

Daiga Kalniņa, Gita Skudra, Gita Krūmiņa-Zemture, Zigrīda Feldmane,
Edīte Bišere, Elita Logina, Ilmārs Rikmanis, Pāvels Pestovs,
Ligita Ziemele, Jeļena Golovanova

**Konkurss par uzturu un bioloģisko
daudzveidību kā līdzeklis
informācijas prasības attīstībai**

Metodiskais materiāls

2014

Redaktore Daiga Kalniņa

Fotogrāfiju autores Anastasija Pestova un Elita Logina

© Daiga Kalniņa, Gita Skudra, Gita Krūmiņa-
Zemture, Zigrīda Feldmane, Edīte Bišere, Elita
Logina, Ilmārs Rikmanis, Pāvels Pestovs, Ligita
Ziemele, Jeļena Golovanova


Šis metodiskais materiāls ir licencēts ar Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported licenci. Tas ir izmantojams bez maksas mācību vajadzībām. Tālākizmantošanas gadījumā jāatsaucas uz šo izdevumu, norādot izdevuma nosaukumu un autorus.

Saturs

Ievads.....	4
Nolikums	5
Konkursa neklātienas kārtu jautājumi	16
1. kārtas jautājumi.....	16
2. kārtas jautājumi.....	24
3. kārtā – recepte un pētījums par izmantotajiem produktiem	31
Fināla norise un uzdevumi.....	35
Fināla norise.....	35
Darbnīca „Pārtikas produktu sensorā analīze“.....	36
Viktorīnas jautājumi	40
Darbnīca „Garšvielu atpazīšana“	44
Darbnīca „Salvešu locīšana“	45
Darbnīca „Nacionālie ēdieni un precizitāte“.....	46
Darbnīca „Reducējošo cukuru, piemēram, glikozes noteikšana pārtikas produktos“	48
Darbnīca „Videi draudzīga ēdienkarte“	50
Darbnīca „Ēdamās puķes“	54
Rezultātu analīze.....	57
1. pielikums – konkursa dalībnieku izveidotās receptes un produktu pētījumi.....	62
Cūkgaļas šķēlītes garšaugu marinādē	63
Kabači ar dārzeņiem un zaļumiem.....	66
Salāti no svaigiem burkāniem ar medu un riekstiem.....	68
Rulete	76
Bumbieru želeja dzērveņu ķīselī.....	78
Jūnija sveiciens	82
Visiem garšo	86
Garšas deja.....	89
Medus torte	95
2. pielikums – uzdevumu analīzes rezultāti.....	97
1. kārtas jautājumu analīzes rezultāti.....	98
2. kārtas jautājumu analīzes rezultāti.....	125

Ievads

Metodiskā materiāla mērķis ir piedāvāt skolotājiem veidu, kā veidot atbildīgu attieksmi pret vidi, izvēloties pārtiku, vienlaikus mācot meklēt informāciju, motivējot mācīties/ studēt dabas zinātņu, pārtikas tehnoloģiju vai sabiedriskās ēdināšanas jomās. Materiālā iekļautie uzdevumi aprobēti konkursā par uzturu un bioloģisko daudzveidību „Ēd ar baudu, domā par dabu!”.

Metodiskajā materiālā iekļauts konkursa nolikums, pamācība, kā piekļūt interneta vietnei, kurā joprojām pieejami 1. un 2. kārtas jautājumi, konkursa jautājumi, fināla uzdevumi un konkursa dalībnieku iesūtītās receptes, kā arī rezultātu analīze. Pareizās atbildes jautājumiem nav norādītas, lai, gadījumā, ja skolotājs nolemj izmantot metodiskajā materiālā iekļautos jautājumus, skolēni nevarētu tās norakstīt. Pareizās atbildes var uzzināt, atbildot uz jautājumiem interneta vietnē (pamācību, kā piekļūt interneta vietnei, skat. 8. lpp.) vai izpētot 2. pielikumā ievietotos jautājumu analīzes datus (pareizai atbildei kā daļējs kredīts norādīti 100%) .

Konkursa „Ēd ar baudu, domā par dabu!” mērķi bija palīdzēt tā dalībniekiem apzināties uztura izvēles ietekmi uz bioloģisko daudzveidību un ilgtspējīgu attīstību, apgūt veselīga uztura izvēles pamatprincipus un pilnveidot prasmi atrast, izvērtēt un izmantot informāciju par bioloģiskās daudzveidības un uztura jautājumiem, kā arī sekmēt izpratni un interesi par pārtikas nozares un sabiedriskās ēdināšanas jomas profesijām.

Konkurss par uzturu un bioloģisko daudzveidību „Ēd ar baudu, domā par dabu!” tika organizēts UNESCO Asociēto skolu projekta ietvaros no 2014. gada 24. marta līdz 31. oktobrim. Konkursā piedalījās 426 dalībnieki no vairāk kā 60 Latvijas skolām. Neklātienē 1. un 2. kārtas jautājumi tika publicēti konkursa interneta vietnē un dalībnieki, uzreiz pēc atbilžu iesniegšanas, uzzināja iegūto punktu skaitu. Katrā kārtā bija iespējams iegūt 25 punktus. Konkursa dalībnieki varēja iegūt papildus 20 punktus, ja izveidoja recepti un veica pētījumu par receptē izmantotajiem produktiem. Lai gan jautājumi visiem bija vienādi, dalībnieki tika vērtēti divās vecuma grupās: 7. – 9. klase un 10. -12. klase.

Finālā dalībnieki iepazinās ar Latvijas Lauksaimniecības universitātes Pārtikas tehnoloģiju fakultāti un izmēģināja maizes cepšanu, kā arī sacentās 8 pārbaudījumos. Finālā klātienē piedalījās 5 dalībnieki no 10. – 12. klašu grupas un 11 dalībnieki no 7. – 9. klašu grupas. Noslēgumā visi finālisti baudīja Jelgavas Amatu vidusskolas audzēkņu gatavoto maltīti un viesmīlību.

Konkursu organizēja Bērnu un jauniešu vides izglītības centrs „Rīgas Dabaszinību skola”, Jelgavas Amatu vidusskola un Latvijas Lauksaimniecības universitātes Pārtikas tehnoloģijas fakultātes Uztura katedra sadarbībā ar UNESCO Latvijas Nacionālo komisiju, Jelgavas Izglītības pārvaldi un Latvijas viesnīcu un restorānu asociāciju.


RĪGAS DABASZINĪBU SKOLA


Apvienoto Nāciju
Izglītības, zinātnes
un kultūras organizācija

UNESCO Latvijas Nacionālā komisija


LATVIJAS VIESNĪCU UN RESTORĀNU
ASOCIĀCIJA

KONKURSA PAR BIOĻĢISKO DAUDZVEIDĪBU UN UZTURU „ĒD AR BAUDU, DOMĀ PAR DABU!”

Nolikums

I. Mērķis

1. Apzināties uztura izvēles ietekmi uz bioloģisko daudzveidību ilgspējīgu attīstību.
2. Apgūt veselīga uztura izvēles pamatprincipus.
3. Sekmēt izglītojamo izpratni un interesi par pārtikas nozares un sabiedriskās ēdināšanas jomas profesijām.
4. Sekmēt izglītojamo prasmi atrast, izvērtēt izmantot informāciju par bioloģiskās daudzveidības un uztura jautājumiem.

II. Laiks un vieta

5. Konkurss sākas 2014. gada 24. martā. Fināla konkurss un dalībnieku apbalvošana 2014. gada 31. oktobrī plkst. 11:00 Jelgavas Amatu vidusskolā, Jelgavā, Akadēmijas ielā 25 un Latvijas Lauksaimniecības universitātē, Jelgavā, Lielā ielā 2.

III. Organizatori

6. Bērnu un jauniešu vides izglītības centrs „Rīgas Dabaszinību skola” (turpmāk – RDS), Jelgavas Amatu vidusskola (turpmāk – JAV) un Latvijas Lauksaimniecības universitātes Pārtikas tehnoloģijas fakultātes Uztura katedra (turpmāk – LLU UK) sadarbībā ar Jelgavas Izglītības pārvaldi (turpmāk – JIP), UNESCO Latvijas Nacionālo komisiju (turpmāk – UNESCO LNK) un Latvijas viesnīcu un restorānu asociāciju (turpmāk – LVRA).

IV. Dalībnieki

7. Latvijas vispārīzglītojošo skolu izglītojamie, profesionālo izglītības iestāžu un interešu izglītības iestāžu izglītojamie divās vecuma grupās:
 - 7.1. 7. – 9. klase,
 - 7.2. 10. – 12. klase un profesionālās vidusskolas.

V. Konkursa noteikumi

8. Dalībnieki reģistrējas konkursa vietnē <https://eduspace.lv/macibas/course/view.php?id=881> un piekļūst katras kārtas jautājumiem:
 - 8.1. pirmā kārtā 24.03.2014. – 30.03.2014.,
 - 8.2. otrā kārtā 12.05.2014. – 18.05.2014.,
 - 8.3. trešā kārtā 24.03.2014. – 30.06.2014.,
 - 8.4. fināls (klātienē) 31.10.2014.
9. Pirmajā un otrajā kārtā dalībniekiem konkursa elektroniskajā vietnē jāatbild uz jautājumiem, par bioloģisko daudzveidību, ilgtspējīgu attīstību, uzturu un tā ieguvī.
10. Pirmās un otrās kārtas norises laikā dalībniekiem ir iespēja vienu reizi piekļūt jautājumiem un atvēlētajā laikā atbildēt uz tiem (katrai kārtai iepriekš tiks norādīts laiks intervālā no 30 līdz 120 minūtēm). Atbildot atļauts izmantot dalībniekam pieejamos informācijas avotus. Elektroniskā sistēma, uzreiz pēc atbilžu iesniegšanas, sniedz atbildi par iegūto punktu skaitu. Pēc kārtas beigām katram dalībniekam iespējams apskatīt savu rezultātu, kā arī pareizās atbildes uz jautājumiem.
11. Dalība trešajā kārtā dod iespēju saņemt papildus punktus. Dalībnieks elektroniski augšupielādē ēdiena recepti konkursa vietnē un, vadoties pēc attiecīgās receptūras, pagatavotā ēdiena fotogrāfiju, kā arī ēdiena gatavošanā izmantoto sastāvdaļu aprakstu.
 - 11.1. Dalībniekam patstāvīgi jāgatavo ēdiens, izvēloties trīs sastāvdaļas no konkursa vietnē dotā saraksta un pievienojot vēl vismaz divas sastāvdaļas pēc paša izvēles (neskaitot garšvielas). Detalizētāks prasību apraksts un paraugs receptes aprakstam būs pieejams konkursa elektroniskajā vietnē.
 - 11.2. Ēdiena receptes sastāvdaļu apraksta daļā tiek veikts neliels pētījums, izmantojot dažādus informācijas avotus, un aprakstītas vismaz trīs augu vai dzīvnieku izcelsmes receptes sastāvdaļas (vismaz viena sastāvdaļa no dotā saraksta un vismaz viena sastāvdaļa no dalībnieka izvēlētām), norādot:
 - 11.2.1. izcelsmes vietu,
 - 11.2.2. augšanu un ieguvī,
 - 11.2.3. rekomendācijas izmantošanai,
 - 11.2.4. citus interesantus faktus,
 - 11.2.5. izmantošanas un/vai audzēšanas ietekmi uz bioloģisko daudzveidību un ilgtspējīgu attīstību.
 - 11.3. Par katru sastāvdaļu aprakstā izmantoto faktu jānorāda zemsvētras atsauce uz izmantoto informācijas avotu. Ja visa informācija par konkrēto produktu iegūta no viena informācijas avota, atsauci ievieto apraksta beigās.
 - 11.4. Žūrija iesniegtās receptes izvērtē līdz 25.09.2014. Visas iesūtītās receptes, kas atbilst konkursa nolikumam, tiks apkopotas elektroniskā krājumā un publicētas. Receptes iesūtīšana trešajai kārtai tiek uzskatīta kā atļauja tās publicēšanai elektroniskajā krājumā.
12. Pēc trešās kārtas tiek summēts katra dalībnieka visās kārtās iegūtais punktu skaits un līdz 2014. gada 1. oktobrim katras vecuma grupas 15 labākajiem dalībniekiem nosūtīts uzaicinājuma e-pasts dalībai finālā. Finālistu saraksts tiek publicēts arī konkursa elektroniskajā vietnē un konkursa organizatoru mājas lapās.
13. Finālā dalībnieki sacenšas vairākās teorētiskās, praktiskās un radošās darbnīcās. Vērtēšanas kritēriji tiks paziņoti, ierodoties uz konkursu.

VI. Pieteikšanās

14. Dalībnieks līdz **2014. gada 30. martam** reģistrējas konkursa vietnē (pamācība pielikumā) un aizpilda reģistrācijas anketu tajā.

VIII. Vērtēšana

15. Konkursa 1. un 2. kārtas vērtēšana notiek elektroniski pēc ieprogrammētiem vērtēšanas kritērijiem (1 punkts par katru pareizu atbildi).
16. Iesniegtās receptes vērtē žūrija, kurā ietilpst pārstāvji no RDS, JAV, LLU UK, JIP, UNESCO LNK un LVRA. Receptu vērtēšanas kritēriji tiks paziņoti konkursa vietnē kopā ar receptē izmantojamo produktu sarakstu (skat. nolikuma 11.1. punktu).
17. Finālā iekļūst 15 visvairāk punktus ieguvušie dalībnieki katrā vecuma grupā 1. – 3. kārtas kopvērtējumā.

IX. Apbalvošana

18. Visas iesūtītās receptes, kas atbilst konkursa nolikumam, tiek iekļautas elektroniskajā recepšu krājumā. Recepšu krājums būs pieejams mājas lapās www.rds.lv un www.javs.lv
19. Konkursa 1. – 3. vietas ieguvēji katrā vecuma grupā saņem balvas un diplomus. Finālā iekļuvušie dalībnieki saņem balvas un atzinības rakstus. Pārējie dalībnieki saņem apliecinājumu par piedalīšanos. Paredzētas arī pārsteiguma balvas.
20. Konkursa rezultāti pa vecuma grupām tiks publicēti www.rds.lv un www.javs.lv, norādot dalībnieka vārdu, uzvārdu, izglītības iestādi un iegūto punktu skaitu.

X. Finansējums

21. Konkursa organizatoriskos izdevumus un balvas finansē konkursa organizatori.
22. Par dalības konkursā izdevumiem (receptes pagatavošana, fotografēšana) un ceļa izdevumiem uz konkursa finālu rūpējas dalībnieki.

XI. Citi noteikumi

23. Konkursa fināls tiks fotografēts un filmēts. Fotografijas un videomateriāli tiks ievietoti www.rds.lv un www.javs.lv, kā arī izmantoti konkursa norises atspoguļošana plašsaziņas līdzekļos.
24. Izglītības iestāde saskaņā ar 24.11.2009. Latvijas Republikas Ministru kabineta noteikumu Nr.1338 „Kārtība, kādā nodrošināma izglītojamo drošība izglītības iestādēs un to organizētajos pasākumos” 3.9. punktu nosaka atbildīgo personu par dalībnieku sabiedrībā pieņemto uzvedības normu ievērošanu, kā arī drošības un veselības saglabāšanu ceļā uz konkursa finālu un tā laikā.

Kalniņa 29474677, Feldmane 63022610

Pamācība reģistrācijai konkursa vietnē

Ja kaut kas nav saprotams vai rodas problēmas ar reģistrāciju, konsultāciju var saņemt pa tālruni 29474677 vai elektroniski daiga.kalnina@inbox.lv

Pamācība e-klases lietotājiem

1. Ieej e-klasē ar savu lietotājvārdu un paroli. Nospied uz uzraksta *Eduspace e-mācības*.

Sveicināti e-klasē!
lietotājs: skolēns
Lietotājvārds: (izveidot)
Marta
Pamatskola
a klase
[Uzaicinājuma komplekts](#)
Atlaižu kods nav piešķirts

% Atlaides

Uzstādījumi

- Apmaksāt ģimenes komplektu
- Uzaicināt e-klasē...
- Ziņojumu vēsture
- Darbību vēsture
- Mainīt paroli

Noderīgi

- Skolas mājas lapa
- Izmantotie apzīmējumi
- Stundu sākums/beigas
- Uzdevumi.lv
- Eduspace e-mācības**

E-klases izskats: | Klasisks

Skaties VIDEO, uzraksti komentāru un saņem BILETI UZ KINO. Rīgas 1. vidusskola, 7.,8.,9.,10.,11.,12.klase tālmācībā

Stundas un mājas darbi (šodiena, rītdiena)

<< Atpakaļ Uz nāksmju >>

15.02.2013, piektdiena

Nr.	Priekšmets	Telpa	Stundas tēma	Mājas darba uzdevums	Vērt.
1.	Angļu valoda				
2.	Sports				
3.	Sociālās zinības				
4.	Klases stunda				
5.	Matemātika		Projekta darbs		
6.	Matemātika				

18.02.2013, pirmdiena

Nr.	Priekšmets	Telpa	Stundas tēma	Mājas darba uzdevums	Vērt.
1.	Vizuālā māksla			Mājas darbs: pabeigt pārvērtību zīmējumu. Lidzi: A4 papīrs, pieraksti, zīmulis, dzēšgumija.	
2.	Latviešu valoda			DB 70.uzd. - pabeigt	
3.	Dabaszinības			Ūdens riņķojums dabā. DB. 58.lpp.	
4.	Matemātika				
5.	Angļu valoda				
6.	Literatūra			23.DL 8. un 9.uzd	

E-klases jaunumi

Pieslēdzies bez personas koda!

Skolas mājas lapa

www.e-klase.lv
E-klase laidusi klajā mobilo versiju skolēniem un vecākiem

E-klases jaunumi

Pieslēdzies bez personas koda!

Ikviens e-klases lietotājs (gan vecāks, gan skolēns) var izveidot sev tīkamu

2. Atveras logs. Tajā spied uz uzraksta *Turpināt*.

e-klase - Galvenā lapa - Pamatskola Rīdzē - Marta Kalniņa (skolēns) - Windows Internet Explorer

https://login.e-klase.lv/sys/index.aspx?c=1

DIGITALAS EKONOMIKAS ATTĪSTĪBAS CENTRS ...

Īpaši izdevīga apdrošināšana ģimenēm

Mācību gads: 2012./2013. [Iziet no e-klases](#)

Galvenā lapa Žurnāls Dienasgrāmata Kavējumi Sekmju reitingi Sekmju raksti E-klases pasts

Sveicināti e-klasē!
lietotājs: skolēns
Lietotājvārds: (izveidot)
Marta
Pamatskola
a klase
[Uzaicinājuma komplekts](#)
Atlaižu kods nav piešķirts

% Atlaides

Uzstādījumi

- Apmaksāt ģimenes komplektu
- Uzaicināt e-klasē...
- Ziņojumu vēsture
- Darbību vēsture
- Mainīt paroli

Noderīgi

- Skolas mājas lapa
- Izmantotie apzīmējumi
- Stundu sākums/beigas
- Uzdevumi.lv

Es piekritu, ka mani personas dati (Vārds, Uzvārds, personas kods, e-pasts) tiek nosūtīti RTU!

Atgriezties Turpināt

Skaties VIDEO, uzraksti komentāru un saņem BILETI UZ KINO. Rīgas 1. vidusskola, 7.,8.,9.,10.,11.,12.klase tālmācībā

Stundas un mājas darbi (šodiena, rītdiena)

<< Atpakaļ Uz nāksmju >>

15.02.2013, piektdiena

Nr.	Priekšmets	Telpa	Stundas tēma	Mājas darba uzdevums	Vērt.
1.	Angļu valoda				
2.	Sports				
3.	Sociālās zinības				
4.	Klases stunda				
5.	Matemātika		Projekta darbs		
6.	Matemātika				

18.02.2013, pirmdiena

Nr.	Priekšmets	Telpa	Stundas tēma	Mājas darba uzdevums	Vērt.
1.	Vizuālā māksla			Mājas darbs: pabeigt pārvērtību zīmējumu. Lidzi: A4 papīrs, pieraksti, zīmulis, dzēšgumija.	
2.	Latviešu valoda			DB 70.uzd. - pabeigt	
3.	Dabaszinības			Ūdens riņķojums dabā. DB. 58.lpp.	
4.	Matemātika				
5.	Angļu valoda				
6.	Literatūra			23.DL 8. un 9.uzd	

E-klases jaunumi

Skolas mājas lapa

www.e-klase.lv
E-klase laidusi klajā mobilo versiju skolēniem un vecākiem

E-klases jaunumi

Pieslēdzies bez personas koda!

3. Ieraksti savu privāto e-pastu (tas ir svarīgi, lai vēlāk konkursa organizatori varētu ar tevi sazināties un informēt par jaunumiem).

https://eduspace.lv/macibas/user/edit.php?id=1163&course=1

Eduspace: Rediģēt profilu

Jūs esat pieslēdzies kā Marta (Atslēgties)

eduspace

Sākums » Mana profila iestatījumi » Rediģēt profilu

Navigācija

Sākums

- Vietnes lapas
- Mans profils
- Kursi

Iestatījumi

- Mana profila iestatījumi
 - Rediģēt profilu
 - Ziņapmaiņa

Rediģēt profilu

Vispārējs Rādīt papildus

Vārds: Marta

Uzvārds:

E-pasta adrese*

E-pasta rādīšana:

Lietotāja attēls

Pašreizējais attēls: Nav

Jauns attēls

Maksimālais jauno failu lielums: 600MB, maksimālais pielikumu skaits: 1

4. Atzīmē lodziņā *Es saprotu un piekrītu* un nospied pogu *Atjaunināt pofilu*.

E-klase/ MyKooB

Skola: Pamatskola

Klases numurs:

Klases burts: a

Personas tips: Skolnieks

Vietnes politikas līgums

Noklikšķiniet šeit, lai izlasītu vietnes politikas līgumu

Es saprotu un piekrītu*

Jūs esat pieslēdzies kā Marta (Atslēgties)

Šajā veidlapā ir nepieciešamie lauki, kas atzīmēti ar *.

5. Uz tavu norādīto e-pastu tiks nosūtīts apstiprinājums, ka reģistrācija notikusi.

https://eduspace.lv/macibas/user/edit.php

Eduspace: Rediģēt profilu

Jūs esat pieslēdzies kā Marta (Atslēgties)

eduspace

Sākums » Mana profila iestatījumi » Rediģēt profilu

Navigācija

Sākums

- Vietnes lapas
- Mans profils
- Kursi

Rediģēt profilu

You have requested a change of email address, from to marta. @inbox.lv. For security reasons, we are sending you an email message at the new address to confirm that it belongs to you. Your email address will be updated as soon as you open the URL sent to you in that message.

6. Ieeja savā e-pastā un apstiprini reģistrāciju, nospiežot uz zili iekrāsoto linku.

Pārbaudīt e-pastu | Rakstīt e-pastu | Kontakti | Mapes | Uzstādījumi | Meklēt

Ienākošie: Confirmation of email update at Eduspace (1 no 35)

Izdzēst | Atbildēt | Pārsūtīt | Pārvirzīt | Ziņojuma avots | Drukāt | Ziņot par Spam

No: IT Lietotāju atbalsta cenis <it@rtu.lv> | Pievienot kontaktiem | Izveidot filtru | sestdiena, 2013. gada 16. februāris 11:03:34

Kam: Marta Kalniņa <marta.[redacted]@inbox.lv> | Pievienot kontaktiem

Dear Marta [redacted],

You have requested a change of your email address for your user account at Eduspace. Please open the following URL in your browser in order to confirm this change.

<https://eduspace.lv/macibas/user/emailupdate.php?key=48KvUjr9zblgZhygGiIM&id=11639>

Izdzēst | Atbildēt | Pārsūtīt | Pārvirzīt | Ziņojuma avots | Drukāt | Ziņot par Spam

7. Ja tas būs izdevies veiksmīgi, tad parādīsies šāds ieraksts. Tas nozīmē, ka esi veiksmīgi reģistrējies Eduspace vietnē.

eduspace

Eduspace.lv | Nacstudēt.lv

Navigācija

Email address of user Marta [redacted] was successfully updated to marta.[redacted]@inbox.lv.

Turpināt

Sākums

Vietnes lapas

8. Tālāk atgriezies e-klasē un atkal izvēlies *Eduspace e-mācības*. Iespējams, tev atkal prasīs nospiegt pogu *Turpināt* (skat. pamācības 1. un 2. punktu).

9. Kad būsi to izdarījis, parādīsies šāda lapa. Nospied uz *Bērnu un jauniešu interešu izglītības iestādes*.

https://eduspace.lv/macibas/

Mēs ticam, ka mūsdienīga izglītība nav iedomājama bez modernu tehnoloģiju izmantošanas un kvalitatīvas e-izglītības attīstības Latvijā. Mēs zinām, ka internetā jau aktīvi izmanto lielākā daļa Latvijas skolu un izkārtojoties, gan arī mācīties. Tieši tāpēc Rīgas Tehniskā universitāte, balstoties uz veiksmīgu pieredzi augstskolā, veido plašu mācību saturu krātuvē eduspace.lv. Kurš materiāls mācībām būs pieejams ikvienam internetā lietotājam bez maksas.

Eduspace.lv mācību vidē ir pieejami gan sagatavošanās kursi valsts centralizētajiem eksāmeņiem matemātikā, fizikā, angļu valodā un latviešu valodā, bet arī informatīvie kursi ar dažādu organizāciju (CSDD, Iatvenergo, u.c.) sagatavotajiem informatīvajiem materiāliem bērniem un jauniešiem. Skolēni var patstāvīgi apgūt uzdevot, risināt uzdevumus, pārbaudīt savas zināšanas, piedalīties grupu darbā un publicēt savus mācību darbus. Skolotāji var veidot paši savus e-kursus, zināšanu pārbaudījumus un novērtējumu, grupu un projektu darbus kopā ar citām skolām.

Publisko kursu saraksts | Eduspace lietošanas noteikumi

Pamācības

Iesakām ieskaņties

Mācību kategorijas

10. Tagad izvēlies *Bērnu un jauniešu vides izglītības centrs „Rīgas Dabaszinību skola“*.


11. Atvērsies saraksts, kurā izvēlies *Konkurss „Ēd ar baudu, saudzē dabu!“*.


12. Ieraksti reģistrācijas atslēgu *recepte* un spied *Reģistrēt mani*.


13. Tagad esi reģistrējies konkursa vietnei. Atliek reģistrēties konkursam, spiežot uz *Reģistrācijas anketa*.


[Reģistrācijas anketa](#)

Tēma 1

14. Aizpildi anketu (visi lauciņi obligāti jāaizpilda) un spied *Iesniegt*.

reģistrācija konkursam "Ēd ar baudu, saudzē dabu!"

* Nepieciešams

Vārds *

Uzvārds *

Klase, kurā mācās (prof. skolu audzēkņi izvēlas atbilstošo klasi) *

Izglītības iestāde, kuru pārstāvi konkursā *

Personīgais e-pasts *

Kontakttālruna numurs *

Nekad neiesniedziet paroles, izmantojot Google veidlapas.

Nodrošina Uzņēmums Google nav šī saturs autors un to neatbalsta.
Ziņošana par jaunprātīgu izmantošanu - Pakalpojuma sniegšanas noteikumi - Papildu noteikumi

Tu veici 3 soļus, kas bija detalizēti aprakstīti iepriekšējā instrukcijā:

- 1) reģistrējies Eduspace vietnē,
- 2) reģistrējies konkursa „Ēd ar baudu, saudzē dabu!“ vietnē,
- 3) reģistrējies konkursam.

Tagad esi veiksmīgi pabeidzis reģistrāciju un turpmāk, ieejot no e-klases vietnē Eduspace, uzreiz piekļūsi konkursa vietnei. Nesatraucies, ja konkursa vietnē ir tikai reģistrācijas anketa – konkursa jautājumi parādīsies norādītajos datumos.

Pamācība Mykoob lietotājiem

1. Ieej Mykoob ar savu lietotājvārdu un paroli.
2. Izvēlies *Sākums*, tad nospied uz *Ārējie resursi* un tad nospied uz uzraksta *Eduspace*.


Pamācība tiem, kas nelieto ne e-klasi, ne Mykoob

1. Ieej vietnē <https://eduspace.lv/macibas/login/index.php>
2. Nospied *Izveidot jaunu kontu*.


3. Aizpildi prasītās ziņas par sevi un spied *Izveidot manu jauno kontu*.

4. Tev tiks nosūtīts e-pasts, kurā jānospiež uz norādīto saiti, lai pabeigtu lietotāja konta izveidi.
5. Pieslēdzies vietnei, ievadot savu lietotājvārdu un paroli.


1. Tālāk atrodi konkursa vietni un reģistrējies tai (skat. Pamācības e-klases lietotājiem 9. — 14. punktu).

Konkursa neklātienes kārtu jautājumi

1. kārtas jautājumi

1. Austeres ir divvāku gliemenes, kuras visbiežāk ēd dzīvas. Tās barojas, filtrējot ūdeni. Dzīvai austerei čaula turas stingri ciet. No ūdens izcelta austere turpina dzīvot aptuveni četras dienas. Eiropas austeres sastopamas no Vidusjūras līdz Norvēģijas centrālajai daļai. Eiropā lielākā daļa austeru tiek ražotas Francijā. Lai austere izaugtu, nepieciešami aptuveni četri gadi. Austeru audzēšanai nav nepieciešama barība vai ķīmiski līdzekļi, tāpēc jūras videi nekāds kaitējums netiek nodarīts. Jāizvairās iegādāties zvejotas austeres, jo tā tiek iznīcinātas vietējo jūras organismu kopienas.

Kuru zemāk nosaukto jūras iemītnieku zvejošana pārtikai nenodara kaitējumu bioloģiskajai daudzveidībai?

- a. Ziemeļu ēdamgliemenes jeb mīdijas.
- b. Ziemeļu garneles.
- c. Zuša.

2. Būtisks siltumnīcas efektu izraisošās gāzes emisiju avots ir lauksaimnieciskā ražošana: lopu gremošanas procesā izdalās ievērojams apjoms metāna, kas arī veicina klimata pārmaiņas. Mūsdienās Latvijā saražojot vienu kilogramu liellopu gaļas, izdalās 36,4 kg ogļskābei gāzei ekvivalentas gāzes.

Cik kilometrus nobraucot no automašīnas izplūst aptuveni tāds pats ogļskābās gāzes daudzums kā saražojot vienu kilogramu liellopu gaļas?

- a. 1 km
- b. 250 km
- c. 1000 km
- d. 2 km

3. Latvijas iedzīvotāji pārtikas precēm tērē vairāk līdzekļu nekā citu vajadzību apmierināšanai. Pārtikai un bezalkoholiskajiem dzērieniem tiek tērēti vidēji 85 EUR/mēnesī jeb 25% no kopējiem ikmēneša izdevumiem. Mājsaimniecībā pārtikas patēriņš sastāda vienu ceturtdaļu no mājsaimniecības ietekmes uz klimata pārmaiņām.

Cik tonnu ogļskābās gāzes viens iedzīvotājs Latvijā rada gada laikā ar pārtikas patēriņu?

- a. Vidēji 100 tonnas
- b. Vidēji 10 tonnas
- c. Vidēji 3 tonnas
- d. Vidēji 1 tonnu

4. Dioksīni rodas degšanas procesā 300 - 600 grādu karstumā, ja deg hlora savienojumi, piemēram, dedzinot atkritumus, smēķējot. Dioksīni nešķīst ūdenī, tāpēc no augsnes augos tie pāriet niecīgā daudzumā, bet uz augiem nokļūst no gaisa un ir nomazgājami vai atdalāmi ar mizu. Dzīvnieku organismā dioksīni nokļūst ar lopbarību. Cilvēks dioksīnus pārsvarā uzņem ar pārtiku. Dioksīni ir toksiski - tie bojā aknas, nieres un nervu sistēmu, izraisa mutācijas un saslimstību ar vēzi. Tādējādi cilvēks rīkojoties neilgtspējīgi nodara kaitējumu ne tikai vides kvalitātei, bet arī savai veselībai.

Ar kuriem produktiem cilvēks saņem visvairāk dioksīnu?

- a. Košļājamām gumijām
- b. Pienu un piena produktiem
- c. Gaļu un olām
- d. Augu izcelsmes produktiem (arī maizi)

5. Lai pārtikai saražotu dārzeņus vai gaļu ir jāpatērē resursi. Jo produkta pagatavošanas tehnoloģija ir sarežģītāka, jo palielinās to ražošanai izmantoto resursu apjoms.

Kuriem pārtikas produktiem to ražošanā, transportēšanā un uzglabāšanā ir lielāka energoietilpība?

- a. Olām un svaigai cūkgaļai.
- b. Kartupeļiem un pienam.
- c. Atdzesētai laša filejai un zivju pirkstiņiem.
- d. Maizei un desām.

6. Lai pārtikai saražotu gaļu ir jāpatērē resursi, jo dzīvnieki ir jābaro ar augu valsts produktiem, kas iepriekš ir jāizaudzē un jāapstrādā.

Kurš no apgalvojumiem ir patiess?

- a. Lai iegūtu dzīvnieku izcelsmes produktus, kuru enerģētiskā vērtība ir 1kcal, tiek izmantoti tik daudz augu izcelsmes produktu, kuru enerģētiskā vērtība ir 100 kcal.
- b. Lai iegūtu dzīvnieku izcelsmes produktus, kuru enerģētiskā vērtība ir 1kcal, tiek izmantoti tik daudz augu izcelsmes produktu, kuru enerģētiskā vērtība ir 1 kcal.
- c. Lai iegūtu dzīvnieku izcelsmes produktus, kuru enerģētiskā vērtība ir 1kcal, tiek izmantoti tik daudz augu izcelsmes produktu, kuru enerģētiskā vērtība ir 2 kcal.
- d. Lai iegūtu dzīvnieku izcelsmes produktus, kuru enerģētiskā vērtība ir 1kcal, tiek izmantoti tik daudz augu izcelsmes produktu, kuru enerģētiskā vērtība ir 29 kcal.

7. **Kuru gaļu patērējot uzturā tiek radīta lielākā negatīvā ietekmi uz vidi?**

- a. Putnu gaļu
- b. Cūkgaļu
- c. Aitas gaļu
- d. Liellopu gaļu

8. Pārtikas kvalitāti ietekmē tara un iepakojums, kurā pārtikas produkti tiek glabāti.

Kurā iepakojumā uzglabāta ābolu sula būs veselīgāka un organismam nekaitīgāka?

- a. Stikla traukā
- b. Māla traukā
- c. Metāla traukā
- d. Plastmasas traukā

9. Gan pārtikas preces, gan citas preces mēs pērkam iepakotas. Pēc preču lietošanas iepakojums visbiežāk nonāk atkritumos.

Cik kilogramu atkritumu uz vienu iedzīvotāju rodas Latvijā gada laikā?

- a. Vidēji 10 kg atkritumu.
- b. Vidēji 280 kg atkritumu.
- c. Vidēji 950 kg atkritumu.
- d. Vidēji 80 kg atkritumu.

10. Lai pārtikai saražotu dārzeņus vai gaļu, ir jāpatērē resursi. Lielākā ietekme uz vidi ir lielfermu produkcijai, jo tās izšķērdē visvairāk resursu, tādā nozīmē, ka fermu produkcijai resursi tiek speciāli ražoti un rada lielāku piesārņojumu.

Kas Latvijā rada lielāko ietekmi uz vidi?

