
�������� ��� ��������������������

��	
���
�
���
�	���	
� �
SZYMON KONKOL

����� �

��������
������
��� �

�

�

�

�

�

�

�

�

�

�

 2

ALMAMACH CUKIERNICZO PIEKARSKI

tom 3

SUROWCE I MATERIA	Y

Spis tre� ci

KLASYFIKACJA I PRZECHOWYWANIE...................... 2

ZBO� A I PODODUKTY PRZEMIA	U............................ 17

M� KA... 23

PRODUKTY PRZEROBU RO� LIN OKOPOWYCH.. 32

PRODUKTY PRZEROBU RO� LIN OLEISTYCH.. 39

OWOCE I PRZETWORY.. 44

KLASYFIKACJA WARZYW.. 64

RO� LINY U � YWKOWE I PRZYPRAWOWE.. 66

ALKOHOLE.. 72

MIODY.. 75

MLEKO I PRZETWORY MLECZNE... 77

JAJA I PRZETWORY Z JAJ... 87

DODATKI DO � YWNO� CI.. 90

�

 3

��
�

������������������	�����
	�����
���
���������
������������������������
�

Zagadnienia wst� pne z nauki o surowcach.

Towaroznawstwo – jest nauk� , która zajmuje si� poznawaniem w
a� ciwo� ci, warto� ci
u� ytkowej i zastosowania ró� nych towarów.
Zapoznaje ona równie� z zasadami ich w
a� ciwego przechowywania, pakowania i transportu.
Ogólnie towaroznawstwo dzielimy na dwa obszerne dzia
y:

a) Towaroznawstwo artyku
ów nie� ywno� ciowych- artyku
ów przemys
owych,
chemicznych, w
ókienniczych, drewnianych, szklanych, metalowych itp.

b) Towaroznawstwo artyku
ów � ywno� ciowych- artyku
ów przemys
u zbo� owo –
m
ynarskiego, owocowo – warzywnego, t
uszczowego, mi� snego, mleczarskiego itp.

Zakres nauki o surowcach jest bardzo szeroki; obejmuje wiadomo� ci dotycz� ce pochodzenia
poszczególnych surowców, sposobu ich wytwarzania; omawia ich charakterystyczne cechy,
w
a� ciwo� ci fizyczne, chemiczne, biologiczne oraz warto�� od� ywcz� , przydatno��
technologiczn� , metody utrwalania, warunki przechowywania, metody badania i oceny
jako� ci.
Oprócz surowców bezpo� rednio stosowanych do produkcji pieczywa takie jak m� ka, sól,
woda, cukier, dro� d� e, jaja czy t
uszcze w przemy� le piekarskim stosuje si� równie� tzw.
materia
y pomocnicze – opa
, opakowania, drobny sprz� t; maj� one du� e znaczenie dla
ca
okszta
tu produkcji.

Podzia
 i charakterystyka surowców przemys
u
spo� ywczego

 1) Surowce - to towary, które nale� y zakupi� , aby nast� pnie wprowadzi� je w procesie
technologicznym, czyli produkcyjny do pó
produktu lub wyrobu gotowego
przeznaczonego na sprzeda� .
a)surowce w technologii � ywno� ci klasyfikuje si� na dwie podstawowe grupy bior� c za
kryterium ich pochodzenie:

1-surowce pochodzenia ro� linnego - oleje ro� linne, owoce, warzywa
2-surowce pochodzenia zwierz� cego - mi� so, jaja, mleko
Ponadto w technologii � ywno� ci wyró� nia si� surowce pochodzenia mineralnego: sól,
woda/ oraz surowce syntetyczne i cz�� ciowo syntetyczne; � rodki spulchniaj� ce oraz

� �

 4

barwniki

2) Klasyfikacja surowców pochodzenia ro� linnego - baz� surowcowa przemys
u
spo� ywczego jest g
ównie rolnictwo dostarczaj� ce wszystkich surowców ro� linnych i
zwierz� cych. Surowcami ro� linnymi z punktu widzenia technologii � ywno� ci s� te
cz�� ci ro� lin, w których zosta
y nagromadzone substancje chemiczne - zwi� zki
organiczne jak substancje zapasowe zgodne z tymi kryteriami do tej grupy zaliczy�
mo� na nasiona, owoce, bulwy, korzenie. Ponadto w niektórych przypadkach
wykorzystuje si� równie� inne cz�� ci ro� lin takie jak, li� cie, kwiaty,
odygi, kwiaty.

3) Surowce pochodzenia zwierz� cego - w przemy� le spo� ywczym podstawowym
surowcem jest mi� so pochodzenia z uboju zwierz� t rze� nych, ponadto surowce
zwierz� ce uzyskuje si� z drobiu i ryb, do tej grupy zalicza si� równie� mleko i jaja.

4) Wymienione grupy surowców zwierz� cych i ro� linnych; zalicza si� do surowców
podstawowych stanowi� cych najwa� niejsz� cz��� produkowanego przetworu i b� d� ce
materia
em wyj� ciowym do obróbki. Poza surowcami podstawowymi wyró� ni� mo� na
surowce pomocnicze s
u�� ce do nadania wyrobowi okre� lonych cech, mog� t by�
ró� nego rodzaju dodatki mog� ce pochodzi� z przetwarzania surowców podstawowych
np. przyprawy, � elatyna, pektyna, agar.

