	TRƯỜNG ĐẠI HỌC SƯ PHẠM KỸ THUẬT
TP. HỒ CHÍ MINH
KHOA CÔNG NGHỆ HÓA HỌC & THỰC PHẨM
	Ngành đào tạo: Công nghệ thực phẩm Trình độ đào tạo: Đại học

Chương trình đào tạo: Công nghệ thực phẩm

Đề c​ương chi tiết học phần
1. Tên học phần: Công nghệ chế biến đồ hộp thực phẩm
Mã học phần: TPCF 328050
2. Tên Tiếng Anh: Technological Prosessing of Canned Food
3. Số tín chỉ: 2 tín chỉ (2/0/6) (2 tín chỉ lý thuyết, 0 tín chỉ thực hành/thí nghiệm)
Phân bố thời gian: 15 tuần (2 tiết lý thuyết + 0*2 tiết thực hành + 6 tiết tự học/ tuần)
4. Các giảng viên phụ trách học phần:
1/ GV phụ trách chính: TS. Nguyễn Tiến Lực
2/ Danh sách giảng viên cùng GD: ThS. Nguyễn Tấn Dũng, ThS. Đặng Thị Ngọc Dung
5. Điều kiện tham gia học tập học phần
Môn học trước: Công nghệ chế biến thịt và thủy sản, Kỹ thuật bao bì, Chuyên đề 1,2,3,4

Môn học tiên quyết: Vi sinh thực phẩm, An toàn thực phẩm và các môn chuyên ngành như: công nghệ chế biến lương thực, chế biến sữa, thịt, thủy sản và các chuyên đề thực phẩm.
6. Mô tả học phần (Course Description)
Học phần này trang bị cho người học những kiến thức cơ bản về nguyên liệu dùng trong sản xuất đồ hộp thực phẩm và các phương pháp để chế biến đồ hộp thực phẩmn. Cung cấp cho người học các kiến thức cơ bản về nguyên lý sản xuất đồ hộp, đi sâu các kiến thức về chế biến nhiệt sơ bộ và thanh trùng đồ hộp thực phẩm. Hiểu được thành phần tính chất của nguyên liệu, các biến đổi trong chế biến, đồng thời tiến hành các hoạt động sản xuất đồ hộp thực phẩm trong nhà máy chế biến. Môn học này sẽ giúp người học nhận thức được vai trò và tầm quan trọng của công nghệ chế biến đồ hộp bao gồm đồ hộp nước uống, đồ hộp rau quả, đồ hộp thịt, đồ hộp cá, đồ hộp tôm, cua, v.v.. trong ngành công nghệ thực phẩm.
Việc tiếp cận các kiến thức về công nghệ chế biến đồ hộp thực phẩm sẽ giúp ích cho sinh viên có kiến thức khoa học về công nghệ đồ hộp, về bao bì đồ hộp, về thiết bị và dây chuyền sản xuất đồ hộp thực phẩm. Đồng thời có tầm nhìn và chiến lược về chế biến và xuất nhập khẩu sản phẩm đồ hộp thực phẩm khi xây dựng chiến lược và hoạch định công nghệ chế biến đồ hộp tại các nhà máy chế biến thực phẩm.
7. Mục tiêu học phần (Course Goals)

	Mục tiêu

(Goals)
	Mô tả
(Goal description)
(Học phần này trang bị cho sinh viên:)
	Chuẩn đầu ra

CTĐT

	G1
	Nguyên lý sản xuất đồ hộp thực phẩm; quy trình công nghệ chế biến đồ hộp, cơ chế và biến đổi hóa học trong quá trình sản xuất, chế biến và bảo quản đồ hộp thực phẩm.
	1.1, 1.2, 1.3

	G2
	Kỹ năng tổ chức các dây chuyền sản xuất đồ hộp thực phẩm; Phân tích được các mối nguy ảnh hưởng đến VSATTP và biến đổi thực phẩm đồ hộp; Tổ chức nghiên cứu các mặt hàng mới về đồ hộp thực phẩm.
	2.1, 2.3, 2.4, 2.5

