M2 - LM-Mikrobiologie - Fragenkomplexe 

1. Was sind wesentliche mikrobielle Aktivitäten, die für die Herstellung von Lebensmittel genutzt werden?

2. Was sind Milchsäurebakterien?

Welche Typen der Milchsäurebildung gibt es und worin bestehen die Unterschiede?

Wie unterscheiden sich die Produkt- und Energiebilanzen?

Wie können Milchsäurebakterien kultiviert und differenziert werden?

3. Was erfolgt aus mikrobiologischer Sicht bei der Herstellung von Sauergemüse?

Welche Bakterien können bei der Herstellung von Sauergemüse stören bzw. zu dessen Verderb führen?

4. Was erfolgt bei der Sauerteiggärung und welche mikrobiellen Stoffwechselleistungen werden dabei genutzt?

5. Welche Mikroorganismen können zum Verderb von Backwaren führen?
6. Was wird bei der Rohmilch für die Qualitätsbestimmung geprüft?

7. Wie ist die mikrobiologische Beschaffenheit der erhitzten Konsummilch, wenn sie vorschriftsgemäß behandelt wurde?

Wie erfolgt die Bestimmung der mikrobiologische Qualität wärmebehandelder Milch?

8. Was sind die prinzipiellen Schritte bei der Herstellung von Milchprodukte und welche Rolle spielen dabei Mikroorganismen?

Welche Mikroorganismen sind an der Herstellung von Yoghurt bzw. Bioghurt beteiligt?

9. Welche pathogenen Mikroorganismen sind mit der Milch übertragbar?

10. Welche Bakterien sind an der Käsereifung beteiligt und was machen sie dabei?

Wie erfolgt die Herstellung von Frischkäse (Sauermilchkäse, Schnittkäse, Hart-käse, Schimmelpilzkäse )?

Welche Rolle spielen Propionibakterien bei der Käseherstellung?

Was sind Käsefehler?

11. Welche Mikroorganismen können Ethanol produzieren und welche werden für die Herstellung von alkoholhaltigen Getränken benutzt?

Wie kann Methanol (bzw. höherer Alkohol) bei der Gärung entstehen?

12. Wie erfolgt die Herstellung eines untergärigen (obergärigen) Bieres?

Wie unterscheidet sich unter- von obergäriger Bierhefe?

13. Was sind typische Bierschädlinge?

14. Was sind Weinhefen?

Welche Mikroorganismen sind natürlicherweise auf Weintrauben zu erwarten?

Was ist und was macht Botrytis cinerea?

15. Was erfolgt mikrobiologisch bei der Weingärung?

Wann nutzt man Milchsäurebakterien bei der Weinherstellung?

16. Was ist Champagner und wie wird er hergestellt?

17. Welche Bedeutung haben Hefen für die Herstellung von Cherry?

18. Welche Mikroorganismen werden für die Herstellung von Fleischprodukten eingesetzt und welche Funktion haben sie dabei?

Wie kann es zum mikrobiellen Verderb von Fleischprodukten kommen?

Können Mikroorganismen in vakuumverpacktem bzw. tiefgefrorenem Fleisch sich vermehren und Produkte verderben?

19. Was erfolgt bei der Erzeugung von Rohwurst mikrobiell?

Werden zur Brühwurstbereitung Mikroorganismen eingesetzt?

20. Welche Mikroorganismen sind in Ei und Eiprodukten zu erwarten?

21. Wieso sind Fische und Meerestiere besonders durch mikrobiellen Verderb bedroht?

Welche Mikroorganismen treten besonders häufig auf?

22. Welche Bedeutung hat Aspergillus oryzae für die Herstellung asiatischer Lebensmittel?

23. Welche Faktoren haben eine besondere Bedeutung für den Verderb von Lebensmittel?

Was ist z.B. der Alarmwasserwert?

24. Wie können Lebensmittel vor dem mikrobiellen Verderb geschützt werden und was muß dabei aus mikrobiologischer Sicht beachtet werden?

Können sich z.B. Mikroorganismen noch bei -20oC noch vermehren und Lebensmittel verderben?

25. Was sind häufige Ursachen von Lebensmittelvergiftungen?

26. Charakterisieren Sie die Gattung Salmonella!

Was verursacht Salmonella typhimurium und wie wird dieser Keim nachgewiesen? Wie werden pathogene Arten erkannt?

27. Was sind Shigellen und wie wirkt das Shiga-Toxin?

28. Charakterisieren Sie Escherichia coli!

Welche Gruppen von Diarrhöe verursachenden E. coli Stämme sind Ihnen bekannt? Was sind deren Pathogenitätsfaktoren?

Wie wird E. coli isoliert und identifiziert? 

29. Beschreiben Sie Campylobacter jejuni!

Was verursacht dieses Bakterium?

30. Was verursacht Helicobacter pylori?

31. Was sind bakterielle Endosporenbildner und welche Bedeutung haben Sie beim Verderb von Lebensmittel?

Wie wirkt das Botulinum-Toxin?

32. Wer bildet und wie wirkt das Cholera-Toxin?

33. Was verursacht Staphylococcus aureus und wie kann dieser Keim nachgewiesen werden?

34. Worin liegt die besondere Gefahr bei einer Lebensmittelvergiftung durch Listeria monocytogenes?

35. Welche Pilze sind als Mycotoxinbildner in Lebensmittel besonders gefürchtet?

Was sind Aflatoxine und weshalb sind sie auch in geringen Konzentrationen gesundheitsgefährlich?

