
MEAT TECHNOLOGY

Compiled by Dr. Azad Behnan Sabow
Department of Animal Resources,
College of Agricultural Engineering Sciences,
[bookmark: _GoBack]Salahaddin University-Erbil.
Email: azad1979sabow@yahoo.com

	1
	Natural casings are prepared from 	
	
	

	
	a
	Mucosa
	b
	submucosa
	c
	muscular layer
	d
	serosa

	2
	Most	commonly	used	barrier	bag	for	vacuum	packaging	are

	
	
a
	
polyethylene
	
b
	
poly vinylidene
	
c
	
polypropylene
	
d
	
polyester

	3
	Frankfuter is a typical example of 	
	
	

	
	a
	uncooked sausage
	b
	cooked unsmoked
sausage
	c
	Cooked smoked
sausage
	d
	Uncooked smoked
sausage

	4
	Cold shortening of muscle occurs when pre-rigor muscle is exposed to a temperature between 	

	
	a
	-5 to –10 oC
	b
	0 to 15 oC
	c
	-1.5 to –3 oC
	d
	-20 to –30 oC

	5
	Myofibrillar proteins are 	
	
	

	
	a
	globular
	b
	fibrous
	c
	globular	and fibrous
	d
	none	of	the above

	6
	Bloom is referred as the property of 	
	
	

	
	a
	fresh carcass
	b
	frozen carcass
	c
	cooked meat
	d
	smoked meat

	7
	 	is referred as inspectors lymph node
	
	

	
	a
	bronchial
	b
	mediastinal
	c
	supra scapular
	d
	poplitial

	8
	Livestock unit is 	
	
	
	
	

	
	a
	1 adult bovine
: 2 pigs : 3
calves	:	5 sheep
	b
	1 adult bovine : 3 pigs : 5 calves
: 10 sheep
	c
	1 adult bovine :
3	pigs	:	3
calves	:	5 sheep
	d
	1 adult bovine :
2 pigs	:	3
calves	:	6 sheep

	9
	The colour of the pigment nitrosohemochromogen is 	

	
	a
	brown
	b
	pink
	c
	red
	d
	bright red

	10
	Casings prepared from small intestine of sheep are called 	

	
	a
	weasand
	b
	middles
	c
	bungs
	d
	rounds

	11
	Average protein content of carcass meal 	
	
	

	
	a
	50%
	b
	30%
	c
	70%
	d
	40%

	12
	Cytoplasm of muscle fiber is called as 	
	
	

	
	a
	protoplasm
	b
	sarcoplasm
	c
	sarcomere
	d
	ground substance

	13
	Bacterial spoilage in chilled meat is due to bacteria of 	group

	
	a
	psychrophilic
	b
	mesophilic
	c
	thermophilic
	d
	microaerophilic

	14
	Meat	pattice	are	cooked	in	an	oven	to	an	internal	temperature	of

	
	
a
	
70 oC
	
b
	90 oC
	
c
	
60 oC
	
d
	
85 oC

	15
	Glycogen content of normal bovine muscle ranges from 	

	
	a
	0.5-1.3%
	b
	0.1-1%
	c
	2 – 3.5 %
	d
	1- 3 %

	16
	When meat is frozen slowly the largest crystals are formed 	

	
	a
	inside	muscle fiber
	b
	between muscles
	c
	out side muscle fiber
	d
	between epi and perimysium

	17
	The temperature of the retort during canning of meat chunks is 	

	
	a
	100 oC
	b
	120 oC
	c
	150 oC
	d
	200 oC

	18
	The radiation dose of 	is sufficient to kill the pathogenic bacteria.

	
	a
	0.1 M rad
	b
	1 M rad
	C
	1.5 M rad
	d
	2 M rad

	19
	Water activity in intermediate moisture foods is maintained between 	

	
	a
	0.6 – 0.85%
	
	b
	0.3 – 0.4 %
	
	
	c
	0.8 – 1 %
	
	d
	0.2 – 0.5 %

	20
	Freezing point of meat lies between 	
	
	
	