- a. Kartupeļu patēriņš
- b. Kukurūzas patēriņš
- c. Liellopu patēriņš
- d. Vistu patēriņš

11. **Kas rada lielāku ietekmi uz vidi?**

- a. Pārtikas transportēšana.
- b. Pārtikas produktu reklamēšana.
- c. Iepakojums un pārtikas uzglabāšana, ieskaitot pārtikas dzesēšanu.
- d. Pārtikas ražošana.

12. Kā apkārtējo vidi ietekmēs ēdiena gatavošanas process, gatavošanas laikā uzliekot katlam vāku?

- a. Ūdens tvaiks negatīvi piesārņos atmosfēru.
- b. Par 30% samazināsies ēdiena gatavošanai patērētās enerģijas patēriņš.
- c. Par 5% samazināsies ēdiena gatavošanai patērētās enerģijas patēriņš.
- d. Samazināsies izmantojamo pārtikas produktu patēriņš.

13. Iegādājoties pārtiku, mēs reizēm nopērkam vairāk nekā spējam apēst. Līdz ar to daļa saražotās pārtikas nonāk atkritumos, un mēs nevajadzīgi esam iztērējuši ražošanas resursus.

Cik lielu daļu no mājāsaimniecību atkritumiem veido pārtikas atkritumi Latvijā?

- a. 10%
- b. 1%
- c. 30%
- d. 5%

14. Cik liela daļa pārtikas sabojājas glabāšanas un transportēšanas laikā?

- a. Aptuveni 10%
- b. Aptuveni 25%
- c. Aptuveni 1%
- d. Aptuveni 5%

15. Kā mainās pārtikas patēriņa ietekme uz vidi, izvēloties sezonālu pārtiku, piemēram, neēdot svaigas zemenes ziemā?

- a. Pārtikas patēriņa negatīvā ietekme palielinās.
- b. Pārtikas patēriņa negatīvā ietekme samazinās.
- c. Latvijā pārtikas negatīvā ietekme palielinās.
- d. Pārtikas patēriņa ietekme nemainās.

16. Skābpiena produktos - skābajā krējumā, biezpienā, skābpiena dzērienos - esošā pienskābe, spirts, ogļskābā gāze un vitamīni labvēlīgi iedarbojas uz cilvēka organismu. Rūpnieciski skābpiena produktus gatavo no pasterizēta piena, tam ražošanas procesā pievienojot attiecīgo mikroorganismu ieraugus. Tāpēc var apgalvot, ka ražošanas procesā piens ir ne tikai izejviela, bet arī dzīves un barošanās vieta mikroorganismiem.

Kuri mikroorganismi piedalās piena pārtapšanā par rūgušpienu rūpnieciskās ražošanas procesā?

- a. Pienskābes nūjiņas
- b. Mezofilie pienskābes streptokoki
- c. Termofilie pienskābes streptokoki
- d. Etiķskābes baktērijas

17. Šprotu konservu pagatavošana ir diezgan sarežģīta. Šprotu izgatavošanai der tikai ziemā nozvejotas zivis, jo tad tās ir treknākas un nebarojas ar planktonu. Vasarā ķertās zivis konservu bundžā parasti ir pusizšķīdušas un rūgtas pēc garšas. Konservus gatavo no svaigām, iepriekš nesasaldētām zivīm. Sarežģīts ir arī zivju kūpināšanas process - jāseko, lai āda neplaisātu un nevērtos vaļā zivju vēderi, kā arī lai gatavās zivis benzopirēna līmenis nepārsniegtu 5 mikrogramus uz kilogramu. Pagaidām zivju nozveja šprotu izgatavošanai nepadraud to populāciju.

No kuras zivju sugas izgatavo šprotu konservus?

- a. Baltijas brētliņas
- b. Reņģes
- c. Sardīnes
- d. Siļķes

18. Aptuveni puse planētas dzīvnieku un augu sugu mīt tropu mežos, kas tiek izcirsti, lai ierīkotu ganības lopiem un citas intensīvajai lauksaimniecībai nepieciešamas platības. Intensīvās lauksaimniecības rezultātā, sugu bioloģiskā daudzveidība samazinās arī citās pasaules daļās. Speciālisti uzskata, ka līdz 2100. gadam varētu izmirt aptuveni 50% no visām pašlaik vēl sastopamajām sugām. Un galvenais iemesls tam ir iznīcinātās dzīves vietas, kur sugas pirms tam dzīvojušas; daudzas vietējās sugas aiziet bojā, ja, labākus dzīves apstākļus meklējot, šeit ienāk vēl nebijušas sugas vai arī tās ievēd cilvēki.

Cik augu un dzīvnieku sugu katru gadu izmirst?

- a. Aptuveni 3
- b. Aptuveni 300
- c. Aptuveni 10
- d. Aptuveni 30

19. Ne visus pārtikas produktus ir iespējams saražot uz vietas Latvijā, lielu daļu pārtikas produktu un izejvielu mēs ievēdam no citām valstīm. Rezultātā automašīnu dzinējos sadegot ievērojamam daudzumam degvielas, apkārtējā vidē nonāk dažādi sadegšanas galaprodukti.

Kas nonāks apkārtējā vidē, transportējot apelsīnus no Spānijas uz Latviju?

- a. Etiķskābe, kas veicinās skābo lietu rašanos.
- b. Ūdens un skābeklis, kas neradīs kaitējumu videi.
- c. Fosforskābe, kas veicinās smoga rašanos.
- d. Oglekļa dioksīds, kas veicinās siltumnīcas efektu.

20. Lai saražotu pārtiku, ir nepieciešams ūdens. Lai pagatavotu tasīti kafijas, tiek iztērēti 140 litri ūdens. Lielā daļā pasaules piekļuve dzeramajam ūdenim ir problemātiska. Tabulā redzams dažu pārtikas produktu saražošanai nepieciešamais ūdens daudzums.

Pārtikas produkts	Saražošanai nepieciešamais ūdens daudzums
sviests (1 porcija)	18 litri
olīvas (100 g)	250 litri
vīnogas (100 g)	45,5 litri
dārzeņi (100 g)	19,5 litri
maize (1 šķēle)	40 litri
tomāts (1 gabals)	8 litri
lapu salāti (1 kg)	130 litri
ābols/ bumbieris (1 gabals)	70 litri
cūkgaļa (150 g)	690 litri
vistas gaļa (150 g)	615 litri
kazas gaļa (150 g)	1702,5 litri
pārējā gaļa (150 g)	2025 litri
rīsi (100 g)	140 litri
dārzeņi (100 g)	19,5 litri
siers (20 g)	250 litri
gurķi (100 g)	24 litri
sīpoli (100 g)	17 litri

Kuru maltīti izvēlēties ir ilgtspējīgāk, balstoties uz tajā izmantoto produktu iegūšanā patērēto ūdens daudzumu?

- Hamburgers (2 maizes šķēles, 2 tomāti, 50 g sīpolu, 75 g lapu salātu, 20 g siera, 150 g liellopu gaļas).
- Siera - dārzeņu salāti (100 g lapu salātu, 1 tomāts, 20 g siera, 1 ābols, 100 g gurķu, 100 g olīvas).
- Rīsu un dārzeņu sautējums ar liellopu gaļas steiku (100 g rīsi, 100 g dārzeņu, 300 g liellopu gaļas).
- Rīsi ar vistu un dārzeņiem (50 g dārzeņi, 100 g rīsi, 150 g vista).

21. Pasaules Dabas Fonds savā mājas lapā ir aprakstījis dažādas zvejas metodes un to ietekmi uz zivju krājumiem un jūras vidi. Viena no galvenajām komerciālās zvejas problēmām ir tā saucamā piezveja – neplānoti nozvejotās zivis, tīklos notvertie putni vai citi dzīvnieki organismi, kas tiek izmesti atpakaļ jūrā un parasti iet bojā. Piezvejas apmēri jūrās ir milzīgi – tikai Atlantijas okeāna ziemeļaustrumu daļā vien gada laikā jūrā tiek izmestas vairāk nekā miljons tonnu (1 332 000 t) jeb apmēram 13% no visām šajā teritorijā nozvejotajām zivīm.

Kura no zvejas metodēm kaitē jūras gruntij, jo izposta tajā dzīvojošos organismus un to dzīvotnes?

- a. Tacis
- b. Jedas
- c. Tralis
- d. Riņķvads

22. Dzērienu ražošanas ietekme uz vidi ir mazāka nekā ēdienu ražošanas ietekme.

Patiesi vai aplami?

23. Ģenētiski modificētus mikroorganismus plaši lieto pārtikas ražošanā izmantojamo enzīmu iegūšanā. Enzīmi - tās ir īpašas olbaltumvielas, kas izraisa noteiktus procesus, pašām ķīmiski nemainoties. Piemēram, cilvēka kuņģī enzīms pepsīns šķēļ olbaltumvielas skābā vidē. Ģenētiski modificētie organismi ir bioloģiski objekti, kuros ģenētiskais materiāls ir pārveidots citādā veidā, nekā tas notiek dabiski dzimumvairošanās vai rekombinācijas rezultātā un, kuri spēj vairoties un izplatīt savu iedzimtības informāciju. No ģenētiski modificētiem mikroorganismiem iegūst tādas pārtikas piedevas kā vitamīns B2 (krāsviela riboflavīns E 101), C vitamīns (konservants askorbīnskābe E 300), citronskābe (skābuma regulators E 330), ksantāns (biezinātājs E 415).

Vai apgalvojums „Augu ģenētiskā modificēšana nodrošina lielāku bioloģisko daudzveidību” ir patiesi vai aplams?

24. Uzturā ir veselīgi lietot treknas zivis, jo tās satur vairāk nepiesātināto taukskābju, kas novērš saslimšanu ar sirds un asinsvadu slimībām, bet zivīs var uzkrāties smagie metāli un citas kaitīgas vielas.

Latvijas vietējās saldūdens zivīs, salīdzinot ar treknajām jūras zivīm, kaitīgo vielu saturs ir lielāks. Patiesi vai aplami?

25. Lauksaimnieki mūsdienās savā lauksaimnieciskajā ražošanā var izmantot ģenētiski pārveidotus jeb modificētus (ĢM) organismus, vienlaikus kāpinot ražīgumu, bet var arī strādāt pēc tradicionālām metodēm. Nav pierādījumu, ka biosfēru regulējošie mehānismi varētu tikt galā ar visām briesmām, ko var radīt ĢM organismi. Ekosistēmām nav pieredzes, kā ar tiem rīkoties. Šīm radikāli jaunajām un nedabiskajām dzīvības formām nav vietas evolucionāri līdzsvarotajā biosfērā.

Vai apgalvojums "Visas ES dalībvalstis izmanto subsīdijas, lai mudinātu zemniekus samazināt lauksaimniecības negatīvo ietekmi uz vidi" ir patiess vai aplams?

2. kārtas jautājumi

1. Domājot par veselīgu dzīvesveidu, ikviena cilvēka uzturam būtu jābūt daudzveidīgam, ikdienā jāuzņem daudz svaigu augļu un dārzeņu. Lietojot uzturā sēnes, jāpazīst, kuras ir indīgas un kuras ēdamas, kā arī ēdamās un nosacīti ēdamās sēnes ir jāprot pareizi sagatavot.

Kuru sēņu sastāvā atrodas viela - agaritīns, kurš karsējot (vārot, cepot) sadalās, bet, uzņemts ar svaigām sēnēm, organismā šķeloties, veido kancerogēnus metabolītus?

- a. Saulsardzeņu
- b. Šampinjonu
- c. Gaileņu
- d. Šitaki sēņu

2. Patērētās enerģijas apjomu ēdiena gatavošanas laikā iespējams samazināt uzliekot katlam vāku. Lai paātrinātu ēdiena pagatavošanu un samazinātu enerģijas patēriņu, ir izgudroti ātrvāres katli.

Par cik procentiem iespējams samazināt enerģijas patēriņu, ēdiena gatavošanai izmantojot ātrvāres katlu?

- a. Par 70%.
- b. Par 5%.
- c. Par 45%.
- d. Par 10%.

3. Baltijas jūra ir nozīmīgs zivju ieguves avots vietējiem iedzīvotājiem, bet jūra aizaug ar algēm, tajā nonāk smagie metāli un cits piesārņojums, kas rada neatgriezeniskas izmaiņas.

Cik liela daļa no Baltijas jūras ir „mirusi”?

- a. 1/87 daļa
- b. 1/33 daļa
- c. 1/6 daļa
- d. Viena puse

4. Lai ilgāk saglabātu citrusaugļus un banānus, tos apstrādā ar „e-vielām”. Ja šīs vielas no augļiem netiek noskalotas, tās var izraisīt alergiskas reakcijas.

Kuras „e-vielas” izmanto citrusaugļu un banānu apstrādei?

- a. Nitrītus un nitrātus.
- b. Difēnilu un orto-fenilfenolu.
- c. Benzopirēnu.
- d. Skudrskābi un tās sāļus.

5. Benzopirēnu dēvē par apkārtējās vides indi. Tas rodas sadegot naftai, atkritumiem, automobiļu degvielai, cigaretēm. Nonākot organismā, tas var izraisīt vēža šūnu attīstību.

Kuros pārtikas produktos sastopams benzopirēns?

- a. Grilētā gaļā.
- b. Ceptās olās.
- c. Tvaicētos dārzeņos.
- d. Pienā.

6. Bišu lielā nozīme valsts saimnieciskajā attīstībā ir nenovērtējama. Tās apputeksnē daudzus augus un kokus, ražo medu, vasku, propolisu, peru pieniņu, ziedputekšņus, kā arī palīdz saglabāt bioloģisko daudzveidību dabā.

Cik procenti no cilvēku uzturam paredzētās pārtikas ražošanas ir atkarīgi no biškopības nozares?

- a. 12%
- b. 76%
- c. 37%
- d. 43%

7. Bitēm ir nozīmīga loma kopējā ekosistēmā, bet pēdējos gados strauji samazinājies bišu skaits.

Kurš no faktoriem neietekmē bišu skaita samazināšanos?

- a. Elektromagnētiskais lauks.
- b. Lauksaimniecībā izmantotie pesticīdi.
- c. Daudzveidīgs biotops.
- d. Konvenciālā lauksaimniecība, kur dominē monokultūras.

8. Latvijā viens cilvēks patērē vidēji 88 gramus cukura dienā. Cukurā nav ne vitamīnu, ne minerālvielu. Cilvēks var pilnīgi iztikt bez cukura un saldumiem. Cukurs un saldumi neveicina zobu puvi, ja zobi regulāri tiek tīrīti. Cukurs sekmē kalcija uzsūkšanos zarnās.

Cukura rūpniecībā tiek pārstrādātas cukurniedres un cukurbietes, lai ražotu pārtikas cukuru. Pasaulē vairāk kā 60% cukura izgatavo no cukurniedrēm. Tam vajadzīgi aptuveni 20 kubikmetri ūdens uz tonnu pārstrādāto cukurniedru. Parasti cukurniedres mazgā, un tad no tām ekstrahē sulu. Pēc tam šo sulu attīra, lai atdalītu nogulsnes, iztvaicē, lai iegūtu sīrupu, kristalizē, lai atdalītu šķidrumu, un tad centrifugē, lai atdalītu melasi no kristāliem. Tad cukura kristāli tiek žāvēti, un pirms iepakojšanas nosūtīšanai tālāk tos var arī rafinēt.

No kā sastāv pārtikas cukurs?

- a. Fruktozes
- b. Saharozes
- c. Laktozes
- d. Glikozes

9. **Kā sauc hektāros izteiktu zemes un ūdens platību, kas nepieciešama, lai nodrošinātu kādas ekonomikas vai populācijas ilgtermiņa izdzīvošanu pie noteiktiem dzīves standartiem - saražotu iedzīvotāju patērēto pārtiku un preces, nodrošinātu pakalpojumus, absorbētu atkritumus un piesārņojumu un nodrošinātu telpu infrastruktūrai?**

- a. Ekoloģiskās pēdas nospiedums.
- b. Ražošanas ekvivalences faktors.
- c. Ilgtspējīga ekosistēma.
- d. Bioproduktivitāte.

10. Ja benzīnam piejaukts bioetanol, tad samazinās oglekļa oksīda jeb tvana gāzes (CO) un oglekļa dioksīda jeb ogļskābās gāzes (CO₂) izmešu apjoms apkārtējā vidē. Tvana gāze ir gaisu piesārņojoša toksiska gāze. Ogļskābā gāze ir produkts, kas rodas benzīna sadegšanas rezultātā un veicina globālo sasilšanu. Piemēram, benzīna un 10% etanola maisījums samazina ogļskābās gāzes izmešus atmosfērā 4 - 7% apjomā. Šobrīd Eiropas Savienībā atļauts bioetanola piejaukums benzīnam 5% apjomā. Etanolu pārsvarā iegūst no graudiem, kukurūzas, cukurniedrēm vai citiem cieti saturošiem produktiem. Pasaulē tiek diskutēts, cik ētiski pārtikā izmantojamus produktus izlietot etanola ražošanai, ja daļa cilvēces cieš badu.

Cik daudz etanola iespējams iegūt no vienas tonnas kviešu?

- a. Aptuveni 230 litrus.
- b. Aptuveni 370 litrus.
- c. Aptuveni 530 litrus.
- d. Aptuveni 270 litrus.

11. Pārtikas piedevas ir vielas, kuras pievieno pārtikai ražošanas, apstrādes, iesaiņošanas, transportēšanas vai uzglabāšanas procesā, un minētās vielas vai to blakusprodukti kļūst par pārtikas produkta sastāvdaļu. Konservanti ir vielas, kas noteiktos apstākļos pagarina pārtikas produkta saglabāšanas laiku, aizsargājot to no mikroorganismu izraisītās bojāšanās.

Kuri konservanti tiek uzskatīti par nekaitīgiem un ļoti efektīgiem?

- a. E 200, E202-203
- b. E 621-625
- c. E 236-238
- d. E 951 un E 952

12. Lai panāktu ēdienam, piemēram, saldējumam, salātu mērcēm, vēlamo konsistenci, tam ražošanas procesā pievienobiezinātājus. Viens no biežāk izmantotajiem biezinātājiem ir ksantāna sveķi (E 415). 5 gramu ksantāna sveķu vienam litram ūdens piešķir tādu pašu konsistenci kā kečupam.

No kā iegūst ksantāna sveķus?

- a. Baktērijas *Xanthomonas campestris* gļotām.
- b. Auga *Pinus silvestris* sveķiem.
- c. Bruņuts *Kerria lacca* sekrēta.
- d. Auga *Xsantania silvestris* šūnsulas.

13. Lai Baltijas jūrā nesamazinātos pārtikā izmantojamo zivju krājumi, tām jānodrošina labvēlīgi vairošanās un augšanas apstākļi.

Kura no medūzu sugām pēdējos gados Baltijas jūrā strauji vairojas un apdraud zivju populāciju?

- a. *Mnemiopsis leidyi*
- b. *Stygiomedusa gigantea*
- c. *Cyanea capillata*
- d. *Aurelia aurita*

14. Dāržeņos ir sastopami proteīdi – lektīni, kuriem piemīt spēja aglutinēt (salipināt šūnas) asinis. Karsējot šo proteīdu, tā iedarbība zūd.

Kuros no minētajiem produktiem ir sastopami šie proteīdi?

- a. Svaigās skābenēs.
- b. Nevārītās pupiņās.
- c. Nevārītos kartupeļos, kuri palikuši zaļgani.
- d. Svaigos Briseles kāpostos.

15. **Kurš pesticīds satur glifosātus un kuru mūsdienās plaši izmanto graudaugu audzētāji?** Pētījumi pierādījuši, kas šis pesticīds pilnībā nesadalās un nonāk mūsu uzturā ar graudiem un to produktiem.

- a. Karbamāts
- b. DDT
- c. Ridomils
- d. Raundaps

16. Saldētava, pat ja tajā neatrodas sasalusi pārtika, tērē elektroenerģiju.

Kurš apgalvojums par saldētavas piepildījumu un elektroenerģijas patēriņu ir patiess?

- a. Saldētavas piepildījuma apjoms neietekmē elektroenerģijas patēriņu.
- b. Tukšāka saldētava tikai vasarā patērē mazāk elektroenerģijas.
- c. Tukšāka saldētava patērē mazāk elektroenerģijas.
- d. Pilnāka saldētava patērē mazāk elektroenerģijas.

17. Trihineloze ir izplatīta parazitārā slimība, kuru ierosina parazitējošs tārps. Ar trihinelozi var būt inficēti gan savvaļas dzīvnieki - mežacūkas, lāči, lūši, vilki, lapsas, gan mājdzīvnieki - cūkas, suņi, kaķi, zirgi un arī grauzēji. Trihinella parazitē saimnieka tievajās zarnās, bet kāpuri - tā paša saimnieka muskulatūrā.

Kas jāievēro, lai nenaslimtu ar trihinelozi?

- a. Gaļa jāizkarsē vismaz 2 stundas $+77^{\circ}\text{C}$
- b. Gaļa jāgatavo lēni (vismaz 6 stundas $+55^{\circ}\text{C}$ temperatūrā).
- c. Gaļa aptuveni 30 dienas jānotur zemā temperatūrā (-18°C).
- d. Gaļa ātri (pāris minūšu laikā) jāapcep uz karstas pannas.

18. Vegānisms ir filozofiska nostāja un dzīvesveids, kura atbalstītāji cenšas neizmantot dzīvniekus pārtikai, apģērbam, izklaidei vai jebkādiem citiem nolūkiem. Vegāni izvairās no jebkāda veida dzīvnieku izcelsmes produktu lietošanas.

Kuru produktu vegāni var izmantot uzturā?

- a. Želatīnu
- b. Sūkalas
- c. Tofu
- d. Šellaku

19. Lai cilvēks saglabātu veselību, tam nevajadzētu ar pārtiku uzņemt kaitīgas vai indīgas vielas. Viens no iespējamajiem saindēšanās avotiem var būt augi, kurus sadalot, izdalās cianūdeņražskābe (zilskābe).

Kuros no minētajiem augļiem vai dārzeņiem atrodas glikozīds amigdalīns, kura hidrolīzes rezultātā kuņģa skābajā vidē veidojas zilskābe?

- a. Plūškoka sēklās, avokado kauliņā, sinepju sēklās.
- b. Ciedru riekstos, kadiķogās, mežrozīšu paaugļos.
- c. Pīlādžos, vīnogu kauliņos, granātābolu kauliņos.
- d. Citrusaugļu, persiku un plūmju kauliņos.

20. Zuši ir apdraudēta zivju suga.

Cik procenti no kādreizējās Eiropas zušu populācijas šobrīd ir saglabājušies?

- a. 30%
- b. 50%
- c. 1%
- d. 10%

21. Aizcietējums jeb obstipācija ir tad, ja vēders iziet retāk nekā reizi divās dienās. Pretaizcietējuma diētā galvenais ir palielināt uzturā balastvielu daudzumu un daudz dzert. Balastvielas ir ogļhidrāti, kas gremošanas traktā ne tikai ne sašķelti, ne uzsūkti un neizmainīti nokļūst resnajā zarnā. Ūdenī nešķīstošās balastvielas saista daudz ūdens, tā sašķidrino zarnu saturu un veicinot zarnu peristaltiku.

Pektīni ir augu polisaharīdi un saista augos ūdeni. Pektīnu spēja saistīt ūdeni tiek izmantota, gatavojot no tiem želejas, marmelādes un mitrinošos kosmētikas līdzekļus.

Vai patiess ir apgalvojums, ka pektīns ir ūdenī nešķīstoša balastviela?

22. Lai ilgāk saglabātu pārtikas produktus svaigus, gandrīz ikviena mājsaimniecība izmanto ledusskapi. **Vai ir patiess apgalvojums, ka ledusskapis patērēs vairāk enerģijas, ja tas atradīsies tuvāk siltuma avotam?**

23. Probiotiskie mikroorganismi ir dzīvas baktērijas, kas tiek uzņemtas ar uzturu un labvēlīgi ietekmē cilvēka organismu. Probiotiskie mikroorganismi galvenokārt ir dažādi laktobaciļi un bifidobaktērijas.

Vai ir patiess apgalvojums, ka dabiskā veidā probiotiskos mikroorganismus cilvēks var uzņemt ar raudzētiem piena produktiem un skābētiem dārzeņiem?

24. Daudzas zivju sugas tiek pārzvejotas un to resursi atjaunojas ļoti lēni.

Kura zivs ir apdraudēta Baltijas jūrā?

- a. Tuncis
- b. Reņģe
- c. Siļķe
- d. Zutis

25. Pasaulē vienas no apdraudētākajām zivju sugām ir stores, tāpēc nevajadzētu zvejot šīs zivis ikru ieguvei.

Kurā attēlā redzami ir storu ikri?


a¹.


b².


c³.

¹ Fotogrāfijas autors John Penny. Pieejama:

<http://www.flickr.com/photos/icebergprinciple/3504584037/in/photolist-hZSS2X-dW2AG-Ep9uH-6yKpZ-83B8ED-fsP3jY-hSBahp-Kn2E9-j52j3r-5bwnKH-dqamD-4PYWnq-9wk73r-3H6f7j-maqGD-Ep9v5-9veQn2-6kFUBv-6kFUJH-beDDqk-af8eqX-daPAxk-daPADc-5u537-d5J5RW-dW2xD-ncFQvr-maqCq-82PU6x-82T4wW-oFWHGG-7Gw8xq-8nU5ZD-dkBQ8G-5uH7KN-7nFHUY-7hzWgy-7tsy3Z-7tsyPt-7twvos-6h3eaC-bpWv1p-9tXiFm-dHXUfz-7H4zZc-Kn2EL-9hPNp3-4mYZpU-dqamJ-ehVgZb>

² Fotogrāfija pieejama: <http://www.flickr.com/photos/globalcitizen01/5928651123/in/photolist-a2TTqP-67dhqP-8KeM9J-7v8bJR-6Rx9X9-s2JBR-7Xqf9s-9wk73r-5uuooX-jPFVkX-MsuBY-ej2w4q-4PAWVn-7zwwuY-67dhqK-bLr9Ri-j1i4K-ypzEg-6rD3wg-7DXye-5nFm8b-fKr2ZB-4Q1Ewx-7s93Gf-p3f5kG-jPHoCm-ZoGS9-7Ep3cn-jPFZCf-jPDBWK-jPEPWT-jPEJCM-jPEHsa-jPGLJC-jPGK5L-2wj5KE-jPHimj-jPER4V-jPEWna-jPG6kY-jPFNYD-jPHg9d-jPDDTa-jPFEGt-jPHaXS-jPEKET-jPFN6M-jPDSb6-jPEggV-kvtQy>

³ Fotogrāfija autore NatalieMaynor. Pieejama:

<http://www.flickr.com/photos/nataliemaynor/75305009/in/photolist-7DXye-5nFm8b-fKr2ZB-4Q1Ewx-7s93Gf-p3f5kG-jPHoCm-ZoGS9-7Ep3cn-jPFZCf-jPDBWK-jPEPWT-jPEJCM-jPEHsa-jPGLJC-jPGK5L-2wj5KE-jPHimj-jPER4V-jPEWna-jPG6kY-jPFNYD-jPHg9d-jPDDTa-jPFEGt-jPHaXS-jPEKET-jPFN6M-jPDSb6-jPEggV-kvtQy-jPFvsB-jPGYuw-jPEdPa-7zUChS-i4uJ44-cGzAXm-8mYsdo-Ep9uH-ob78T-jPF1BH-jPG2Xq-jPFxfe-jPDXtk-jPEFGi-jPGSQ5-jPFVv2-jPGvdC-jPEYnR-jPGTQw>

3. kārtā – recepte un pētījums par izmantotajiem produktiem

Receptē izmantojamie produkti

Jāizvēlas trīs sastāvdaļas no saraksta un jāpievieno vēl vismaz divas sastāvdaļas pēc paša izvēles (neskaitot garšvielas).

Sastāvdaļu saraksts:

1. cigoriņu ekstrakts,
2. medus,
3. smiltsērķšķi,
4. bumbieri,
5. dzērvenes,
6. kabači,
7. paprika,
8. sparģeļi,
9. burkāni,
10. zemesrieksti.

Pētījums par receptē izmantotajiem produktiem

Receptes pētījuma daļā jāapraksta vismaz trīs augu vai dzīvnieku izcelsmes receptes sastāvdaļas (vismaz viena sastāvdaļa no dotā saraksta un vismaz viena sastāvdaļa no dalībnieka izvēlētām), izmantojot dažādus informācijas avotus, norādot:

1. izcelsmes vietu,
2. augšanu un ieguvu,
3. rekomendācijas izmantošanai,
4. citus interesantus faktus,
5. izmantošanas un/vai audzēšanas ietekmi uz bioloģisko daudzveidību un ilgtspējīgu attīstību.

Noformēšanas rekomendācijas

- Darbs rakstāms tabulā, ievērojot tukšās rindas tabulā, kā arī iestādītos lapas izmērus. Teksts produkta aprakstā izlīdzināts gar abām malām, 1 cm atkāpe rindkopu sākumā. Atstarpe starp rindām *Single*, atstarpe pirms un pēc rindkopas 0 pt.
- Virsraksts: *Times New Roman*, 16 pt, centrēts
- Teksts: *Times New Roman*, 12 pt, centrēts
- Atsauces: Atsauču veidošanai izmanto komandu *References – Insert Footnote*
- Atsaucēs norāda autoru, izdošanas gadu, virsrakstu, izdošanas vietu, izdevēju, elektroniskiem avotiem arī interneta adresi (skat. piemērus paraugā).
- Receptes autors: konkursā paredzēts, ka dalībnieks pats veido savu ēdiena recepti. Ja tomēr recepte tiek ņemta no kādas pavārgrāmatas vai interneta vietnes, tad jānorāda atsauce uz to.
- Iekavās aiz vārda „Sastāvdaļas” norāda porciju vai gabalu skaitu, piemēram, 4 porcijām vai 20 gabaliem.

PARAUGS

Vinegrets

Sastāvdaļas (6 porcijām)⁴:

- 3 vārītas bietes
- 3 vārīti burkāni
- 3 skābēti vai marinēti gurķi
- 300-400 g skābēti kāposti
- 1-2 sīpoli
- 1 bundža (350 g) konservētu zaļo zirnīšu
- zaļumi (dilles, loki)
- garšvielas (pipari, sāls, cukurs - pēc vēlēšanās)
- eļļa (olīvu)


Pagatavošana:

1. Bietes labi noberž ar suku un liek verdošā ūdenī, kam piepilinātas dažas lāses augu eļļas (nenogriežot sakņu “asti” un arī augšīņu, kur norautas lapas) un vāra līdz tās kļūst mīkstas – viegli var iedurt ar dakšiņu. Biešu vārīšanai jāizvēlas piemērots slēgts trauks, kurā pēc iespējas mazāk telpas paliek gaisam.
2. Vienlaikus ar bietēm atsevišķā traukā vāra notīrītus, bet nemizotus burkānus.
3. Izvārītos dārzeņus izņem no katla, atdesē un nomizo.
4. Sagriež kubiciņos bietes, burkānus, gurķus.
5. Sasmalcina sīpolus.
6. Skābos kāpostus sagriež smalkāk.
7. Visas sastāvdaļas liek bļodā, pievieno zirnīšus, zaļumus, garšvielas un eļļu pēc vajadzības un samaisa.
8. Ja vēlas, var vēl kādu skābu ābolu pievienot, sagrieztu kubiņos.

Pagatavošanai nepieciešamais laiks: 20 minūtes (neskaitot biešu un burkānu vārīšanai nepieciešamo laiku)

Receptes autors: Dace Zirnīte, Ežugala pamatskola (7. klase)

⁴ Fotogrāfijas autors Emi Popova, pieejams:
<https://www.flickr.com/photos/21072410@N05/2102784245/in/photolist-2oTdSh-6ehoBi-6epsuQ-4cPjuM-8KyVUr-8747Vk>

Bietes

Galda bietes ir divgadīgs balandu dzimtas divgadīgs augs.⁵ Galda bietes cēlušās no savvaļas bietēm, kas vēl tagad aug Vidusjūras zemēs, Mazāzijā, Aizkaukāzā, Krimā, Indijā un citur.⁶ Kā kultivētus dārzeņus galda bietes uzturā lieto, sākot ar 8. gs. Latvijā galda bietes ievestas 12. gs. Ar biešu selekciju plašāk sāp nodarboties tikai 19. gs.

Bietes sēj maija beigās. Labi aug trūdvielām bagātās augsnēs ar neitrālu vai vāji skābu reakciju (smilšmāls, mālsmits, melnzeme).⁷ Augsni regulāri irdina un izravē nezāles. Bietes retina, atstājot 6 – 8 cm atstarpī. Uzglabāšanai un patēriņam ziemā, bietes novāc septembra beigās un oktobrī, lai tās nebojātu salnas. Novāktas bietes atlapo, atstājot līdz 2 cm garus lapu kātus, un saīsina saknes. Uzglabāšanai vēlama 0-2⁰C temperatūra un 85-95% gaisa mitrums pagrabā bez smilšu izolācijas.⁸

Bietēm ēdamas ir lapas un sakne. Bietēm ir sulīgā sakne, kas veidojusies no stumbra apakšējās daļas un hipokotila. Rezerves barības vielas uzkrājas parenhīmā, kas veidojas vienlaikus no vairākiem kambija gredzeniem. Biešu sulīgo sakņu pāresnināšanās saistīta ar lapu sistēmas attīstību – koncentrisko slāņu skaits bietes saknē korelē ar lapu skaitu rozetē.⁹ Saknēs ir apmēram 10 miligramu C vitamīna, kā arī citronskābe, ābolskābe, vīnskābe un skābeņskābe. Īpatnējo garšu dod alkaloīdi saponīns un betaīns. Jo bietēm ir tumšāka krāsa, jo tās ir augstvērtīgākas, jo satur mazāk kokšķiedru. Biešu lapiņas satur daudz vairāk C vitamīna nekā sakne.¹⁰ Saknes satur 14 – 18% sausnes, 1,2 - 1,3% olbaltumvielu, 10 – 11% ogļhidrātu un apmēram 1% minerālvielu, no kurām pārsvarā ir kālijs, nātrijs un kalcījs. Bietes starp citiem sakņaugiem izceļas ar lielo cukura saturu (9%). Biešu sula palīdz izvadīt no organisma sārņus, ārstē mazasinību, stimulē eritrocītu veidošanos un darba spējas, stiprina atmiņu, ārstē arteriālo hipertoniju, bezmiegu.¹¹

Ar 1 t ražas pie vidējas ražības (60 t/ha) galda bietes no augsnes iznes 2,8 kg slāpekļa (N), 0,5 kg fosfora (P₂O₅), 4 kg kālija (K₂O) un 0,3 kg magnija (MgO). Tas nozīmē, ka bietes nepieciešams mēslojot, kā arī ievērot augu seku – vienā un tai pašā vietā bietes audzēt reizi 5-7 gados, pirms tam šajā vietā audzējot graudaugus, kartupeļus un sīpolus.¹² Biešu ražu var apdraudēt arī kaitēkļi un slimības.¹³ Ja to apkarošanai izmanto insekticīdus un fungicīdus, tad tiek ietekmēta bioloģiskā daudzveidība, bet lielu daļu slimību un kaitēkļu var ierobežot, ievērojot pareizus audzēšanas apstākļus un augu seku.

⁵ Krustkalne, A. (1986). *Galda bietes*. // Pūkaine, Ē.(sast.) Dārzkopja rokasgrāmata: Dārzeni mazdārziņā. Rīga: Avots.