Do wytwarzania � ywno� ci poza surowcami podstawowymi i pomocniczymi stosuje si�
równie� materia
y pomocnicze, substancje niewchodz� ce w sk
ad � ywno� ci, ale którymi
nale� y si� pos
u� y� przy produkcji; opakowania, � rodki czysto� ci, � rodki dezynfekuj� ce.

Surowce klasyfikowa� mo� na ze wzg. na ich warto�� wyró� nia si� dwie grupy
surowców trwa
e i nietrwa
e.

· Surowce trwa
e - to surowce posiadaj� ce w swoim sk
adzie chemicznym
substancje odporne na dzia
anie czynników zewn� trznych takich jak dzia
anie
procesów fizjologicznych, aktywno� ci drobnoustrojów, reakcje chemiczne i
fizyczne.

· Surowce nietrwa
e - zawieraj� ce w swoim sk
adzie chemicznym substancje

ulegaj� ce
atwo zepsuciu pod wp
ywem czynników fizjologicznych, (czyli
procesów � yciowych) np. procesy dojrzewania owoce, procesy porastania i
kie
kowania ziemniaki, zbo� a, oddychanie i samo zagrzewanie np. m� ka,
procesy przemiany materii np. jaja. W surowcach tych zachodz� równie� zmiany
fizyko chemiczne, do których zalicza si�
� czenia podstawowe utlenianie,
procesy enzymatyczne, procesy mikrobiologiczne, surowce te s� ma
o odporne
na dzia
ania drobnoustrojów.

Znaczenie i warunki magazynowania surowców

1) Cel magazynowania - proces magazynowania surowców przeprowadza si� w
celu zaopatrzenia ci� g
o� ci produkcji .Surowce poddane procesowi
magazynowania musz� by� przechowywane w warunkach zapobiegaj� cych
powstawaniu strat , powstaj� cych w wyniku dzia
ania czynników

 5

fizjologicznych , fizycznych , chemicznych i mikrobiologicznych , pod
wp
ywem dzia
ania szkodników magazynowych

2) Zabezpieczenie surowców przed stratami polega na modyfikacji � rodowiska
magazynowania oraz � rodki profilaktyczne .

a) modyfikacja � rodowiska mo� na przeprowadzi� po przez regulacj� temp.
magazynu , obni� enie wilgotno� ci , ograniczenie dost� pu � wiat
a ,
zapewnienie odpowiednich wentylacji.

b) dzia
ania profilaktyczne - polegaj� na szczególnej dba
o� ci o czysto��

pomieszcze� magazynowych , separowanie surowców od szkodliwych
czynników np. stosowanie odpowiednich technik magazynowania takich
jak izolowanie od porzeczki � cian i pod
ug magazynu , zapewnienia
odpowiedniej cyrkulacji powietrza .

c) zabezpieczenia przed obecno� ci� szkodników po przez stosowanie metod :
�� dezynfekcji; zwalczanie drobnoustrojów
�� dezynsekcja; zwalczanie owadów
�� deratyzacja; zwalczanie gryzoni

Przeznaczenie magazynów
��
W zak
adach przemys
u spo� ywczego konieczne jest przechowywanie
przez krótszy lub d
u� szy czas surowców przeznaczonych do produkcji. Miejscem s
u�� cym
do przechowywania surowców jest magazyn. Jest to oddzielne pomieszczenie wyposa� one w
urz� dzenia zapewniaj� ce jak najd
u� sz� trwa
o�� danych surowców. Magazyn spe
nia bardzo
wa� n� rol� w zapewnieniu ci� g
o� ci produkcji w zak
adzie przemys
owym. Szczególnie
wa� ne jest to przy magazynowaniu surowców ro� linnych, a to wi�� e si� z sezonowo� ci�
produkcji rolnej. Z tego w
a� nie wzgl� du magazyn surowców powinien by� odpowiednio
du� y, aby pomie� ci
 wystarczaj� cy zapas surowców i materia
ów pomocniczych na okre� lony
czas. Ponadto magazyn surowców spo� ywczych powinien stwarza� warunki, w których
surowce nie tylko straci
yby swoich pierwotnych w
a� ciwo� ci, ale mog
y osi� gn�� pe
n�
warto�� technologiczn� .
Celem magazynowania surowców spo� ywczych jest zachowanie przez jak najd
u� szy czas
ich pierwotnej warto� ci lub nawet poprawienie ich jako� ci.

Cele magazynowania � ywno� ci

Podstawowym celem magazynowania surowców przeznaczonych do produkcji jest
zachowanie ci� g
o� ci procesów technologicznych.
W zak
adach przemys
u spo� ywczego wykorzystuje si� g
ównie surowce naturalne
pochodzenia zwierz� cego lub ro� linnego. W wi� kszo� ci tych surowców podczas
magazynowania zachodz� procesy dla � ywych organizmów np. procesy oddychania, syntezy
substancji od� ywczych, kie
kowania, porastania itp.
Surowce naturalne s� równie� dobr� po� ywk� dla drobnoustrojów. Dlatego konieczne jest
dostosowanie warunków magazynowania do cech tych surowców.