	

	
	a
	- 1 to –1.5 oC
	b
	- 2 to – 0 oC
	
	c
	0 to – 3 oC
	
	d
	- 1 to 0 oC

	21
	Scalding temperature in pigs is about 	
	
	
	

	
	a
	50 - 55 oC
	
	b
	62 - 64 oC
	
	
	c
	70 - 85 oC
	
	d
	90 oC

	22
	Animals should be bled within 	seconds after electrical stunning to avoid muscle splashing.

	
	a
	60 sec
	
	
	b
	30 sec
	
	
	c
	90 sec
	
	
	d
	10 sec

	23
	The end product of ATP break down responsible for flavour is 	

	
	a
	hypoxanthine
	
	b
	furfural
	
	
	c
	creatinine
	
	d
	furfural

	24
	The characteristic yellow colour of egg yolk is due to 	

	
	a
	carotene
	
	
	b
	vitamin- a
	
	
	c
	biotin
	
	
	d
	xanthophyll

	25
	Brucellosis is also known as 	
	
	
	
	

	
	a
	BVD
	b
	bangs diseased
	c
	black disease
	d
	mucosal disease

	26
	Since Jan 2001 Britain is facing a severe crisis in beef production due to out break of 	

	
	a
	FMD
	
	
	b
	RP
	
	c
	Mad cow disease
	d
	Brucellosis

	27
	Strength of pickle solution is measured by 	
	
	

	
	a
	Barometer
	b
	Torry meter
	c
	Gyrometer
	d
	Salinometer

	28
	Emulsion is prepared in 	
	
	
	
	

	
	a
	Tumbler
	b
	Homogenizer
	c
	Flaker
	d
	Bowl chopper

	29
	The carcinogenic compounds in smoke are 	
	
	

	
	a
	benzyl pyrenes
	b
	carbonyls
	c
	aldehydes
	d
	PAH

	30
	Case on systems of dressing is used in 	_
	
	

	
	a
	cattle
	b
	buffalo
	c
	sheep
	d
	pig

	31
	Each muscle fiber is covered by 	
	
	
	

	
	a
	perimycium
	b
	epimysium
	c
	endomysium
	d
	fascia

	32
	Bacon is prepared from 	
	
	
	
	

	
	a
	boston butt
	b
	leg portion
	c
	picnic shoulder
	d
	bellies

	33
	Multiplication of bacteria is highest during 	phase of growth.

	
	a
	lag phase
	b
	log phase
	c
	phase	of	+	ve acceleration
	d
	stationary phase

	34
	The indicator of fecal contamination is 	
	
	

	
	a
	E.coil
	b
	Salmonella
	c
	S.faecalis
	d
	S. bovis

	35
	Iodine no. in horse fat is 	.
	
	
	
	

	
	a
	70 - 85
	B
	35 – 46
	c
	50 – 70
	d
	30 - 50

	36
	Dressed chicken can be stored in a refrigerator at 2oC for 	.
	

	
	a
	7 days
	b
	2 days
	c
	10 days
	d
	15 days

	37
	The fat content of chicken egg albumen is 	
	
	

	
	a
	0.2 %
	b
	10 %
	c
	15 %
	d
	20 %

	38
	Green rot in egg is caused by 	
	
	