⁶ Marhele, A. (2008). *Bietes*. Pieejams: <http://www.pareizs-uzturs.com/public/bietes-galda-jeb-sarkanais.php>

⁷ Gailīte, M. (2010). *Galda biešu augsnes prasības*. Pieejams: <http://darzabagatiba.lv/audzesana/darzenu-audzšanas-tehnologija/bietes-galda/raksts/34/galda-biesu-audzšana>

⁸ Krustkalne, A. (1986). *Galda bietes*. // Pūkaine, Ē.(sast.) Dārzkopja rokasgrāmata: Dārzeni mazdārziņā. Rīga: Avots.

⁹ *Augu anatomija: 10. Sakne. Saknes pārveidnes*. Pieejams: http://priede.bf.lu.lv/groz/AuguFiziologijas/Augu_anatomija/Lekcijas/Teksti/10_lekcija_sakne_saknes_parveidnes.pdf

¹⁰ *Ārstnieciskās galda bietes*. (2006). Pieejams: http://www.tvnet.lv/sievietem/veseliba/76524-arstnieciskas_galda_bietes

¹¹ *Kādu labumu mums dod biešu sula?* Pieejams: <http://www.irlaiks.lv/drinks/otherdrinks/juices/article.php?id=26201>

¹² Gailīte, M. (2010). *Galda biešu augsnes prasības*. Pieejams: <http://darzabagatiba.lv/audzesana/darzenu-audzšanas-tehnologija/bietes-galda/raksts/34/galda-biesu-audzšana>

¹³ *Biešu kaitēkļi un slimības*. Pieejams: http://www.agrimatco.lv/sites/default/files/editor/katalogs_final_uz_apstiprinasanu_21-40.pdf

Receptes vērtēšanas kritēriji

1. Ēdiena produktu izvēles atbilstība nolikuma prasībām.
2. Ēdiena receptes un sastāvdaļu apraksta atbilstība nolikuma prasībām un pareizrakstības likumiem.
3. Ēdiena receptes oriģinalitāte.
4. Ēdiena receptes sastāvdaļu apraksta pētījuma kvalitāte (t.sk. avotu ticamība).

Konkursa dalībnieku iesūtītās receptes ievietotas šī metodiskā materiāla pielikumā.

Fināla norise un uzdevumi

Fināla norise

10:00 - 11:00 Ekskursija pa Latvijas Lauksaimniecības universitātes Pārtikas tehnoloģijas fakultāti.

11:00 Konkursa fināla atklāšana (Jelgavas pilī, Lielajā ielā 2, Sudraba zālē).

11:30 Pirmā konkursa darbnīca „Pārtikas produktu sensorā analīze“.

12:30 Visi kopā dodas uz Jelgavas Amatu vidusskolu (Akadēmijas iela 25, Jelgava).

13:00 Viktorīna un maizes cepšanas darbnīca (notiek paralēli, katra 20 minūtes). Viktorīnā atbildes tika iesniegtas, izmantojot elektroniskās balsošanas pultis.


13:40 Sešas paralēlās konkursa darbnīcas Amatu vidusskolas zālē (katra darbnīca notiek 10 minūtes, dalībnieki apmeklē visas darbnīcas):

- salvešu locīšana,
- garšvielu atpazīšana,
- nacionālie ēdieni un precizitāte,
- glikozes noteikšana pārtikas produktos,
- videi draudzīgas ēdienkartes sastādīšana,
- ēdamās puķes.

14:40 Pusdienu pauze.

15:30 Apbalvošana.

Darbnīca „Pārtikas produktu sensorā analīze“

Uzdevums

Katru pārtikas produktu ir iepsējams vērtēt sensori, nosakot dažādus rādītājus - garšu, smaržu, krāsu un konsistenci. Katrai sensorajai īpašībai bija atšķirīgi uzdevumi, ar kuriem konkursa dalībnieki tika iepazīstināti pirms darba sākšanas. Konkursa darba lapa skatāma 38. un 39. lappusē.

Darba izpildes laiks – 20 – 25 minūtes.

Paskaidrojums

Garša

Doti trīs ūdens paraugi – destilēts ūdens, vārīts ūdens un avota ūdens. Katrs paraugs tika šifrēts ar skaitļiem no 1 līdz 3:

- 1 – destilēts ūdens,
- 2 – vārīts ūdens,
- 3 – avota ūdens.

Paraugi tika izkārtoti jauktā secībā.

Konkursa dalībniekiem, nogaršojot katru no paraugiem, bija jānosaka kurš paraugs ir attiecīgais ūdens veids.

Papilduzdevumā dalībniekiem bija jānorāda ūdens daudzums, kādu uztura speciālisti rekomendē jauniešiem patērēt diennakts laikā. Pareizā atbilde: 1,8 – 2 litri ūdens.

Smarža

Doti trīs dažādu smaržu - aromātu paraugi, kuri tika šifrēti ar trīs ciparu kombināciju (pēc nejaušības principa), lai vērtētāji neietekmētos no dotajām skaitliskajām vērtībām. Šie dotie paraugi bija jāatpazīst no 10 uz darba lapas dotajiem aromātiem.

Konkursa dalībniekiem, pasmaržojot katru no aromātiem, bija jānosaka, kurš tas ir un attiecīgi jāieraksta šifra numurs. Dalībniekiem bija jānorāda, kādos pārtikas produktos tiek izmantoti šie aromāti un vai dabā tie ir sastopami.

Krāsa

Doti sarkanās vai dzeltenās pārtikas krāsvielu paraugi, kuri pildīti 10 plastikāta pudelītēs. Katra no pudelītēm ir šifrēta ar trīs ciparu kombināciju.

Konkursa dalībniekiem dotie krāsas paraugi bija jāsakārto intensitātes pieaugošā secībā.

Papildus uzdevumā dalībniekiem bija jānosauc trīs pamtkrāsas (pareizā atbilde: zila, dzeltena un sarkana) un jānorāda, kādos pārtikas produktos šīs krāsas ir atrodamas.

Konsistence + garša

Doti divi dažādi (atšķirīgu ražotāju) rupjmaizes paraugi. Viens no tiem ir vienāds ar kontrolparaugu (KP).

Konkursa dalībniekiem, pārbaudot paraugu konsistenci un tos nogaršojot, bija jānosaka, kurš no šiem diviem dotajiem paraugiem ir vienāds ar kontrolparaugu.

Papildus uzdevumā dalībniekiem bija jānosauc graudaugu kultūra, kuru izmanto rupjmaizes gatavošanā. Pareizā atbilde: rudzi.

Finālistu rezultāti

Konkursa dalībnieki darbu izpildīja plānotajā laikā. Viņi ar interesi un izpratni veica dotos uzdevumus, būtiskas kļūdas vai nepilnības darbos netika konstatētas. Daži dalībnieki kļūdījās atpazīstot aromātus, kā arī norādot, ka rupjmaizes gatavošanā tiek izmantoti miežu milti.

Vidējais iegūtais konkursantu darba vērtējums ir 9,8 punkti no maksimāli iespējamās 10 punktu summas.


Pārtikas produktu sensorā analīze

GARŠA

Praktiskais uzdevums

- Doti 3 dažāda ūdens – destilēts, avota, vārīts - paraugi.
Pagaršojiet katru no tiem un nosakiet kurš ir kurš!

Uzdevuma izstrādes nosacījums => pie katra no dotajiem ūdens paraugiem, uzrakstiet tā atbilstošo numerāciju.

Destilēts ūdens

Avota ūdens (tirdzniecībā)

Vārīts ūdens

Jautājums

Cik daudz ūdens (vidēji diennaktī) uztura speciālisti rekomendē patērēt jauniešiem?

Atbilde

..... litri ūdens

SMARŽA

Praktiskais uzdevums

- Doti 3 dažādu smaržu - aromātu paraugi.
Pasmaržojiet katru no tiem un nosakiet – kas tie ir par aromātiem!

Uzdevuma izstrādes nosacījums => pasmaržojiet un norādiet - kura smarža tā ir no dotajiem 10 aromātiem, **pie attiecīgā parauga** - uzrakstiet uz pudelītes dotā šifra numuru.

Kafija

Piparmētra

Persiki

Vanilīns

Ķīmenes

Avenes

Kanēlis

Ķiploks

Krustnagliņas

Pipari

Jautājums

Nosauciet pārtikas produktus, kuros pārtikas ražotāji ir izmantojuši dotās smaržas – aromātus

Atbilde

..... smarža – pārtikas produkti

..... smarža – pārtikas produkti

..... smarža – pārtikas produkti

KRĀSA

Praktiskais uzdevums

- Doti sarkanās vai dzeltenās pārtikas krāsvielu paraugi. Sakārtojiet šos paraugus attiecīgās krāsas pieaugošā intensitātē.

Uzdevuma izstrādes nosacījums => dotajos kvadrātos ierakstiet paraugu šifra numurus – pieaugošā krāsas intensitātē.

Vājš, neizteikts krāsojums \longrightarrow Intensīvs krāsojums

--	--	--	--	--	--	--	--	--	--

Jautājums

Nosauciet pamatkrāsas un dodiet katrai krāsai raksturīgu pārtikas produkta piemēru

Atbilde

Krāsa – pārtikas produkts.....

Krāsa – pārtikas produkts.....

Krāsa – pārtikas produkts.....

Krāsa – pārtikas produkts.....

KONSISTENCE (+ garša + aromāts + krāsa)

Praktiskais uzdevums

- Doti 3 dažādi rupjmaizes paraugi un kontrolparaugs (KP). Nogaršojiet un norādiet kurš no trijiem maizes paraugiem ir vienāds ar kontrolparaugu.

Uzdevuma izstrādes nosacījums => dotajā kvadrātā uzrakstiet tā parauga numuru, kurš ir vienāds ar kontrolparaugu.

Rupjmaizes KONTROLPARAUGS (KP) = paraugs

Jautājums

Kuru no Latvijā audzētajām graudaugu kultūrām izmanto rupjmaizes gatavošanā

Atbilde

.....

Viktorīnas jautājumi

1. Gan pārtikas un citas preces mēs pērkam iepakotas. Pēc preču lietošanas iepakojums visbiežāk nonāk atkritumos.

Kurš pārtikas iepakojuma materiāls tiek gatavots no atjaunojamiem resursiem un ir pārstrādājams atkārtotai izmantošanai?

- a. Papīrs
- b. Stikls
- c. Metāls
- d. Plastmasa

2. Pieprasījums pēc lētas pārtikas pasaulē katru gadu pieaug. Vislētākie kaloriju avoti ASV ir kukurūza un soja. To audzēšana ir ASV valdības subsidēta un notiek milzīgās platībās.

Kādas negatīvas sekas videi rada monokultūru ilglaicīga audzēšana lielās platībās vienā un tajā pašā laukā?

- a. Jālieto pesticīdi, kas nonāk augos un no tiem dzīvniekos un ietekmē hormonālo sistēmu.
- b. Vienveidīga pārtika cilvēkiem, kas ātri apnīk un rada aptaukošanos.
- c. Lauku aparšanai tiek tērēts vairāk benzīna kā mazajiem laukiem.
- d. Bites un citi apputeksnētāji nevar pārlidot pāri lielam laukam.

3. Ksenobiotiķi ir ķīmiskas vielas, ko atrod organismā, bet kuras tur neveidojas, piemēram, antibiotikas, dioksīni, smagie metāli. Ksenobiotiķi ietekmē cilvēka organisma darbību, piemēram, bisfenols A spēj atdarināt cilvēka hormona - estrogēna – darbību un bojā hormonālo sistēmu.

No kurienes pārtikā nonāk bisfenols A?

- a. No pesticīdiem un polikarbonāta plastmasas.
- b. No grīdas segumiem un līmes.
- c. No kosmētikas (lieto kā konservantu).
- d. No medikamentiem, kas lietoti dzīvniekiem.

4. Bites apputeksnē daudzus augus, ražo medu, vasku, propolisu, peru pienu, ziedputekšņus, kā arī palīdz saglabāt bioloģisko daudzveidību dabā. Apputeksnētie augi, savukārt, rada pārtiku dzīvniekiem un cilvēkiem. Bites Latvijā apputeksnē vairāk nekā 80% ziedošo augu.

Kuru pārtikā izmantojamus augus apputeksnē tikai bites?

- a. kviešus
- b. ķirbjus
- c. kukurūzu

d. tomātus

5. Ne visus pārtikas produktus ir iespējams saražot uz vietas Latvijā. Lielu daļu pārtikas produktu un izejvielu mēs ievadam no citām valstīm. Rezultātā, automašīnu dzinējos sadegot ievērojamam daudzumam degvielas, apkārtējā vidē nonāk dažādi sadegšanas galaprodukti.

Kas nonāk apkārtējā vidē, transportējot tomātus no Spānijas uz Latviju?

- a. Etiķskābe, kas veicina skābo lietu rašanos.
- b. Ūdens un skābeklis, kas nerada kaitējumu videi.
- c. Fosforskābe, kas veicina smoga rašanos.
- d. Oglekļa dioksīds, kas veicina siltumnīcas efektu.

6. Kas rada lielāku negatīvo ietekmi uz vidi?

- a. Pārtikas transportēšana.
- b. Pārtikas produktu reklamēšana.
- c. Iepakojums un pārtikas uzglabāšana, ieskaitot pārtikas dzesēšanu.
- d. Pārtikas ražošana.

7. Kā mainās pārtikas patēriņa ietekme uz vidi, izvēloties sezonālu pārtiku, piemēram, neēdot svaigas zemenes ziemā?

- a. Pārtikas patēriņa negatīvā ietekme palielinās.
- b. Pārtikas patēriņa negatīvā ietekme samazinās.
- c. Latvijā pārtikas negatīvā ietekme palielinās.
- d. Pārtikas patēriņa ietekme nemainās.

8. Pārtikas produktu ietekmi uz vidi var mērīt arī ar tās saražošanai patērēto ūdens daudzumu. Tā kā pasaulē nokrišņu daudzums dažādās vietās atšķiras, būtu rūpīgi jāizvēlas katrā vietā audzējamo kultūraugu un dzīvnieku atbilstība vietējiem apstākļiem.

Kuras gaļas saražošanai tiek patērēts visvairāk ūdens?

- a. Putnu gaļas
- b. Cūkgaļas
- c. Aitas gaļas
- d. Liellopu gaļas

9. Ūdens cietība ir dabīgo ūdens īpašību kopums, kas saistīts ar sārmzemju metālu saturošu sāļu koncentrāciju ūdenī. Lai arī ciets ūdens nav kaitīgs cilvēka veselībai, tas var radīt nopietnus draudus dažādām ierīcēm, piemēram, veļasmašīnām, boileriem, trauku mazgājamajām mašīnām un caurulēm, izgulsnējoties tajā kā katlakmens. Paaugstināta ūdens cietība var ietekmēt ūdens un ēdiena garšu. Sildot šādu ūdeni, uz katlu sienām veidojas katlakmens, kas palielina ūdens uzsildīšanai nepieciešamo enerģijas daudzumu.

Ūdens cietību visbiežāk rada kalcijs un magnijs sāļi. Patiesi vai aplami?

10. Ģenētiski modificētie organismi ir bioloģiski objekti, kuros ģenētiskais materiāls ir pārveidots citādā veidā, nekā tas notiek dabiski. Augus ģenētiski modificē, lai panāktu izturību pret augēdājiem kukaiņiem, herbicīdiem, kā arī veidotu augus ar labākām saimnieciski noderīgām īpašībām, piemēram, augstāku cietes saturu kartupeļos.

Vai apgalvojums „Augu ģenētiskā modificēšana nodrošina lielāku bioloģisko daudzveidību” ir patiess vai aplams?

11. Riekstos nav holesterīna, toties ir nepiesātinātās taukskābes, kas labvēlīgi ietekmē sirdi, kā arī magnijs, hroms, cinks, mangāns un E vitamīns. Audzējot riekstus, izmanto daudz pesticīdu. Jāņem vērā, ka liela daļa riekstu tiek importēta no valstīm, kur ir vājāka vides aizsardzības politika nekā ES.

Endosulfāns ir aizliegts daudzās valstīs, bet atļauts ASV un Indijā. Šis pesticīds apdraud laukstrādnieku veselību, kā arī zīdītājus un zivis, jo bojā nieres, aknas, sēkliniekus un centrālo nervu sistēmu.

Vai apgalvojums „Ar endosulfātu to apstrādā ķešjū jeb Indijas riekstu plantācijas” ir patiess vai aplams?

12. Bieži kultūraugi satur aflatoksīnu, ko producē *Aspergillus* sēnes un kas bojā aknas, izraisa dažādus audzējumus, novājina imūnsistēmu. Tāpēc tie audzēšanas procesā tiek apstrādāti ar ķīmikālijām, lai iznīcinātu sēni.

Kurš kultūraugs visbiežāk satur aflatoksīnu?

- a. Kartupeļi
- b. Ērkšķogas
- c. Banāni
- d. Zemesrieksti

13. Graudkopībai un miltu izstrādājumu ražošanai ir liela ietekme uz vidi. Lielākā ietekme rodas lauksaimniecības stadijā – 89%, transportēšanā – 10 %. Uz globālo sasilšanu lielākā ietekme jeb 39% rodas transportējot, gandrīz tikpat – lauksaimniecības stadijā. Lauksaimniecības tehnikas ražošana veido aptuveni 10% no kopējās lauksaimniecības ietekmes uz vidi.

Vai apgalvojums „Lietojot pārtikā pēc iespējas tuvāk dzīves vietai audzētus un ražotus graudaugu produktus, tiek samazināta to ietekme uz vidi” ir patiess vai aplams?

14. Gaļas ražošana piesārņo gaisu un ietekmē klimata pārmaiņas, jo dzīvnieki un to mēsli izdala metānu, savukārt lopbarības un gaļas produktu pārvadāšana un dzīvnieku transportēšana uz kautuvi – oglekļa dioksīdu. Tās abas ir siltumnīcas efektu izraisošas gāzes. Gaļas izstrādājumi rada 4–12% no kopējās patēriņa ietekmes uz klimata izmaiņām (19–38% no pārtikas preču ietekmes uz klimatu) un 14–23% no ietekmes uz paskābināšanos un eitrofikāciju. Pasaulē 70% lauksaimniecības zemes un trešā daļa graudaugu ražas tiek izmantota gaļas iegūšanai. Eiropas Savienībā 65% graudaugu izmanto lopbarībā, bet dzīvnieku izcelsmes produkti nodrošina tikai 30% pārtikā patērēto kaloriju.

Vai apgalvojums „Gaļas produktu lietošana uzturā ir kaitīga veselībai” ir patiess vai aplams?

15. Jānosaka, kāda garšviela atrodas katrā Petrī platē un jāuzraksta tās nosaukums. Garšvielas drīkst aptaustīt un pasmaržot.


Darbņa „Garšvielu atpazīšana“

Uzdevums

Desmit trauciņos sabērtas trauciņos sabērtas dažādas garšvielas. Jauniešiem jāatpazīst un jāuzraksta to nosaukumi.

Garšvielas:

- anīss,
- želatīns,
- sezam sēkliņas,
- krustnagliņas,
- mandeļu pārslas,
- kartupeļu ciete,
- koriandrs,
- kanēlis,
- rozmarīns,
- pūdercukurs.

Paskaidrojums

Jauniešiem bija atļauts dotās garšvielas gan nogaršot, gan noteikt pēc taustes un smaržas.

Finālistu rezultāti

Finālistiem visslielākās grūtības sagādāja koriandra un anīsa noteikšana. Pārējās garšvielas grūtības nesagādāja.


Darbnīca „Salvešu locīšana“

Uzdevums

Uz galda izvietotas 5 salocītas salvetes. Finālisti iepazīstas ar locīšanas paņēmieniem, izpētot salvešu locījumus. Pēc tam kars finālists mēģina salocīt salveti identiski paraugam.

Paskaidrojums

Uzdevumu var papildināt ar jautājumu par salvešu izvēli: Kura salvete ir videi draudzīgāka – papīra vai auduma? Pamato atbildi!

Finālistu rezultāti

Ne visiem finālistiem veicās salvešu locīšana, jo trūka iepriekšējā pieredze, kā arī bija piemirsusies bērnībā apgūtā papīra locīšanas māksla.


Darbnīca „Nacionālie ēdieni un precizitāte“

Uzdevums

1. Jāatzīmē pie katras valsts tai atbilstošais nacionālā ēdiena numurs (ēdieni doti jauktā secībā)!

- | | |
|------------------|--|
| 1. Latvija..... | 1.kruasāni |
| 2. Lietuva..... | 2. pasta |
| 3. Igaunija..... | 3.pildīts tītara cepetis |
| 4. Itālija..... | 4. burito |
| 5. Krievija..... | 5. grūbu biezputra ar skābiem
kāpostiem un gaļu |
| 6. Francija..... | 6. cepelīni |
| 7. Meksika..... | 7.sushi |
| 8. ASV | 8.pelēkie zirņi ar speķi |
| 9. Japāna..... | 9. rīsu ēdieni |
| 10. Ķīna..... | 10. rasoļņiks |

2. Jāsadala 5 glāzēs ūdens no krūzes, lai visās glāzēs būtu vienāds ūdens tilpums.


Paskaidrojums

Pareizās atbildes:

- | | |
|------------------|--|
| 1. Latvija..... | pelēkie zirņi ar speķi |
| 2. Lietuva..... | cepelīni |
| 3. Igaunija..... | grūbu biezputra ar skābiem kāpostiem un gaļu |
| 4. Itālija..... | pasta |
| 5. Krievija..... | rasoļņiks |
| 6. Francija..... | kruasāni |
| 7. Meksika..... | burito |
| 8. ASV | pildīts tītara cepetis |
| 9. Japāna..... | sushi |
| 10. Ķīna..... | rīsu ēdieni |

Finālistu rezultāti

Jaunieši nodemonstrēja ļoti labas zināšanas par valstu nacionālajiem ēdieniem. Gandrīz visas atbildes bija pareizas.

Uzdevuma otrajā daļā bija 5 glāzēs jāsalej ūdens, lai visās glāzēs būtu vienāds ūdens līmenis. Uzdevums vienkāršs, bet precizitāte daudziem finālistiem sagādāja problēmas.

Darbnīca „Reducējošo cukuru, piemēram, glikozes noteikšana pārtikas produktos“

Uzdevums

Sākumā tika veikta dalībnieku erudīcijas un zināšanu pārbaude, uzdodot jautājumu, vai piedāvātajos produktos (vīnogās, citronā un gurķī) ir reducējošie cukuri, piemēram, glikoze. Tad bija jāveic eksperiments - kvalitatīvi jānoskaidro un jāpierāda, vai pārbaudei piedāvātajos pārtikas produktos ir reducējošie cukuri, piemēram, glikoze (eksperimenta apraksts un darba lapa 49. lpp.).

Finālistu rezultāti

Pilnīgi visi finālisti pareizi prognozēja, ka vīnogās ir reducējošie cukuri, piemēram, glikoze, kā arī liela daļa pareizi norādīja, ka arī citronā ir sastopami reducējošie cukuri, piemēram, glikoze, taču tikai retais zināja, ka tā sastopama arī gurķī. Veicot eksperimentu, finālisti pārliecinājās, ka reducējošie cukuri, piemēram, glikoze ir atrodama visos piedāvātajos pārtikas produktos.


Glikozes un citu cukuru noteikšana**1. daļa**

Prognozē, kuros augļu un dārzeņu paraugos ir cukuri!

Nr.	Nosaukums	Prognoze
1.		
2.		
3.		

2. daļa**Cukuru eksperimentāla noteikšana**

Eksperimentāli cukurus var noteikt, sildot to kopā ar **vara(II) hidroksīdu**. Ķīmiskās reakcijas gaitā rodas vara savienojumi ar raksturīgu krāsu, pēc kuras var spriest par cukuru esamību produktā.

Vara savienojumu krāsa:

Vara(II) hidroksīds	Vara(I) hidroksīds	Vara(I) oksīds
Cu(OH)_2	CuOH	Cu_2O
Zils	Dzeltens	Sarkans

Darba gaita

- Mēģenē ielej ≈ 1 mL nātrija hidroksīda NaOH šķīduma un pievieno $\approx 0,25$ mL vara(II) sulfāta CuSO_4 šķīduma!
- Iegūtās Cu(OH)_2 nogulsnes samaisi ar stikla nūjiņu!
- Pie iegūtā vara(II) hidroksīda Cu(OH)_2 pielej ≈ 1 mL glikozes šķīduma!
- Sildi spirta lampiņas liesmā, atceries – mēģeni jākarsē vienmērīgi!
- Iegūtie novērojumi parāda, ka paraugā ir glikoze.
- Atkārto 1.-4. punktu glikozes vietā izmantojot augļa vai dārzeņa gabaliņu.

Nr.	Nosaukums	Novērojums	Secinājums
1.			
2.			
3.			

Darbņica „Videi draudzīga ēdienkarte“

Uzdevums dalībniekiem

Izveido pārtikas produktu sarakstu pieaugušam cilvēkam vienai ēdienreizei, lai viņš uzņemtu:

- 1) 1000 kcal,
- 2) 25 gramus olbaltumvielu,
- 3) 33 gramus tauku,
- 4) 125 gramus ogļhidrātu.

Izvēlētās pārtikas saražošanai izmantotais ūdens daudzums nepārsniegtu 2000 litrus.

Darba laikā drīkst izmantot kalkulatoru.

Norise

Dalībnieki saņēma tabulu (skat. 51. lpp.) un pārtikas produktu attēlus ar nepieciešamo informāciju par tiem. Desmit minūšu laikā bija tabulā stabiņā „Pārtikas produkti“ jāieraksta izvēlētie produkti un to masa.


Pārtikas produkts	Masa (gramos)	Enerģija (kcal)	Olbaltumvielas (gramos)	Tauki (gramos)	Ogļhidrāti (gramos)	Izmantotais ūdens (litros)
Kopā						
Vēlamais	-	1000 kcal	25 g	33g	125 g	2000 l
Atšķirība		10%: 900 - 1100 g, 20%: 800g – 1200 g	10%: 22,5 – 27,5 g 20%: 20 – 30 g	10%: 29,5 – 36,3 g 20%: 23,4 – 36,6 %	10%: 112,5 – 137,5 g 20%: 100 – 150%	10%: līdz 2200 l 20%: līdz 2400 l
Punkti						

Punkti

2 punkti par katru stabiņu, kur novirze no prasītā nav lielāka par 10%

1 punkts par katru stabiņu, kur novirze no prasītā nav lielāka par 20%

0 punktu par katru stabiņu, kur novirze no prasītā ir lielāka par 20%

Paskaidrojums

1g ogļhidrātu dod 4 kcal jeb 16,7 kJ. Pusaudžiem ieteicamais ogļhidrātu daudzums dienā ir 50 – 60% no kopējā uzņemtās enerģijas daudzuma. Tātad, uzņemot vienā ēdienreizē 1000 kcal, 125 g no ēdiena masas vajadzētu sastādīt ogļhidrātiem.

No visa uzņemtā enerģijas daudzuma, pusaudžiem 10 – 15% ieteicams uzņemt ar olbaltumvielām. 1g olbaltumvielas dod 4 kcal jeb 16,7kJ.

Tauki ir daudz koncentrētāks enerģijas avots par ogļhidrātiem vai olbaltumvielām - 1g tauku dod 9 kcal jeb 37,7 kJ. Ieteicamais uzņemto tauku daudzums dienā pusaudžiem ir 30 - 35% no kopējā uzņemtās enerģijas daudzuma.

Finālistu rezultāti

Daļai dalībniekiem sagādāja problēmas izdomāt, kā veikt uzdevumu, jo bija nepieciešams ņemt vērā uzreiz piecus produktu atlases parametrus. Bija dalībnieki, kuri pierakstīja visus dotos tabulā un tad rēķināj. Bija dalībnieki, kuri vispirms atlasīja pārtikas produktu kartītes un skaitīja nepieciešamos daudzumus, pēdējo uzdevuma minūti veltot tikai produktu nosaukumu ierakstīšanai tabulā. Visvairāk punktu guva dalībnieki, kuri sākotnēji atlasīja dažus produktu ar sastāvu, kas bija tuvs prasītajai proporcijai un tad, izmantojot kalkulatoru, aprēķināja nepieciešamo šo produktu masu.

Mazākais iegūtais punktu skaits bija 2 punkti. Vidusskolas grupā daži dalībnieki ieguva maksimālo punktu skaitu. Pamatskolas grupā maksimālais iegūto punktu skaits bija 8 punkti.

Tabula vērtētājam

Tabulā visi skaitļi doti 100 gramiem attiecīgā pārtikas produkta

Pārtikas produkts	kcal	Olbaltumvielas	Tauki	Ogļhidrāti	Aptuvenais pārtikas produktu saražošanai nepieciešamais ūdens daudzums
Sviests	781	0.5 g	83.5 g	0.5 g	180 litri
Vīnogas	66	0.4 g	-	14.9 g	45,5 litri
Gurķi	15	0.8 g	-	2.8 g	24 litri
Rudzu klona maize	228	6.2 g	1.3 g	46.3 g	100 litri
Baltmaize	255	8.3 g	0.8 g	52.2 g	100 litri
Burkāni	31	1.2 g	-	6.4 g	19,5 litri
Tomāts	19	0.5 g	-	3.6 g	8 litri
Lapu salāti	11	1.1 g	-	1.5 g	13 litri
Ābols	44	0.3 g	-	10.0 g	42 litri
Cūkgaļa liesa	230	14.2 g	18.5 g	-	460 litri
Bumbieris	42	0.4 g	-	9.6 g	42 litri
Vistas gaļa	107	10.6 g	6.8 g	-	410 litri
Liellopu gaļa	135	14.2 g	8.3 g	-	1350 litri
Rīsi	346	7.5 g	1.0 g	74.4 g	140 litri
Siers „Holandes”	343	24.7 g	25.1 g	-	1250 litri
Sīpoli	43	2.5 g	-	8.1	17 litri

Darbnīca „Ēdamās puķes“

Uzdevums

Konkursa dalībnieka uzdevums ir fotoattēlos atpazīt ziedus un darba lapā ierakstīt to nosaukumus, lietošanu, kā arī norādīt vai puķe ir ēdama vai indīga (darba lapu skat. nākamajā lapā).

Laiks uzdevuma veikšanai – 10 minūtes.


Paskaidrojums

Visbiežāk ziedus izmanto dāvināšanai un telpu rotāšanai. Taču ir arī puķes, kuras var izmantot ēdienu un dzērienu gatavošanai un rotāšanai. Šīm puķēm ir dažāda garša. Tās ir gan saldās, gan skābas, gan rūgtas, gan pikantas.

Uzturā nedrīkst lietot indīgas puķes! Tāpēc, izvēloties puķes ēdienu rotājumiem, tās jāpazīst.

Izmantojot puķes ēdienu gatavošanai un rotāšanai bez tam jāizvēlas tikai tādas puķes, kuras ir augušas bioloģiski tīrās augsnēs. Tas nozīmē, ka augšanas procesā tās nav apstrādātas ar pesticīdiem un herbicīdiem, kā arī pēc nogriešanas nav apstrādātas ne ar kādiem ķīmiskiem līdzekļiem.

Finālistu rezultāti

Veicot uzdevumu, skolēni parādīja labas zināšanas puķu pazīšanās un zināja to nosaukumus. Tomēr atpazīt indīgos augus nebija tik viegli. Daudzi skolēni bija dzirdējuši par augu izmantošanu tējām, tomēr specifisko izmantošanu, piem., safrāna kā krāsvielas un garšvielas izmantošanu, neviens skolēns nebija norādījis. Augstākais vērtējums bija 9,4 punkti no 10 maksimāli iespējamiem. Zemākais vērtējums – 4 punkti.

Ēdamās puķes

Nr.	Ziedi		Nosaukums	Izmantošana
	ēdami	indīgi		
1.				
2.				
3.				
4.				
5.				
6.				
7.				
8.				
9.				
10.				
11.				
12.				
13.				
14.				
15.				
16.				
17.				
18.				
19.				
20.				

Ēdamās puķes

Nr.	Ziedi		Nosaukums	Izmantošana
	ēdami	indīgi		
1.	X		Kreses	Pievieno salātiem
2.	X		Plūškoka ziedi	Gatavo sīrupu un tēju
3.	X		Krokusi	No krokusu drīksnām iegūst dārgāko garšvielu – safrānu, ko izmanto gan saldajos, gan sāļajos ēdienos, piem. sacepumos, pudiņos, kliņģeros.
4.		X	Gundegas	Neizmanto
5.	X		Krizantēmas	Pievieno zupām, saldajiem ēdieniem
6.	X		Begonijas	Pievieno salātiem
7.	X		Ceriņi	„Laimītes” ar 5 un vairāk ziedlapiņām, pievieno salātiem un dzērieniem
8.		X	Kurpītes	Neizmanto
9.	X		Zemeņu ziedi	Gatavo tēju, pievieno salātiem
10.	X		Kliņģerītes	pievieno salātiem, tējām
11.	X		Jasmīna ziedi	Gatavo tēju
12.		X	Rīcīns	Neizmanto
13.	X		Kabaču ziedi	Pievieno salātiem, ēd ceptus kā karbonādi
14.	X		Lavanda	Izmanto konditorijas izstrādājumos, pievieno dzērieniem, kā arī pievieno garšvielu maisījumos, kuru izmanto gaļas cepšanai
15.	X		Pienenes	Pievieno salātiem, gatavo medu, vīnu, sīrupu.
16.	X		Ķiploku ziedi	Pievieno salātiem, marinē,
17.	X		Rozes	Gatavo tēju, vīnu, sīrupu, pievieno dzērieniem
18.	X		Saulespuķes	Saulespuķu pumpurus novāra un ēd kā artišokus
19.	X		Hibisks jeb ķīnas roze	Gatavo tēju „karkade”, ziedlapas pievieno salātiem
20.	X		liepziedi	Gatavo tēju

Rezultātu analīze

Lai gan šī konkursa filozofija bija dot iespēju mācīties, atbildot zu konkursa jautājumiem (uzziāt jaunus faktus un pilnveidot prasmi meklēt un izmantot informāciju), konkursa jautājumiem jāspēj arī „šķirot“ dalībniekus, atlasot gudrākos un spējīgākos iekļūšanai finālā. Konkursa 1. un 2. kārtas rezultātu analīze varētu noderēt skolotājiem, kuri izvēlas izveidotus jautājumus izmantot pārbaudes nolūkos, lai atlasītu piemērotākos pēc grūtības pakāpes un ar potenciālu „šķirot“ skolēnus spējīgākajos un mazāk spējīgos.

Uzdevumu komplekta (testa) analīzei izmantoti vairāki rādītāji¹⁴:

1. Vidējais vērtējums (*average grade*) – vēlamais rezultāts starp 50% un 75%.
2. Vidējais vērtējums (*median grade*).
3. Standarta novirze (*standard deviation*) – vēlamais rezultāts starp 12% un 18%.
4. Vērtējuma sadalījuma slīpums (*skewness*) – 0 nozīmē perfektu, simetrisku sadalījumu. Vēlamais rezultāts ir 1.0. Ja rezultāts ir pārāk negatīvs, tas var nozīmēt, ka nav diskriminācijas starp dalībniekiem, kuriem ir labāki rezultāti, kā vidējie rezultāti visā testā. Pārāk pozitīvs rezultāts (lielāks par 1) var nozīmēt, ka nav diskriminācijas starp testa pildītājiem, kuriem ir vāji rezultāti šajā testā.
5. Punktu sadalījums (*kurtosis*) – 0 nozīmē normalsadalījumu. Vēlamais rezultāts ir starp 0 un 1. Ja rezultāts ir lielāks par 1, tas varētu nozīmēt, ka tests pārāk labi nediskriminē spējīgus dalībniekus, vidēji spējīgus un dalībniekus ar vājām spējām, t.i., rezultāti visām šīm dalībnieku grupām ir līdzīgi.
6. Iekšējās atbilstības koeficients (*coefficient of internal consistency*) – vēlamais rezultāts ir ap 75%. Ja rezultāta vērtība ir zemāka par 64%, tests nav homogēns, t.i., jautājumi nediskriminē dalībniekus ar dažādām spējām, rezultātus lielā mērā ietekmē veiksmīgi atbildes uzminēšanas gadījumi.
7. Kļūdaina attiecība (*error ratio*) – ja rezultāta vērtība pārsniedz 50%, tas nozīmē, ka mazāk nekā puse no standartnovirzes ir saistīta ar atšķirīgām dalībnieku spējām, bet pārējā ir nejaušības sekas (atbilžu uzminēšana).
8. Standarta kļūda (*standard error*) – parāda, cik lielā mērā standartnovirzi ietekmē nejaušība (ja tas pats dalībnieks pildītu ekvivalentu testu, viņa rezultāta standarta kļūdai būtu jābūt līdzīgai). Jo mazāka ir standartnovirzes rezultāta vērtība, jo labāks tests, bet ir grūti iegūt vērtību, kas mazāka par 5% vai 6%. Ja rezultāts pārsniedz 8%, tas nozīmē, ka liela daļa testu pildījušo ir novertēti neatbilstoši, t.i., rezultāts neatspoguļo viņu patiesās spējas.

