Course Syllabus

1. Name of Curriculum

Bachelor of Science (Food Science & Technology), Mahidol University International College

2. Course Code: ICFS 331 **Course Title:** Food Hygiene and Sanitation

3. Number of Credits: 4 (Lecture/Lab) (4-0)

4. Prerequisite(s): ICCH 111, ICCH 211, ICCH 220, ICBI 211, ICBI 212

5. Type of Course: Required

6. Trimester / Academic Year: Second trimester / 2003-04

7. Course Description

Biological and chemical hazard in food that result from improper processing, packaging, handling and storage; cleaning of food plant equipment and facilities including characteristics of soil on equipment surfaces, cleaning compounds, clean-in-place, clean-out-of-place, sanitizers and their characteristics, and GMPs.

8. Course Objectives

- 1. To integrate concepts in chemistry, organic chemistry, and biochemistry, with food processing sanitation and safety operations and understand their role in processing of food.
- 2. To gain the ability to think critically about problems and issues in food processing.
- 3. To gain an appreciation for how the food processing industry's role in society.
- 4. Gain an understanding of food hygiene, sanitation, and safety during food processing unit operations.

9. Course Outline

Week	Topics				Instructor
	Lecture/Seminar	Hour	Lab	Hour	
	Sanitation Overview				Dr. Kohnhorst
1	Sanitary Regulations:	4			
	GMPs				
2	Management and	2			Dr. Kohnhorst
	Sanitation				
2	ISO 9000, ISO 14000	2			Dr. Kohnhorst
	Microorganisms and				Dr. Kohnhorst
3&4	Their Relationship to	8			
	Sanitation				
5	Food Contamination				Dr. Kohnhorst
	Sources	4			
6	Midterm exam	2			Dr. Kohnhorst
6&7	Hazard Analysis and				Dr. Kohnhorst
	Critical Control Points	6			
	(HACCP)				
8 & 9	Food Plant Design and				Dr. Kohnhorst
	Construction; Air	8			
	Sanitation; Equipment				
	for Effective				
	Sanitation, Water				
	Sanitation, Waste				
	Product Disposal				
10	Personal Hygiene;	4			Dr. Kohnhorst
	Cleaning, Sanitizing				
11	Pest Control;	2			Dr. Kohnhorst
	Packaging Sanitation				
11	Food Storage	2			Dr. Kohnhorst
	Sanitation; Food				
	Transport Sanitation				
	Total	44			

10. Teaching Methods

- 1. Lecture
- 2. Movies
- 3. Field Trips

11. Teaching Media

- 1. Textbook
- 2. Powerpoint presentations
- 3. Handouts on relevant topics

12. Course Achievement

Assessment made from the stated criteria- students who receive more than 90% of the total points will receive a grade A.

13. Course Evaluation

Component	%
Attendance	10
Quizzes/ Class participation	15
Midterm exam	35
Final exam	40
Total	100

14. References

- 1. Principles of Food Sanitation, 4th ed., Norman G. Marriott, 1999.
- 2. Sanitation in Food Processing, John A. Troller, 1993. Academic Press

15. Instructor

TBA

16. Course Coordinator

Dr. Andrew Kohnhorst