	
	
a
	
Pseudomonas
	
b
	
Staphylococcus
	
c
	
Serratia
	
d
	
Cladosporium

	39
	During ageing the lysosomal enzymes act at the pH 	
	
	

	
	a
	below pH 6
	b
	7 – 9
	c
	10
	d
	12

	40
	The optimum concentration of CO2 gas in stunning of pigs is 	

	
	a
	70%
	b
	20%
	c
	50%
	d
	90%

	41
	Parasites in meat such as Cysticercus bovis and Trichenella spiralis are killed by 	

a	0.01 – 0.1 M rad	b	0.5 – 1 M rad	c	1 – 2 M rad	d	10 M rad

42 The voltage during electrical stunning of sheep is usually 	
a	40 V	b 75 – 80 V	c	90 V	d 120 V

43 Speed of freezing of meat is the time taken to pass from 	
a	0 to -5 0 C	b +2 to -2 0 C	c	+1 to -1 0 C	d +5 to -2 0 C

44 Antibacterial action of cloves is due to 	
a	eugenol	b isothiocyanate	c	carbonic acid	d phenol

45 Wet dog flavour is typical of 	
a	AFD meat	b Irradiated meat	c	chilled meat	d cooked meat

46 The product corned beef, the corn refers to 	
a	Corn flavour	b granulated salt	c	Na – Nitrite	d polyphosphate

47 A minimum of 	nitrite is necessary to ensure normal colour and flavour in cured meats.
a	20 – 40 ppm	b 100 ppm	c	200 ppm	d 10 ppm

48 Bound water forms about 	% of the total water content in meat a	10 %	b 5 %		c	20 %	d 25 %

49 Ultimate pH of meat protein is 	
a	4.5	b 5.4	c	5	d 4

50 The moisture content of AFD meat is 	
a	2%	b 10%	c	15%	d 20%

51 W.B. Shear force meter measure the strength required in 		of meat. a	biting	b tearing	c	chewing	d cutting

52 Thaw rigor is caused by the activity of 	enzyme
a	lysozyme	b protease	c	ATPase	d lipase

53 For preparing fermented sausages the 	culture is used.
a	Lactobacillus	b Leuconostock	c	Achromobactor	d Psedomonas

54 	ions are responsible for muscle contraction
a	Na	b K	c	Ca	d SO4

55 Recovery of fat from the dead carcasses is called as 	
a	rendering	b simmering	c	braising	d	pasteurization

	56
	Humidity in carcass chilling room should be about 	
	

	
	a
	90%
	b
	40%
	c
	50%
	
	d
	60%

	57
	Cabbage odour due to methanediol in sliced vacuum packed bacon is due to 	

	
	a
	Pseudomonas
	b
	Proteus inconstans
	c
	Pediococcus
	
	d
	Micrococcus

	58
	The black colouration in bone taints is due to production of 	

	
	a
	H2S gas
	b
	NH3
	c
	CO2
	
	d
	mercaptans

	59
	Heparin is extracted from 	
	
	
	

	
	a
	lung
	b
	liver
	c
	spleen
	
	d
	adrenals

	60
	The process of tanning sheep skin with fish oil is popularly known as 	

	
	a
	shammoying
	b
	dying
	c
	bating
	
	d
	desliming

	61
	Animal casings are mainly graded based on their_ 	
	
	

	
	a
	length
	b
	diameter
	c
	colour
	
	d
	moisture content

	62
	Whiskers on meat surface are caused by 	
	
	
	

	
	a
	penicillin
	b
	tamnidium
	c
	aspergillus
	
	d
	achromobactor

	63
	In meat product preparation maida is used for 	
	
	

	
	a
	flavour
	b
	colour
	c
	water binding
	
	d
	fat binding

	64
	The famous traditional meat products in Jammu and Kashmir is 	

	
	a
	Rapka
	b
	Momo
	c
	Rista
	
	d
	Kola urandi

	65
	Measly beef is an another name for 	
	
	
	

	
	a
	Cysticercus tenucollis
	b
	Cysticercus bovis
	c
	Cysticercus cellusae
	
	d
	Multiceps multiceps

	66
	Tyrosine value estimates the extent of 	breakdown in meat.

	
	a
	fatty acids
	b
	protein
	c
	carbohydrate
	
	d
	vtiamin

	67
	Average generation time for bacteria is 	
	
	
	

	
	a
	20 min
	b
	10 min
	c
	30 min
	
	d
	40 min

	68
	Carter’s agar is used for cultivation of 	
	
	
	

	
	a
	E.coli
	b
	Fungus
	C
	Proteus
	D
	Stapohylococcus

	69
	 	gives acid fast reaction on Ziehl Neelsen’s staining.
	