¹⁴ Butcher, P. Quiz report statistics. Moodle, 2010. Piejams: https://docs.moodle.org/dev/Quiz_report_statistics

1. kārtas uzdevumu kompleksa rezultāti parāda, ka diskriminācija varētu būt labāka, kas skaidrojams ar to, ka dalībniekiem bija iespēja meklēt atbildes paralēli testa pildīšanai, kā arī daļa dalībnieki bija paļāvušies uz veiksmi (šos dalībniekus var pamanīt, apskatoties testa pildīšanai atvēlētos laiku – laiks ir salīdzinoši īss, radot šaubas, vai dalībnieks vispār ir iedziļinājies jautājuma būtībā). 1. kārtas testu bija izpildījuši 402 no 426 konkursa dalībniekiem. Pārējie, iespējams, bija novērtējuši to kā parāk sarežģītu un nebija iesnieguši atbildes.

Vidējais vērtējums pirmajiem mēģinājumiem	49%
Vidējais vērtējums visiem mēģinājumiem	49%
Average grade of last attempts	49%
Average grade of highest graded attempts	49%
Vidējais vērtējums (highest graded attempt)	52%
Standarta novirze (highest graded attempt)	21%
Vērtējuma sadalījuma slīpums (highest graded attempt)	-0,48
Punktu sadalījums 'kurtosis' (highest graded attempt)	0,37
Iekšējās atbilstības koeficients (highest graded attempt)	83%
Kļūdaina attiecība (highest graded attempt)	41%
Standarta kļūda (highest graded attempt)	9%

Att. 1. kārtas uzdevumu kompleksa rezultāti

2. kārtas uzdevumu kompleksu bija izpildījuši tikai 102 konkursa dalībnieki (visdrīzāk, ka nepildīja tie dalībnieki, kas 1. kārtā ieguva zemākus rezultātus nekā bija sagaidījuši). Līdz ar to arī kopējie rādītāji par uzdevumu kompleksu ir labāki, uzdevumi labāk diskriminē un minējumiem un nejaušībai ir mazāka ietekme uz rezultātiem.

Vidējais vērtējums pirmajiem mēģinājumiem	60%
Vidējais vērtējums visiem mēģinājumiem	60%
Average grade of last attempts	60%
Average grade of highest graded attempts	60%
Vidējais vērtējums (highest graded attempt)	60%
Standarta novirze (highest graded attempt)	24%
Vērtējuma sadalījuma slīpums (highest graded attempt)	-0,28
Punktu sadalījums 'kurtosis' (highest graded attempt)	-0,54
Iekšējās atbilstības koeficients (highest graded attempt)	89%
Kļūdaina attiecība (highest graded attempt)	33%
Standarta kļūda (highest graded attempt)	8%

Att. 2. kārtas uzdevumu kompleksa rezultāti

Katra atsevišķa jautājuma analīzei izmantoti sekojoši rādītāji¹⁵:

1. Iekārtas indekss (*facility index*) – parāda dalībnieku vidējo rezultātu, pēc kura nosaka grūtības pakāpi: 5 un mazāk nozīmē, ka uzdevums ir ārkārtīgi grūts vai arī kaut kas nav kārtībā ar uzdevumu, 6 – 10 nozīmē, ka uzdevums ir ļoti grūts, 11 – 20 nozīmē, ka uzdevums ir grūts, 20 – 34 nozīmē ka uzdevums ir vidēji grūts, 35 – 64 nozīmē, ka uzdevums ir atbilstošs vidējam, 66 – 80 nozīmē, ka uzdevums ir mēreni viegls, 81 – 89 nozīmē, ka uzdevums ir viegls, 90 – 94 nozīmē, ka uzdevums ir ļoti viegls, 95 – 100 nozīmē, ka uzdevums ir ārkārtīgi viegls.
2. Standarta novirze (*standard deviation*) – parāda rādītāju izkliedi. Laba standartnovirze automātiski nenozīmē labu diskrimināciju. Rezultāta vērtība zem 33% kopumā nav apmierinoša.
3. Izlases minējuma rezultāts (*random guess score*) – parāda, kā iespēja atbildi ir uzminēt. Testa jautājumiem, kur jāizvēlas viena pareizā atbilde no četrām piedāvātajām rezultāta vērtība ir 25%, bet patiesi/ aplami uzdevumos rezultāta vērtība ir 50%.
4. Plānotais svars (*intended weight*) – parāda cik procentus no kopējā vērtējuma dod pareizā atbilde konkrētā jautājumā. Tā kā katras kartas jautājumu komplekss sastāvēja no 25 jautājumiem un par katru jautājumu bija iespējams iegūt vienu punktu, katra atsevišķā uzdevuma plānotais svars ir 4%.
5. Efektīvais svars (*effective weight*) – ja šī rādītāja rezultāta vērtība ir lielāka par plānotā svara rezultāta vērtību, tas nozīmē, ka jautājumam bija lielāka ietekme uz rezultātu izkliedi nekā plānots.
6. Diskriminācijas indekss (*discrimination index*) – parāda, cik efektīvi konkrētais uzdevums „šķiro“ skolēnus spējīgos un ar vājām spējām visā testā kopumā. Rezultāta vērtība 50 un vairāk nozīmē ļoti labu diskrimināciju, 30 – 50 nozīmē adekvātu diskrimināciju, 20 –29 nozīmē vāju diskrimināciju, 0 – 19 nozīmē ļoti vāju diskrimināciju.
7. Diferencētā efektivitāte (*discrimination efficiency*) – parāda, cik labi diskriminācijas indekss atbilst jautājuma grūtības pakāpei. Uzdevumi, kuri ir ļoti veigli vai ļoti grūti nevar diskriminēt dalībniekus ar dažādām spējām, jo lielākā daļa no viņiem uzrāda vienādus rezultātus uzdevumā. Rezultāta vērtība zemāka par 50% norāda uz to, ka jautājums nav efektīvs, lai „šķirotu“ testa pildītājus spējīgajos un ar zemām spējām.

Tā kā konkursa veidotāji nevēlējās demotivēt un atturēt no dalības konkursā skolēnus ar vājām spējām, atsevišķi jautājumi bija salīdzinoši viegli, t.i., uz tiem viegli varēja atrast atbildes internetā. Attēlos nākamajā lapā redzama katra jautājuma grūtības pakāpe (ar sarkano krāsu) un tas, cik labi konkrētais jautājums „šķiro“ konkursa dalībniekus (ar zaļo krāsu). Detalizēti katra konkursa jautājuma rezultāti atrodami 2. pielikumā.

¹⁵ Butcher, P. Quiz report statistics. Moodle, 2010. Piejams: https://docs.moodle.org/dev/Quiz_report_statistics


Att. 1. kārtas jautājumu pozīciju statistika


Att. 2. kārtas jautājumu pozīciju statistika

Recepšu un pētījuma izveide un iesniegšana bija brīvprātīga, par to varēja iegūt papildus punktus. Maksimālais iegūstamais punktu skaits bija 20 punkti. Receptes vērtēja trīs recenzenti pēc vienotiem kritērijiem (skat. nodaļā „3. kārtā – recepte un pētījums par izmantotajiem produktiem“). Visaugstāko vērtējumu saņēma recepte „Jūnija sveiciens“ un tās produktu pētījums (rezultātus skat. tabulā).

Tabula. Receptes un pētījuma vērtējumi

Receptes nosaukums	Recenzents 1	Recenzents 2	Recenzents 3
Cūkgaļas šķēlītes garšaugu marinādē	15	14	13
Kabači ar dārzeņiem un zaļumiem	14	12	14
Salāti no svaigiem burkāniem ar medu un riekstiem	12	15	12
Rulete	7	7	5
Bumbieru želeja dzērveņu ķīselī	13	12	14
Jūnija sveiciens	20	15	19
Visiem garšo	17	13	18
Garšas deļa	19	15	16
Medus torte	16	14	12

Galvenais zemo rezultātu cēlonis šajā uzdevumā bija konkursa dalībnieku vājā informācijas prasība. Receptes izveidē daļa dalībnieku nebija izlasījuši noteikumus par receptē izmantojamiem produktiem. Savukārt pētījuma daļā tikai daži dalībnieki parādīja prasmi analizēt un apkopot informāciju un veidot literatūras sarakstu atbilstoši nosacījumiem. Lielākā daļa informāciju bija pārkopējusi un atsaucās vienkārši iekopējusi linkus, neievērojot korektu atsauču noformēšanas prasības.

1. pielikumā ievietotās receptes jebkurā gadījumā ir kārdinošas un interesantas, bet pētījumu daļa izzinoša. Receptes var izmantot mācību stundās, lai rosinātu skolēnus radīt un eksperimentēt. Recepšu pētījuma daļas var izmantot kā piemērus analīzei, kā veicama vai nav veicama literatūras analīze un apkopošana.

1. pielikums –

konkursa dalībnieku izveidotās receptes un produktu pētījumi

Cūkgaļas šķēlītes garšaugu marinādē

Sastāvdaļas (4porcijām):

- 4 cūkgaļas šķēles
- 3burkāni
- 8 kartupeļi
- 1 paprika
- Citrons
- Sāls un pipari
- Garšaugi(timiāns, rozmarīns)
- Olīveļļa


Pagatavošana:

1. Timiānu un rozmarīnu nomazgā, saplucina un ieliek bļodā. Izspiež citronu, sajauc to ar 4 ēdamkarotēm olīveļļas un garšaugiem. Pievieno sāli un piparus. Gaļas šķēlītes citu citai izvieta līdzās uz paplātes un kārtīgi salaista to ar marinādi. Apsedz un atstāj uz 2-3 stundām ievilkties, un tās šajā laikā vairākas reizes apgriežot.
2. Burkānus nomizo, papriku sagriež. Uzkarsē pannu ar 1 ēdamkaroti olīveļļu un cep burkānus ar papriku, vēlāk pievienojot sāli un piparus. Uzliekam vāku un sautējam uz mazas uguns apmēram 10min.
3. Gaļas šķēlītes izņemam no marinādes un nosusinām. Atlikušo eļļu sakarsējam uz platas pannas. Gaļas šķēlītes atkarībā no biezuma, no vienas puses un no otras puses cepjam apmēram 12-15 minūtes.
4. Gaļas šķēlītes kopā ar dārzeņiem sakārtojam uz šķīvja un pasniedzam galdā. Labu apetīti!

Pagatavošanai nepieciešamais laiks: Sagatavošana- 40 minūtes, marinēšana- 2-3stundas

Receptes autors: Evelīna Āboliņa, Vecpiebalgas vidusskola(10.klase)

Citrons

Īstais citronkoks ir neliels mūžzaļš rūtu dzimtas citrusaugs, kura sākotnējā dzimtene ir Dienvidaustrumāzija vai, iespējams, Indijas ziemeļi. Par citronu sauc šī koka augli, kas ir iegareni, ovāli un parasti dzeltenā krāsā.

Citronkoki izaugi līdz 4,5-6 metru augstumam, ja netiek atzaroti. Lapu garums ir aptuveni 10 cm. Ziedi ir baltā krāsā. Augļa izmēri ir no 7,5 līdz 12,5 cm gari

Citroni tiek audzēti gandrīz visās tropu un subtropu zemēs. Visvairāk citroni 2009. gadā tika ievākti Indijā, Meksikā, Ķīnā, Argentīnā un Brazīlijā. No Eiropas valstīm visvairāk citronus iegūst Spānijā, Itālijā un Grieķijā. Vidusjūras zemēs citronus sāka audzēt 11. gadsimtā, kad tos iveda krustneši no Tuvajiem Austrumiem.

Citronus audzē gandrīz visā pasaulē, un biologi nevar vairs saskaitīt, cik pavisam kopā ir citronu šķirnes. Būtiskākā atšķirība starp šķirnēm ir tikai to ārējais izskats, bet pārējās pazīmes — uzturvērtība un ekonomiskā nozīme — praktiski ir nemainīgas. Atšķirībām starp dažādu citronu šķirņu garšām nav liela nozīme, jo tie tiek salīdzinoši reti lietoti uzturā kā svaigi augļi.

Citronus visā pasaulē izmanto galvenokārt kulinārijā, bet tikpat labi var izmantot arī skaistumkopšanā un rūpniecībā, piemēram, ziepju ražošanā kā smaržvielu. No augļa iegūst sulu, bet arī tā mīkstā daļa un miza tiek izmantoti ēdienu pagatavošanā. Citronsulā ir aptuveni 5% citronskābes, kura piešķir citronam skābenu garšu un pH skaitli palielina no 2 uz 3. Citronsulu kā skābi bieži vien izmanto arī zinātniskos eksperimentos izglītības nolūkā, jo tā ir arī salīdzinoši lēti iegūstama. Citronos C vitamīns ir 51 mg uz 100 g.

Atsauces:

1. [Lemon](#) (angliski). HowStuffWorks. Atjaunināts: 2011-09-14.
2. [Jump up↑ Citrus lemon](#) (latviski). AkadTerm. Atjaunināts: 2011-09-13.
3. [FAOSTAT](#) (angliski). Atjaunināts: 2011-09-13.

Paprika

Paprika ir lūpziežu apakšklases nakteņu dzimtas augu ģints. Paprikas kultūraugi ir viengadīgi. Ziedi atsevišķi vai aug pa diviem izliekumos. Auglis – oga. Pasaulē zināmi daudzi paprikas veidi, kas ir izveidotas kā kultūraugi un galvenokārt tiek izmantotas kā asās garšvielas – sarkanie pipari. Paprikas audzē Ungārijā, Spānijā, Dienvidamerikā un Kalifornijā. Tomēr par šā auga dzimteni uzskata Dienvidameriku. Pirmie atklājēji ievēduši sarkano piparu sēklas Eiropā, kur pakāpeniski tie zaudēja savu asumu un kļuva par saldo papriku. Arī citus veidus vispirms sāka kultivēt Dienvidamerikas rietumos. XVI gs. pipari nonākuši Balkānos, Ungārijā un tuvējās vietās.

Paprika satur daudz C vitamīna, bioflavanoīdu, karotīna, folskābes, vitamīnu: PP, B1, B2, B6 un ēterisko eļļu, kā arī diezgan daudz kālija, dzelzs, magnija un fosfora.

Atsauces:

<http://www.bonduelle.lv/vai-zini/interesanti-fakti-par-darzeniem-un-ne-tikai/Paprika>

Kartupeļi

Kartupelis ir daudzgadīgs nakteņu ģints augs. Par kartupeļiem sauc arī šī auga apakšzemes vasas pārveidnes, kuras plaši izmanto pārtikā. Pēc ieguves apjomiem pasaulē (322 miljoni tonnu 2007. gadā) kartupelis ir piektais lielākais kultūraugs

(pēc cukurniedrēm, kukurūzas, rīsiem un kviešiem) un pirmais starp dārzeņiem.

Ir selekcionētas vairāk nekā 2000 kartupeļu šķirnes.

Lai pievērstu pasaules iedzīvotāju lielāku uzmanību kartupelim kā vērtīgam pārtikas produktam, Pārtikas un lauksaimniecības organizācija, kas darbojas ANO paspārnē, 2008. gadu bija pasludinājusi par Starptautisko kartupeļa gadu.

Kartupeļi savvaļā aug Dienvidamerikā. Eiropā tie nonāca 16. gadsimtā, sākotnēji kā eksotisks krāšņumaugs. Pēc 1650. gada vairākās Eiropas zemēs tika atklāta kartupeļu uzturvērtība, īpaši tajos gados, kad graudaugu lietošana uzturā samazinājās sakarā ar "melno graudu" epidēmiju.

Kartupeļa virszemes daļā izaug cers ar 4 — 8 stumbriem. Uz tiem attīstās lapas, kas ir sakārtotas pamīšus. Ziedi, tāpat kā citiem nakteņu dzimtas augiem, ir piecdaļīgi. Auglis ir dzeltenzaļa oga ar daudzām sēklām. Pēc lakstu izaugšanas, zem zemes, no stumbra pamatnes izaug dzinumi jeb stoloni 15 — 20 cm garumā. To galos veidojas bumbuļi, kuru lielums, forma un krāsa ir atkarīga no šķirnes.

Virszemes augļi satur indīgu vielu solanīnu. Apakšzemes bumbuļos, ja tie tiek ilgstoši turēti gaismā, līdz tie apzaļo, arī veidojas solanīns.

Atsauces:

1. Statistikas dati no Pārtikas un lauksaimniecības organizācijas
2. Starptautiskais kartupeļa gads
3. Jordpāron und Jarðepli, Maaomene und Potet
4. G. F. Stendera "Augstas gudrības grāmata no pasaules un dabas" kā mācību grāmata. Daugavpils: 2001.

Burkāns

Burkāns ir savvaļas burkāna pasuga, kuru cilvēks ir iemācījis audzēt uzturam. Burkāni ir vieni no vecākajiem un visvairāk audzētajiem dārzeņiem. Uzturā tiek izmantota tikai burkānu sakne. Tos izmanto arī kā lopbarību. Dārza burkāni no savvaļas burkāniem atšķiras ar biezāku, mīkstāku un oranžāku sakni. Burkānu saknēs ir aptuveni 2% cukura, 6,5% citi ogļhidrāti, kā arī karotīns un vitamīni. To saknes uzturā izmanto gan svaigā veidā, gan termiski apstrādātus, gan arī konservētus.

Atsauces:

<http://lv.wikipedia.org/wiki/Burk%C4%81ns>

Kabači ar dārzeņiem un zaļumiem

Sastāvdaļas: (4 porcijām)

- 0,5 kg kabačus
- 0,3 kg ķiršu tomātus
- 1 liels sīpols
- 1 burkāns
- 1 paprika
- Sāls, pipari (pēc velēšanās)
- Pētersīļi
- Svaigas bazilika un piparmētra lapas
- Augu eļļa


Pagatavošana:

1. Sīpolu sagriežam mazajos gabaliņos, burkānu sarīvēsim rīvē, tomātus sagriežam divās pusēs, bet papriku un kabaču sagriežam kubiciņos.
2. Vispirms augu eļļā sīpolu cepam apmēram 2 minūtes, pēc tām pieliekam burkānus klāt un cepam vēl dažas minūtes.
3. Pēc tām pieliekam kabačus un papriku piebērsim un turpināsim gatavot mazajā ugunī, zem vāka apmēram 10 minūtes. Pēc šī laika pieliekam tomāta pusītes un turpināsim gatavot vēl 4 minūtes. Pašā galā izslēdzam uguni, pieliekam kapāto pētersīļi, bazilika un piparmētra lapas. Un atstājam zem vāka 2 minūtes.
4. Labu apetīti!

Pagatavošanai nepieciešamais laiks: 25 minūtes

Receptes autors: Ilja Belovolovs, Rīgas 92. vidusskola (9. klase)

Piparmētra

Piparmētra ir viens no tiem augiem, kas medicīnā izceļas ar ļoti plašu pielietojumu. Šo augu bieži lieto saaukstēšanās un gripas gadījumos, pret kakla sāpēm un bronhītu. Atkarībā no devas un pagatavošanas veida, drogu var izmantot gan kā tonizējošu, gan arī kā nervus nomierinošu līdzekli. Zināms, ka piparmētra aktivizē un nostiprina cilvēka smadzeņu darbību un stimulē garīgās spējas. Patīkamās, atsvaidzinošās garšas dēļ piparmētru ierasti lieto pret sliktu dūšu, vemšanu, vēdera sāpēm un uzpūšanos, gāzu uzkrāšanos, kā arī ēstrgribas rosināšanai. Piparmētra veicina žults izdalīšanos; to var lietot arī kā vieglu diurētisku līdzekli. *Mentha piperita* uzlabo arī asinsriti. Bez tam, piparmētrai piemīt dezinficējoša iedarbība un to nereti izmanto arī iekaisumu, sasitumu un brūču dziedēšanā. Arīgi piparmētru vēl izmanto, lai pagatavotu dažādas dziedinošas un sāpes remdējošas kompreses, nomierinošas aromātiskas peldes, u.c. Uzskata, ka piparmētrai piemīt pretaudzēju aktivitāte.

Piparmētra (*Mentha x piperita*) ir daudzgadīgs, kultivēts lūpziežu dzimtas mētru ģints ārstniecības augs, kas jau kopš seniem laikiem plaši pazīstams visā pasaulē. Kaut arī ārstnieciski piparmētra ir ļoti vērtīgs augs, kas palīdz pret daudz un dažādām kaitēm, to izmanto ne tikai medicīnā un farmācijā. Piparmētras sastāvā esošā ēteriskā eļļa satur mentolu (~50%). Tieši savas atsvaidzinošās iedarbības un patīkamās, svaigās garšas dēļ šo augu izmanto arī pārtikas un parfimērijas rūpniecībā. Piemēram — zobu pastu, košļājamo gumiju un sūkājamo ledeņu ražošanā.

Kulinārijā plaši un daudzpusīgi izmanto svaigas un žāvētas piparmētru lapas, kā arī stublāju galotnes. Piparmētru pievieno ēdieniem, gatavojot saknes, dārzeņus un salātus, gaļas un zivju ēdienus, zupas, mērces, konservus. Angļi, piemēram, tradicionāli pievieno piparmētru jēra gaļas ēdieniem. Izplatīta ir arī piparmētru mērce (Mint Sauce), kas gatavota no žāvētām vai svaigām piparmētru lapām, etiķa, cukura un sāls un kas labi “sader” kopā ar gaļas ēdieniem. Latvieši, savukārt, pievienotu piparmētru “smagiem ēdieniem” — skābētiem ēdieniem, zirņu zupām, u.tml., jo augam piemīt arī īpatnība mazināt gāzu uzkrāšanos gremošanas traktā un sāta sajūtu.¹⁶

Paprika

Papriku sēj marta sākumā. Dīgšanai optimāla ir +25...+30 oC substrāta temperatūra, bet pārmērīgi augsta (virs +32 oC) dīgšanu var traucēt. Tādēļ nepietiek novietot sējas trauciņu uz centrālapkures radiatoriem, substrātā obligāti jābūt termometram, lai varētu pārbaudīt temperatūru. Optimāls gaismas dienas garums paprikai ir 10–12 stundas, taču tā pacieš arī garāku dienu.¹⁷

Paprika ir neliels nakteņu dzimtas puskrūms, ko parasti kultivē kā viengadīgu lakstaugu. Stumbrs 30 - 60 cm augsts, zarains. Lapas olveida vai lancetiskas, ar smailu galu un diezgan garu kātu. Ziedi pa vienam, retāk pa vairākiem lapu žāklēs, balti, iedzelteni, violeti. Zied no jūnija līdz augustam. Auglis ādains, mazsulīgs, gluda oga ar daudz sēklām. Augļi var būt dažāda lieluma (no 5 cm līdz 15 cm) un dažādas krāsas (spilgti sarkani, oranži, dzelteni, brūni, violeti līdz melni). Tie ienākas no jūnija līdz novembrim.¹⁸

¹⁶ Vikipēdija Pieejams : <http://lv.wikipedia.org/wiki/Piparm%C4%93tra>

¹⁷ www.la.lv Pieejams: <http://www.la.lv/paprika-ka-to-izaudzet%E2%80%A9/>

¹⁸ Vikipēdija Pieejams: <http://lv.wikipedia.org/wiki/D%C4%81rze%C5%86pipars>

Salāti no svaigiem burkāniem ar medu un riekstiem

Receptes sastāvdaļas 4 porcijām

- 2 burkāni
- 2-3 ēd. k. medus
- 2-3 ēd. k. zemesrieksti (vai mandeļi, valrieksti)
- 2 lieli bumbieri


Pagatavošana:

1. Notīrītus burkānus sarīvē uz smalkas rīves.
2. Uzliet medu. (ja medus sabiezējis uzsilda līdz 45 grādiem).
3. Uzbērt viegli grauzdētus, sasmalcinātus riekstus.
4. Nomazgātus bumbierus pārgriež uz pusēm, izgriež serdi un izgreb iedobumus. Pievieno izgredtos bumbierus, sasmalcinātus salātiem.
5. Apmaisa salātus un piepilda bumbieru dobumus.

Pagatavošanai nepieciešamais laiks: 15-20 minūtes (neskaitot riekstu grauzdēšanu un medus sildīšanu).

Receptes autors: Ita Daugavvanaga, Līvānu 1.vidusskola (8. klase)

Burkāni

Burkāns, arī dārza burkāns un sējas burkāns, ir savvaļas burkāna pasuga, kuru cilvēks ir iemācījis audzēt uzturam. Burkāni ir vieni no vecākajiem un visvairāk audzētajiem dārzeņiem. Uzturā tiek izmantots tikai burkānu sakne. Tos izmanto arī kā lopbarību. Dārza burkāni no savvaļas burkāniem atšķiras ar biezāku, mīkstāku un oranžāku sakni. Burkānu saknēs ir aptuveni 2% cukura, 6,5% citi oglehidrāti, kā arī karotīns un vitamīni. To saknes uzturā izmanto gan svaigā veidā, gan termiski apstrādātus, gan arī konservētus.

Burkāni ir Viduseiropas augs, kas pieder pie čemurziežu dzimtas. Senie grieķi, bet vēlāk arī romieši plaši audzēja burkānus, nosaucot tos par “daucus” un “karote”. Vēlāk šie vārdi kļuva par burkānu botānisko nosaukumu. Līdz 16. gadsimtam burkānus uzskatīja par delikatesi un masveidā neaudzēja. Tikai 17. gadsimtā eiropieši visur sāka audzēt burkānus. 17. gadsimtā tika izaudzēti arī lopbarības burkāni. Šiem burkāniem garša ir sliktāka, bet tie ir lielāki un derīgi lopbarībai. To garums var sasniegt pat 40cm, bet diametrs – 30cm. Pasaulē zināmais lielākais burkāns bija 8.61kg smags, bet garākais burkāns sasniedzis 5.14m.

Latvijā augušus burkānus var iegādāties jau vasaras vidū, bet galvenā raža ienākas rudenī. Latvijā visvairāk audzē koši oranžos burkānus, bet tie var būt arī purpursarkani, dzeltenī, zaļi, balti un pat melni. Arī formu ziņā burkāni mēdz būt daudzveidīgi – cilindriski vai smaili, ar noapaļotu vai spicu galiņu, gari un īsi, resni un tievi... Burkāni ir otrie populārākie dārzeņi pēc kartupeļiem, taču daudz vērtīgāki un uzturvielām bagātāki. Burkānu galvenā vērtība ir beta-karotīns, kas cilvēka organismā pārvēršas par A vitamīnu, ko sauc arī par augšanas vitamīnu. Šis vitamīns nepieciešams normālai redzei, labam ādas un gļotādas stāvoklim.

Šajos dārzeņos ir arī C un E vitamīns, kā arī B, K un PP grupas vitamīni. Burkānos ir līdz 16% balastvielu, kas veicina gremošanas trakta darbību un uzlabo vēdera izeju. Savukārt burkānu saldo garšu nodrošina cukurs (6-10%). Ar burkāniem cilvēks uzņem arī kāliju, magniju, dzelzi, fosforu un brīvās aminoskābes. Bez tam burkāni satur salīdzinoši daudz kalcija (10 burkāni līdzvērtīgi glāzei piena).

Sulīgāki ir resni burkāni. No šādiem burkāniem iegūst labāku sulu, tos pievieno salātiem, izmanto svaigus kā piedevu, kā arī marinē. Citu šķirņu burkāni salīdzinoši ilgi jāapstrādā, tāpēc tos ieteicams sautēt, vārīt, gatavot saņemumus, kotletes, pudiņus.

Burkānus ieteicams ēst rīvētus, lai lieki nepārslogotu kuņģi.

Burkānu garšu īpaši izceļ medus.

Burkāni lieliski garšo kopā ar mārrutkiem, riekstiem, citroniem, āboliem un citiem aromātiskiem dārzeņiem un augļiem.

Lai, burkānus apstrādājot, tie nekļūti tumši, tiem ar asu nazi jānomizo ļoti plāna miziņa.

Zupa, kurā pievienoti burkāni, vienmēr glīti izskatās.

Nomizoti burkāni ātri vīst. Tos nedrīkst turēt ūdenī, jo tad sadalās C vitamīns un zūd minerālsāļi. Nomizotus burkānus labāk turēt traukā bez ūdens (ne ilgāk kā 2-3 stundas), no virsas nosedzot ar tīru, mitru drānu. Burkānus labāk likt verdošā ūdenī, jo tajā nav izšķīduša skābekļa un labāk saglabājas C vitamīns.

Vitamīni ļoti stipri sadalās, ja burkānus vāra vaļējā traukā bez vāka.

Pārvārtīti burkāni ir ne tikai negaršīgi, bet arī mazāk vērtīgi.

No burkāniem gatavotos ēdienus nav ieteicams ilgi uzglabāt, jo strauji zūd to vērtīgās uzturvielas.

Zaļganā burkānu galva vienmēr ir rūgtena, tāpēc to jānogriež.

Kaltētus burkānus vispirms vēlams applaucēt verdošā ūdenī, pēc tam to noliet un apliet ar siltu

ūdeni uz 1-2 stundām, lai burkāni uzbriestu. Sagatavotos burkānus vāra tajā pašā ūdenī, kurā tie mirkuši, lai barības vielu zudumi būtu mazāki.

Atsauces:

<http://lv.wikipedia.org/wiki/Burk%C4%81ns>

<http://www.irlaiks.lv/receptes/gurman/secret/article.php?id=6118632>

<http://www.draugiem.lv/baltictaste/news/?p=10448382>

Medus

Medus ir salda, lipīga un viskoza viela, ko gatavo bites no ziedu nektāra, ko nektāraugi izdala ziedēšanas laikā.

Medus rašanās process

Nektāru bites atrod pēc ziedu krāsas, formas un smaržas. No tālienes bites orientējas pēc krāsas un formas, bet tuvumā - pēc smaržas. Ja reizē zied vairāki nektāraugi, bites vispirms izmanto tos, kam nektārā lielāka cukura koncentrācija un kas vieglāk pieejami. Lai savāktu 1 kg medus no liepām, ir nepieciešami 25000 bišu izlidojumu. Vācot nektāru no augiem, kas to izdala mazāk, 1 kg medus savākšanai nepieciešami pat 100-120 tūkstoši bišu izlidojumu. 19 dienās viena spēcīgas saimes bite no liepām var savākt 900-950 mg nektāra. Nektāru bites uzsūc savā guzā. Nektāra pārstrādes procesā bite daudzkārt, izlaiž no medus guzas uz snuķīša nektāra pilienu un norij atpakaļ. Šajā procesā notiek saharozes pārvēršanās glikozē un fruktozē un medus piesātina ar fermentiem, vitamīniem, bioloģiski aktīvām vielām, kas nāk no bites medus guzas. Pārstrādāto nektāru bites ieļj kāru šūnās, nogatavina un aizvāko. Medus nogatavināšana ilgst no dažām dienām līdz pāris nedēļām.

Medus ķīmiskais sastāvs

Medus ķīmiskais sastāvs ir atkarīgs no ievāktā nektāra, klimatiskajiem apstākļiem, bišu rases utt. No cukuriem medū visvairāk ir glikoze, fruktoze un saharoze, bet sastopama arī maltoze, melicitoze un citi cukuri. Jo vairāk medū fruktozes, jo sliktāk tas kristalizējas. Sevišķi daudz medū ir kālija, fosfora, kalcija, hlora, sēra, nātrija un magnija. No mikroelementiem medū ir dzelzs, mangāns, varš un kobalts. Viršu medū daudz magnija, mangāna un vara. Lapu medū minerālvielu ir vairāk nekā ziedu medū. Medū konstatēti fermenti invertāze, amilāze, diastāze, fosfatāze, katalāze, lipāze. Medū sastopamas 23 brīvās aminoskābes (1 g medus 400— 1000 jg). Visvairāk ir prolīna un fenilalanīna, tad seko asparagīnskābe, glutamīnskābe un tirozīns. Medū galvenokārt ir B grupas vitamīni (B1, B2, B3, B6, PP, H), arī A, C un E vitamīns. D vitamīns nav konstatēts. Vēl medus satur dekstrīnus - cietes skaldproduktus, kas šķīst ūdenī un kavē medus kristalizēšanos. Medus sastāvs (procentos):

Glikoze (vīnogu cukurs) līdz 35%

Fruktoze (augļu cukurs) 35—38%

Saharoze līdz 7%

Citi cukuri 9%

Ūdens 17%

Minerālvielas 0,17%

Citas vielas 3,38%

Medus fizikālās īpašības

Medus fizikālās īpašības atkarīgas no medus izcelsmes gatavības pakāpes un iegūšanas veida. Medus ārējās pazīmes ir krāsa, garša un konsistence. Krāsa medum var būt no baltas, dažādiem

dzelteniem toņiem līdz brūnai vai tumši brūnai. Tā atkarīga no medus ieguves avota, t.i. no augiem, no kuriem iegūts nektārs, kā arī no auga nektāriju sekrēcijas. Jo vairāk un intensīvāk izdalās nektārs, jo tas ir gaišāks. Arī pavasara medus ir gaišāks. Medus krāsu ietekmē arī temperatūra - medu karsējot tas kļūst tumšāks, jo ilgāk un augstākā temperatūrā medu karsē, jo tumšāks tas kļūst. Smarža un garša medum ir no maigas, tikko jūtamas līdz asai, specifiskai. Gaišākas krāsas medum ir vājāka smarža un maigāka garša. Konsistence atkarīga no medus sastāva un temperatūras. Medus ir stingrs, sīrupveidīgs, no karotes tas nelīst, bet, karoti griežot, tinas ap to. Stigrība atkarīga no ūdens satura medū un no tā, no kādiem augiem medus iegūts. Medu pēc konsistences iedala 5 grupās:

ļoti šķidr (baltā amoliņa, āboliņu medus),

šķidr (liepu, griķu, rapša medus),

biezs (cūkpieņu, esparsetes medus),

ļoti biezs, lipīgs (lapu medus),

recekļveida (viršu medus)

Ilgi glabājot medu, tas kristalizējas. Par medus kristalizēšanos sauc tā pārvēršanos no šķidra, sīrupveidīga stāvokļa cietā, kristāliskā. Tas ir fizikāls process. Kristalizēšanās procesā medus ķīmiskais sastāvs un uztura vērtība nemainās. Medū esošie cukuri — glikoze, saharoze, melicitoze — veido kristālus, bet fruktoze nekristalizējas un paliek šķidrā veidā. Kristalizācijas ātrums atkarīgs no medus ķīmiskā sastāva, temperatūras un ūdens satura. Jo vairāk medū ir glikozes un mazāk fruktozes, jo ātrāk medus sakristalizējas. Kristalizēšanās gaitu ietekmē arī temperatūra - visātrāk kristalizējas 13—14 °C glabāts medus. Tāpat krāsas temperatūras svārstības veicina kristalizēšanos. Kristalizēšanos ietekmē arī pirmkristālu daudzums medū, tāpēc to var paātrināt, ja medū iemaisa sakristalizētu medu. Pēc izveidojušos cukuru kristālu lieluma izšķir 3 kristalizācijas veidus:

rupjgraudainu (kristāli lielāki par 0,5 mm),

smalkgraudainu (kristāli mazāki par 0,5 mm, bet vēl saredzami),

taukveida (kristāli nav saredzami).

