

15. Classificazione dei microrganismi in gruppi metabolici

16. Glicolisi

17. Fermentazioni

18. Ciclo degli acidi tricarbossilici

19. Respirazione aerobica e anaerobica

20. Forza proton-motrice

21. Metabolismo delle fonti di carbonio diverse dal glucosio

22. Fotosintesi ossigenica

23. Fotosintesi anossigenica

24. Fissazione dell’azoto, assimilazione dell’ammoniaca, utilizzo di nitrato e nitrito

25. Fattori estrinseci che influenzano la crescita microbica negli alimenti

26. Fattori intrinseci che influenzano la crescita microbica negli alimenti

27. Principali tecniche di conservazione degli alimenti

28. Tecnologia a ostacoli e prevenzione del botulismo

29. Confronta infezioni e intossicazioni di origine alimentare

30. Trattamento delle acque reflue e BOD

31. Depurazione dell’acqua potabile e microrganismi indicatori

32. Caratteristiche generali della conservazione degli alimenti per via fermentativa

33. Caratteristiche generali dei microrganismi “virtuosi”

34. Batteri lattici

35. Micrococcaceae

36. Batteri propionici

37. Bifidobatteri

38. Acetobatteri

39. Lieviti

40. Muffe

41. Criteri generali per la selezione dei microrganismi starter

42. Autolisi nei lieviti

43. Autolisi nei batteri

44. Preparazione degli starter per il loro inoculo negli alimenti

45. Classificazione degli alimenti fermentati

46. Classificazione dei salumi

47. Composizione e stagionatura dei salami

48. I microrganismi della carne

49. Microrganismi alofili e loro azione nei salami

50. Fermentazione naturale degli insaccati e potenziali inconvenienti correlati

51. Batteri lattici starter per la produzione dei salami

52. Micrococcaceae starter per la produzione dei salami

53. Selezione e impiego di muffe per la produzione dei salami

54. Composizione e microrganismi del latte

55. Fermentazione naturale del latte

56. Koumiss

57. Kefir

58. Yogurt

59. Probiotica e batteri probiotici

60. Definizione e classificazione dei formaggi

61. Criteri di selezione degli starter lattici caseari

62. Formaggi a crosta fiorita

63. Formaggi erborinati

64. Criteri di selezione degli starter per i formaggi con muffe

65. Classificazione dei vini

66. Composizione e microrganismi dei mosti d’uva

67. Fermentazione naturale (spontanea) dei mosti e inconvenienti correlati

68. Selezione di lieviti starter per uso enologico: caratteri tecnologici

69. Selezione di lieviti starter per uso enologico: caratteri di qualità

70. Caratteri enologici di Saccharomyces uvarum

71. Metodi di selezione degli starter in enologia: selezione clonale, costruzione di nuovi ceppi, ibridi interspecifici

72. Preparazione e uso degli starter in cantina

73. Spumantizzazione

74. Fermentazione malo-lattica

75. Birra: definizione, classificazione, materia prima

76. Composizione chimica dell’orzo e del malto

77. Preparazione del mosto di malto

78. Birra Lambic

79. Classificazione dei prodotti da forno

80. Fasi di produzione del lievito per panificazione

81. Selezione di starter lattici per impasti acidi

82. Il raffermamento

83. La fermentazione dei crauti

84. La fermentazione delle olive da mensa

85. Inconvenienti della fermentazione naturale delle olive da mensa

86. Deamarizzazione microbiologica (al naturale) delle olive da mensa

87. Fermentazioni estrattive: cacao

88. Fermentazioni estrattive: caffè

89. Trasformazioni ossidative: aceti

90. Fattori che ostacolano lo sviluppo dei batteri acetici