	
	a
	Closrtidium
	b
	Salmonella
	c
	Campylobactor
	d
	Tuberculosis

	70
	Example of spirochets is 	
	
	
	
	
	

	
	a
	Leptospira
	b
	Vibrio
	c
	Mycoplasma
	
	d
	Klebsiella

	71
	 	is the most tender cut in beef carcass.
	
	
	
	

	
	a
	Rump
	
	b
	Short plate
	
	c
	Chuck and blade
	d
	Sirloin

	72
	Colour of rabbit meat is 	
	
	
	
	
	
	

	
	a
	pale brown
	
	b
	red
	
	
	c
	cherry red
	
	
	d
	pink

	73
	Main objective of adding salt during meat emulsion preparation is 	

	
	a
	to extract
myofibrillar proteins
	
	b
	antioxidant
	
	c
	antimicrobial
	
	d
	flavour

	74
	 	is the GRAS chemical additive
	
	
	
	

	
	a
	citric acid
	b
	KMnO4
	C
	Sodium hypochlorite
	
	
	d
	benzylpyrines

	75
	Technical fat is used in manufacture of 	
	
	
	
	

	
	a
	soap
	
	b
	fat liquor
	
	
	c
	lubricant
	
	
	d
	edible oils

	76
	Fatty acid composition of oils can be estimated by 	
	
	

	
	a
	TLC
	
	b
	GLC
	
	
	c
	Refractomete
	r
	d
	AAS

	77
	Average dressing % in Indian goats is about 	
	
	

	
	a
	35-50%
	
	b
	55%
	
	
	c
	Above 70%
	
	
	d
	60%

	78
	 	instrument is used to measure the smoke density in smoke houses.

	
	a
	Electric eye
	
	b
	Plannimeter
	
	c
	Ameter
	d
	Densitometeric scan

	79
	Alarm water content in fat free dehydrated meats is 	
	
	

	
	a
	15%
	
	b
	30%
	
	
	c
	40%
	
	
	d
	50%

	80
	Ruffle fat is a fat around 	
	
	
	
	
	
	
	

	
	a
	kidney
	
	b
	mesentery
	c
	thoracic region
	
	
	d
	rectum

	81
	Haugh index is used to determine the internal quality of 	

	
	a
	milk
	
	b
	meat
	
	
	c
	paneer
	
	
	d
	egg

	82
	 	initiated the concept of canning of foods.
	
	
	
	

	
	a
	B.Franklin
	
	B
	R.A.Lawrie
	
	c
	N.Appert
	
	
	d
	R.Hamm

	83
	The food poisoning caused by Bacillus cereus is referred as 	

	
	a
	infection
	
	b
	infestation
	
	c
	intoxication
	
	d
	ingestion

	84
	The quality standards for foods all over the world are monitored as per 	

	
	a
	ISO
	
	b
	APEDA
	
	
	c
	OIE
	
	
	d
	FAO

	85
	Yellow fever is an example of 	zoonoses
	
	
	
	

	
	a
	direct zoonoses
	b
	meta zoonoses
	c
	cyclo zoonoses
	d
	sapro zoonoses

	86
	An association between two organism in which both are benefited is 	

	
	a
	symbiosis
	b
	synnenecrotic
	c
	antagonism
	d
	mutualistic

	87
	Mycobacterium piscium causes T.B.in 	
	
	
	

	
	a
	cattle
	b
	sheep
	
	c
	frog
	d
	birds

	88
	Anthrax is also known as 	
	
	
	
	
	

	
	a
	Charbon
	b
	Struck
	
	c
	Weil’s disease
	d
	Undulant fever

	89
	Clenbutarol is an 	
	
	
	
	
	

	
	a
	growth promoter
	
	b
	antiseptic
	
	c
	antibiotic
	d
	lipolytic agent

	90
	 	are the principal host for Leptospirosis
	
	

	
	a
	cattle
	b
	man
	
	c
	lizard
	d
	rodent

	91
	All organophosphorous compounds produce 	residue in tissues.

	
	a
	little or no
	b
	moderate
	c
	high
	d
	heavy

	92
	 	is taken for toxic residue analysis.
	