Lai novērstu medus kristalizāciju vai izkausētu sakristalizētu medu, to silda līdz 40—45 °C temperatūrai. Karsējot medu temperatūrā kas augstāka par 55 °C izzūd vitamīni un fermenti. Uzvārot medu, notiek arī cukuru pārveidošanās, tie karamelizējas.

Medus iedalījums pēc izcelsmes

Ziedu medus

Ziedu medu iegūst, bitēm pārstrādājot nektāru. Ziedu medus var būt monoflors — ražots no vienas augu sugas ziediem — vai poliflors — ražots no dažādu augu sugu ziedu nektāra. Monofloro medu nosauc pēc tā auga sugas, no kuras vākts nektārs, piemēram, liepu, āboliņa medus. Monoflorais medus ir ar noteiktu, tikai tam raksturīgu krāsu un garšu. Polifloro medu parasti nosauc pēc ieguves vietas, piemēram, augļu dārzu, pļavu, mežu, stepes medus. Tam nav noteiktu, nemainīgu īpašību. Krāsa var būt no gaišas līdz tumši dzeltenai, garša — no maigas līdz asai, stiprai, ar dažādām garšas niansēm, kristalizācija — no taukveida līdz rupjgraudainai.

Lapu medus

Lapu medu bites ražo no saldā, cukuriem bagātā šķidrums, kas atrodams uz augu lapām un radiēs vai nu augam izdalot šūnsulu caur atvārsnītēm sīku pilieniņu veidā, vai arī kā dažādu insektu, galvenokārt laputu, vielmaiņas galaprodukts. Bez ienesuma vai neliela ienesuma laikā bites to savāc medus ražošanai. Visvairāk lapu medu bites savāc no koku lapām. Lapu medus krāsa var būt no gaišas līdz tumšai, bet parasti tam ir zaļgana nokrāsa un īpatnējs spīdums, kas it

sevišķi labi redzams šūnās. Garša specifiska. Stigrība daudz lielāka nekā ziedu medum. Parasti kristalizējas lēnāk nekā ziedu medus, izņēmums ir no skuju kokiem ievāktais lapu medus, kas sakristalizējas ļoti ātri, pat šūnās, jo satur daudz melicitozes, līdz 70% no ogļhidrātiem. Lapu medus no ziedu medus atšķiras arī pēc ķīmiskā sastāva. Tanī ir mazāk vienkāršo cukuru (mazāk par 65%), vairāk saharozes (līdz 15%) un maltozes (līdz 16%). Bez glikozes un fruktozes no vienkāršajiem cukuriem lapu medū vēl sastopama arabinoze, mannoze un riboze. Lapu medū ir 2—3 reizes vairāk olbaltumvielu un aminoskābju, 3,5 reizes vairāk minerālvielu (K — 13 reizes vairāk, P — 8 reizes, Cl — 2—5 reizes, Ca — 3 reizes vairāk) nekā ziedu medū. Paaugstinātā minerālvielu saturs un grūti sagremojamo vielu dēļ lapu medus bitēm ir kaitīgs, it sevišķi ziemošanas laikā, kad bites var saslimt ar lapu medus toksikozi. Cilvēkam lapu medus nav kaitīgs.

Medus iedalījums pēc realizācijas

Šūnu medus ir medus, ko realizē medus vai peru telpas apkārēs kopā ar šūnām. Šūnās nedrīkst būt audzēti peri.

Sekciju medus ir šūnu medus, kas ražots speciālās nelielās plastmasas vai finiera apkārēs — sekcijās. Sekcijā ir 400—500 g medus.

Izsviests medus ir medussviedē no šūnām izsviests medus.

Izspiests medus. Ja medus ir ļoti stīgrs (viršu medus), to medussviedē nevar izsviest, tādēļ izspiež ar medus spiedi. Spiestā medū ir vairāk ziedputekšņu un daudz gaisa burbulīšu, tas nav dzidrs.

Kupazētu medu iegūst, sajaucot dažādu šķirņu medu (ar dažādām fizikālajām un ķīmiskajām īpašībām), līdz iegūst vēlamās īpašības. Tā, piemēram, sajaucot bezkrāsainu vai ļoti gaišu medu ar tumšas krāsas medu, iegūst vēlamās krāsas medu. Kupāžu drīkst izdarīt tikai medus fasēšanas uzņēmumi.

Medus ārstniecībā

Ārstniecībā medu izmanto jau vairāk nekā 4000 gadu. Tas ir antibakteriāls un antiseptisks. Medu lieto saaukstēšanās gadījumos, gremošanas trakta saslimšanas gadījumos, čūlu, rētu un citu ādas bojājumu apkopšanai. Tomēr medu nevajadzētu lietot bērniem līdz gada vecumam, jo tas var saturēt baktēriju sporas, kuras var izraisīt zīdaiņu botulismu.

Atsauces:

<http://lv.wikipedia.org/wiki/Medus>

Bumbieri

Bumbieri satur milzīgu daudzumu vērtīgu vielu- šķiedrvielas, saharozi, glikozi, fruktozi, karotīnu, folijskābi, mangānu, dzelzi, jodu, kalciju, magniju, nātriju, fosforu, cinku, fluoru, molibdēnu, pektīnus, organiskās skābes, kā arī A, B1, B2, B3, B5, B6, B9, C, E, P, PP vitamīnus un miecvielas.

Jau tūkstošiem gadu bumbieri tikuši izmantoti medicīnā prostatas ārstēšanai. Lietojot uzturā bumbieru kompotu pie šīs slimības, jau pēc dažām dienām novērojams pārsteidzošs efekts, bet ilgstoša tā lietošana slimnieku var izārstēt pilnībā.

Bumbieri tiek lietoti arī kā antibakteriāls līdzeklis, tā kā to augļi rada nelabvēlīgu vidi dažādām slimības izraisošām baktērijām. Bumbieros esošais antibiotiķis arbutīns nogalina mikrobus. Tāpat bumbieru antibakteriālā iedarbība atstāj labvēlīgu iespaidu uz zarnu trakta floru un nogalina mikrobus, kas veicina urīnpūšļa un nieru iekaisumus.

Tā kā fruktozes bumbieros ir vairāk nekā glikozes (bet fruktozei, lai tā uzsūktos organismā, nav nepieciešams insulīns), tad šie augļi būs ļoti noderīgi tiem, kam ir problēmas ar aizkuņģa dziedzera darbību. Tieši tāpēc gan svaigus, gan kaltētus bumbierus un to dzērienus iekļauj diētās, kas paredzētas diabētiķiem un cilvēkiem ar lieko svaru.

Bumbieru augļi satur unikālas ēteriskās eļļas, bioloģiski aktīvas vielas, kas paaugstina organisma aizsargspējas, palīdz pretoties dažādām infekcijas saslimšanām.

Bumbieros ir daudz mikro un makro elementu: piemēram, dzelzs nepieciešama veselu asinsķermenīšu sintēzei. Tāpēc bumbierus ieteicams ēst, ja esat noguris, reibst galva, ir paātrināta sirdsdarbība (kas radusies pie pastiprinātas fiziskās slodzes), kā arī, ja zudusi apetīte, plaisā lūpu kātiņi, slikti dzīst brūces un arī tad, ja esat jūtīgi pret aukstumu. Tas viss- dzelzs trūkums organismā.

Pie kam pie kālija trūkuma organismā palēninās šūnu vairošanās, parādās nervozitāte, bezmiegs, paātrinās sirdsdarbība un paaugstinās holesterīna līmenis asinīs. Pie tamlīdzīgiem simptomiem bumbieri var būt labs palīgs.

Novārījumi, kompoti un kaltēti bumbieri ir bagāti ar tanīniem, kam piemīt savelkošs efekts, kas ir būtiski pie vēdera problēmām. Šajā gadījumā gan nevajadzētu lietot svaigus augļus. Savukārt, pie aizcietējumiem, nav nekā labāka par bumbieru kompotu.

Tāpat bumbieru komposts ieteicams pie urīnceļu iekaisumiem- tas paaugstina diurēzi, labvēlīgi iedarbojas uz urīnpūsli un nierēm.

Pie anēmijas (mazasinība) ir ieteicams katru dienu apēst pusdienās kā desertu divus lielus bumbierus. Labākais veids kā to darīt, ir bumbierus nomizot, saspīest ar piestiņu un pievienot divas tējkarotes medus.

Bumbieri ārstē arī bronhītu: glāzē bumbiera sulas iemaisa deserta karoti mežrozīšu sīrupa un dzer pa pusglāzei trīs reizes dienā.

Ārstēties ar bumbieriem var praktiski visu gadu, tā kā augļus žāvējot, tie saglabā gandrīz visas bioloģiski aktīvās vielas.

Taču ir viens svarīgs nosacījums, kas jāievēro- pēc tam, kad esat apēduši bumbieri, nedrīkst dzert ūdeni un ēst gaļu un citu smagu barību.

Un vēl- kategoriski nav ieteicams ēst bumbierus tukšā dūšā. Sena austrumu paruna saka: "No rīta ābols- sirdij roze! No rīta bumbieris- sirdij inde!"

Bumbieri ieteicami pie plaušu saslimšanām, bet kaltētu bumbieru novārījums palīdz pret klepu un drudzi.

Sevišķi labi bumbieri ir bērniem, kas sirgst ar dispepsiju. Šajā gadījumā noder bumbieru ķīseļi un kompoti vai novārīti žāvēti bumbieri, kas dodami kopā ar auzu pārslu novārījumu.

Bumbieri sākotnēji Eiropā ir ieceļojuši no Ķīnas. 100 g bumbieru satur tikai 55 kalorijas, kas ļauj to baudīt, nebaidoties no liekā svara iegūšanas. Bumbieri kulinārijā ir lieliska piedeva ceptas un žāvētas gaļas ēdieniem, zivīm, pupiņām, puraviem u.c., turklāt, tie lieliski papildina kartupeļu biežputras garšu. Tradicionālās garšvielas bumbieru ēdieniem ir kanēlis, krustnagliņas un rozmarīns.

Bumbierus nav ieteicams uzglabāt blakus apelsīniem, citroniem, banāniem un citiem eksotiskiem augļiem, jo to ietekmē, tie ātrāk bojājas. Ja ir gadījies iegādāties vai salasīt pusgatavus bumbierus, ātrāk tie nogatavosies, ja ieliksiet tos papīra turzā kopā ar kādu sulīgu ābolu.

Atsauces:

http://epadomi.lv/tavavirtuve/der_zinat/augli_darzeni/06042013-bumbieru_vertigas_ipasibas

<http://www.gatavosim.lv/bumbieris/>

Rieksti

Riekstiem lielveikalos atvēlēta plaša vieta. Te dabūjami gan lazdu rieksti, mandeles un zemesrieksti, gan eksotiskākie ciedru, pekanrieksti un daudzi citi. Tie nopērkami gan neapstrādāti, gan sālīti, karamelizēti un iestrādāti dažādas garšas apvalkos. Pavisam esot aptuveni 40 riekstu veidu.

Visi rieksti pēc savas uzturvērtības ir ļoti līdzīgi, tomēr var atrast kādas svarīgas atšķirības. Piemēram, lazdu rieksti un mandeles ir bagāts dabiskā E vitamīna avots. Apēdot 50 g lazdu riekstu, varam uzņemt organismam nepieciešamo E vitamīna dienas devu. Vērtējot pēc kaloriju daudzuma, Brazīlijas rieksti satur divreiz mazāk kaloriju, bet toties divas reizes vairāk dzelzs nekā citi rieksti. Pistācijas ir īpaši bagātas ar kāliju. Pēc tauku kvalitatīvā sastāva zemesriekstu tauki ir mazvērtīgāki, jo satur vairāk piesātinātās taukskābes un salīdzinoši mazāk nepiesātinātās taukskābes.

Pusi no riekstu uzturvērtības veido tauki, aptuveni 20% – olbaltumvielas un 10% – balastvielas. 100 g riekstu, kas ir aptuveni saujīņa, vidēji satur ap 400 kcal, bet var sasniegt pat līdz 700 kcal, un tā ir aptuveni puse no visām dienā nepieciešamajām kalorijām. Neskatoties uz to, ka rieksti ir kalorijām ļoti bagāts produkts, arī to uzturvērtība ir augsta. Rieksti satur nepiesātinātos jeb “labos” taukus, kuri mūsu organismā veic daudzas pozitīvas funkcijas – iebūvējas šūnu membrānu sastāvā, tādējādi stabilizējot tās un kavējot novecošanas procesus, audzēju un aterosklerozes attīstību, veido bioloģiski aktīvas vielas, kas paplašina asinsvadus, regulē asinsrecēšanu, piedalās iekaisuma procesu novēršanā. Rieksti ir arī viens no bagātākajiem balastvielu avotiem uzturā. Tās veicina zarnu darbību, uzlabo zarnu mikrofloru, samazina holesterīna līmeni asinīs. Tomēr riekstus nevajadzētu ēst lielos daudzumos. Tas ir veselīgs našķis, bet jālieto tikpat uzmanīgi kā citi našķi. Un jāpatur prātā – pie veselīgiem našķiem nepieder eļļā apcepti, karamelizēti vai sālīti riekstiņi. Šis apstrādes veids palielina kaloriju daudzumu, turklāt apstrādes procesā zūd arī daļa vitamīnu. Rieksti var izraisīt arī uztura alerģijas, tāpēc ar to lietošanu nevajadzētu aizrauties mātēm, kas savus mazuļus baro ar krūti, kā arī maziem bērniem, kuriem ir tendence uz alerģiskām reakcijām.

Lazdu riekstu jeb lombarda riekstu dzimtene ir Āzija un Kaukāzs. Šie rieksti satur vitamīnus B, B1, B2, C, E, PP, minerālvielas jodu, mangānu, varu, dzelzi un kobaltu. Tikai 100 gramī šo riekstu dienā pilnībā apmierina cilvēka organisma prasības pēc augstvērtīgām olbaltumvielām. Lazdu riekstu sastāvā ir arī eļļas, kas aizkavē holesterīna veidošanos asinīs, samazina asinsvadu slimību risku, kā arī ir nepieciešamas augošam organismam. Tajos ir specifisks vitamīns, kas aizkavē audzējus un dažādas sirds slimību attīstību. Ļaudīm ar liekā svara problēmām jāpatur prātā, ka lazdu rieksti ir barojoši.

Mandeles savvaļā aug Rietum- un Vidusāzijā. Mandelkoki ir tuvi persika radnieki, pieder pie rožziežu dzimtas. Mandeles pamatoti uzskata par vieniem no uzturvielām visbagātākajiem riekstiem. Tajās ir daudz B, E grupas vitamīnu, kālija, magnija, cinka, fosfora un olbaltumvielu. Mandeles ir labākais E vitamīna avots, kas mazina risku saslimt ar vēzi, bet kalcija daudzums tajās pārsniedz pat šīs vērtīgās vielas daudzumu pienā.

Brazīlijas rieksti Gviānas un Brazīlijas mežos aug tik bagātīgi, ka tos nav pat vajadzības kultivēt. Lielajos bertoletijas augļos, kuru svars sasniedz pat 2 kg, atrodas 15 – 25 trīsšķautņainas sēklas,

kuras tad arī dēvē par Brazīlijas riekstiem. Regulāri iekļauti uzturā, Brazīlijas rieksti pazemina holesterīna līmeni, dziedē veģetatīvo un asinsvadu distoniju, samazina nervu traucējumus. Šos riekstus ieteicams lietot arī pazeminātas imunitātes, balsta un kustību aparāta slimību un angīnas gadījumos. Tie satur arī daudz selēna. Trīs rieksti dienā sievietēm nodrošina diennaktī nepieciešamo selēna devu.

Pistāciju dzimtene ir Vidusjūras valstis. Tur šie rieksti aug etiķa koku dzimtas riekstaugļu krūmājos. Pistāciju koki dzīvo aptuveni 400 gadus, bet kalnu apvidos gadās eksemplāri, kas sasniedz 700 gadu robežu. Pistācijas novāc naktī, jo dienā saules ietekmē šo koku lapas izdala cilvēkiem kaitīgas aromātiskās vielas, kas var izraisīt saindēšanos. Šie rieksti bagātīgi satur fosforu, kāliju, B6 vitamīnu un neaizstājamās aminoskābes. Lietotas uzturā, pistācijas mazina risku saslimt ar sirds slimībām, uzlabo redzi, stiprina kaulus un zobus, vairo enerģiju. Jāpatur prātā, ka botāniskā izpratnē pistācijas nav rieksts, bet pistāciju koka kauliņauglis. Izrādās, arī zemesrieksti patiesībā nav rieksti, bet gan pākšaugi. Pie riekstiem tos pieskaita ķīmiskā sastāva un garšas īpašību dēļ, kas ir tādas pašas kā riekstiem, nevis pupām. Turklāt zemesriekstos ir krietni vairāk proteīna, nekā citos riekstos.

Rieksti ir bagāti ar olbaltumvielām, vērtīgajām taukskābēm un aminoskābēm, kas uzlabo smadzeņu darbību, stimulē imūnsistēmu un uzlabo asinsriti. Tie satur plašu spektru mikroelementu un vitamīnu. Turklāt riekstiem pa spēkam ilgstoši saglabāt savus vērtīgās īpašības, kas jo svarīgi ziemas un pavasara avitaminozes laikā.

Atceries: rieksti ir jāuzglabā vēsā un tumšā vietā!

Pīniju jeb ciedru rieksti mazina apetīti, stimulē hormonu darbību un uzlabo imūnsistēmu. Nelielās devās tos ieteicams ēst jaunajām māmiņām. Tajās esošās vielas palīdz kliedēt saspringumu un nogurumu.

Indijas rieksti uzturēs lieliskā formā tavus sarkanos asinsķermenīšus. Vērtīgs olbaltumvielu un šķiedrvielu avots, ievērojamā daudzumā satur nepiesātinātās taukskābes, B grupas vitamīnus un magniju. Uzlabo vielmaiņu, palīdz cīnīties ar infekcijām un vīrusiem, noņem stresu un nemieru, dod enerģiju un parūpēsies par savu vielmaiņu.

Valriekstu līdzība ar cilvēka smadzenēm nepārsteidz, jo atbalsta kognitīvās funkcijas un asina atmiņu. Šie rieksti ir unikāli pārējo vidū, jo tajos atrodami veselīgās omega – 3 taukskābes, tie paaugstina imunitāti, palīdz ilgāk saglabāt jaunību un mazina iekaisumu procesus.

Pekanrieksti ir bagāti ar olbaltumvielām, nepiesātinātajām taukskābēm un vitamīniem. Augstais šķiedrvielu saturs veicina holesterīna izvadīšanu no organisma. Tie piešķir īpašu mīkstu garšu augļu un dārzeņu ēdieniem. Veicina apetīti. Kompensē A, B, C, E trūkumu.

Makadāmijas rieksti ir visdārgākie rieksti pasaulē. Tos audzē mazāk, nekā ražo melnos ikrus. Bagāti ar olbaltumvielām un taukskābēm. Tajos esošais vitamīns B1 nepieciešams nervu sistēmas funkcionēšanai, sirdsdarbības regulēšanai un stresa samazināšanai.

Atsauces:

<http://www.la.lv/kuri-rieksti-ir-visveseligakie-%E2%80%A9/>

<http://www.kasjauns.lv/lv/zinas/75117/kapec-jaed-dazadi-rieksti-un-mandeles-ikdienas-energijai-un-dzivespriekam>

Rulete

Sastāvdaļas:

- 4gb olas
- 4 ēd. k. milti
- 4 ēd. k. cukurs
- šķipsna. sāls
- 4 ēd. k. jebkāds ievārījums (nedaudz)
- sauja svaigu dārza ķiršu


Pagatavošana:

1. Olu dzeltenumus atdala no baltumiem.
2. Baltumus ar sāli sakuļ stingrās putās, pievieno cukuru un turpina kuļ līdz putas ir gludas un spīdīgas.
3. Iecilā dzeltenumus. Iesijā miltus un iecilā.
4. Ķiršiem izņem kauliņus un iemaisa iekšā.
5. Cepamo veidni ieziež ar sviestu, izkaisa ar miltiem, ielej mīklu, vienmērīgi izlīdzina.
6. Liek sakarsētā cepeškrāsnī un cep līdz gatavs.
7. Ņem ārā, gāž šķīvī un smērē pa virsu ievārījumu.
8. Rullē ruleti

Pagatavošanai nepieciešamais laiks: 40 minūtes

Receptes autors: Niks Duplavs, Dundagas vidusskola (7.a klase)

Olas

Lauku olas, kas iegūtas no vistām.

Sāls

Receptē izmantots rupjais galda sāls.

Milti

Iegūti no kviešu graudiem, bet pirkti piemājas veikalā.

Ievārijums

Protams pašu laukos gatavots no dabīgām sastāvdaļām.

Cukurs

Iegūts no cukurbietēm, arī pirkts piemājas veikalā. Cukura nosaukums ir DanSukker. Receptē izmantots baltais cukurs.

Ķirši

Tikko salasīti, svaigi lauku ķirši, kas aug piemājas sētā. Vēlams ne saldie un ne skābie.

Bumbieru želeja dzērveņu ķīselī

Sastāvdaļas:

- 1,5kg bumbieri
- 10 ēdk. medus
- 0,5l dzērveņu
- 2gab apelsīnu sula
- 2l ūdens
- 3 paciņas želatīna
- 4ēdk. kartupeļu cietes
- 1,5 glāzes cukura


Pagatavošana:

1. Nomizo, sagriež bumbierus
2. Izspiež sulu no apelsīniem
3. Bumbierus liek vārīties 1l ūdens un pusē no izspiestās sulas
4. Bumbierus vāra kamēr tie kļūst mīksti ~40min
5. Bumbierus nokāš un nedaudz atdzesē
6. Uzbriedina želatīnu
7. Bumbierus sablenderē
8. Masai pievieno medu, atlikušo apelsīnu sulu un uzbriedinātu želatīnu
9. Masu lej traukā un liek vēsumā sastudēt
10. Vāra dzērveņu ķīseli
11. Pasniedz ar piparmētru lapiņām un lakto smiltsērķšķi, jogurtu (tā darīju es), bet katrs var izvēlēties savu pasniegšanas veidu
12. Lai labi garšo!

Pagatavošanai nepieciešamais laiks: 2h ar visa vārīšanu + 4-5h želejas sastudzēšanai

Receptes autors: Anete Haritonova , Preiļu 1. pamatskola (7. klase)

Dzērvenes

Lielogu dzērvene ir ēriku dzimtas mūžzaļš augs, kas sastopams purvainās vietās un tiek plaši kultivēts.

Pirmie dzērvenes lietot sāka indiāņi, un viņi tās dēvēja par „ibimi”, kas nozīmē „rūgtā oga”. Dzērvenes viņi izmantoja uzturā, medicīnā un kā miera simbolu. Šo ogu labvēlīgā ietekme uz veselību nav noliedzama, un to apstiprina arī mūsdienu medicīna.

Dzērvenes var palīdzēt gan dažādu slimību profilaksē, gan veicināt ātrāku atlabšanu. Dzērvenēm un to preparātiem konstatēta spēja normalizēt holesterīna līmeni asinīs, aizkavēt ādas novecošanās procesus, normalizēt paaugstinātu asinsspiedienu, kā arī palīdzēt cilvēka organismam cīņā ar mikrobiem, kas ir īpaši būtiski vīrusu sezonā. Dzērvenes ir arī efektīvs līdzeklis urīnceļu infekciju ārstēšanai. Vairākos zinātniskos pētījumos pierādīts, ka dzērveņu sulas dzeršana mazina šīs saslimšanu simptomus. Zinātnieki izpētījuši, ka dzērveņu ekstrakts kavē mutes, resnās zarnas, prostatas un krūts vēža veidošanos. Un tas vēl nav viss! Dzērveņu baktericīdās īpašības palīdz rūpēties par mutes dobuma higiēnu. Dzērveņu sastāvā ir vielas, kuras noder zobu kariesa profilaksei, jo neļauj kariesa izraisītājiem piekļūt zobu emaljai un bremsē kaitīgo mikroorganismu attīstību, kuri vainojami zobu un smaganu slimību izraisīšanā.

Dzērvenes satur vitamīnus C, A, E, K, B6. Šo ogu sastāvā ir liels mangāna daudzums. Tajās ir arī kalcijs, dzelzs, magnijs, fosfors, kālijs, cinks, varš u.c.; pektīnvielas, šķiedrvielas, miecvielas, fitoncīdi, flavonoīdi un citas vielas.

Bumbieri

Bumbieres jeb bumbierkoki ir rožu dzimtas koki, kuru augļi ir bumbieri, kas pēc augļu morfoloģiskās klasifikācijas ir āboli. Tos, īpaši mājas bumbieres augļus, izmanto uzturā. Ģintī ietilpst aptuveni 30 sugas. Latvijā savvaļā ir sastopama tikai viena suga, tas ir, meža bumbiere introducētas ir mājas bumbiere, Usūrijas bumbiere un vītollapainā bumbiere.

Bumbieri pie mums uz Eiropu ir atceļojuši no tālās Ķīnas.

Bumbieri satur milzīgu daudzumu vērtīgu vielu- šķiedrvielas, saharozi, glikozi, fruktozi, karotīnu, folijskābi, mangānu, dzelzi, jodu, kalciju, magniju, nātriju, fosforu, cinku, fluoru, molibdēnu, pektīnus, organiskās skābes, kā arī A, B1, B2, B3, B5, B6, B9, C, E, P, PP vitamīnus un miecvielas. Bumbieri tiek lietoti arī kā antibakteriāls līdzeklis, tā kā to augļi rada nelabvēlīgu vidi dažādām slimības izraisošām baktērijām. Bumbieros esošais antibiotiķis arbutīns nogalina mikrobus. Tāpat bumbieru antibakteriālā iedarbība atstāj labvēlīgu iespaidu uz zarnu trakta floru un nogalina mikrobus, kas veicina urīnpūšļa un nieru iekaisumus. Tā kā fruktozes bumbieros ir vairāk nekā glikozes (bet fruktozei, lai tā uzsūktos organismā, nav nepieciešams insulīns), tad šie augļi būs ļoti noderīgi tiem, kam ir problēmas ar **aizkuņģa dziedzera darbību**. Tieši tāpēc gan svaigus, gan kaltētus bumbierus un to dzērienus iekļauj diētās, kas paredzētas **diabētiķiem un cilvēkiem ar lieko svaru**. Bumbieru augļi satur unikālas ēteriskās eļļas, bioloģiski aktīvas vielas, kas paaugstina organisma aizsargspējas, palīdz pretoties dažādām infekcijas saslimšanām. Bumbieros ir daudz mikro un makro elementu: piemēram, dzelzs nepieciešama veselu asinsķermenīšu sintēzei. Tāpēc **bumbierus ieteicams ēst, ja esat noguris, reibst galva, ir pāātrināta sirdsdarbība** (kas radusies pie pastiprinātas fiziskās slodzes), kā arī, ja **zudusi apetīte**, plaisā lūpu katiņi, slikti dzīst brūces un arī tad, ja esat **jūtīgi pret aukstumu**. Tas viss- dzelzs trūkums organismā. Bumbiera mīkstums satur lielu daudzumu kālija jonu, bez kuru pietiekama daudzuma nevar iedomāties sirds un muskuļu normālu darbību. **Daži apēsti bumbieri var pilnībā likvidēt pārslogotu muskuļu sāpes**. Pie kam pie kālija trūkuma

organismā palēninās šūnu vairošanās, parādās nervozitāte, bezmiegs, paātrinās sirdsdarbība un paaugstinās holesterīna līmenis asinīs. Pie tamlīdzīgiem simptomiem bumbieri var būt labs palīgs. Organiskās skābes, ko satur bumbieri, **uzlabo vielmaiņu un gremošanas procesu, stimulē aknu un nieru darbību**. Novārījumi, kompoti un kaltēti bumbieri ir bagāti ar tanīniem, kam piemīt savelkošs efekts, kas ir būtiski **pievēdera problēmām**. Šajā gadījumā gan nevajadzētu lietot svaigus augļus. Savukārt, pie aizcietējumiem, nav nekā labāka par bumbieru kompotu.

Tāpat bumbieru kompoti ir ieteicami pie urīnceļu iekaisumiem- tas paaugstina diurēzi, labvēlīgi iedarbojas uz urīnpūsli un nierēm. Pie **anēmijas** (mazasinība) ir ieteicams katru dienu apēst pusdienās kā desertu divus lielus bumbierus. Labākais veids kā to darīt, ir bumbierus nomizot, saspīest ar piestiņu un pievienot divas tējkarotes medus. Bumbieri ārstē arī bronhītu: glāzē bumbiera sulas iemaisa deserta karoti mežrozīšu sīrupa un dzer pa pusglāzei trīs reizes dienā. Ārstēties ar bumbieriem var praktiski visu gadu, tā kā augļus žāvējot, tie saglabā gandrīz visas bioloģiski aktīvās vielas. **Taču ir viens svarīgs nosacījums, kas jāievēro- pēc tam, kad esat apēduši bumbieri, nedrīkst dzert ūdeni un ēst gaļu un citu smagu barību. Un vēl- kategoriski nav ieteicams ēst bumbierus tukšā dūšā**. Sena austrumu paruna saka: "No rīta ābols- sirdij roze! No rīta bumbieris- sirdij inde!" Bumbieri ir ieteicami pie **plaušu saslimšanām**, bet kaltētu bumbieru novārījums palīdz **pret klepu un drudzi**. Vārītus un ceptus bumbierus izmanto kā pretklepus līdzekli pie bronhītiem un **plaušu tuberkulozes**. Bumbieru sulai un novārījumiem piemīt antibakteriāla darbība, tās palīdz izvadīt šlakvielas no organisma, bet bumbieru novārījums palīdz **pret nierakmeņiem** un urīnceļu iekaisumiem. Pie asinsrites problēmām bumbierus lieto kā līdzekli, kas nostiprina kapilārus. Bumbieru sulā ir daudz P vitamīna, kas pazemina paaugstināto asinsvadu caurlaidību. Pateicoties miecvielām, kas atrodas bumbieros, tie lieliski noder ārstējot **kuņģa un zarnu trakta saslimšanas**. **Sevišķi labi bumbieri ir bērniem, kas sirgst ar dispepsiju**. Šajā gadījumā noder bumbieru ķīseli un kompoti vai novārīti žāvēti bumbieri, kas dodami kopā ar auzu pārslu novārījumu.

Želatīns

Želatīns ir dzīvnieku izcelsmes līme. To iegūst vārot teļu un sivēnu kaulus, skrimšļus, dzīslas, un pēc tam tos izkaltējot. Augstas kvalitātes želatīns ir caurspīdīgas vai daļēji caurspīdīgas plāksnītes 2-3mm biezumā. Kvalitatīvs želatīns labi uzbriest siltā ūdenī 36-37⁰C temperatūrā un izšķīst, kad temperatūru lēnām paaugstina līdz 45⁰C.

Zemas kvalitātes želatīns ir daļēji caurspīdīgas drupatas vai rupjgraudu pulveris, kas atgādina cukuru, gaiši dzeltenā krāsā. Tas samērā slikti uzbriest gan aukstā, gan siltā ūdenī. Uzbriešanai vajag daudz laika- līdz pat 40 min. &Uzbriedušu želatīnu silda ūdens peldē, pakāpeniski palielinot temperatūru, tomēr tā nekādā gadījumā nedrīkst pārsniegt 60⁰C.

Kvalitatīvam želatīnam nav nekādas piegaršas. Mazāk kvalitatīvam želatīnam mēdz būt līmes piegarša un smarža. Tādu želatīnu nevar likt saldajos ēdienos, taču gaļas un zivju ēdienos šo aromātu var novērst, pieliekot nedaudz vairāk sāls un garšvielas- melnos piparus, čili, lauru lapas un ķiplokus.

Želatīnu glabā tīros stikla traukos, uzmanoties, lai tam nepieklūst mitrums. Tādos apstākļos to var glabāt praktiski bezgalīgi ilgi.

Pievienojot želatīnu, jāņem vērā produktu īpašības. Piemēram, gaļas un putnu galertos, kuros izmanto buljonu, jāliek mazāk želatīna nekā zivju, augļu un ogu želejās. Arī daži augļi un ogas satur daudz pektīna tāpēc arī tādām pievieno mazāk.

Kā lietot želatīnu? Sauso želatīnu pārlej ar aukstu ūdeni un uzbriedina. Želatīnu šķīdina, ievietojot trauku karsta ūdens peldē. Kad želatīns ūdens peldē ir izšķīdis siltā ūdenī, tam pieliek pamatproduktu – buljonu, sulu, saldo krējumu un tml. Gatavo maisījumu ievieto recēšanai paredzētajā traukā un liek ledusskapī. Pēc 30 min. Jāizveidojas žeļejeveida konsistencei. Pievienojot želatīnu aukstiem produktiem, piemēram, putukrējumam, izšķīdināto želatīnu nedaudz atdzesē.

Želatīna karsēšana virs 60°C vai arī karsēšana ilgāk par 15 min. šķīdumam vai/un gatavajam ēdienam var piešķirt līmes garšu.

- Lai želatīns ātrāk izšķīstu, kā arī pazustu līmes garša, tam pievieno šķipsniņu sāls vai nedaudz etiķa, citronskābi.
- Vieglas žeļejas iegūšanai nepieciešami 20g želatīna uz 1l šķidrums. Stingrai žeļejai – 40-50g vai 55-60g želatīna uz 1l šķidrums.
- Želatīna uzbriedināšanai ņem 4x vairāk ūdens, nekā pats želatīns.
- Pirms karsēšanas jāatšķaida. Vēlams ar recināmo šķidrumu, lai neizmainītu samērus.
- Ja pirms recināšanas šķidrumu paredzēts izkāst, to dara pēc želatīna pievienošanas.
- Nav ieteicams norādītās devas pārsniegt, citādi ir iespējams, ka ēdiens kļūs līdzīgs līmei.
- Skāba vide mazina želatīna iedarbību, līdz ar to tas jālieto vairāk.
- Tāpat arī želatīns nesarec, ja to lieto kombinācijā ar dažādiem augļiem, piemēram, kivi, papaiju, ananāsu, persiku, mango, guavu un vīģēm. Ja vēlaties izmantot žeļejas sastāvā kādus no šiem augļiem – labāk ir lietot konservētus, kas jau ir apstrādāti un nebojā želatīna želējošās īpašības.
- Kad uzbriedināto želatīnu izkausē, trauku iegremdējot vārošā ūdenī, to lēni, tievā strūkļiņā pievieno pie vajadzīgā ēdiena. Trauks, kurā tas atrodas nedrīkst būt auksts, jo želatīns nonācis saskarē ar trauku var tūdaļ sarecēt un izveidot kunkuļus.
- Žeļeja parasti sarec 8 grādu temperatūrā – 1h līdz 2h laikā, 20 grādu temperatūrā – 10 stundu laikā.
- Lai izņemtu no formas sarecinātu ēdienu, to ātri iegremdē vārošā ūdenī, bet ne ilgāk kā uz 4 sekundēm, citādi ēdiens var sākt kust.