 6

Warunki magazynowania
��
Do g
ównych czynników wp
ywaj� cych na zmian� surowca podczas magazynowania zalicza
si� temperatur� , wilgotno�� , dost� p � wiat
a oraz wentylacj�

- temperatura magazynowania: wi� kszo�� surowców powinna by� magazynowana w
obni� onej temperaturze, co spowalnia tempo ich procesów � yciowych i szkodliwych
zmian fizykochemicznych. W celu zapewnienia odpowiedniej temperatury stosowane
s� urz� dzenia klimatyzacyjne i ch
odnicze. Urz� dzenia ch
odnicze wyst� puj� g
ównie
w postaci komór i szaf ch
odniczych. Komory ch
odnicze stosowane s� np. do
przechowywania przez d
u� szy okres czasu surowców pochodzenia zwierz� cego tj.
mi� so, ryby, drób, przetwory mi� sne. Komory ch
odnicze umo� liwiaj �
magazynowanie surowców w stanie zamro� enia w temperaturze do –20 °C. Szafy
ch
odnicze stosuje si� stosuje si� do przechowywania � ywno� ci w temp. 0-4°C.
Wykorzystuje si� je do magazynowania surowców tj. jaja, mleko, owoce, warzywa,
dro� d� e. Surowce takie jak m� ka, kasza, cukier, sól mog� by� przechowywane w
pomieszczeniach magazynowych w temperaturze oko
o 15°C.,,

- wilgotno�� : zbyt wysoka wilgotno�� magazynów mo� e powodowa� zmiany
mikrobiologiczne surowca oraz przy� pieszy� procesy � yciowe. Zbyt niska wilgotno��
zwi� ksza natomiast straty powsta
e w wyniku wysychania surowców. Wilgotno��
� rodowiska magazynowego okre� la si� jako wilgotno�� wzgl� dn� i bezwzgl� dn� .
Wilgotno�� wzgl� dna jest to wyra� ony w procentach stosunek liczby gramów pary
wodnej znajduj� cej si� realnie w pomieszczeniu, co do ilo� ci pary wodnej
maksymalnie nasycaj� cej powietrze w tej samej temperaturze. Wilgotno��
bezwzgl� dna jest to liczba gramów pary wodnej, jaka znajduje si� w 1m3 powietrza.
Ilo�� pary wodnej w powietrzu uzale� niona jest od otoczenia – im wy� sza temperatura
tym wi� cej mo� e by� pary wodnej. Do pomiaru wilgotno� ci w magazynie
wykorzystuje si� higrometry i psychrometry.

- � wiat
o: jest czynnikiem mog� cym wywo
ywa� wiele zmian wiele zmian w
surowcach, np. rozk
ad witamin, zmiany w t
uszczach, odbarwienia. Dost� p � wiat
a w
magazynach powinien by� ograniczony, wskazane jest, aby magazyny surowców
� ywno� ciowych nie posiada
y okien

- wentylacja: magazyny surowców musz� posiada� sprawne urz� dzenia wentylacyjne,
aby zapobiec procesom samozagrzewania si� surowca.

 Znaczenie i warunki magazynowania surowców

2) Cel magazynowania - proces magazynowania surowców przeprowadza si� w
celu zaopatrzenia ci� g
o� ci produkcji. Surowce poddane procesowi
magazynowania musz� by� przechowywane w warunkach zapobiegaj� cych
powstawaniu strat, powstaj� cych w wyniku dzia
ania czynników
fizjologicznych, fizycznych, chemicznych i mikrobiologicznych, pod wp
ywem
dzia
ania szkodników magazynowych

2) Zapobieganie surowców przed stratami polega na modyfikacji � rodowiska
magazynowania oraz � rodki profilaktyczne.

a) modyfikacja � rodowiska mo� na przeprowadzi� po przez regulacj� temp.
magazynu, obni� enie wilgotno� ci, ograniczenie dost� pu � wiat
a,

 7

zapewnienie odpowiednich wentylacji.

b) dzia
ania profilaktyczne - polegaj� na szczególnej dba
o� ci o czysto��

pomieszcze� magazynowych, separowanie surowców od szkodliwych
czynników np. stosowanie odpowiednich technik magazynowania takich
jak izolowanie od porzeczki � cian i pod
ug magazynu, zapewnienia
odpowiedniej cyrkulacji powietrza.

c) zabezpieczenia przed obecno� ci� szkodników po przez stosowanie metod:
�� dezynfekcji; zwalczanie drobnoustrojów
�� dezynsekcja; zwalczanie owadów
�� deratyzacja; zwalczanie gryzoni

Zmiany w surowcach ro� linnych i zwierz� cych spowodowane
dzia
alno� ci� szkodników magazynowych