	

	
	a
	liver
	b
	heart
	
	c
	spleen
	d
	intestine

	93
	The method of packing dressed broiler chicken is known as 	

	
	a
	trussing
	b
	wrapping
	c
	tetrapacking
	d
	none	of	the a,b,c

	94
	Scalding temperature for turkey is usually 	-
	
	

	
	a
	60o C for 60 sec
	b
	53 o C for 120 sec
	c
	60o C for 120 sec
	d
	93 o	C for 5 sec

	95
	Meat bone ratio in dressed broiler is approximately 	
	
	

	
	a
	4:1
	b
	2:1
	
	c
	3:1
	
	d
	5:1

	96
	National Research Center on meat is situated in 	
	
	

	
	a
	Bombay
	b
	Calcutta
	c
	Hyderabad
	d
	Delhi

	97
	In India, processed meat products from chicken are manufactured by 	

	
	a
	Lipton
	b
	Venkys
	c
	Hindustan liver
	d
	Griffon

	98
	Meat analogues are prepared from 	
	
	
	
	

	
	a
	pork
	b
	vegetable proteins
	c
	beef
	d
	mutton

	99
	The enzyme present in chalyza of chicken gee which has antibacterial effect is

	
	a
	lysozyme
	b
	amylase
	c
	protease
	d
	pectinase

	100
	Meat containing sarcocyst is 	
	
	
	
	

	
	a
	rejected	on
aesthetic ground
	b
	rejected due to zoonoses
	c
	passed
	d
	passed	with
caution	of cooking

ANSWER KEY

	Sr no.
	Answer
	Sr no.
	Answer
	Sr no.
	Answer
	Sr no.
	Answer

	1
	b
	26.
	a
	51.
	d
	76.
	b

	2
	b
	27.
	d
	52.
	c
	77.
	a

	3
	b
	28.
	d
	53.
	a
	78.
	a

	4
	b
	29.
	d
	54.
	c
	79.
	a

	5
	c
	30.
	c
	55.
	a
	80.
	a

	6
	a
	31.
	c
	56.
	a
	81.
	d

	7
	a
	32.
	d
	57.
	b
	82.
	c

	8
	a
	33.
	b
	58.
	a
	83.
	a

	9
	a
	34.
	a
	59.
	a
	84.
	a

	10
	d
	35.
	a
	60.
	a
	85.
	b

	11
	a
	36.
	a
	61.
	b
	86.
	d

	12
	b
	37.
	a
	62.
	c
	87.
	c

	13
	a
	38.
	a
	63.
	c
	88.
	a

	14
	d
	39.
	a
	64.
	c
	89.
	a

	15
	a
	40.
	a
	65.
	b
	90.
	d

	16
	a
	41.
	a
	66.
	b
	91.
	a

	17
	b
	42.
	b
	67.
	a
	92.
	a

	18
	a
	43.
	a
	68.
	d
	93.
	a

	19
	a
	44.
	a
	69.
	d
	94.
	d

	20
	a
	45.
	b
	70.
	a
	95.
	a

	21
	a
	46.
	b
	71.
	d
	96.
	c

	22
	b
	47.
	a
	72.
	a
	97.
	b

	23
	a
	48.
	b
	73.
	a
	98.
	b

	24
	a
	49.
	b
	74.
	a
	99.
	a

	25
	b
	50.
	a
	75.
	a
	100.
	A