Atsauces:

Izmantoti interneta resursi.

Jūnija sveiciens

Sastāvdaļas

(4 porcijām):

- 1 liels bumbieris
- Tējkarote medus
- 100 g zemesriekstu
- 200 g Dārza
- zemeņu
- 200 ml grieķu jogurta


Pagatavošana:

1. Zemesriekstiem pievieno medu, rūpīgi samaisa.
2. Noskalo zemenes, bet netur ūdenī tās pārāk ilgi, lai nezaudē stingrību. Noņem zaļos kātiņus no zemenēm.
3. Zemenes sagriež aptuveni četrās vienādās daļās.
4. Bumbieri noskalo zem tekoša ūdens un nogriež kātiņu, sagriež lielos kubiciņos.
5. Visas sastāvdaļas savieno kopā un pievieno grieķu jogurtu.
6. Salātus dekorē ar sasmalcinātiem riekstiem, zemenēm un spinātu.

Pagatavošanai nepieciešamais laiks: 15 minūtes

Receptes autors: Zane Lāce, Vārkavas vidusskola (12. klase)

Dārza zemene

Rožu dzimtas lakstaugs ar baltiem ziediem un mīkstām, aromātiskām, sarkanām ogām.

Dārza lielogu zemes izveidojās tikai 18.gadsimtā no divām Amerikas sugām- Virdžīnijas zemes (Fragaria virginiana) un Čīles zemes (Fragaria chiloensis). Abas šīs sugas ceļotāji atveda uz Eiropu.¹⁹

Vislabāk zemes aug smilšainās vietās, kas pasargātas no vēja, taču jāņem vērā, ka tās nemīl pārlietu mitru augsnes virskārtu, tāpēc jāizvairās no gravām.²⁰ Zemes var stādīt gan pavasarī, gan vasaras beigās, visbiežāk tās stāda maija vidū, vai vasaras beigās (augusts, septembris). Pavasara stādīšanā trūkums ir tāds, ka ražu nevarēs iegūt stādīšanas gadā, bet stādi visu sezonu būs rūpīgi jākopj. Stādot zemes vasaras beigās, vai rudenī, tās jāpagūst ātrāk iestādīt, lai stādi labāk iesakņotos un sagatavotos ziemai. Zemes kopj ierobežojot nezāles ar ravēšanu, rušināšanu, augsnes mulcēšanu un herbicīdiem. Ogas ievāc jūnijā, atkarībā no laika apstākļiem. Ražu jāvēc katru otro, vai trešo dienu, jo zemes ātri bojājas. Nav ieteicams ogas lasīt lietainā laikā un kamēr vēl nav nožuvusi rasa, jo tad tās ātrāk bojājas.²¹ Zemes parastos apstākļos nevar ilgi uzglabāt, tāpēc ogas pēc iespējas ātrāk jāapstrādā vai jāpatērē. Ogu uzglabāšanas ilgums atkarīgs no šķirnes. Zemenēm vislabākā uzglabāšanās temperatūra ir no 0°C -0,5°C.

Zemenēm ēdamas ir ogas. Tautas medicīnā izmanto gan dārza, gan meža zemeņu ziedus. Zemeņu saknes nav ēdamas, bet tās izmanto arī tautas medicīnā pret caureju, dizentēriju. Zemeņu ogās esošie antociāni piešķir zemenēm spilgti sarkano krāsu un darbojas arī kā antioksidanti. Zemeņu unikālais sastāvs padara tās par ogām sirds slimību profilaksei, tās var palīdzēt samazināt iekaisumus un sāpes. Zemes varētu dēvēt par dabas nesteroido pretiekaisuma līdzekli.²² Zemeņu ogu izmanto arī skaistumkopšanā, visbiežāk tās izmanto sejas maskās, kas paredzētas sausas vai taukainas ādas īpašniekiem. Zemeņu labo aromātu izmanto smaržvielu iegūšanai.

Senatnē dziedniekiem bijis teiciens: "Mājā, kurā ēd zemes, ārstiem nav ko darīt." Šī maģiskā oga ir pārpilna ar A, C un K vitamīnu, kā arī beta-karotīnu un folijskābi.²³ Zemes satur pektīnu- vielu, kas mazina stresu un uzlabo pašsajūtu. Zemeņu laikā ieteicams apēst 150 g svaigu ogu dienā.²⁴ Zemes satur C vitamīnu 10 reizes vairāk nekā vīnogas, bet līdzvērtīgs C vitamīna daudzums ar citronu. Ir novērtots, ka tumšajās zemenēs ir vairāk C vitamīna, nekā gaišajās. 100 g zemeņu enerģētiskā vērtība ir 136 kJ (33kcal), 58,8 mg C vitamīna, 4,89 gramu cukura.²⁵

Zemes ieteicams audzēt ne ilgāk par 3-4 gadiem vienā vietā, taču ir jāskatās, cik augi izskatās veselīgi un, vai ražība nav samazinājusies. Mēslošanai izmantojot koka pelnus, kas satur daudz kālija un kalcija mikroelementus, bioloģiskā ilgtspējīgā attīstība netiek traucēta. Izmantojot ķīmiskos mēslošanas un mēslošanas līdzekļus pret ogu slimībām, puvi un ogu

¹⁹ Valda Laugule, Lauku Avīzes Tematiskā Avīze "Zemes"(2013) 2lpp, kā cēlušās zemes.

²⁰ Zemenēm labvēlīga ausgne (2013.) Pieejams: <http://nra.lv/maja/dzivo-zali/94635-isa-pamaciba-zemenu-audzesana.htm>

²¹ Valda Laugule, Lauku Avīzes Tematiskā Avīze "Zemes"(2013) 41.lpp ogu novākšana, transportēšana, glabāšana.

²² Zemene (2011) Pieejams:

<http://www.partikasguru.lv/?s=sald%C4%93tu%20zeme%C5%86u%20izmanto%C5%A1ana>

²³ Zemes, pieejams: <http://www.gutta.lv/sulu-eksperti/interesantie-fakti-par-augliem/zemes/>

²⁴ Gundega Sēja "Zelta padomi". Derīgi padomi 410.lpp

²⁵ Nutrition (uzturs) tabula. Pieejams: <http://en.wikipedia.org/wiki/Strawberry>

stingrības uzlabošanai reizēm var panākt pretēju efektu, kas var kaitēt augsnei, stādam un ogai, tiek ietekmēta bioloģiskā daudzveidība.²⁶

Zemesrieksts

Zemesrieksts ir tauriņziežu dzimtas augs. Tiek uzskatīts, ka zemesriekstu dzimtene ir Dienvidamerika. Peru teritorijā atrastā pirms Kolumba laiku vāze ir viena no vecākajām mūsdienās zināmajām senlietām, kas liecina par zemesriekstu izmantošanu.²⁷

Savvaļā zemesrieksts sastopams subtropu un tropu joslā²⁸. Zemesrieksti patiesībā nemaz nav rieksti, bet gan arahisa auga sēklas. Kad stāds ir paaudzies, uz tā parādās dzeltenī ziedi, kas paši apputeksnējas. Pēc pārziedēšanas ginofors (zieda daļa starp kausu un auglenci) pagarinās, noliecas un iebīda augļa aizmetni augsnē. Zemē auglis — pāksts, kurā parasti ir vairākas sēklas, — nogatavojas, iegūstot pazīstamo zemesrieksta formu. Vienam augam var būt līdz pat 40 pākstīm.²⁹ Zemesrieksta labvēlīgais klimats ir saulains, silts un mēreni nokrišņi. No iestādīšanas līdz ražas novākšanas brīdim jāpaiet aptuveni 120- 160 dienām (atkarībā no šķirnes un laika apstākļiem). Augu izrok ar visām saknēm, pēc tam to žāvē ar saknēm uz augšu, lai uzglabājot zemesriekstus, tie nebojātos.

Mūsdienās zemesrieksti ir plaši pieejami veikalos, dažādos veidos: ar mizu, bez mizas, pievienotām garšvielām. Zemesriekstus lielākoties izmanto kulinārijā un uz kodu ražošanai (piemēram, halvu). Ražo arī zemesriekstu (arahisa) eļļu, kas satur īpašas nepiesātinātās taukskābes ar pret sklerotisku iedarbību.³⁰ Plaši pazīstams ir arī zemesriekstu sviests, kas tiek gatavots no zemesriekstiem, tas satur daudz uzturvielu un olbaltumvielu.

Zemesriekstu sēklas, ko mēs saucam par riekstiem, satur līdz 60% eļļas, no 22 līdz 37% olbaltumvielu, augu cukurus, šķiedrvielas un vitamīnus B1, B3, E, N.³¹ Zemesriekstu sēklas ir ļoti barojošas, tās iesaka ēst cilvēkiem ar svara zudumu. Zemesriekstu eļļa satur vielas, kas veicina asins recēšanu. Linolejs, gumija, mākslīgās smiltis kaķiem, balināšanas līdzekļi³² ir preces, kuru ražošanā tiek izmantoti zemesriekstu pārstrādes blakusprodukti.

Tauriņziežu dzimtas augi simbiozē ar gumiņ baktērijām saista gaisa slāpekli, tieši tas padara šīs dzimtas augus ļoti svarīgus bioloģiskajā lauksaimniecībā. Veģetācijas periodā tauriņzieži var saistīt līdz pat 680 kg ha-1 gaisa slāpekļa, kas atbilstu ap 2 t amonija nitrāta; citos avotos gumiņ baktēriju spēja novērtēta ar 60 – 300 kg ha-1 saistītā slāpekļa. Slāpekļa saistīšanas spēju ietekmē vairāki faktori, piemēram, gumiņ baktēriju esamība augsnē un mikroelementu saturs augsnē – sevišķi bora un molibdēna. Augi un dzīvnieki gaisa slāpekli uzņemt nevar, taču to spēj saistīt augsnes baktērijas, kā arī gumiņ baktērijas, kas mājo uz tauriņziežu saknēm. Tās gaisa slāpekli pārvērš amonija sāļos. Nitrificējošo baktēriju darbības rezultātā augsnē veidojas slāpekļskābe.³³

²⁶ Valda Laugule, Lauku Avīzes Tematiskā Avīze “Zemesnes”(2013) 35lpp

²⁷ Zemesrieksts — necils, taču populārs augs, Sena vēsture. Pieejams: <http://wol.jw.org/lv/wol/d/r49/lp-lt/102003287>

²⁸ Erika Nagle, Regīna Gribuste “Bioloģija 7.klasei” (2000.) Interesanti, 132lpp

²⁹ Zemesrieksts — necils, taču populārs augs, Augšanas apstākļi. Pieejams: <http://wol.jw.org/lv/wol/d/r49/lp-lt/102003287>

³⁰ Zemesrieksti mūsu uzturā. Pieejams: <http://www.irlaiks.lv/health/diet/healthfood/article.php?id=331417>

³¹ Zemesrieksti mūsu uzturā. Pieejams: <http://www.irlaiks.lv/health/diet/healthfood/article.php?id=331417>

³² <http://wol.jw.org/lv/wol/d/r49/lp-lt/102003287>

³³ Neorganisko vielu pārvērtības dabā, slāpekļa aprīte. Pieejams: http://www.dzm.lu.lv/kim/IT/K_11/default.aspx@tabid=21&id=530.html

Bumbieris

Bumbieris ir rožu dzimtas auglis. Atsevišķas bumbieru šķirnes jau bija pazīstamas Senajā Grieķijā. Bumbieru ģints ir cēlusies Ķīnas rietumos. Bumbieri izplatījās uz ziemeļiem un dienvidiem gar kalnu grēdām. Mūsdienu šķirnes ir iegūtas no divām savvaļas pasugām (*P. communis* subsp. *Pyrastrer* un *P. communis* subsp. *caucasica*.)³⁴

Paiet vairāki gadi, kamēr no sēklas izaug koks, kurš ir spējīgs ražot augļus. Bumbieres parasti zied maija sākumā. Bumbiere jāstāda starp lapkriti un marta sākumu, jo ātrāk, jo labāk, tad augsne ir irdena. Bumbieres var audzēt plašos klimatiskajos apstākļos, jo tā var izturēt pat -26°C, bet tas ir atkarīgs no šķirnes īpatnībām.³⁵ Ir svarīgi, lai bumbieru koks pavasara un vasaras periodā saņemtu daudz saules. Bumbiere var augt smilšmāla, smilšainās un mālainās augsnēs, lai gan vislabākā ir smilšmāla augsne³⁶. Ražu sāk ievākt no augusta sākuma līdz septembra beigām. Silts, sauss laiks var aizkavēt ražas iegūšanu. Augļus noplūc no kokiem vairākas reizes, jo tie individuāli nogatavojas. Jāplūc ir augļi, kas ir viegli dzeltenā krāsā un ir stingri.

Bumbieru augļi satur unikālas ēteriskās eļļas, bioloģiski aktīvas vielas, kas paaugstina organisma aizsarg spējas, palīdz pretoties dažādām infekcijas saslimšanām.

Bumbieros ir daudz mikro un makro elementu: piemēram, dzelzs, tā nepieciešama veselu asinsķermenīšu sintēzei.³⁷

Bumbieri uzlabo imūnsistēmu, jo tie satur daudz antioksidantus, piemēram, Vitamīnu C, kas cīnās ar radikāļiem un slimībām organismā.³⁸ Atšķirībā no āboliem bumbieros ir cieta šūnu slānis, vairāk kokšķiedras, tāpēc organismā tie grūtāk uzsūcas.³⁹ Bumbieri satur daudz A, B, C un E vitamīnu. Bumbieros ir 14% šķiedrvielu, kas palīdz uzturēt cukura līmeni asinīs.⁴⁰ Šķiedrvielas arī palīdz „uzturēt sevi formā”. 100 gramos bumbieru ir 42 kalorijas.⁴¹ Bumbieri spēj samazināt holesterīna līmeni asinīs, uzturēt sirds un asinsvadu veselību, novērsts svara pieaugumu.⁴²

Bumbieru koka iestādīšana ir ilgtermiņa ieguvums, jo iestādot šo koku, jau pirmajos gados var gūt pirmos augļus. Bumbieru koka vidējais ražošanas laiks ir 15-30 gadi.⁴³ Iestādītajam kokam nav vajadzīgas īpašas rūpes, pietiek ar organisko mēslojumu pavasarī, nokaltušo zaru apgriešanu, kas nenodara kaitējumus ilgtspējīgai attīstībai. Tā kā bumbiere ir koks, tad tas ražo skābekli, kas labvēlīgi ietekmē apkārtējo vidi.

³⁴ *History (Vēsture)*. Tulkots no angļu valodas. Pieejams: <http://en.wikipedia.org/wiki/Pear>

³⁵ *Climate and soil (Klimats un augsne)* Tulkots no angļu valodas. Pieejams: <http://www.fruitipedia.com/Pear.htm>

³⁶ *Soil (augšne)* Tulkots no angļu valodas. Pieejams: <http://homeguides.sfgate.com/climate-soil-grow-pear-trees-60723.html>

³⁷ *Ko der zināt par bumbieriem. Vērtīgās īpašības*. Pieejams: http://epadomi.lv/veseliba/06042013-bumbieru_vertigas_ipasibas

³⁸ *Immune System Booster (Imūnsistēmas uzlabotājs)* Tulkots no angļu valodas. Pieejams: <http://www.bewellbuzz.com/nutrition/pear-benefits/>

³⁹ *Bumbieri*. Pieejams: <http://www.irlaiks.lv/recipe/gurman/secret/article.php?id=365661>

⁴⁰ *Nutritional benefits of pears (Uztura balsti no bumbieriem)*, 10. fakts. (Tulkots no angļu valodas) Pieejams: <http://whatthefact.com/nutrition-facts-of-pears/>

⁴¹ *Caloric content of pear (kaloriju saturs bumbieriem)*. Tulkots no angļu valodas. Pieejams: <http://www.organicfacts.net/nutrition-facts/fruits/nutritional-value-of-lemon-and-pear.html>

⁴² *Health benefits of pears (Veselības balsti no bumbieriem)*. Tulkots no angļu valodas. Pieejams: <http://www.organicfacts.net/nutrition-facts/fruits/nutritional-value-of-lemon-and-pear.html>

⁴³ J. Kārklīš „Bumbieru šķirnes” (2004.)

Visiem garšo

Sastāvdaļas (6 porcijām):

- 2 ēdamkarotes medus
- 100g sviesta
- 1 glāze cukura
- 2 olas
- 1,5 glāzes miltu
- 1 tējkarote sodas
- 3 vidēja lieluma āboli
- 1 glāze dzērveņu
- Olīveļļa
- Zemesrieksti

Pagatavošana:

1. Izkausē medu.
2. Pievieno sviestu un sodu
3. Olas samaisa ar cukuru un pievieno mīklai.
4. Visu samaisa, pievienojot miltus.
5. Ietaukotā veidnē lej pusi mīklas.
6. Izkārtu nomizotus, kubiņos sagrieztus ābolus.
7. Visas sastāvdaļas liek bļodā, pievieno miltus.
8. Sasmalcina un apgrauzdē zemesriekstus, un ber virsū āboliem.
9. Liek virsū dzērvenes.
10. Lej virsū otro pusi mīklas.
11. Cep 200 grādos aptuveni 40 min.

Pagatavošanai nepieciešamais laiks: 40 minūtes (neskaitot zemesriekstu apgrauzdēšanai un ābolu nomizošanai nepieciešamo laiku)

Receptes autors: Sanda Ozoliņa, Varakļānu vidusskola (10. klase)

Dzērvenes

Dzērvenes ir ērikas dzimtas mūžzaļš augs, kurš sastopams purvainās vietās un tiek plaši kultivēts. Augu valsts augs ar apakšklasi – vaskulāri augi. Divdīgļlapji un apakšklase – dilēniju.⁴⁴

Zinātnieki atklājuši, ka īpašību pretoties infekcijām dzērveņu sulā nodrošina augstā tanīna koncentrācija. Ir pierādīts, ka regulārs dzērveņu sulas patēriņš ierobežo daudzu infekcijas slimību attīstību, jo tanīni, kas atrodas sulā, neļauj mikrobiem iekļūt šūnās un, kas ne mazāk svarīgi, spēj vairākas reizes palielināt jebkura medikamenta iedarbību. Eksperimentos ir novērota arī dzērveņu spēja palielināt antibiotiku iedarbību. Tāpēc ar dzērvenēm ārstē ne tikai saaukstēšanos, bet arī citas, piemēram, uroģenitālās sistēmas slimības.⁴⁵

Latvijā ar dzērveņu audzēšanu pārdošanai nodarbojas vairāk kā 20 saimniecību, kas apsaimnieko aptuveni 100 hektāru lielu platību⁴⁶

Nevajadzētu novākt visu ražu purvā pa tīro – kaut kas jāatstāj arī dzērvēm uzknābāšanai pavasarī pēc atgriešanās. Izejot caur dzērvju gremošanas traktu, dzērveņu sēklas nogatavojas dīgšanai. Tā – ar dzērvju tiešu līdzdalību – šīs ogas izsējas.

Dzērvenes ir gudras: saulainā laikā odziņas izlien sfagnu virspusē, bet aukstā un lietainā dienā ogas kātiņš salokās un ievēl dzērveni dziļāk⁴⁷

Medus

Medus ir salda, lipīga un viskoza viela, ko gatavo bites no ziedu nektāra, ko nektāraugi izdala ziedēšanas laikā.

Medus ķīmiskais sastāvs ir atkarīgs no ievāktā nektāra, klimatiskajiem apstākļiem, bišu rases utt. No cukuriem medū visvairāk ir glikoze, fruktoze un saharoze, bet sastopama arī maltoze, melicitoze un citi cukuri. Jo vairāk medū fruktozes, jo sliktāk tas kristalizējas. No minerālvielām medū konstatēti 37 pelnu elementi. Sevišķi daudz medū ir kālija, fosfora, kalcija, hlora, sēra, nātrija un magnija. No mikroelementiem medū ir dzelzs, mangāns, varš un kolbalts. Viršu medū daudz magnija, mangāna un vara. Lapu medū minerālvielu ir vairāk nekā ziedu medū. Medū konstatēti fermenti invertāze, amilāze, diastāze, fosfatāze, katalāze, lipāze. Medū sastopamas 23 brīvās aminoskābes (1 g medus 400— 1000 jīg). Visvairāk ir prolīna un fenilalanīna, tad seko asparagīnskābe, glutamīnskābe un tirozīns. Medū galvenokārt ir B grupas vitamīni (B1, B2, B3, B6, PP, H), arī A, C un E vitamīns. D vitamīns nav konstatēts. Vēl medus satur dekstrīnus - cietes skaldproduktus, kas šķīst ūdenī un kavē medus kristalizēšanos.⁴⁸

Bišu produkti līdzinās mūsdienu uztura bagātinātājiem, turklāt piedāvā arī dažādas ārstnieciskas īpašības. Jāatceras, ka gan medus, gan putekšņi un bišu maize, lietoti pirms ēšanas, pazemina asinsspiedienu, savukārt citos gadījumos veicina tā normalizēšanos. Biškopības produkti jūtīgiem cilvēkiem var kļūt par spēcīgiem alergēniem, tāpēc lietošana jāuzsāk pakāpeniski un jāvēro organisma reakcija. Šī paša iemesla dēļ medu neiesaka dot bērniem līdz gada vecumam, tomēr pašu un neskaitāmu citu cilvēku pieredze liecina, ka medus ir labs arī mazam bērnam, ja vien lietots saprātīgās devās!

Pieaugušajiem diennakts deva varētu būt 60-150 gramu medus. Maziem bērniem medu dod pa

⁴⁴ Vikipēdija. Pieejams: http://lv.wikipedia.org/wiki/Lielogu_dz%C4%93rvene

⁴⁵ Superoga, Dzērvenes veselībai. Pieejams: <http://www.superoga.lv/dzervenju-dosje/dzervenenes-veselibai>

⁴⁶ Superoga. Dzērveņu dosje. Pieejams: <http://www.superoga.lv/dzervenju-dosje/dzervenu-zinas-junijs>

⁴⁷ Videsvēstis. Pieejams: <http://www.videsvestis.lv/content.asp?ID=124&what=64>

⁴⁸ Vikipēdija. Pieejams: <http://lv.wikipedia.org/wiki/Medus>

tējkarotei, ne vairāk kā 30 gramus dienā. Vislabāk medus uzsūcas, ja tiek lietots atšķaidītā veidā, taču atgādināsim, ka medu nedrīkst pakļaut temperatūrai, kas augstāka par 40 grādiem pēc Celsija, pretējā gadījumā tas zaudē lielu daļu vērtīgo vielu. Medus var būt ļoti atšķirīgs, tāpēc gadījumos, ja parādījusies kāda reakcija no medus, iesaka izmēģināt citviet vai citā laikā iegūtu medu. Turklāt jāatceras, ka profilaksei dabas veltes ir vislabākā izvēle, taču nopietnu saslimšanu gadījumā tās kļūst par papildinājumu daktera nozīmētajai ārstēšanai.⁴⁹

Āboli

Āboli ir sulīgi daudzsēkļu augļi, kurus ievāc no ābelēm, īpaši no dārza ābeles. Veidojas no zieda ar apakšēju sēklotni, kas apaug ar kausveida ziedgultni un citām zieda daļām. Nogatavojoties diferencējas. Ābols veidojas no auglenīcas. Ābolā ir daudz ūdens, tāpēc tas pieskaitāms pie vienkāršiem sulīgiem augļiem. Daudzos ābolos ir vērtīgas barības vielas, tos izmanto uzturā. Tie satur vairāk nekā 50 vitamīnu, minerālvielu, aminoskābju un augļskābju.⁵⁰

Āboli satur bagātīgu daudzumu vielu, kas darbojas kā antioksidanti. Āboli un ābolu sulas ir vislabākais minerālvielas bora avots, kas veicina kaulu augšanas procesu. Vēl pie tam, augsts šķiedrvielu sastāvs palēnina cukuru izvadi no organisma, tādejādi palīdzot uzturēt stabilu cukura līmeni asinīs, vēsta www.chm.bris.ac.uk.

Pateicoties ābolu šķiedrvielām un citām fitovielām (fito=augu izcelsmes), tie palīdz samazināt holesterīna līmeni (sliktā holesterīna līmeni). Pektīnam - šķīstošai šķiedrvielai ābolos šajā gadījumā ir ļoti būtiska loma šī efekta nodrošināšanā. Kvercētīns kavē visus tos procesus, kuru rezultātā attīstās ateroskleroze. Tādēļ āboli uzturā zināmā mērā var neļaut attīstīties sirds-asinsvadu slimībām.⁵¹

Ābeli dārzos dēsta divu iemeslu dēļ – gan tās gardo augļu dēļ, gan kā kultūraugu, lai tās krāšņā pavasara ziedu rota un bagātīgā, košā rudens ābolu raža priecētu acis. Tautā āboliem un ābelei tiek piedēvēta arī ārstniecības auga slava, taču galvenokārt mūsdienās Eiropas mērenajos reģionos ābols ir viens no svarīgākajiem augļiem, kuru ēd ne tikai svaigā veidā, bet arī pārstrādā kaltējot, gatavo ābolu ievārījumu, marmelādi, kompotus, kā arī no tā ražo sulas, etiķi un iegūst pektīnu. Ābeles koksne ir cieta, ilgi uzglabājama un viegli svēdraina. To izmanto mēbeļu un kokgrebumu izgatavošanā.⁵²

⁴⁹ Lusudrava.lv Medus- izcili veselīgs un dabisks gardums. Pieejams: <http://lusudrava.lv/blog/2012/01/medus-izcili-veseligs-un-dabisks-gardums/>

⁵⁰ Vikipēdija. Āboli. Pieejams: <http://lv.wikipedia.org/wiki/%C4%80bols>

⁵¹ Iaptieka.lv. Pieejams: <http://iaptieka.lv/?lapa=raksts&raksts=467>

⁵² Darznica.lv. Mēneša augs Pieejams: <http://www.darznica.lv/menesa-augs/septembra-menesa-augs---abele>

Garšas deļa

Sastāvdaļas (1 porcijai):

- 75 g baltie rīsi
- 30 g burkāns
- 30 g kabacis
- 30 g baltā paprika
- 30 g sarkanā paprika
- 100 g vistas fileja
- 50 ml baltvīns
- 35 ml salda krējums
- 30 ml salda čili mērce


*Paprikas krāsa ir atkarīga no jūsu izvēlēs.

Pagatavošana:

1. Verdošā ūdenī liek vārīties rīsus.
2. Vienlaikus ar rīsiem atsevišķā traukā vāra nomizotu burkānu.
3. Kad rīsi ir pusgatavi, tos izsusina.
4. Jaunā katlā ielej 50 ml ūdens, pievieno rīsus, uzliek uz mazās uguns un sāk lēnām maisīt, pievieno baltvīnu, saldo krējumu un sāli. Vāra, kamēr rīsi ir gatavi.
5. Izvārīto burkānu izņem no katla, atdzesē un sagriež.
6. Sagriež vistas fileju gareniskos gabalos un liek cepties, pievieno garšvielas.
7. Papriku sagriež gareniskos gabalos, bet kabaci - kubiciņos.
8. Kad vistas fileja ir sacepusies - tai pievieno papriku un kabaci un lēnām maisa. Kad dārzeņi ir nogatavojušies – pievieno burkānu, nedaudz apcepina un pievieno saldo čili mērci.

Pagatavošanai nepieciešamais laiks: 45 minūtes

Receptes autors: Sintija Senkāne, Ludzas Pilsētas ģimnāzija (11.klase)

Vistas gaļa

Mājas vista jeb vienkārši vista ir fazānu dzimtas sarkanās savvaļas vistas viena no pasugām. Vista ir viens no visizplatītākajiem mājdzīvniekiem pasaulē, kā arī visdaudzskaitlīgākais putns pasaulē. Pēc statistikas datiem pasaulē 2003. gadā bija 24 miljardi vistu. Pasaulē ir apmēram 250 vistu šķirnes, no kurām Latvijā ir selekcionēta viena - Latvijas pundurvista un otra šķirne ir Pavlovas vista.⁵³ Tiek uzskatīts, ka pirmās vistas tika pieradinātas Dienvidaustrumāzijā – Taizemē un Vjetnamā- pirms vairāk kā 10 000 gadiem.⁵⁴

Vistas tiek galvenokārt audzētas, lai cilvēks iegūtu pārtikas produktus: olas un gaļu.⁵⁵

Vista ir visēdāja. Lai arī vistas barošanās ir atkarīga no cilvēka, tomēr palaista savā vaļā tā, kašājot un rušinot irdina augsni, meklē kukaiņus un citus bezmugurkaulniekus, tā ēd arī sēklas un dažādus augus, kā arī medī lielākus dzīvniekus par kukaiņiem, kā ķirzakas un peles.⁵⁶

Vistas gaļa satur 2,5 - 13,1% tauku, 20,3-22,4% olbaltumvielu.

Vistas gaļa izmanto gan pirmo un otro ēdienu gatavošanai, gan karstu un aukstu uzkožu gatavošanai, kā arī tā tiek izmantota dažādos salātos, mērcēs.⁵⁷

Vistas vecumu var noteikt pēc ādas krāsas un kāju veida. Svaiga putna virsma parasti ir sausa un tīra, gaišā krēmkrāsā ar rozā kapilāriem. Uz gaļas nedrīkst būt asinsizplūdumu, pielīpušu spalvu, asiņu un izspiedušos asinsvadu, aukājas pārklātas ar mazām zvīņām. Vecās vistas āda ir raupja, dzeltenīgos toņos. Vecu vistu kājas ir noklātas ar lielām, raupjām zvīņām, savukārt pēdas apakšdaļas var klāt pat lielākas formas izaugumi. Gaiļa vecumu var noteikt pēc piešiem: sešus mēnešus veca gaiļa pieši ir kā nelieli, padevīgi izaugumi; pieaugušajiem - cieti, kaulaini un līdz pat 2 cm gari. Uz putna vecumu norāda arī kaulu stāvoklis. Piemēram, jūs varat paklauvēt pa krūtiņu ar cietu priekšmetu. Ja kauli ir stingri un cieti, putns visdrīzāk ir vecs. Jaunai vistai krūtiņas galam ir elastīga skrimšļa forma.⁵⁸

Burkāns

Burkāni (*Daucus carota*) ir Viduseiropas augs, kas pieder pie čemurziežu dzimtas. Tie ir vieni no vecākajiem sakņaugiem, kurus cilvēki izmanto jau 4000 gadu. Senie grieķi, bet vēlāk arī romieši plaši audzēja burkānus, nosaucot tos par “daucus” un “karote”. Vēlāk šie vārdi kļuva par burkānu botānisko nosaukumu. Burkānus turpināja audzēt arī viduslaikos. Tie bija goda mielasta ēdiens imperatora Kārļa Lielā (8. gadsimts) galmā. Līdz 16. gadsimtam burkānus uzskatīja par delikatesi un masveidā neaudzēja. Tikai 17. gadsimtā eiropieši visur sāka audzēt burkānus.⁵⁹

Pasaulē pazīst vairāk kā 10 dažādus burkānu šķirņu tipus, tie ir cēlušies no senākām un plašāk

⁵³ Mājas vista. Pieejams: http://lv.wikipedia.org/wiki/M%C4%81jas_vista

⁵⁴ Mājas vista. Vistas pieradināšana. Pieejams http://lv.wikipedia.org/wiki/M%C4%81jas_vista

⁵⁵ Mājas vista. Pieejams: http://lv.wikipedia.org/wiki/M%C4%81jas_vista

⁵⁶ Mājas vista. Barība. Pieejams: http://lv.wikipedia.org/wiki/M%C4%81jas_vista

⁵⁷ Курятина. Pieejams:

<http://ru.wikipedia.org/wiki/%D0%9A%D1%83%D1%80%D1%8F%D1%82%D0%B8%D0%BD%D0%B0>

⁵⁸ Padomi saimniecēm: kā izvēlēties putnu gaļu? Pieejams:

http://www.delimano.lv/raksti/gatavosanas_padomi/ka_izveleties_putnu_galu.htm

⁵⁹ Pārtikas produktu un garšvielu noslēpumi. Pieejams:

<http://www.irlaiks.lv/receptes/gurman/secret/article.php?id=6118632>

audzētām šķirnēm. Savā starpā šķirņu tipi atšķiras galvenokārt ar saknes formu, tā var būt no apaļas līdz izteikti koniskai. Latvijā tāpat kā citās Eiropas valstīs visvairāk ir izplatītas un iecienītas Nantes tipa šķirnes – ar slaidām, gandrīz cilindriskām saknēm un strupu galu.

Burkānu augsnes prasības ir: smiltīs vai mālsmiltī labi padodas tikai agrīnās šķirnes, turpretī uzglabājamās šķirnes jāaudzē smagākā augsnē – smilšmālā. Jo smagāka augsne, jo košāka ir saknes krāsa. Burkānu audzēšanai optimālā skābuma reakcija ir pH 6-7, tie nepiecieš augstu sāļu koncentrāciju.

Burkāni ir mitruma prasīgi sēklu dīgšanas un saknes piebriešanas laikā. Nevienmērīgs mitruma režīms saknes piebriešanas periodā izraisa sakņu plīšanu. Veģetācijas periodā (ap 140 dienām) burkāniem jāsaņem ap 900 mm ūdens (skaitot nokrišņus kopā ar laistīšanu), agrīnākām šķirnēm pietiek ar 350 mm. Sēklas dīgst plašā temperatūras diapazonā (+4-32°C), bet optimālā dīgšanas temperatūra ir +22-23°C. Burkāni pacieš nelielas īslaicīgas salnas (dīgstot līdz -2...-3°C, rudenī līdz -3...-4°C).

Burkāniem optimālais sējas dziļums ir 2-2,5 cm, bet, lietojot augsnes herbicīdus, tos sēj līdz 3 cm dziļumam.

Lai burkāni labāk augtu nepieciešams mēslojums. Atkarībā no šķirnes un gaidāmās ražas, burkāniem nepieciešamas 6-13 g slāpekļa (N) /m² (60-130 kg/ha). 1/3 kopējās devas augsnē iestrādā pirms sējas, atlikušo sadala 3-4 papildmēslošanas reizēs. Svarīgi, lai burkāni augtu vienmērīgi visas sezonas laikā. Fosforu (P₂O₅) 8-15 g/m² (80-150 kg/ha) iestrādā visu devu pamatmēslojumā, bet pusi kālija (K₂O) kopējās devas 35-40 g/m² (350-400 kg/ha) iestrādā pamatmēslojumā reizē ar fosforu, bet pārējo iedod kopā ar slāpekli 2 papildmēslošanas reizēs. Ļoti svarīgs ir magnijs (MgO), smilšainā un skābā augsnē to var iedot kopā ar dolomītmiltiem (parasti tos izmanto kā kaļķošanas līdzekli). Tāpat var lietot regulāras papildmēslošanas caur lapām ar kalciju saturošiem lapu mēslojumiem.⁶⁰

Burkānu galvenā vērtība ir karotīns, kas cilvēka organismā pārvēršas par A vitamīnu, ko sauc arī par augšanas vitamīnu. Šis vitamīns nepieciešams normālai redzei, labam ādas un gļotādas stāvoklim. Lai cilvēka organisms uzņemtu karotīnu, tas jālieto kopā ar taukiem. Visvairāk karotīna atrodas burkāna ārējā kārtā, vismazāk – serdē. Šajos dārzeņos ir arī C un E vitamīns, kā arī B, K un PP grupas vitamīni. Burkānos ir līdz 16% balastvielu, kas veicina gremošanas trakta darbību un uzlabo vēdera izeju. Savukārt burkānu saldo garšu nodrošina cukurs (6-10%). Ar burkāniem cilvēks uzņem arī kāliju, magniju, dzelzi, fosforu un brīvās aminoskābes. Bez tam burkāni satur salīdzinoši daudz kalcija (10 burkāni līdzvērtīgi glāzei piena).⁶¹

Uzturā lieto burkāna saknes, bet ārstniecībā gan saknes, gan lakstus, gan augļus (sēklas).