Grupy szkodników magazynowych

W zak
adach przemys
u spo� ywczego konieczne jest przechowywanie
przez krótszy lub d
u� szy czas surowców przeznaczonych do produkcji . Miejscem s
u�� cym
do przechowywania surowców jest magazyn . Jest to oddzielne pomieszczenie wyposa� one
w urz� dzenia zapewniaj� ce jak najd
u� sz� trwa
o�� danych surowców . Magazyn spe
nia
bardzo wa� n� rol� w zapewnieniu ci� g
o� ci produkcji w zak
adzie przemys
owym .
Szczególnie wa� ne jest to przy magazynowaniu surowców ro� linnych , a to wi�� e si� z
sezonowo� ci� produkcji rolnej . Z tego w
a� nie wzgl� du magazyn surowców powinien by�
odpowiednio du� y , aby pomie� ci
 wystarczaj� cy zapas surowców i materia
ów
pomocniczych na okre� lony czas . Ponadto magazyn surowców spo� ywczych powinien
stwarza� warunki w , których surowce nie tylko straci
yby swoich pierwotnych w
a� ciwo� ci
ale mog
y osi� gn�� pe
n� warto�� technologiczn� . Celem magazynowania surowców
spo� ywczych jest zachowanie przez jak najd
u� szy czas ich pierwotnej warto� ci lub nawet
poprawienie ich jako� ci .Ten ostatni aspekt dotyczy surowców , które przed u� yciem do
produkcji powinny przej�� pewien niezb� dny okres dojrzewania jak np. m� ka .

Szkodniki magazynowe mo� na podzieli� na trzy grupy :

�� gryzonie
�� owady
�� roztocza

	 � cznie straty spowodowane przez wy� ej wymienione szkodniki s� olbrzymie . Si� gaj�
rocznie tysi� cy ton zbo� a i jego przetworów . Walka ze szkodnikami nie jest
atwa z wielu
wzgl� dów . Utrudnia j� wielka � ywotno�� i szybko�� rozmna� ania si� szkodników oraz
szybkie przystosowanie si� do nowych warunków i uodpornienie na wiele � rodków truj� cych
lub hamuj� cych rozwój . Poza tym zastosowanie wielu skutecznych � rodków jest niemo� liwe
ze wzgl� du na ich szkodliwe dzia
anie na zdrowie cz
owieka . Szkodniki magazynowe nie

 8

tylko niszcz� surowce , na których � eruj� , ale powoduj� pogorszenie ich jako� ci .
Zanieczyszczaj� je odchodami , kokonami , martwymi osobnikami , co obni� a warto��
u� ytkow� surowców . Ponadto zmieniaj� w
a� ciwo� ci fizyczne przechowywanych surowców .
Procesy � yciowe jakie zachodz� w organizmach szkodników (wydzielanie wody , energii
cieplnej) powoduj� wzrost wilgotno� ci i temperatury surowców , powstaj� wi� c lepsze
warunki dla rozwoju drobnoustrojów , a zw
aszcza ple� ni .

Szkody, jakie wyrz� dzaj� szkodniki magazynowe mo� na podsumowa� nast� puj� co:

- ubytek masy na skutek z� erania
- obni� enie jako� ci surowców przez nagryzanie, uszkadzanie powierzchni i

umo� liwianie zaka� enia wtórnego
- zanieczyszczanie odchodami, wylinkami, kokonami i martwymi osobnikami
- podnoszenie temperatury i wilgotno� ci surowca, przez co jest mo� liwy rozwój

mikroflory i dzia
alno�� enzymów
- roznoszenie bakterii chorobotwórczych
- niszczenie opakowa� i urz� dze� magazynowych.

Produkty pora� one przez szkodniki s� w wielu przypadkach szkodliwe dla cz
owieka, np.
zanieczyszczone rozkruszkami. Szkodliwe s� wydaliny szkodników i produkty rozk
adu
artyku
ów spo� ywczych. Produkty pora� one maj� zmieniony smak i zapach; cz� sto nie nadaj�
si� do spo� ycia.

Gryzonie - najbardziej znane i niebezpieczne s� myszy i szczury . Straty jakie one powoduj� ,
ograniczaj� si� nie tylko do zjadania ziarna . Zanieczyszczaj� ziarno odchodami i sier� ci� oraz
przenosz� wszelkiego rodzaju choroby , w tym równie� zaka� ne np. tyfus , gru� lic� ,
w� cieklizn� . Rozmna� aj� si� bardzo szybko , tak � e w ci� gu jednego roku potomstwo jednej
pary szczurów mo� e osi� gn�� 1000 osobników , drug� cech� jest olbrzymia � ar
oczno�� . Przy
niew
a� ciwy zabezpieczeniu magazynów mog� si� do nich dosta� ptaki , go
� bie i wróble,
wyjadaj� one surowce i zanieczyszczaj� odchodami . Walka z gryzoniami polega na
podejmowaniu akcji zapobiegawczej oraz na stosowaniu metod mechanicznych , fizycznych,
chemicznych i bakteriologicznych :

· metody zapobiegawcze - to g
ównie zachowanie czysto� ci i szczelno� ci magazynu,
zapobieganie przenikaniu szkodników do magazynu przez dok
adn� kontrol� ka� dej
nowej partii dostarczonego surowca do magazynu . Utrzymywanie mo� liwie niskiej
wilgotno� ci wzgl� dnej powietrza w magazynie (ok. 75%) i niskiej wilgotno� ci
surowców , utrzymywanie w magazynie temp. poni� ej 10C , cz� ste wietrzenie
magazynu , zachowanie czysto� ci, czyszczenie � cian, opakowa� , niszczenie odpadów i
zmiotków .