	G3
	Kỹ năng hoạt động nhóm và giao tiếp truyền đạt thông tin hiệu quả
	3.1, 3.2

8. Chuẩn đầu ra của học phần
	Chuẩn đầu ra HP
	Mô tả

(Sau khi học xong môn học này, người học có thể:)
	Chuẩn đầu ra CDIO

	G1
	G1.1
	Trình bày thành phần và tính chất các nguyên liệu sản xuất đồ hộp thực phẩm.
	1.1

	
	G1.2
	Trình bày và giải thích quy trình công nghệ chế biến đồ hộp, cơ chế và biến đổi hóa học trong quá trình sản xuất, chế biến và bảo quản đồ hộp thực phẩm.
	1.2, 1.3

	G2
	G2.1
	Xác định được mục tiêu công nghệ khi sản xuất đồ hộp thực phẩm và chọn lựa đúng kỹ thuật công nghệ phù hợp.
	2.1.1, 2.1.3

	
	G2.2
	Phân tích được các mối nguy ảnh hưởng đến VSATTP và biến đổi thực phẩm đồ hộp.
	2.3.4

	
	G2.3
	Nhận biết về các hoạt động và sản xuất tại các nhà máy chế biến thực phẩm; Đề xuất dây chuyền công nghệ và tính toán chi phí sản xuất.
	2.4.1

	
	G2.4
	Cập nhật thông tin trong lĩnh vực kỹ thuật sản xuất đồ hộp.
	2.5.4

	G3
	G3.1
	Nhận biết vai trò và triển khai, cải thiện công tác cá nhân trong hoạt động nhóm.
	3.1.1, 3.1.2, 3.1.3

	
	G3.2
	Thuyết trình và giao tiếp công việc của nhóm.
	3.2.6

9. Tài liệu học tập
+ Giáo trình Công nghệ chế biến đồ hộp thực phẩm

+ Bài giảng trên lớp
- Sách tham khảo:
1. Nguyễn Trọng Cẩn, nguyễn Lệ Hà. 2009. Nguyên lý sản xuất đồ hộp thực phẩm. Nhà XB Khoa học KT

2. Nguyễn trọng Cẩn. 2008. Công nghệ đồ hộp thủy sản và gia súc gia cầm. Nhà XB Khoa học KT

3. Đống Thị Anh Đào. (2005) Kỹ thuật bao bì thực phẩm. Nhà xuất bản Đại học Quốc gia TP. Hồ Chí minh

4. Bộ Y tế. 2009. Quy định pháp luật mới về an toàn thực phẩm năm 2009. Nhà XB lao động.

5. Trần Minh Tâm. (1994). Các quá trình công nghệ trong chế biến nông sản thực phẩm. Nhà xuất bản Nông nghiệp
10. Đánh giá sinh viên:
- Thang điểm: 10
- Kế hoạch kiểm tra học phần lý thuyết như sau:

	Hình thức KT
	Nội dung
	Thời điểm
	Công cụ KT
	Chuẩn đầu ra KT
	Tỉ lệ (%)

	Bài tập tình huống
	
	20

	BT#1
	Xác định đặc tính công nghệ và kỹ thuật quan trọng để đề xuất quy trình sản xuất đồ hộp.
	Tuần 3
	Bài tập trên lớp + viết báo cáo theo nhóm
	G1,G2 G3
	5

	BT#2
	Xác định đặc tính công nghệ và kỹ thuật quan trọng để đề xuất quy trình sản xuất đồ hộp.
	Tuần 6
	Bài tập trên lớp + viết báo cáo theo nhóm
	G1,G2 G3
	5

	BT#3
	Xác định đặc tính công nghệ và kỹ thuật quan trọng để đề xuất quy trình sản xuất đồ hộp.
	Tuần 9
	Bài tập trên lớp + viết báo cáo theo nhóm
	G1,G2 G3
	5

	BT#4
	Xác định đặc tính công nghệ và kỹ thuật quan trọng để đề xuất quy trình sản xuất đồ hộp.
	Tuần 12
	Bài tập trên lớp + viết báo cáo theo nhóm
	G1,G2 G3
	5

	Tiểu luận - Báo cáo
	
	30

	
	Làm việc theo nhóm từ 8-10 sinh viên trong việc tổng hợp tài liệu các kỹ thuật công nghệ mới.
	Tuần 3-12
	Tiểu luận - Báo cáo
	G2, G3
	

	Thi cuối kỳ
	
	
	50

	
	- Nội dung bao quát tất cả các chuẩn đầu ra quan trọng của môn học.
- Thời gian làm bài 70 phút.