Burkāni veicina ēstgribu un gremošanu, normalizē sirds un asinsvadu, aknu, aizkuņģa dziedzera, nieru, vairogdziedzera darbību. Burkānu sula uzlabo sejas krāsu, nostiprina matus un uzlabo redzi.⁶²

Kabacis

Kabači ir dārzenķirbju šķirņu grupa, ķirbjaugu dzimtas viengadīgi augi, kuru popularitāte pēdējos gados Latvijas patērētāju un ražotāju vidū ir ievērojami pieaugusi. Kabači ir ienākuši

⁶⁰ Gailīte, M. (2010) *Burkānu audzēšana*. Pieejams: <http://darzabagatiba.lv/audzesana/darzenu-audzesanas-tehnologija/burkani/raksts/39/burkanu-audzesana>

⁶¹ Pārtikas produktu un garšvielu noslēpumi. Pieejams: <http://www.irlaiks.lv/receptes/gurman/secret/article.php?id=6118632>

⁶² Burkāni. Pieejams: <http://www.pareizs-uzturs.com/public/burkani.php>

Latvijā no Tuvajiem Austrumiem, bet to vēsturiskā dzimtene ir Vidusjuras ziemeļu piekraste. Kabaču sugas ir daudzveidīgas, tās viens no otras var atšķirties pēc formas vai krāsas. Krāsas – tumši zaļi, gaiši zaļi, balti, dzelteni, kā arī svītraini augļi. Pēc formas – cilindriski, bumbierveida, taisni, ar mazu izliekumu un apaļi.

Tiek uzskatīts, ka kabaču audzēšanai piemērotas auglīgas, irdenas, ātri iesilstošas smilšmāla un mālsmilts augsnes ar noregulēto mitruma režīmu. Svarīgi, lai lauks būtu tīrs no nezālēm, jo kabačiem nav piemērotu herbicīdu. Laukam jābūt aizsargātam no vēja, jo stiprs vējš mēdz ievērojami bojāt augus.

Kabači ir siltuma prasīgi: sēklu dīgšana sākas pie augsnes temperatūras virs 15 °C, bet optimālā temperatūra to dīgšanai ir 25-30 °C. Pie gaisa temperatūras 10 °C visi augšanas procesi augā apstājas. Optimālā skābuma reakcija kabačiem ir pH 6,0-6,4.

Ar 1 t ražas kabači iznes no augsnes 3,8 kg slāpekļa, 1,6 kg fosfora, 9 kg kālija un 1 kg magnija. Kaut gan kabači ir atsaucīgi uz kūtsmēliem, to pielietošana pirms stādīšanas sausā laikā var izraisīt lapu apdegumus. Orientējošas mēslojuma devas: slāpekļlis (N) 60-80 kg/ha pamatmēslojumā un papildus vienu divas reizes 50-60 kg/ha, fosfors (P₂O₅) ap 100 kg/ha iepriekšējā gada rudenī vai pirms stādīšanas, kālijs (K₂O) 250 kg/ha, smilšainā augsnē var būt nepieciešams arī magnijs, parasti lieto 200-400 kg/ha dolomīta miltu. Papildmēslojumi caur lapām ar kāliju saturošiem mēslošanas līdzekļiem palielina augļu izturību realizācijas laikā.⁶³

Kabačus vislabāk vākt, kad tie vēl ir jauni un nav pārauguši. Regulāra kabaču novākšana veicina jaunu augļu aizmešanos.⁶⁴

Kabači satur - ogļhidrātus, olbaltumvielas, taukus, C vitamīnus, B2 vitamīnus, PP vitamīnus, šķiedrvielas, minerālvielas – varš, magnijs, fosfors, kalcijs. Šie dārzeņi īpaši ieteicami cilvēkiem ar lieko svaru, arī tiem, kam slimis kuņģis un zarnu trakts, bet kabaču sula vīriešiem mazina priekšdziedzera palielināšanos.

Kabačus var cept, grilēt, sautēt, marinēt, gatavot no tiem biežpusas un sasaldēt ziemai. Zinātnieki izpētījuši, ka, piemēram, cepot kabačus, C vitamīns sadalās mazāk nekā vārot vai tvaicējot.⁶⁵

Saldā paprika

Paprikas (*Capsicum annuum L.*) dzimtene ir Meksika, Brazīlija un Gvatemala. Tur to audzē jau kopš 15. gadsimta, bet Eiropā (vispirms Spānijā) no 16. gadsimta. Paprikas ir daudzgadīgi augi, kurus audzē kā viengadīgu kultūru.

Paprikas uzbuvē - stumbrs pie pamata ir koksains, bet augstāk lakstains, izturīgs pret noliekšanos, 0,30-2 m augsts (atkarībā no audzēšanas vietas – siltumnīcā vai uz lauka), lapas vienkāršas, kailas, gaiši līdz tumši zaļas, ar gludu malu, ziedi ir riteņveida, balti, gaiši dzelteni vai pelēcīgi violeti, auglis ir ogveidīgs, ar daudz sēklām un 3-4 cirkņiem un sēklas ir bāli dzeltenas, apaļi plakanas, vienā gramā ir 120-150 sēklas. 1000 sēklu masa ir 4,5-8 g.

Paprika var būt pašapputes vai svešapputes augs.⁶⁶

⁶³ Kabači vai cukīnīm-kurus izvēlēties? (2011) Pieejams: <http://www.delfi.lv/majadarzs/darzs/saknu-un-auglu-darzs/kabaci-vai-cukini-kurus-izveleties.d?id=39356027>

⁶⁴ Ķirbji un kabači, to veidi. Ražas vākšana. Pieejams: http://www.eva.lv/?do=faq§ion=%C4%B6IRBJI_un_KABA%C4%8CI_to_veidi_63

⁶⁵ Lavrinoviča, I. (2012) Kabacis – labs sirdij un nierēm. Un pilnam puncim! Pieejams: <http://www.la.lv/kabacis-labs-sirdij-un-nierem-un-pilnam-puncim%E2%80%A9-2/>

⁶⁶ Gailīte, M. (2010) *Paprikas izcelsme un raksturojums*. Pieejams: <http://darzabagatiba.lv/audzesana/darzenu-izcelsme-raksturojums/paprika/raksts/201/paprikas-izcelsme-un-raksturojums>

Atkarībā no šķirnes, paprikas augļi pēc formas mēdz būt koniski, kubveida, plakani (tomātpaprika) un iegareni (t.s. “tapas gals” jeb Lamuyo tips). Latvijā vispopulārākās ir kubveida šķirnes, bet jāņem vērā, ka koniskā paprika ir agrīnāka. Augļu krāsa lielākai daļai paprikas šķirņu sākumā ir zaļa, vēlāk, sēklām briestot, tā kļūst sarkana, dzeltena, oranža, violeta vai pienbalta.⁶⁷ Paprikas krāsa nosaka uzturvērtību.⁶⁸

Saldas paprikas satur organismam vērtīgo karotīnu (sevišķi bagāta ar to sarkanā paprika), B1, B2, E, PP vitamīnus, kā arī minerālvielas, sevišķi daudz kālija un nātrija. Galvenā papriku vērtība — augstais askorbīnskābes saturs. C vitamīna ziņā tās ir pirmajā vietā no dārzeniem. Saldo papriku mēs lietojam savā ikdienas uzturā - Karstos ēdienos (augļus tumši zaļā, gaiši zaļā vai dzeltenīgā krāsā, kuri nav līdzgalam gatavi), salātos (spilgti dzeltenā vai sarkanā krāsā, kas ir pilnīgi gatavi), kā arī sviestmaižu pagatavošanai (spilgtas krāsās).⁶⁹

Paprikas audzēšanai vislabāk izvēlēties bagātinātās kūdras substrātu, kaut gan piemēroti ir arī kokosa šķiedras vai salmi. Paprika lieliski aug minerālvatē (Latvijā audzē parasti siltumnīcās). Optimālā temperatūra ir +15-18°C, gaisa mitrums ir 60-65%, gaismas dienas garums ir 10-12 h, bet tā lieliska pacieš arī garāku gaismas dienu. Paprikas dēsti izaug 50-60 dienās. To audzēšanai optimālais podiņa lielums ir 10-12 cm diametrā, tilpums ap 1 l.⁷⁰

Paprikas augļus vāc zaļus vai nokrāsojušos, nogriežot augļus ar ziedu šķērēm. Ražu vāc 1-2 reizes nedēļā. Papriku var uzglabāt temperatūrā +10-13°C (optimālā - +12°C), pie relatīvā gaisa mitruma 90-95%. Paprika ir etilēna jutīga un tā jāuzglabā atsevišķi no āboliem un ziediem.⁷¹

Rīsi, baltie rīsi

Rīsi (*Oryza*) ir graudzāļu dzimtas ģints. No šīs ģints tiek plaši kultivētas divas sugas sējas rīsi (Āzijas rīsi, *Oryza sativa*) un Āfrikas rīsi (*Oryza glaberrima*). No tiem iegūst to cietos graudus, kas tiek lietoti uzturā.⁷²

Tiek uzskatīts, ka rīsu dzimtene ir Indija un tie atklāti 3000 gadus pirms Kristus dzimšanas – vietējie atraduši savvaļas augu un sākuši eksperimentēt ar to. Savukārt Eiropā rīsi tika ievesti no Āzijas ap 10. gadsimtu. Vēstures ieraksti liecina, ka tie audzēti Valensijā un Maljorkā. Pēc 15. gs. rīsi izplatījās visā Itālijā un Francijā un vēlāk jau pa visu kontinentu.⁷³

Pasaulē šobrīd zināmi vairāk kā 40 000 rīsu veidu. Visbiežāk tie tiek klasificēti pēc izmēra: īsgraudu, vidējo graudu un gargraudu rīsi. Visvairāk cieti satur īsgraudu jeb apaļgraudu rīsi, tādēļ tie ir vislipīgākie, kamēr gargraudu rīsi ir vieglāki un gatavojot paliek irdeni. Vidējo graudu rīsi ir kaut kas vidējs starp apaļajiem un gargraudu.

Cits veids kā klasificē rīsus ir pēc to apstrādes pakāpes. Šī pakāpe rada arī atšķirību starp brūnajiem un parastajiem rīsiem. Apstrādājot rīsu graudus var iegūt dažādu veidu rīsus. Rīsi ir atšķirīgi pēc krāsas, garšas, pagatavošanas laika, kā arī pēc uzturvērtības. Pēc apstrādes veida

⁶⁷ Gailīte, M. (2010) *Paprikas audzēšana*. Paprikas šķirņu tipi. Pieejams: <http://darzabagatiba.lv/audzesana/darzenu-audzšanas-tehnologija/paprika/raksts/200/paprikas-audzšana>

⁶⁸ Paprika. Pieejams: <http://www.pareizs-uzturs.com/public/paprika.php>

⁶⁹ Paprikas. Stāsti. Pieejams: http://darzeni.freehostia.com/darzeni/paprika_story.php

⁷⁰ Gailīte, M. (2010) *Paprikas audzēšana*. Paprikas šķirņu audzēšana. Pieejams:

<http://darzabagatiba.lv/audzesana/darzenu-audzšanas-tehnologija/paprika/raksts/200/paprikas-audzšana>

⁷¹ Gailīte, M. (2010) *Paprikas novākšana un uzglabāšana*. Pieejams: <http://darzabagatiba.lv/audzesana/darzenu-novaksana-uzglabasana/paprika/raksts/199/paprikas-novaksana-un-uzglabasana>

⁷² Rīsi. Pieejams: <http://lv.wikipedia.org/wiki/R%C4%ABsi>

⁷³ No balta līdz melnam – rīsu veidi. Vēsture. Pieejams:

<http://www.cetrassezonas.lv/lv/produkti/graudaugi/ingredient.php?id=29699>

rīsus var iedalīt: brūnajos, baltajos un ar tvaiku apstrādātajos.⁷⁴

Baltie - slīpēti sniegbalti rīsi - visizplatītākais apstrādes veids. Baltie rīsi ir pilnībā apstrādāti, tāpēc ir ļoti gludi un līdzeni. Apstrādes procesā (slīpējot) tie iegūst baltu, dzidru krāsu, kas saglabājas arī pēc vārīšanas. Diemžēl apstrādes procesā rīsi zaudē lielu daļu minerālvielu un vitamīnu.⁷⁵

Gargraudu baltie rīsi: Vieni no populārākajiem rīsu veidiem, jo, neitrālās garšas dēļ, tie ir piemērota piedeva jebkuram ēdienam – gan asam, gan maigam. Apstrādes rezultātā tiek atdalīta gan ārējā cietā miziņa, gan iekšējais grauda apvalks. Gatavojot graudi ir irdeni un palielinājušies apjomā. Universāli un tiek lietoti dažādu tautu ēdienos, visvairāk ķīniešu. Viens no gargraudu balto rīsu paveidiem ir viegli gatavojamie. Šim variantam ir nedaudz izteiktāka garša. Atšķirībā no parastajiem, kuri ir slīpēti uzreiz pēc novākšanas, šie pirms tam tiek apstrādāti ar tvaiku. Tas padara graudu cietāku, novēršot iespēju to pārvārīt (saiet putrā). Tas arī nedaudz vairāk saglabāt dabīgos vitamīnus un minerālvielas. Sausā veidā tiem ir nedaudz zeltaina krāsa, kas gatavojot kļūst balta. Izmantojams to pašu ēdienu pagatavošanā kā parastie baltie rīsi, bet īpaši piemēroti rīsu salātiem. No latviešu standarta ēdieniem, šis veids nederēs rīsu krēmam un rīsu putrai.

Vidējo graudu baltie rīsi. Lielisks B1, B3 jeb PP vitamīnu un folskābes avots. Ar tiem var aizvietot arborio rīsus (nav tik krēmīgi) vai suši rīsus (nav tik lipīgi). Pamatā izmantājami sacepumos, pudiņos, sautējumos, zupās.

Īsgraudu baltie rīsi. Pamatrīsi Japānas virtuvē. Lipīguma dēļ ideāli krēmos, pudiņos, suši⁷⁶

Lai audzētu rīsus, tiem ir nepieciešams siltums un mitrums. Vispiemērotākie apstākļi to audzēšanai ir Dienvidaustrumāzijā un Dienvidāzijā, kur tiek izaudzēti aptuveni 90% no visas kopējas pasaules rīsu ražas. Rīsi izaug no 1 līdz 1,8 metru augsti. Tiem ir tievas lapas, kuras ir 50–100 cm garas un 2–2,5 cm platas. Tiem ir ļoti mazi ziedi. To augļi ir graudi, kuri ir 5–12 mm gari un 2–3 mm plati.⁷⁷

⁷⁴ Rīsi. Pieejams: <http://laade.wordpress.com/interesanti-un-noderigi-par-uzturu/risi/>

⁷⁵ Rīsi. Pēc apstrādes veida rīsus iedala. Baltie rīsi. Pieejams: <http://www.pareizs-uzturs.com/public/risi.php>

⁷⁶ Rīsi. Iedalījums. Pieejams: <http://laade.wordpress.com/interesanti-un-noderigi-par-uzturu/risi/>

⁷⁷ Rīsi. Rīsu audzēšana. Pieejams: <http://lv.wikipedia.org/wiki/R%C4%ABsi>

Medus torte

Sastāvdaļas:

- 150gr. Sviesta
- 200g. Cukura
- 2 olas
- 2 ēdam.kar. medus
- ½ tejk. Soda
- 3 glazes miltu
- 5 ēdam.kar. kakao
- 100 gr. Zemesriestu
- 1 krūzē ar dzērvenēm


Pagatavošana:

1. 100 gramus sviesta izkausē un pievieno 1 glāzi cukura (200gr) un pievieno 2 olas. (mīkla)
2. Sakuļ un pievieno mīklai 2 ēdam.kar medus, pievieno ½ tejk. Sodas.
3. Karsē visu masu uz lēnas uguns, kamēr paliek tumšā krāsā, pievieno visu mīklai, maisa kamēr iegūst cukuru.
4. Pēctam pievieno 1 glāzi miltus, un ieliek ledusskapī, atdzesē
5. Atdzesētajai masai pievieno 2 glāzes miltu un cep krāsnī uz 180 grādiem, kamēr paliek brūngans.
6. 50 gramus sviestam pievieno 5 ēdam.kar. kakao un ½ cukura, to visu vāra uz lēnas uguns, līdz iegūst viendabīgu masu (glazūrai)
7. 100. gr. Zemesriekstu sasmalcina.
8. Kūku aplej ar glazūru, un apber ar sasmalcinātiem zemesriektiem.
9. Kā dekorāciju pievieno dzērvenes.

Pagatavošanai nepieciešamais laiks: 70 min.

Receptes autors: Sabīne Vārna, Dobeles Valsts ģimnāzija (9.b klase)

Medus

Medus ir dabiska, salda viela, ko medus bites ražo no augu ziedu nektāra (ziedu medus), augu dzīvo daļu izsvīduma (izsvīduma medus) vai lapu sūcējīnsektu izdalījumiem (lapu medus). Bites ievāc nektāru, kas satur daudz ūdens, sajauc ar savā organismā ražotajiem sekrētiem un novieto šūnās nogatavināšanai. Gada laikā viena bišu saime savam uzturam patērē 80-120 kilogramus medus.

Medus veidošanās procesā lidojošās bites atnes apstrādāto nektāru, savukārt bites pieņēmjās to novieto šūnās ligzdas augšpusē, kur vislabāk iztvaiko ūdens. Vienlaikus tās paaugstina ventilāciju stropā, strauji vēcinot spārnus, un visintensīvāk tas notiek vakaros un naktī. Pēc 5-6 dienām nektāra iebiezināšana beidzas un ūdens daudzums sasniedz 18-20%.

Dzērvenes

Dzērvenes izmanto uzturā, medicīnā un kā miera simbolu. Šo ogu labvēlīgā ietekme uz veselību nav noliedzama, un to apstiprina arī mūsdienu medicīna. Dzērvenes var palīdzēt gan dažādu slimību profilaksē, gan veicināt ātrāku atlabšanu. Dzērvenēm un to preparātiem konstatēta spēja normalizēt holesterīna līmeni asinīs, aizkavēt ādas novecošanās procesus, normalizēt paaugstinātu asinsspiedienu, kā arī palīdzēt cilvēka organismam cīņā ar mikrobiem, kas ir īpaši būtiski vīrusu sezonā. Dzērvenes ir arī efektīvs līdzeklis urīnceļu infekciju ārstēšanai. Vairākos zinātniskos pētījumos pierādīts, ka dzērveņu sulas dzeršana mazina šīs saslimšanu simptomus. Zinātnieki izpētījuši, ka dzērveņu ekstrakts kavē mutes, resnās zarnas, prostatas un krūts vēža veidošanos. Un tas vēl nav viss! Dzērveņu baktericīdās īpašības palīdz rūpēties par mutes dobuma higiēnu. Dzērveņu sastāvā ir vielas, kuras noder zobu kariesa profilaksei, jo neļauj kariesa izraisītājiem piekļūt zobu emaljai un bremsē kaitīgo mikroorganismu attīstību, kuri vainojami zobu un smaganu slimību izraisīšanā.

Kakao

Kakao pulveris — uzturlīdzeklis, ko iegūst, rūpnieciski pārstrādājot kakaokoka (*Theobroma cacao*) sēklas. Uzturā lieto kakao dzērienu; kakao izmanto arī šokolādes izstrādājumiem. Kakao satur vairāk nekā 20% slāpekļvielu, 17—20% tauku, 15% cietes, 17% ekstraktvielu, 5,5% šķiedrvielas, 6—9% minerālvielu, 6—7,5% ūdens, 0,4—0,8% kofeīna, 1,5—2% teobromīna. 100 g kakao dod 1880 kJ (449 kcal). Kakao dzērienam ir tonizējoša iedarbība; kofeīns pastiprina kuņģa sulas izdali, teobromīns iedarbojas kā diurētisks līdz., sevišķi sirds dekompensācijas radīto tūsķu gadījumā. Kakao var radīt aizcietējumu, kā arī veicina aptaukošanos. Kakao ieteicams novājējušiem slimniekiem. Glāze kakao dzēriena ar pienu un cukuru dod vairāk nekā 1000 kJ (250 kcal).

2. pielikums – uzdevumu analīzes rezultāti

1. kārtas jautājumu analīzes rezultāti

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_austeres 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	1

Austeres ir divvāku gliemenes, kuras visbiežāk ēd dzīvas. Tās barojas, filtrējot ūdeni. Dzīvai austerei čaula turas stingri ciet. No ūdens izcelta austere turpina dzīvot aptuveni četras dienas. Eiropas austeres sastopamas no Vidusjūras līdz Norvēģijas centrālajai daļai. Eiropā lielākā daļa austeru tiek ražotas Francijā. Lai austere izaugtu, nepieciešami aptuveni četri gadi. Austeru audzēšanai nav nepieciešama barība vai ķīmiski līdzekļi, tāpēc jūras videi nekāds kaitējums netiek nodarīts. Jāizvairās iegādāties zvejotas austeres, jo tā tiek iznīcinātas vietējo jūras organismu kopienas.

Kuru zemāk nosaukto jūras iemītnieku zvejošana pārtikai nenodara kaitējumu bioloģiskajai daudzveidībai?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	30.67%
Standarta novirze	46.17%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.61%
Diskriminācijas indekss	28.56%
Diferencētā efektivitāte	41.64%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Ziemeļu ēdamgliemenes jeb mīdijas.	100,00%	123	30,67%
Ziemeļu garneles.	0,00%	71	17,71%
Zeltainās jūraskarūsas jeb doradas.	0,00%	77	19,20%
Zuša.	0,00%	95	23,69%
[Nav atbildes]	0,00%	35	8,73%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_CO2_auto_un_gaļa 
 

Jautājumu tips	
 Daudzizvēļu 

Pozīcija(s)	2

Būtisks siltumnīcas efektu izraisošās gāzes emisiju avots ir lauksaimnieciskā ražošana: lopu gremošanas procesā izdalās ievērojams apjoms metāna, kas arī veicina klimata pārmaiņas. Mūsdienās Latvijā saražojot vienu kilogramu liellopu gaļas, izdalās 36,4 kg ogļskābai gāzei ekvivalentas gāzes.

Cik kilometrus nobraucot no automašīnas izplūst aptuveni tāds pats ogļskābās gāzes daudzums kā saražojot vienu kilogramu liellopu gaļas?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	57.86%
Standarta novirze	49.44%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.29%
Diskriminācijas indekss	40.58%
Diferencētā efektivitāte	53.13%

Atbilžu analīze

Modeļa atbilde	Dalējs kredīts	Skaits	Biežums
1 km	0,00%	29	7,23%
2 km	0,00%	63	15,71%
250 km	100,00%	232	57,86%
1000 km	0,00%	40	9,98%
[Nav atbildes]	0,00%	37	9,23%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_CO2_rada_pārtika 
 

Jautājumu tips	
 Daudzizvēļu 

Pozīcija(s)	3

Latvijas iedzīvotāji pārtikas precēm tērē vairāk līdzekļu nekā citu vajadzību apmierināšanai. Pārtikai un bezalkoholiskajiem dzērieniem tiek tērēti vidēji 85 EUR/mēnesī jeb 25% no kopējiem ikmēneša izdevumiem. Mājsaimniecībā pārtikas patēriņš sastāda vienu ceturtdaļu no mājsaimniecības ietekmes uz klimata pārmaiņām.

Cik tonnu ogļskābās gāzes viens iedzīvotājs Latvijā rada gada laikā ar pārtikas patēriņu?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	29.18%
Standarta novirze	45.51%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	2.89%
Diskriminācijas indekss	15.35%
Diferencētā efektivitāte	22.44%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Vidēji 1 tonnu	0,00%	89	22,19%
Vidēji 3 tonnas	0,00%	142	35,41%
Vidēji 10 tonnas	100,00%	117	29,18%
Vidēji 100 tonnas	0,00%	19	4,74%
[Nav atbildes]	0,00%	34	8,48%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_dioksīni 
 

Jautājumu tips	
 Daudzizvēļu 

Pozīcija(s)	4

Dioksīni rodas degšanas procesā 300 - 600 grādu karstumā, ja deg hlora savienojumi, piemēram, dedzinot atkritumus, smēķējot. Dioksīni nešķīst ūdenī, tāpēc no augsnes augos tie pāriet necīgā daudzumā, bet uz augiem nokļūst no gaisa un ir nomazgājami vai atdalāmi ar mizu. Dzīvnieku organismā dioksīni nokļūst ar lopbarību. Cilvēks dioksīnus pārsvarā uzņem ar pārtiku. Dioksīni ir toksiski - tie bojā aknas, nieres un nervu sistēmu, izraisa mutācijas un saslimstību ar vēzi. Tādējādi cilvēks rīkojoties neilgtspējīgi nodara kaitējumu ne tikai vides kvalitātei, bet arī savai veselībai.

Ar kuriem produktiem cilvēks saņem visvairāk dioksīnu?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	11.47%
Standarta novirze	31.91%
Izsoles minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	2.55%
Diskriminācijas indekss	20.58%
Diferencētā efektivitāte	37.59%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Pienu un piena produktiem	100,00%	46	11,47%
Gaļu un olām	0,00%	223	55,61%
Augu izcelsmes produktiem (arī maizi)	0,00%	44	10,97%
Košļājamām gumijām	0,00%	55	13,72%
[Nav atbildes]	0,00%	33	8,23%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_energoietilpība 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	5

Lai pārtikai saražotu dārzeņus vai gaļu ir jāpatērē resursi. Jo produkta pagatavošanas tehnoloģija ir sarežģītāka, jo palielinās to ražošanai izmantoto resursu apjoms.

Kuriem pārtikas produktiem to ražošanā, transportēšanā un uzglabāšanā ir lielāka energoietilpība?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	45.89%
Standarta novirze	49.89%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.21%
Diskriminācijas indekss	38.14%
Diferencētā efektivitāte	51.85%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biežums
Kartupeļiem un pienam.	0,00%	52	12,97%
Atdzesētai laša filejai un zivju pirkstiņiem.	100,00%	184	45,89%
Maizei un desām.	0,00%	55	13,72%
Olām un svaigai cūkgaļai.	0,00%	76	18,95%
[Nav atbildes]	0,00%	34	8,48%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_gaļas_audzēšana 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	6

Lai pārtikai saražotu gaļu ir jāpatērē resursi, jo dzīvnieki ir jābaro ar augu valsts produktiem, kas iepriekš ir jāizaudzē un jāapstrādā.

Kurš no apgalvojumiem ir patiess?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	44.64%
Standarta novirze	49.77%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.53%
Diskriminācijas indekss	46.14%
Diferencētā efektivitāte	63.15%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Lai iegūtu dzīvnieku izcelsmes produktus, kuru enerģētiskā vērtība ir 1kcal, tiek izmantoti tik daudz augu izcelsmes produktu, kuru enerģētiskā vērtība ir 1 kcal.	0,00%	35	8,73%
Lai iegūtu dzīvnieku izcelsmes produktus, kuru enerģētiskā vērtība ir 1kcal, tiek izmantoti tik daudz augu izcelsmes produktu, kuru enerģētiskā vērtība ir 2 kcal.	0,00%	34	8,48%
Lai iegūtu dzīvnieku izcelsmes produktus, kuru enerģētiskā vērtība ir 1kcal, tiek izmantoti tik daudz augu izcelsmes produktu, kuru enerģētiskā vērtība ir 29 kcal.	100,00%	179	44,64%
Lai iegūtu dzīvnieku izcelsmes produktus, kuru enerģētiskā vērtība ir 1kcal, tiek izmantoti tik daudz augu izcelsmes produktu, kuru enerģētiskā vērtība ir 100 kcal.	0,00%	117	29,18%
[Nav atbildes]	0,00%	36	8,98%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_gaļas_patēriņa_ietekme 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēju ☰
Pozīcija(s)	7

Kuru gaļu patērējot uzturā tiek radīta lielākā negatīvā ietekmi uz vidi?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	57.61%
Standarta novirze	49.48%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.55%
Diskriminācijas indekss	46.90%
Diferencētā efektivitāte	61.16%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Cūkgaļu	0,00%	51	12,72%
Putnu gaļu	0,00%	68	16,96%
Aitas gaļu	0,00%	17	4,24%
Liellopu gaļu	100,00%	231	57,61%
[Nav atbildes]	0,00%	34	8,48%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_iepakojuma_nekaitīgums 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	8

Pārtikas kvalitāti ietekmē tara un iepakojums, kurā pārtikas produkti tiek glabāti.
Kurā iepakojumā uzglabāta ābolu sula būs veselīgāka un organismam nekaitīgāka?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	73.57%
Standarta novirze	44.15%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.93%
Diskriminācijas indekss	38.21%
Diferencētā efektivitāte	49.18%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Plastmasas traukā	0,00%	9	2,24%
Stikla traukā	100,00%	295	73,57%
Metāla traukā	0,00%	9	2,24%
Māla traukā	0,00%	54	13,47%
[Nav atbildes]	0,00%	34	8,48%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_iepakojums_atkritumos 🔍 #
Jautājumu tips	☰ Daudzizvēju ☰
Pozīcija(s)	9

Gan pārtikas preces, gan citas preces mēs pērkam iepakotas. Pēc preču lietošanas iepakojums visbiežāk nonāk atkritumos.

Cik kilogramu atkritumu uz vienu iedzīvotāju rodas Latvijā gada laikā?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	73.57%
Standarta novirze	44.15%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.54%
Diskriminācijas indekss	54.77%
Diferencētā efektivitāte	70.75%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biežums
Vidēji 10 kg atkritumu.	0,00%	12	2,99%
Vidēji 80 kg atkritumu.	0,00%	26	6,48%
Vidēji 280 kg atkritumu.	100,00%	295	73,57%
Vidēji 950 kg atkritumu.	0,00%	33	8,23%
[Nav atbildes]	0,00%	35	8,73%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_ietekme_uz_vidi 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	10

Lai pārtikai saražotu dārzeņus vai gaļu, ir jāpatērē resursi. Lielākā ietekme uz vidi ir lielfermu produkcijai, jo tās izšķērdē visvairāk resursu, tādā nozīmē, ka fermu produkcijai resursi tiek speciāli ražoti un rada lielāku piesārņojumu.

Kas Latvijā rada lielāko ietekmi uz vidi?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	60.85%
Standarta novirze	48.87%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.67%
Diskriminācijas indekss	27.13%
Diferencētā efektivitāte	35.33%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Liellopu patēriņš	100,00%	244	60,85%
Vīstu patēriņš	0,00%	59	14,71%
Kartupeļu patēriņš	0,00%	45	11,22%
Kukurūzas patēriņš	0,00%	17	4,24%
[Nav atbildes]	0,00%	36	8,98%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_ietekme_uz_vidi 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	11

Kas rada lielāku ietekmi uz vidi?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	42.39%
Standarta novirze	49.48%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.81%
Diskriminācijas indekss	29.60%
Diferencētā efektivitāte	40.51%

Atbilžu analīze

Modeļa atbilde	Dalījums kredīts	Skaitis	Biezums
Pārtikas ražošana.	0,00%	125	31,17%
Pārtikas transportēšana.	0,00%	66	16,46%
Iepakojums un pārtikas uzglabāšana, ieskaitot pārtikas dzesēšanu.	100,00%	170	42,39%
Pārtikas produktu reklamēšana.	0,00%	8	2,00%
[Nav atbildes]	0,00%	32	7,98%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_katlam_uzliek_vāku 
 

Jautājumu tips	
 Daudzizvēļu 

Pozīcija(s)	12

Kā apkārtējo vidi ietekmēs ēdiena gatavošanas process, gatavošanas laikā uzliekot katlam vāku?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	61.60%
Standarta novirze	48.70%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.40%
Diskriminācijas indekss	44.14%
Diferencētā efektivitāte	57.52%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Ūdens tvaiks negatīvi piesārņos atmosfēru.	0,00%	14	3,49%
Par 5% samazināsies ēdiena gatavošanai patērētās enerģijas patēriņš.	0,00%	85	21,20%
Par 30% samazināsies ēdiena gatavošanai patērētās enerģijas patēriņš.	100,00%	247	61,60%
Samazināsies izmantojamo pārtikas produktu patēriņš.	0,00%	19	4,74%
[Nav atbildes]	0,00%	36	8,98%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_pārtika_atkritumos 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	13

Iegādājoties pārtiku, mēs reizēm nopērkam vairāk nekā spējam apēst. Līdz ar to daļa saražotās pārtikas nonāk atkritumos, un mēs nevajadzīgi esam iztērējuši ražošanas resursus.

Cik lielu daļu no mājsaimniecību atkritumiem veido pārtikas atkritumi Latvijā?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	63.34%
Standarta novirze	48.25%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.55%
Diskriminācijas indekss	48.82%
Diferencētā efektivitāte	63.38%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
1%	0,00%	1	0,25%
5%	0,00%	20	4,99%
10%	0,00%	90	22,44%
30%	100,00%	254	63,34%
[Nav atbildes]	0,00%	36	8,98%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_pārtikas_bojāšanās_transportējot 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	14

Cik liela daļa pārtikas sabojājas glabāšanas un transportēšanas laikā?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	43.39%
Standarta novirze	49.62%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.27%
Diskriminācijas indekss	39.85%
Diferencētā efektivitāte	54.72%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biežums
Aptuveni 1%	0,00%	6	1,50%
Aptuveni 5%	0,00%	62	15,46%
Aptuveni 10%	0,00%	126	31,42%
Aptuveni 25%	100,00%	174	43,39%
[Nav atbildes]	0,00%	33	8,23%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_pārtikas_ietekme_sezonalitāte 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	15

Kā mainās pārtikas patēriņa ietekme uz vidi, izvēloties sezonālu pārtiku, piemēram, neēdot svaigas zemes ziemā?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	55.11%
Standarta novirze	49.80%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.68%
Diskriminācijas indekss	49.97%
Diferencētā efektivitāte	65.94%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Pārtikas patēriņa negatīvā ietekme samazinās.	100,00%	221	55,11%
Pārtikas patēriņa negatīvā ietekme palielinās.	0,00%	44	10,97%
Pārtikas patēriņa ietekme nemainās.	0,00%	67	16,71%
Latvijā pārtikas negatīvā ietekme palielinās.	0,00%	34	8,48%
[Nav atbildes]	0,00%	35	8,73%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_rūgušpiens 
 

Jautājumu tips	
 Daudzizvēļu 

Pozīcija(s)	16

Skābpiena produktos - skābajā krējumā, biezpienā, skābpiena dzērienos - esošā pienskābe, spirts, ogļskābā gāze un vitamīni labvēlīgi iedarbojas uz cilvēka organismu. Rūpnieciski skābpiena produktus gatavo no pasterizēta piena, tam ražošanas procesā pievienojot attiecīgo mikroorganismu ieraugus. Tāpēc var apgalvot, ka ražošanas procesā piens ir ne tikai izejviela, bet arī dzīves un barošanās vieta mikroorganismiem.