· metody fizyczne - w przypadku stwierdzenia pora� enia surowców przez szkodniki do

ich niszczenia stosuje si� metody fizyczne , stosownie wysokich i niskich temperatur.
Najwi� ksze znaczenie ma ogrzewanie do temp. 48-52C przez 45-50 minut .
Temperatura ta wystarcza do zabicia szkodników , nie niszczy ona ziarna i nasion .
Metody tej nie mo� na zastosowa� do innych artyku
ów spo� ywczych . Temperatury
minusowe , niszcz� ce szkodniki (poni� ej - 5C) rzadko si� stosuje . Najcz�� ciej
pod
ogi , � ciany , opakowania odka� a si� gor� c� par� .

 9

· metody mechaniczne - to zak
adanie wszelkiego rodzaju pu
apek i potrzasków

· metody chemiczne - to trucizny , pestycydy np. bromek metylu , dwutlenek w� gla ,

dwutlenek siarki , chloropikryna dwuchloroetan , mrówczan metylu, lindan , formalina
, amoniak , zwi� zki arsenu , talu , fosforu , zmieszanie z pokarmem , który gryzonie
ch� tnie spo� ywaj� . � rodki chemiczne nie stosuje si� w postaci gazów , py
ków , pary
. � rodki te zmienia si� w miar� produkowania nowych oraz ze wzgl� du na to , � e
szkodniki po pewnym czasie uodparniaj� si� na nie . W handlu preparaty chemiczne
znajduj� si� w postaci z
o� onej z kilku sk
adników o ró� nych nazwach . Do odka� ania
� ywno� ci stosuje si� najcz�� ciej preparaty gazowe , do odka� ania pomieszcze�
preparaty p
ynne . Przy stosowaniu pestycydów do � ywno� ci obowi� zuj� odpowiednie
przepisy , których nale� y bezwzgl� dnie przestrzega� . Preparaty nie mog� by�
toksyczne dla ludzi wywo
ywa� ujemnego wp
ywu na produkt , pomieszczenie .
Ka� dy ze � rodków ma okres potrzebny do ca
kowitego rozk
adu . Produkt mo� e by�
przekazany do spo� ycia dopiero po up
ywie tego czasu .

· metoda bakteriologiczna - polega na zaka� aniu przyn� ty bakteriami chorób zaka� nych

dla tych szkodników , rzadko stosowana .

Owady - do najwa� niejszych z tego typu owadów nale� y :

· Wo
ek zbo� owy - to chrz� szcz wielko� ci 2,5 - 4 mm , o barwie ciemnobr� zowej .
Rozmna� a si� za pomoc� jaj , sk
adanych w ziarnie przez samic� , po jednym w
wywierconym w ziarnie otworku , który po z
o� eniu jaja jest zalepiany . Wykluta po
kilku dniach larwa ca
e swoje � ycie sp� dza w ziarnie, � ywi� c si� jego zawarto� ci� .
Larwa ta, przekszta
ca si� w poczwark� , a nast� pnie w owada doskona
ego i dopiero
on wychodzi z wyjedzonego ziarna . Tempo rozwoju poszczególnych form wo
ka
zbo� owego zale� y od warunków otoczenia, g
ównie wilgotno� ci i temperaturze. Przy
sprzyjaj� cych warunkach wo
ek zbo� owy � yje ok. 9 miesi� cy, a samica sk
ada w tym
czasie ok. 200 jaj.

· Trojszyk ulec - zbli� ony wygl� dem do w/w owada � eruj� cy g
ównie na ziarnie

uszkodzonym przez inne szkodniki . Niszczy on równie� inne produkty spo� ywcze np.
suszone owoce .

· Karaczan prusak - to owad skrzydlaty , zwany popularnie karaluchem lub francuzem ,
owad ten � eruje na owocach , warzywach . cukrze , miodzie , czekoladzie , ziarnie
zbó� i przetworach . Lubi on pomieszczenia ciep
e i wilgotne, a produkty uszkadza
przez nagryzanie.

· Spichlerz surynamski - to ma
y chrz� szcz , nie lata , samica sk
ada od 100-300 jaj.

Larwy � eruj� na ziarnie zbó� , nasionach , produktach suchych , niszcz� opakowania ,
worki , torby itp.

· Kobielatka kawowa - to równie� chrz� szcz , jego larwy � eruj� na ziarnie kawowym ,

kakaowym , orzechach , suszonych owocach , ry� u , kukurydzy . Rozwija si� w
ciep
ych pomieszczeniach .

 10

· Mól kakaowy - zwany tak� e mklikiem próchniczkiem , larwa � eruje na ziarnie
kakaowym i kawowym , wyrobach czekoladowych , migda
ach , orzechach ziarnach
zbó�

· Rozkruszek m� czny - szkody spowodowane przez rozkruszki s� bardzo du� e .