	
	Thi tự luận
	G1,G2
	

11. Nội dung chi tiết học phần:
	Tuần
	Nội dung
	Chuẩn đầu ra học phần

	1-2
	Chương 1. ĐẠI CƯƠNG VỀ NGUYÊN VẬT LIỆU CHẾ BIẾN ĐỒ HỘP THỰC PHẨM
	

	
	A/ Các nội dung và PPGD chính trên lớp: (4)

Nội dung GD lý thuyết:
Nguyên liệu thực vật (rau, quả...)

· Thành phần hóa học của rau quả

· Đặc điểm cấu tạo

· Đặc điểm sinh học của rau quả

· Nguyên liệu động vật (thịt, thủy sản)

- Tổ chức mô cơ của thịt động vật

- Thành phần hóa học của thịt động vật

· Các nghuyên liệu phụ

- Nước

- Dầu mỡ

- Các loại bột

- Các gia vị và hương liệu

· Bao bì đồ hộp thực phẩm
- Tầm quan trọng của bao bì đồ hộp thực phẩm

- Bao bì kim loại

- Bao bì thủy tinh

- Bao bì polyme

- Các loại bao bì khác
PPGD chính:

· Thuyết giảng

· Thảo luận nhóm

· Trình chiếu
	G1.1

	
	B/ Các nội dung cần tự học ở nhà: (12)
- Các loại nguyên liệu dùng trong sản xuất đồ hộp

- Các biến đổi của nguyên liệu

- Các phương pháp bảo quản nguyên liệu

- Phụ gia và công dụng phụ gia

- Bao bì dùng cho đồ hộp

- Viết quy trình kiểm tra nguyên liệu
	G1.1

	3-5
	Chương 2. XỬ LÝ NGUYÊN VẬT LIỆU
	

	1
	A/ Các nội dung và PPGD chính trên lớp: (6)
Nội dung GD lý thuyết:
· Vân chuyển, tiếp nhận và bảo quản nguyên liệu

- Tiếp nhận bao bì, hóa chất, phụ gia

- Bảo quản nguyên liệu

· Rửa lựa chọn phân loại nguyên liệu

- Phân loại và lựa chọn nguyên liệu

- Rửa và làm sạch nguyên liệu

· Xử lý nguyên liệu bằng cơ học

- Làm nhỏ nguyên liệu

- Ép nguyên liệu

- Chà nguyên liệu

- Đồng hóa

- Lắng, lọc

- Ly tâm

· Xử lý nguyên liệu bằng nhiệt

- Chần và hấp

- Rán nguyên liệu

- Cô đặc thực phẩm

- Hun khói

PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.2

	2
	B/ Các nội dung cần tự học ở nhà: (18)

- Tìm đọc nguồn nguyên vật liệu dùng trong sản xuất thực phẩm

- Tìm hiểu quy trình công nghệ sản xuất đồ hộp thực phẩm

- Hãy xây dựng qui trình xử lý nguyên vật liệu cho ít nhất 3 sản phẩm khác nhau. Phân tích các yếu tố ảnh hưởng đến chất lượng sản phẩm và cho biết các yêu cầu kỹ thuật cần đảm bảo

- Hãy trình bày đặc tính kỹ thuật của 5 loại chất chống oxy hóa. Cho ví dụ minh họa.
	G2.1, G2.2, G2.3, G2.4

	6-7
	Chương 3. VÀO HỘP BÀI KHÍ GHÉP MÍ
	

	3
	A/ Các nội dung và PPGD chính trên lớp: (4)
Nội dung GD lý thuyết:
Cho thực phẩm vào bao bì

- Chuẩn bị bao bì cho công đoạn vào hộp

- Cho sản phẩm vào bao bì

· Bài khí đồ hộp

- Khái niệm về bài khí

- Mục đích bài khí đồ hộp

- Các yếu tố ảnh hưởng dến độ chân không của đồ hộp khi bảo quản

- Các phương pháp bài khí

· Ghép mí đồ hộp

PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.2

	4
	B/ Các nội dung cần tự học ở nhà: (12)

- Tìm đọc và phân tích các yếu tố có thể ảnh hưởng đến chất lượng của các loại mí ghép

- Hãy xây dựng thủ tục kiểm tra mí ghép đôi.