Kuri mikroorganismi piedalās piena pārtapšanā par rūgušpienu rūpnieciskās ražošanas procesā?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	25.19%
Standarta novirze	43.46%
Izslases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.47%
Diskriminācijas indekss	28.43%
Diferencētā efektivitāte	43.91%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biežums
Mezofilie pienskābes streptokoki	100,00%	101	25,19%
Termofilie pienskābes streptokoki	0,00%	46	11,47%
Pienskābes nūjiņas	0,00%	187	46,63%
Etiķskābes baktērijas	0,00%	32	7,98%
[Nav atbildes]	0,00%	35	8,73%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_šprotu_konservi 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēju ☰
Pozīcija(s)	17

Šprotu konservu pagatavošana ir diezgan sarežģīta. Šprotu izgatavošanai der tikai ziemā nozvejotas zivis, jo tad tās ir treknākas un nebarojas ar planktonu. Vasarā ķertās zivis konservu bundžā parasti ir pusizšķīdušas un rūgtas pēc garšas. Konservus gatavo no svaigām, iepriekš nesasaldētām zivīm. Sarežģīts ir arī zivju kūpināšanas process - jāseko, lai āda neplaisātu un nevērtos vaļā zivju vēderi, kā arī lai gatavās zivīs benzopirēna līmenis nepārsniegtu 5 mikrogramus uz kilogramu. Pagaidām zivju nozveja šprotu izgatavošanai nepaudraud to populāciju.

No kuras zivju sugas izgatavo šprotu konservus?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	49.13%
Standarta novirze	50.05%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.31%
Diskriminācijas indekss	40.36%
Diferencētā efektivitāte	53.71%

Atbilžu analīze

Modeļa atbilde	Darījums kredīts	Skaits	Biežums
Baltijas brētliņas	100,00%	197	49,13%
Silķes	0,00%	22	5,49%
Reņģes	0,00%	132	32,92%
Sardīnes	0,00%	17	4,24%
[Nav atbildes]	0,00%	33	8,23%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_sugu_izmiršana 🔍 #
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	18

Aptuveni puse planētas dzīvnieku un augu sugu mīt tropu mežos, kas tiek izcirsti, lai ierīkotu ganības lopiem un citas intensīvajai lauksaimniecībai nepieciešamas platības. Intensīvās lauksaimniecības rezultātā, sugu bioloģiskā daudzveidība samazinās arī citās pasaules daļās. Speciālisti uzskata, ka līdz 2100. gadam varētu izmirt aptuveni 50% no visām pašlaik vēl sastopamajām sugām. Un galvenais iemesls tam ir iznīcinātās dzīves vietas, kur sugas pirms tam dzīvojušas; daudzas vietējās sugas aiziet bojā, ja, labākus dzīves apstākļus meklējot, šeit ienāk vēl nebijušas sugas vai arī tās ieved cilvēki.

Cik augu un dzīvnieku sugu katru gadu izmirst?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	33.17%
Standarta novirze	47.14%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.31%
Diskriminācijas indekss	21.76%
Diferencētā efektivitāte	31.19%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Aptuveni 3	0,00%	24	5,99%
Aptuveni 10	0,00%	35	8,73%
Aptuveni 30	100,00%	133	33,17%
Aptuveni 300	0,00%	174	43,39%
[Nav atbildes]	0,00%	35	8,73%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_transports_no_Spānijas 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	19

Ne visus pārtikas produktus ir iespējams saražot uz vietas Latvijā, lielu daļu pārtikas produktu un izejvielu mēs ievadam no citām valstīm. Rezultātā automašīnu dzinējos sadegot ievērojamam daudzumam degvielas, apkārtējā vidē nonāk dažādi sadegšanas galaprodukti.

Kas nonāks apkārtējā vidē, transportējot apelsīnus no Spānijas uz Latviju?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	70.07%
Standarta novirze	45.85%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.62%
Diskriminācijas indekss	54.18%
Diferencētā efektivitāte	70.17%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Oglekļa dioksīds, kas veicinās siltumnīcas efektu.	100,00%	281	70,07%
Etiķskābe, kas veicinās skābo lietu rašanos.	0,00%	25	6,23%
Fosforskābe, kas veicinās smoga rašanos.	0,00%	33	8,23%
Ūdens un skābeklis, kas neradīs kaitējumu videi.	0,00%	26	6,48%
[Nav atbildes]	0,00%	36	8,98%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_ūdens 
 

Jautājumu tips	
 Daudzizvēļu 

Pozīcija(s)	20

Lai saražotu pārtiku, ir nepieciešams ūdens. Lai pagatavotu tasīti kafijas, tiek iztērēti 140 litri ūdens. Lielā daļā pasaules piekļuve dzeramajam ūdenim ir problemātiska. Tabulā redzams dažu pārtikas produktu saražošanai nepieciešamais ūdens daudzums.

sviests (1 porcija)	18 litri
olīvas (100 g)	250 litri
vīnogas (100 g)	45,5 litri
dārzeņi (100 g)	19,5 litri
maize (1 šķēle)	40 litri
tomāts (1 gabals)	8 litri
lapu salāti (1 kg)	130 litri
ābols/ bumbieris (1 gabals)	70 litri
cūkgaļa (150 g)	690 litri
vistas gaļa (150 g)	615 litri
kazas gaļa (150 g)	1702,5 litri
pārējā gaļa (150 g)	2025 litri
rīsi (100 g)	140 litri
dārzeņi (100 g)	19,5 litri
siers (20 g)	250 litri
gurķi (100 g)	24 litri
sīpoli (100 g)	17 litri

Kuru maltīti izvēlēties ir ilgtspējīgāk, balstoties uz tajā izmantoto produktu iegūšanā patērēto ūdens daudzumu?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	56.11%
Standarta novirze	49.69%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.58%
Diskriminācijas indekss	47.41%
Diferencētā efektivitāte	62.46%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Rīsu un dārzeņu sautējums ar liellopu gaļas steiku (100 g rīsi, 100 g dārzeņu, 300 g liellopu gaļas).	0,00%	59	14,71%
Siera - dārzeņu salāti (100 g lapu salātu, 1 tomāts, 20 g siera, 1 ābols, 100 g gurķu, 100 g olīvas).	100,00%	225	56,11%
Hamburgers (2 maizes šķēles, 2 tomāti, 50 g sīpolu, 75 g lapu salātu, 20 g siera, 150 g liellopu gaļas).	0,00%	11	2,74%
Rīsi ar vistu un dārzeņiem (50 g dārzeņi, 100 g rīsi, 150 g vista).	0,00%	72	17,96%
[Nav atbildes]	0,00%	34	8,48%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_zvejas_metodes 
 

Jautājumu tips	
 Daudzizvēju 

Pozīcija(s)	21

Pasaules Dabas Fonds savā mājas lapā ir aprakstījis dažādas zvejas metodes un to ietekmi uz zivju krājumiem un jūras vidi. Viena no galvenajām komerciālās zvejas problēmām ir tā saucamā piezveja – neplānoti nozvejotās zivis, tīklos notvertie putni vai citi dzīvnie organismi, kas tiek izmesti atpakaļ jūrā un parasti iet bojā. Piezvejas apmēri jūrās ir milzīgi – tikai Atlantijas okeāna ziemeļaustrumu daļā vien gada laikā jūrā tiek izmestas vairāk nekā miljons tonnu (1 332 000 t) jeb apmēram 13% no visām šajā teritorijā nozvejotajām zivīm.

Kura no zvejas metodēm kaitē jūras gruntij, jo izposta tajā dzīvojošos organismus un to dzīvotnes?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	65.84%
Standarta novirze	47.49%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.82%
Diskriminācijas indekss	57.54%
Diferencētā efektivitāte	74.87%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Tralis	100,00%	264	65,84%
Riņķvads	0,00%	50	12,47%
Jedas	0,00%	25	6,23%
Tacis	0,00%	27	6,73%
[Nav atbildes]	0,00%	35	8,73%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_dzērieni 🔍 ⚙️
Jautājumu tips	•• Patiesi/aplami ••
Pozīcija(s)	22

Dzērienu ražošanas ietekme uz vidi ir mazāka nekā ēdienu ražošanas ietekme.

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	55.86%
Standarta novirze	49.72%
Izlases minējuma rezultāts	50.00%
Plānotais svars	4%
Efektīvais svars	4.20%
Diskriminācijas indekss	38.00%
Diferencētā efektivitāte	49.55%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Aplami	0,00%	142	35,41%
Patiesi	100,00%	224	55,86%
[Nav atbildes]	0,00%	35	8,73%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_ģenētiskā_modificēšana_daudzveidība 
 

Jautājumu tips	•• Patiesi/aplami ••
Pozīcija(s)	23

Ģenētiski modificētus mikroorganismus plaši lieto pārtikas ražošanā izmantojamo enzīmu iegūšanā. Enzīmi - tās ir īpašas olbaltumvielas, kas izraisa noteiktus procesus, pašām ķīmiski nemainoties. Piemēram, cilvēka kuņģī enzīms pepsīns šķēļ olbaltumvielas skābā vidē. Ģenētiski modificētie organismi ir bioloģiski objekti, kuros ģenētiskais materiāls ir pārveidots citādā veidā, nekā tas notiek dabiski dzimumvairošanās vai rekombinācijas rezultātā un, kuri spēj vairoties un izplatīt savu iedzimtības informāciju. No ģenētiski modificētiem mikroorganismiem iegūst tādas pārtikas piedevas kā vitamīns B2 (krāsviela riboflavīns E 101), C vitamīns (konservants askorbīnskābe E 300), citronskābe (skābuma regulators E 330), ksantāns (biezinātājs E 415).
Vai apgalvojums „Augu ģenētiskā modificēšana nodrošina lielāku bioloģisko daudzveidību” ir patiesi vai aplams?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	47.88%
Standarta novirze	50.02%
Izlases minējuma rezultāts	50.00%
Plānotais svars	4%
Efektīvais svars	3.90%
Diskriminācijas indekss	30.91%
Diferencētā efektivitāte	41.02%

Atbilžu analīze

Modeļa atbilde	Darījums kredīts	Skaits	Biežums
Aplami	100,00%	192	47,88%
Patiesi	0,00%	172	42,89%
[Nav atbildes]	0,00%	37	9,23%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_saldūdens_jūras_zivis 🔍 ⚙️
Jautājumu tips	•• Patiesi/aplami ••
Pozīcija(s)	24

Uzturā ir veselīgi lietot treknas zivis, jo tās satur vairāk nepiesātināto taukskābju, kas novērš saslimšanu ar sirds un asinsvadu slimībām, bet zivīs var uzkrāties smagie metāli un citas kaitīgas vielas.

Latvijas vietējās saldūdens zivīs, salīdzinot ar treknajām jūras zivīm, kaitīgo vielu saturs ir lielāks. Patiesi vai aplami?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	26.68%
Standarta novirze	44.29%
Izlases minējuma rezultāts	50.00%
Plānotais svars	4%
Efektīvais svars	2.53%
Diskriminācijas indekss	10.54%
Diferencētā efektivitāte	15.83%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Aplami	0,00%	260	64,84%
Patiesi	100,00%	107	26,68%
[Nav atbildes]	0,00%	34	8,48%

Tests	1. kārtas jautājumi
Jautājuma nosaukums	01_subsīdijas 🔍 ⚙️
Jautājumu tips	•• Patiesi/aplami ••
Pozīcija(s)	25

Lauksaimnieki mūsdienās savā lauksaimnieciskajā ražošanā var izmantot ģenētiski pārveidotus jeb modificētus (ĢM) organismus, vienlaikus kāpinot ražīgumu, bet var arī strādāt pēc tradicionālām metodēm. Nav pierādījumu, ka biosfēru regulējošie mehānismi varētu tikt galā ar visām briesmām, ko var radīt ĢM organismi. Ekosistēmām nav pieredzes, kā ar tiem rīkoties. Šīm radikāli jaunajām un nedabiskajām dzīvības formām nav vietas evolucionāri līdzsvarotajā biosfērā.

Vai apgalvojums "Visas ES dalībvalstis izmanto subsīdijas, lai mudinātu zemniekus samazināt lauksaimniecības negatīvo ietekmi uz vidi" ir paties vai aplams?

Jautājumu statistika

Mēģinājumi	401
Iekārtas indekss	44.89%
Standarta novirze	49.80%
Izlases minējuma rezultāts	50.00%
Plānotais svars	4%
Efektīvais svars	3.77%
Diskriminācijas indekss	28.32%
Diferencētā efektivitāte	38.32%

Atbilžu analīze

Modeļa atbilde	Dalējs kredīts	Skaits	Biežums
Aplami	100,00%	180	44,89%
Patiesi	0,00%	185	46,13%
[Nav atbildes]	0,00%	36	8,98%

2. kārtas jautājumu analīzes rezultāti

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_agaritīns 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	1

Domājot par veselīgu dzīvesveidu, ikviena cilvēka uzturam būtu jābūt daudzveidīgam, ikdienā jāuzņem daudz svaigu augļu un dārzeņu. Lietojot uzturā sēnes, jāpazīst, kuras ir indīgas un kuras ēdamas, kā arī ēdamās un nosacīti ēdamās sēnes ir jāprot pareizi sagatavot.

Kuru sēņu sastāvā atrodas viela - agaritīns, kurš karsējot (vārot, cepot) sadalās, bet uzņemts ar svaigām sēnēm, organismā šķeļoties, veido kancerogēnus metabolītus?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	58.04%
Standarta novirze	49.57%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.56%
Diskriminācijas indekss	56.81%
Diferencētā efektivitāte	68.87%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Gailēņu	0,00%	13	11,61%
Saulsardzeņu	0,00%	14	12,50%
Šampinjonu	100,00%	65	58,04%
Šitaki sēņu	0,00%	17	15,18%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_ātrvāres_katls 
 

Jautājumu tips	
 Daudzizvēļu 

Pozīcija(s)	2

Patērētās enerģijas apjomu ēdiena gatavošanas laikā iespējams samazināt uzliekot katlam vāku. Lai paātrinātu ēdiena pagatavošanu un samazinātu enerģijas patēriņu, ir izgudroti ātrvāres katli.

Par cik procentiem iespējams samazināt enerģijas patēriņu, ēdiena gatavošanai izmantojot ātrvāres katlu?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	37.50%
Standarta novirze	48.63%
Izslases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.15%
Diskriminācijas indekss	46.42%
Diferencētā efektivitāte	58.47%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biezums
Par 5%.	0,00%	5	4,46%
Par 10%.	0,00%	20	17,86%
Par 45%.	0,00%	42	37,50%
Par 70%.	100,00%	42	37,50%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_Baltijas_jūra_mirusi 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	3

Baltijas jūra ir nozīmīgs zivju ieguves avots vietējiem iedzīvotājiem, bet jūra aizaug ar algēm, tajā nonāk smagie metāli un cits piesārņojums, kas rada neatgriezeniskas izmaiņas.

Cik liela daļa no Baltijas jūras ir „mirusi”?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	78.57%
Standarta novirze	41.22%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.91%
Diskriminācijas indekss	49.97%
Diferencētā efektivitāte	68.53%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biezums
1/87 daļa	0,00%	4	3,57%
Viena puse	0,00%	6	5,36%
1/6 daļa	100,00%	88	78,57%
1/33 daļa	0,00%	10	8,93%
[Nav atbildes]	0,00%	4	3,57%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_banānu_apstrāde 
 

Jautājumu tips	
 Daudzizvēļu 

Pozīcija(s)	4

Lai ilgāk saglabātu citrusaugļus un banānus, tos apstrādā ar „e-vielām”. Ja šīs vielas no augļiem netiek noskalotas, tās var izraisīt alerģiskas reakcijas.

Kuras „e-vielas” izmanto citrusaugļu un banānu apstrādei?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	58.04%
Standarta novirze	49.57%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.56%
Diskriminācijas indekss	56.81%
Diferencētā efektivitāte	69.14%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biežums
Difenilu un orto-fenilfenolu.	100,00%	65	58,04%
Benzopirēnu.	0,00%	11	9,82%
Nitrītus un nitrātus.	0,00%	22	19,64%
Skudrskābi un tās sāļus.	0,00%	10	8,93%
[Nav atbildes]	0,00%	4	3,57%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_benzopirēns 
 

Jautājumu tips	
 Daudzizvēju 

Pozīcija(s)	5

Benzopirēnu dēvē par apkārtējās vides indi. Tas rodas sadegot naftai, atkritumiem, automobiļu degvielai, cigaretēm. Nonākot organismā, tas var izraisīt vēža šūnu attīstību.

Kuros pārtikas produktos sastopams benzopirēns?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	82.14%
Standarta novirze	38.47%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.43%
Diskriminācijas indekss	40.14%
Diferencētā efektivitāte	58.26%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biežums
Ceptās olās.	0,00%	5	4,46%
Grilētā gaļā.	100,00%	92	82,14%
Pienā.	0,00%	8	7,14%
Tvaicētos dārzeņos.	0,00%	4	3,57%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_bišu_nozīme 
 

Jautājumu tips	
 Daudzizvēļu 

Pozīcija(s)	6

Bišu lielā nozīme valsts saimnieciskajā attīstībā ir nenovērtējama. Tās apputeksnē daudzus augus un kokus, ražo medu, vasku, propolisu, peru pienu, ziedputekšņus, kā arī palīdz saglabāt bioloģisko daudzveidību dabā.

Cik procenti no cilvēku uzturam paredzētās pārtikas ražošanas ir atkarīgi no biškopības nozares?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	54.46%
Standarta novirze	50.02%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.69%
Diskriminācijas indekss	60.03%
Diferencētā efektivitāte	72.02%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biezums
12%	0,00%	20	17,86%
37%	0,00%	14	12,50%
43%	0,00%	13	11,61%
76%	100,00%	61	54,46%
[Nav atbildes]	0,00%	4	3,57%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_bišu_skaita_samazināšanās 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	7

Bitēm ir nozīmīga loma kopējā ekosistēmā, bet pēdējos gados strauji samazinājies bišu skaits.

Kurš no faktoriem neietekmē bišu skaita samazināšanos?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	60.71%
Standarta novirze	49.06%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.60%
Diskriminācijas indekss	31.98%
Diferencētā efektivitāte	39.06%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Elektromagnētiskais lauks.	0,00%	15	13,39%
Lauksaimniecībā izmantotie pesticīdi.	0,00%	8	7,14%
Konvenciālā lauksaimniecība, kur dominē monokultūras.	0,00%	18	16,07%
Daudzveidīgs biotops.	100,00%	68	60,71%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_cukurs 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēju ☰
Pozīcija(s)	8

Latvijā viens cilvēks patērē vidēji 88 gramus cukura dienā. Cukurā nav ne vitamīnu, ne minerālvielu. Cilvēks var pilnīgi iztikt bez cukura un saldumiem. Cukurs un saldumi neveicina zobu puvi, ja zobi regulāri tiek tīrīti. Cukurs sekmē kalcija uzsūkšanos zamās.

Cukura rūpniecībā tiek pārstrādātas cukumiedres un cukurbietes, lai ražotu pārtikas cukuru. Pasaulē vairāk kā 60% cukura izgatavo no cukumiedrēm. Tam vajadzīgi aptuveni 20 kubikmetri ūdens uz tonnu pārstrādāto cukumiedru. Parasti cukumiedres mazgā, un tad no tām ekstrahē sulu. Pēc tam šo sulu attīra, lai atdalītu nogulsnes, izvaicē, lai iegūtu sīrupu, kristalizē, lai atdalītu šķidrums, un tad centrifugē, lai atdalītu melasi no kristāliem. Tad cukura kristāli tiek žāvēti, un pirms iepakojšanas nosūtīšanai tālāk tos var arī rafinēt.

No kā sastāv pārtikas cukurs?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	75.89%
Standarta novirze	42.97%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.74%
Diskriminācijas indekss	42.44%
Diferencētā efektivitāte	57.86%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biežums
Saharozes	100,00%	85	75,89%
Glikozes	0,00%	16	14,29%
Laktozes	0,00%	3	2,68%
Fruktozes	0,00%	5	4,46%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_ekoloģiskās_pēdas_nospiedums 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☷
Pozīcija(s)	9

Kā sauc hektāros izteiktu zemes un ūdens platību, kas nepieciešama, lai nodrošinātu kādas ekonomikas vai populācijas ilgtermiņa izdzīvošanu pie noteiktiem dzīves standartiem - saražotu iedzīvotāju patērēto pārtiku un preces, nodrošinātu pakalpojumus, absorbētu atkritumus un piesārņojumu un nodrošinātu telpu infrastruktūrai?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	40.18%
Standarta novirze	49.25%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.25%
Diskriminācijas indekss	48.31%
Diferencētā efektivitāte	59.45%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biežums
Ilgspējīga ekosistēma.	0,00%	27	24,11%
Ekoloģiskās pēdas nospiedums.	100,00%	45	40,18%
Bioproduktivitāte.	0,00%	25	22,32%
Ražošanas ekvivalences faktors.	0,00%	12	10,71%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_etanols 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	10

Ja benzīnam piejaukts bioetanols, tad samazinās oglekļa oksīda jeb tvana gāzes (CO) un oglekļa dioksīda jeb ogļskābās gāzes (CO₂) izmešu apjoms apkārtējā vidē. Tvana gāze ir gaisu piesāmojoša toksiska gāze. Ogļskābā gāze ir produkts, kas rodas benzīna sadegšanas rezultātā un veicina globālo sasilšanu. Piemēram, benzīna un 10% etanola maisījums samazina ogļskābās gāzes izmešus atmosfērā 4 - 7% apjomā. Šobrīd Eiropas Savienībā atļauts bioetanola piejaukums benzīnam 5% apjomā. Etanolu pārsvarā iegūst no graudiem, kukurūzas, cukurniedrēm vai citiem cieti saturošiem produktiem. Pasaulē tiek diskutēts, cik ētiski pārtikā izmantojamus produktus izlietot etanola ražošanai, ja daļa cilvēces cieš badu.

Cik daudz etanola iespējams iegūt no vienas tonnas kviešu?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	66.96%
Standarta novirze	47.25%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.36%
Diskriminācijas indekss	54.39%
Diferencētā efektivitāte	68.94%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biezums
Aptuveni 370 litrus.	100,00%	75	66,96%
Aptuveni 270 litrus.	0,00%	18	16,07%
Aptuveni 530 litrus.	0,00%	9	8,04%
Aptuveni 230 litrus.	0,00%	6	5,36%
[Nav atbildes]	0,00%	4	3,57%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_konservanti 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	11

Pārtikas piedevas ir vielas, kuras pievieno pārtikai ražošanas, apstrādes, iesaiņošanas, transportēšanas vai uzglabāšanas procesā, un minētās vielas vai to blakusprodukti kļūst par pārtikas produkta sastāvdaļu. Konservanti ir vielas, kas noteiktos apstākļos pagarina pārtikas produkta saglabāšanas laiku, aizsargājot to no mikroorganismu izraisītās bojāšanās.

Kuri konservanti tiek uzskatīti par nekaitīgiem un ļoti efektīgiem?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	65.18%
Standarta novirze	47.85%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.82%
Diskriminācijas indekss	38.60%
Diferencētā efektivitāte	48.09%

Atbilžu analīze

Modeļa atbilde	Dalējs kredīts	Skaitis	Biežums
E 951 un E 952	0,00%	12	10,71%
E 200, E202-203	100,00%	73	65,18%
E 236-238	0,00%	12	10,71%
E 621-625	0,00%	12	10,71%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_ksantāna_sveķi 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	12

Lai panāktu ēdienam, piemēram, saldējumam, salātu mērcēm, vēlamo konsistenci, tam ražošanas procesā pievienobiezinātājus. Viens no biežāk izmantotajiem biezinātājiem ir ksantāna sveķi (E 415).
5 gramī ksantāna sveķu vienam litram ūdens piešķir tādu pašu konsistenci kā kečupam.

No kā iegūst ksantāna sveķus?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	70.54%
Standarta novirze	45.79%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.25%
Diskriminācijas indekss	53.15%
Diferencētā efektivitāte	69.02%

Atbilžu analīze

Modeļa atbilde	Dalējs kredīts	Skaits	Biežums
Auga _Xsantania silvestris_ šūnsulas.	0,00%	12	10,71%
Baktērijas _Xanthomonas campestris_ gļotām.	100,00%	79	70,54%
Auga _Pinus silvestris_ sveķiem.	0,00%	10	8,93%
Bruņuts _Kerria lacca_ sekrēta.	0,00%	7	6,25%
[Nav atbildes]	0,00%	4	3,57%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_medūzas_apdraud_zivis 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	13
<p>Lai Baltijas jūrā nesamazinātos pārtikā izmantojamo zivju krājumi, tām jānodrošina labvēlīgi vairošanās un augšanas apstākļi.</p> <p>Kura no medūzu sugām pēdējos gados Baltijas jūrā strauji vairojas un apdraud zivju populāciju?</p>	

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	33.93%
Standarta novirze	47.56%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.68%
Diskriminācijas indekss	63.62%
Diferencētā efektivitāte	83.11%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Aurelia aurita	0,00%	36	32,14%
Cyanea capillata	0,00%	22	19,64%
Mnemiopsis leidyi	100,00%	38	33,93%
Stygiomedusa gigantea	0,00%	12	10,71%
[Nav atbildes]	0,00%	4	3,57%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_proteīdi 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	14

Dāržeņos ir sastopami proteīdi – lektīni, kuriem piemīt spēja aglutinēt (salipināt šūnas) asinis.
Karsējot šo proteīdu, tā iedarbība zūd.

Kuros no minētajiem produktiem ir sastopami šie proteīdi?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	54.46%
Standarta novirze	50.02%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.12%
Diskriminācijas indekss	43.68%
Diferencētā efektivitāte	52.13%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Nevārītos kartupeļos, kuri palikuši zaļgani.	0,00%	22	19,64%
Nevārītās pupiņās.	100,00%	61	54,46%
Svaigās skābenēs.	0,00%	16	14,29%
Svaigos Briseles kāpostos.	0,00%	8	7,14%
[Nav atbildes]	0,00%	5	4,46%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_raundaps 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēju ☰
Pozīcija(s)	15

Kurš pesticīds satur glifosātus un kuru mūsdienās plaši izmanto graudaugu audzētāji?
Pētījumi pierādījuši, kas šis pesticīds pilnībā nesadalās un nonāk mūsu uzturā ar graudiem un to produktiem.

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	51.79%
Standarta novirze	50.19%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.49%
Diskriminācijas indekss	53.80%
Diferencētā efektivitāte	64.20%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
DDT	0,00%	12	10,71%
Raundaps	100,00%	58	51,79%
Ridomils	0,00%	13	11,61%
Karbamāts	0,00%	26	23,21%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_saldētavas_patēriņš 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	16

Saldētava, pat ja tajā neatrodas sasalusi pārtika, tērē elektroenerģiju.

Kurš apgalvojums par saldētavas piepildījumu un elektroenerģijas patēriņu ir patiess?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	24.11%
Standarta novirze	42.97%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.67%
Diskriminācijas indekss	40.55%
Diferencētā efektivitāte	57.64%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biezums
Saldētavas piepildījuma apjoms neietekmē elektroenerģijas patēriņu.	0,00%	50	44,64%
Tukšāka saldētava patērē mazāk elektroenerģijas.	0,00%	22	19,64%
Pilnāka saldētava patērē mazāk elektroenerģijas.	100,00%	27	24,11%
Tukšāka saldētava tikai vasarā patērē mazāk elektroenerģijas.	0,00%	9	8,04%
[Nav atbildes]	0,00%	4	3,57%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_trihinelloze 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	17

Trihinelloze ir izplatīta parazitārā slimība, kuru ierosina parazitējošs tārps. Ar trihinelozi var būt inficēti gan savvaļas dzīvnieki - mežacūkas, lāči, lūši, vilki, lapsas, gan mājdzīvnieki - cūkas, suņi, kaķi, zirgi un arī grauzēji. Trihinella parazitē saimnieka tievajās zarnās, bet kāpuri - tā paša saimnieka muskulatūrā.

Kas jāievēro, lai nesaslimtu ar trihinelozi?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	67.86%
Standarta novirze	46.91%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.33%
Diskriminācijas indekss	53.87%
Diferencētā efektivitāte	69.18%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Gaļa aptuveni 30 dienas jānotur zemā temperatūrā (-180C).	0,00%	13	11,61%
Gaļa jāgatavo lēni (vismaz 6 stundas +550C temperatūrā).	0,00%	12	10,71%
Gaļa ātri (pāris minūšu laikā) jāapcep uz karstas pannas.	0,00%	8	7,14%
Gaļa jāizkarsē vismaz 2 stundas +770C	100,00%	76	67,86%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_vegāni 
 

Jautājumu tips	
 Daudzizvēļu 

Pozīcija(s)	18

Vegānisms ir filozofiska nostāja un dzīvesveids, kura atbalstītāji cenšas neizmantot dzīvniekus pārtikai, apģērbam, izklaidei vai jebkādiem citiem nolūkiem. Vegāni izvairās no jebkāda veida dzīvnieku izcelsmes produktu lietošanas.

Kuru produktu vegāni var izmantot uzturā?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	64.29%
Standarta novirze	48.13%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.37%
Diskriminācijas indekss	53.36%
Diferencētā efektivitāte	66.69%

Atbilžu analīze

Modeļa atbilde	Darījums kredīts	Skaitis	Biežums
Šellaku	0,00%	7	6,25%
Želatīnu	0,00%	14	12,50%
Tofu	100,00%	72	64,29%
Sūkalas	0,00%	16	14,29%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_zilskābe 
 

Jautājumu tips	
 Daudzizvēju 

Pozīcija(s)	19

Lai cilvēks saglabātu veselību, tam nevajadzētu ar pārtiku uzņemt kaitīgas vai indīgas vielas. Viens no iespējamajiem saindēšanās avotiem var būt augi, kurus sadalot, izdalās cianūdeņražskābe (zilskābe).

Kuros no minētajiem augļiem vai dārzeņiem atrodas glikozīds amigdalīns, kura hidrolīzes rezultātā kuņģa skābajā vidē veidojas zilskābe?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	65.18%
Standarta novirze	47.85%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	4.59%
Diskriminācijas indekss	60.31%
Diferencētā efektivitāte	75.05%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Plūškoka sēklās, avokado kauliņā, sinepju sēklās.	0,00%	8	7,14%
Citrusaugļu, persiku un plūmju kauliņos.	100,00%	73	65,18%
Ciedru riekstos, kadiķogās, mežrozīšu paaugļos.	0,00%	13	11,61%
Pīlādžos, vīnogu kauliņos, granātābolu kauliņos.	0,00%	15	13,39%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_zuši 
 

Jautājumu tips	
 Daudzizvēju 

Pozīcija(s)	20

Zuši ir apdraudēta zivju suga.

Cik procenti no kādreizējās Eiropas zušu populācijas šobrīd ir saglabājušies?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	20.54%
Standarta novirze	40.58%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.52%
Diskriminācijas indekss	39.80%
Diferencētā efektivitāte	59.99%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
50%	0,00%	5	4,46%
30%	0,00%	39	34,82%
10%	0,00%	42	37,50%
1%	100,00%	23	20,54%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_aizcietējumi 
 

Jautājumu tips	•• Patiesi/aplami ••
Pozīcija(s)	21

Aizcietējums jeb obstipācija ir tad, ja vēders iziet retāk nekā reizi divās dienās. Pretaizcietējuma diētā galvenais ir palielināt uzturā balastvielu daudzumu un daudz dzert. Balastvielas ir ogļhidrāti, kas gremošanas traktā ne tikai ne sašķelti, ne uzsūkti un neizmainīti nokļūst resnajā zarnā. Ūdenī nešķīstošās balastvielas saista daudz ūdens, tā sašķidrinot zarnu saturu un veicinot zarnu peristaltiku.

Pektīni ir augu polisaharīdi un saista augos ūdeni. Pektīnu spēja saistīt ūdeni tiek izmantota, gatavojot no tiem želejas, marmelādes un mitrinošos kosmētikas līdzekļus.

Vai paties ir apgalvojums, ka pektīns ir ūdenī nešķīstoša balastviela?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	64.29%
Standarta novirze	48.13%
Izlases minējuma rezultāts	50.00%
Plānotais svars	4%
Efektīvais svars	3.98%
Diskriminācijas indekss	42.26%
Diferencētā efektivitāte	52.22%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaits	Biežums
Aplami	100,00%	72	64,29%
Patiesi	0,00%	36	32,14%
[Nav atbildes]	0,00%	4	3,57%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_ledusskapja_elektrības_patēriņš 🔍 ⚙️
Jautājumu tips	•• Patiesi/aplami ••
Pozīcija(s)	22

Lai ilgāk saglabātu pārtikas produktus svaigus, gandrīz ikvienu mājsaimniecība izmanto ledusskapi.
Vai ir patiens apgalvojums, ka ledusskapis patērēs vairāk enerģijas, ja tas atradīsies tuvāk siltuma avotam?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	66.07%
Standarta novirze	47.56%
Izlases minējuma rezultāts	50.00%
Plānotais svars	4%
Efektīvais svars	2.80%
Diskriminācijas indekss	16.89%
Diferencētā efektivitāte	21.15%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Aplami	0,00%	35	31,25%
Patiesi	100,00%	74	66,07%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_probiotiskie_mikroorganismi 🔍 ⚙️
Jautājumu tips	•• Patiesi/aplami ••
Pozīcija(s)	23

Probiotiskie mikroorganismi ir dzīvas baktērijas, kas tiek uzņemtas ar uzturu un labvēlīgi ietekmē cilvēka organismu. Probiotiskie mikroorganismi galvenokārt ir dažādi laktobacīļi un bifidobaktērijas.

Vai ir paties apgalvojums, ka dabiskā veidā probiotiskos mikroorganismus cilvēks var uzņemt ar raudzētiem piena produktiem un skābētiem dārzeņiem?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	83.93%
Standarta novirze	36.89%
Izlases minējuma rezultāts	50.00%
Plānotais svars	4%
Efektīvais svars	3.14%
Diskriminācijas indekss	34.37%
Diferencētā efektivitāte	50.59%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
Aplami	0,00%	13	11,61%
Patiesi	100,00%	94	83,93%
[Nav atbildes]	0,00%	5	4,46%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_apdraudētās_zivis 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēju ☰
Pozīcija(s)	24

Daudzas zivju sugas tiek pārzvejotas un to resursi atjaunojas ļoti lēni.

Kura no attēlos redzamajām zivīm ir apdraudēta Baltijas jūrā?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	58.93%
Standarta novirze	49.42%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.82%
Diskriminācijas indekss	36.73%
Diferencētā efektivitāte	44.58%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
	0,00%	8	7,14%
	0,00%	20	17,86%
	0,00%	15	13,39%
	100,00%	66	58,93%
[Nav atbildes]	0,00%	3	2,68%

Tests	2. kārtas jautājumi - 2. daļa
Jautājuma nosaukums	02_ikri 🔍 ⚙️
Jautājumu tips	☰ Daudzizvēļu ☰
Pozīcija(s)	25

Pasaulē vienas no apdraudētākajām zivju sugām ir stores, tāpēc nevajadzētu zvejojot šīs zivis ikru ieguvei.

Kurā attēlā redzami ir storu ikri?

Jautājumu statistika

Mēģinājumi	112
Iekārtas indekss	91.07%
Standarta novirze	28.64%
Izlases minējuma rezultāts	25.00%
Plānotais svars	4%
Efektīvais svars	3.15%
Diskriminācijas indekss	47.75%
Diferencētā efektivitāte	85.63%

Atbilžu analīze

Modeļa atbilde	Daļējs kredīts	Skaitis	Biežums
	0,00%	3	2,68%
	100,00%	102	91,07%
	0,00%	3	2,68%
	0,00%	1	0,89%
[Nav atbildes]	0,00%	3	2,68%