Rozwija si� on bowiem i � eruje nie tylko na ziarnie i produktach zbo� owych , ale
równie� na wielu innych produktach spo� ywczych . Rozwijaj� c si� na ziarnie wyjada
g
ównie zarodek , co obni� a zdolno�� kie
kowania nasion . Przy masowym
wyst� powaniu rozkruszków podwy� sza si� jego wilgotno�� , co sprzyja rozwojowi
drobnoustrojów . Szkodliwo�� rozkruszków jest tym wi� ksza , � e s� one gro� ne dla
organizmu ludzkiego . Spo� yte z pokarmem mog� wywo
a� powa� ne dolegliwo� ci ,
g
ównie na skutek podra� nienia i uszkodzenia przewodu pokarmowego przez swoje
ostre i twarde podnó� a .

Drobnoustroje - g
ównie ple� nie , mog� one rozwija� si� przy wilgotno� ci ziarna powy� ej
16%, powoduj� c jego zaple� nienie , a co za tym idzie zmian� zapachu na st� ch
y oraz inne
zjawiska np. samozagrzewanie si� ziarna .
Wyst� puj� ce na ziarnie grzyby ple� niowe to g
ównie tzw. kropidlak zielony , p� dzlak zielony
, ple�� szara . S� one tym gro� niejsze dla przechowywanych zbó� , � e st� ch
y zapach
wywo
any przez te grzyby jest trudny do usuni� cia . Ple� nie te mog� równie� wytwarza�
mykotoksyny czyli substancje truj� ce dla ludzi i zwierz� t . Walka z ple� niami jest bardzo
trudna , gdy� s� one bardzo rozpowszechnione , zawsze wyst� puj� na ziarnie i szybko si�
rozwijaj� . Podstawowym sposobem walki z nimi jest utrzymanie niskiej wilgotno� ci ziarna ,
cz� ste jego przewietrzanie i w razie potrzeby dosuszanie tak , aby wilgotno�� nie przekracza

15% .

Metody hamowania procesów � yciowych ziarna oraz szkodników , polegaj� równie� jego
przechowywaniu w warunkach beztlenowych , albo na dodaniu substancji hamuj� cych rozwój
szkodników .

· W pierwszym przypadku czynnikiem hamuj� cym wi� kszo�� procesów jest
brak tlenu . Uzyskanie tego typu warunków odbywa si� po przez naturalne
wyczerpanie si� tlenu , albo po przez usuni� cie tego tlenu na skutek
wprowadzenia jakiego� oboj� tnego gazu np. azotu .

· W drugim przypadku stosuje si� � rodki chemiczne hamuj� ce dzia
anie
enzymów tzw. konserwanty . Pozwalaj� one nawet na przechowywanie
wilgotnego ziarna . Do najcz�� ciej stosowanych konserwantów nale�� : kwas
propionowy , pirosiarczyn sodu oraz tiomocznik .

Zmiany zachodz� ce podczas magazynowania surowców
ro� linnych.

 W magazynowanych surowcach zachodzi wiele procesów, które powoduj� zmiany
sk
adu chemicznego oraz w
a� ciwo� ci fizycznych. Magazynowane surowce s� � ywymi
organizmami, zachodz� w nich pewne procesy � yciowe, tj. oddychanie, utrata wody, czyli
transpiracja,

 11

i dojrzewanie oraz zmiany niekorzystne wywo
ane przez drobnoustroje, np. gnicie, ple� nienie,
lub enzymy w
asne, np. kie
kowanie, samozagrzewanie si� .

Oddychanie

Podczas oddychania surowców ro� linnych ulegaj� utlenianiu w� glowodany, czemu
towarzyszy wydzielanie CO2, H2O i energii cieplnej. Intensywno�� oddychania mierzy si�
ilo� ci� CO2 wydzielanego z 1kg masy w ci� gu godziny. W czasie oddychania nast� puj�
ubytki w� glowodanów i ogólnej masy surowców, im proces jest intensywniejszy, tym ubytki
s� wi� ksze. Procesy oddychania przebiegaj� najwolniej w temperaturze 00 C, intensywno��
ich wzrasta w miar� wzrostu temperatury.

 Oddychanie jest najbardziej intensywne w warzywach li � ciowych, owocach
jagodowych i pestkowych, dlatego te� nie mo� na ich d
ugo magazynowa� . W czasie
magazynowania surowce powinny by� u
o� one dosy� lu� no i nale� ycie wietrzone, aby
odprowadzi� wydzielaj� ce si� ciep
o i CO2. W przeciwnym razie mo� e nast� pi�
samozagrzewanie si� i zaparzenie. Zaparzone owoce i warzywa trac� barw� , br� zowiej� ,
nabieraj� nieprzyjemnego smaku i zapachu. Rozpoczyna si� w nich proces rozk
adu.