- Tìm hiểu, xây dựng một số quy trình SX đồ hộp: Trái cây, thịt, cá, tôm, v.v….
	G1.2

	8-12
	Chương 4. THANH TRÙNG ĐỒ HỘP THỰC PHẨM
	

	5
	A/ Các nội dung và PPGD chính trên lớp: (10)
Nội dung GD lý thuyết:
Mục đích và phương pháp thanh trùng

- Mục đích thanh trùng đồ hộp

- Các phương pháp thanh trùng đồ hộp

· Chế độ thanh trùng

- Các thông số của chế độ thanh trùng và công thức thanh trùng

- Sự tương quan giữa thời gian và nhiệt độ thanh trùng

- Nhân tố ảnh hưởng tới chế độ thanh trùng

· Các yếu tố ảnh hưởng đến thời gian truyền nhiệt

- Ảnh hưởng tính vật lý của thực phẩm

- Ảnh hưởng của kích thước hình học bao bì đồ hộp

- Ảnh hưởng của nhiệt độ ban đầu, cuối và nhiệt độ thanh trùng đồ hộp

· Áp suất trong hộp và áp suất đối kháng khi thanh trùng

· Áp suất chênh lệch khi thanh trùng

· Các biện pháp cho phép giảm áp suất chênh lệch khi thanh trùng

· Áp suất đối kháng trong nồi thanh trùng

· Tính toán công thức thanh trùng

- Tính toán về kỹ thuật

- Tính toán về nhiệt

- Tính lượng nước làm nguội

PPGD chính:
· Thuyết giảng
· Trình chiếu

· Thảo luận nhóm
	G1.2, G2.1, G2.2

	6
	B/ Các nội dung cần tự học ở nhà: (30)

- Tìm hiểu về thanh trùng đồ hôp

- Làm bài tập: Hãy kiểm tra và hiệu chỉnh chế độ thanh trùng. Biết rằng đối tượng thanh trùng là Cl. Botulinum có hệ số bền nhiệt ở 121,1o C là 0,21 phút.
	G2.1, G2.2, G2.3, G2.4

	13-15
	Chương 5. Kiểm tra và bảo quản đồ hộp thực phẩm
	

	7
	A/ Các nội dung và PPGD chính trên lớp: (6)
Nội dung GD trên lớp: Thiết kế thí nghiệm
· Kiểm tra đồ hộp

- Kiểm tra mặt ngoài

- Kiểm tra trong hộp

- Xác định độ chân không trong độ hộp thành phẩm

· Dán nhãn bao bì đồ hộp

· Sự ăn mòn ngoài vỏ hộp

· Sự hư hỏng của đồ hộp

PPGD chính:
+ Thuyết trình có minh họa

+ Làm việc nhóm, thảo luận

+ Thảo luận để giải quyết vấn đề
	G1.2, G2.1, G2.2

	8
	B/ Các nội dung cần tự học ở nhà: (18)

- Nghiên cứu các phương pháp bảo quản đồ hộp

- Tìm hiểu quy trình Sản xuất đồ hộp thủy sản, Sản xuất đồ hộp gia súc, gia cầm, Sản xuất đồ hộp rau quả

- Những hư hỏng do vi sinh vật, do tác dụng hóa lý gây ra trong bảo quản đồ hộp thực phẩm
	G2.1, G2.2, G2.3, G2.4

12. Đạo đức khoa học:
Các bài tập ở nhà và tiểu luận phải được thực hiện từ chính bản thân sinh viên. Nếu bị phát hiện có sao chép thì xử lý các sinh viên có liên quan bằng hình thức đánh giá 0 (không) điểm quá trình và cuối kỳ.
13. Ngày phê duyệt lần đầu:
14. Cấp phê duyệt:
	Trưởng khoa
	Trưởng BM
	Nhóm biên soạn

	
	
	

15. Tiến trình cập nhật ĐCCT

	Lấn 1: Nội Dung Cập nhật ĐCCT lần 1: ngày tháng năm

	<người cập nhật ký và ghi rõ họ tên)
Tổ trưởng Bộ môn:

PAGE
7