Transpiracja

 Proces utraty wody przez � ywe organizmy ro� linne nazywamy transpiracj� . Woda jest
wydzielana przez szparki i bezpo� rednio przez nab
onek. Podczas magazynowania nast� puje
jedynie wydzielanie wody na zewn� trz bez jej pobierania. Intensywno�� transpiracji zale� y od
temperatury i wilgotno� ci w pomieszczeniu. W przypadku ziarna zbó� , nasion ro� lin
str� czkowych i oleistych proces ten nie jest szkodliwy, natomiast w przypadku owoców i
warzyw intensywna transpiracja jest szkodliwa. Trac� one j� drno�� , podwy� szaj� c wilgotno��
wzgl� dn� powietrza i obni� aj� c temperatur� w czasie magazynowania owoców i warzyw.

Dojrzewanie

Zjawisko dojrzewania niektórych magazynowych surowców jest korzystne, polepsza
cechy organoleptyczne i trwa
o�� . W czasie magazynowania dojrzewaj� niektóre owoce, np.
jab
ka, gruszki, cytryny, pomara� cze, banany oraz ziemniaki i zbo� a. Dojrzewanie owoców
polega na rozk
adaniu skrobi do cukrów prostych, przemiana kwasów organicznych i
powstawaniu substancji zapachowych. Do przy� pieszenia procesu dojrzewania owoców w
czasie magazynowania stosuje si� etylen. Przyspiesza on proces dojrzewania owoców
niedojrza
ych, nie wp
ywaj� c ujemnie na owoce ju� dojrza
e.

Kie
kowanie

Do niekorzystnych zjawisk wyst� puj� cych podczas magazynowania ziemniaków,
ziarna zbó� i nasion str� czkowych nale� y kie
kowanie. Ziemniaki zaczynaj� kie
kowa� na
skutek wzrostu temperatury otoczenia, g
ównie w okresie wiosennym. Nast� puj� du� e ubytki
skrobi, bia
ek, wzmaga si� dzia
alno�� enzymów. Przy kie
kach d
ugo� ci 3 – 4 cm straty masy
w ziemniakach wynosz� 10%.

Porastanie

Porastanie ziarna, nasion str� czkowych i oleistych nast� puje g
ównie przy
zawilgoceniu ziarna. W ziarnie zachodz� znaczne zmiany sk
adników organicznych, wzrasta

 12

aktywno�� enzymów. Zwykle towarzyszy tym procesom intensywny rozwój mikroflory.
Ziarno silnie poro� ni� te nie nadaje si� do przetwórstwa. M� ka z takiego ziarna doje pieczywo
lepkie,
atwo przypalaj� ce si� .

Samozagrzewanie

Samozagrzewanie si� wyst� puje przy niew
a� ciwych warunkach magazynowania
ziarna zbó� . Brak wietrzenia mo� e doprowadzi� do podwy� szenia si� temperatury masy
ziarna, jest ono bowiem z
ym przewodnikiem ciep
a. 	 ród
em ciep
a powstaj� cego w masie
ziarna jest oddychanie ziarna, nasion chwastów oraz drobnoustrojów i szkodników.
Pocz� tkowo rozwija si� mikroflora mezofilna, pó� niej termofilna; wzrasta aktywno��
enzymów, które powoduj� rozk
ad skrobi, bia
ek, w� glowodanów. Ziarno na skutek samo
zagrzewania si� ma st� ch
y zapach, ciemn� barw� , nie nadaje si� do przetwórstwa.

Zmiany mikrobiologiczne

Przy niedostatecznej ilo� ci tlenu w owocach i warzywach mog� zachodzi� procesy
beztlenowego oddychania (fermentacji). Produkty fermentacji w postaci alkoholi i aldehydów
s� szkodliwe i mog� powodowa� samo zatruwanie i obumieranie komórek. Tak samo
szkodliwie dzia
a zbyt du� a ilo�� CO2. Ro� liny trac� � ywotno�� i zdolno�� kie
kowania. W
surowcach o wy� szej zawarto� ci wody procesy oddychania przebiegaj� bardziej intensywnie.
Nowoczesne metody przechowywania owoców i warzyw polegaj� na stosowaniu tzw.
atmosfery kontrolowanej, w której znajduje si� w odpowiednim stosunku zawarto�� CO2 i
tlenu. Zmiany nie korzystne w surowcach s� wywo
ane tak� e przez mikroflor� . Drobnoustroje
mog� rozwija� si� w masie surowca lub na jego powierzchni.

Na powierzchni rozwijaj� si� najcz�� ciej ple� nie, powoduj� one zmiany w postaci
nalotów o ró� nym zabarwieniu, zale� nie od rodzaju ple� ni. Zmieniony jest smak zapach
surowców. Powierzchnia jest uszkodzona, co umo� liwia rozwój innych drobnoustrojów.
Warunkiem sprzyjaj� cym rozwojowi jest zawilgocenie lub uszkodzenie powierzchni.
Ple� nieniu mog� ulega� wszystkie surowce magazynowe w niew
a� ciwych warunkach.

Drobnoustroje rozwijaj� ce si� w surowcach, np. w owocach o du� ej zawarto� ci wody,

mog� wywo
ywa� procesy fermentacji mlekowej lub alkoholowej. Warzywa, ziemniaki,
owoce o uszkodzonej powierzchni s�
atwo atakowane przez mikroflor� gniln� . Surowce
uszkodzone przez larwy szkodników nie nadaj� si� do magazynowania. Owoc uszkodzony i
zanieczyszczony odchodami gnije, a larwy mog� po� era� inne owoce. Wiele chorób, które
pora� aj� surowce w okresie wegetacji, rozwija si� dalej w czasie magazynowania. S� to
najcz�� ciej ró� ne rodzaje zgnilizny, wyst� puj� cej na powierzchni lub si� gaj� cej w g
� b
surowca. Do chorób wyst� puj� cych w czasie magazynowania owoców nale� y gorzka
plamisto�� podskórna. Wyst� puje ona w postaci plam na powierzchni si� gaj� cych w g
� b
mi� kiszu, owoce maj� smak gorzki. Inna choroba to rozpad m� czysty i zbrunatnienie
przygniezdne. W przypadku z
ego wietrzenia lub przy magazynowania owoców niedojrza
ych
wyst� puje oparzelina powierzchniowa w postaci brunatnych plam na skórce. Powoduj� to
gazowe substancje wydzielane przez dojrzewaj� ce owoce.

Zmiany zachodz� ce w surowcach zwierz� cych podczas
magazynowania

 13

Bezpo� rednio po uboju zwierz� t rze� nych zachodzi w mi� sie wiele skomplikowanych
przemian biochemicznych . Niektóre przemiany wp
ywaj� dodatnio na cechy mi� sa , niektóre
s� oboj� tne , wiele natomiast wp
ywa ujemnie . Zmiany te podzieli� mo� na na :

· Zmiany endogenne - przebiegaj� pod wp
ywem enzymów zawartych w tkankach
mi� snych , zachodz� ce zmiany te mo� na podzieli� na kilka faz wzajemnie si�
zaz� biaj� cych . Pierwsza faza to st�� enie poubojowe wyst� puj� ce bezpo� rednio po
uboju na skutek przemian biochemicznych , pod wp
ywem enzymów tkanek mi� snych
. W pierwszej fazie zmiany dotycz� rozk
adu glikogenu i zwi� zków
fosforoorganicznych . Druga faza to dojrzewanie , w czasie którego wyst� puj� zmiany
w strukturze tkanek i sk
adników bia
kowych . Obie te fazy s� korzystne dla mi� sa ,
poniewa� bezpo� rednio po uboju mi� so nie stanowi pe
nowarto� ciowego produktu .
Ma wiele cech obni� aj� cych jego warto�� , a mianowicie : jest twarde , gumowate ,
ma
o soczyste , trudne do ugotowania , ci�� ko strawne dla organizmu . Daleko
posuni� ty rozk
ad mi� sa nazywa si� autoliz� i jest niekorzystny .

· Zmiany egzogenne - powodowane przez mikroflor� , s� niekorzystne i wyst� puj� w

postaci gnicia mi� sa , fermentacji kwasowej , ple� nienia . Mi� so z daleko posuni� tymi
zmianami mikrobiologicznymi nie nadaje si� do spo� ycia .

Opakowalnictwo

Opakowania chroni� towary przed niekorzystnymi wp
ywami z zewn� trz, uszkodzeniami,
rozsypywaniem, rozlewaniem. Opakowania umo� liwiaj � manipulacj� produktami w czasie
transportu i obrotu.

Opakowania w obrocie � ywno� ci spe
niaj� nast� puj� ce funkcje: ochronn� , informacyjn� ,
promocyjn� , techniczn�

· Funkcja ochronna zabezpiecza � ywno�� przed dzia
aniem szkodliwych czynników
zewn� trznych np. dzia
anie temperatury, � wiat
a s
onecznego uszkodzeniami
mechanicznymi itp.

· Funkcja informacyjna informuje klienta (konsumenta) umieszczonym w widocznym

miejscu i czytelnym nadrukiem o nazwie produktu, sk
adzie surowcowym, masie,
ilo� ci sztuk, warto� ci kalorycznej, sposobie u� ycia, przydatno� ci do spo� ycia, adresie i
nazwie producenta, numerze partii, sugerowanej cenie, znakach informacyjnych i
kodzie kreskowym.

· Funkcja techniczna u
atwia obrót towarowy produktu podczas jego transportu,

magazynowania, sprzeda� y i u� ytkowania.

· Funkcja promocyjna przyczynia do zwi� kszenia si� zainteresowaniem towaru poprzez
odpowiedni� barw� , informacj� o promocjach, promowane logo firmy lub wyrobu,
wzór opakowania, has
a promocyjne itp.

Kryteria podzia
u opakowa� mog� by� bardzo ró� ne. W zale� no� ci od funkcji, jak� spe
niaj� ;
opakowania dzieli si� na jednostkowe, transportowe i zbiorcze.

 14

· Opakowania jednostkowe zawieraj� jedn� detaliczn� porcj� lub sztuk� produktu np.

torebka m� ki. Opakowania te stykaj� si� bezpo� rednio z produktem lub s� z nim
zwi� zane integralnie np. zgrzewane hermetycznie

· Opakowania transportowe przeznaczone s� g
ównie do transportu sk
adowania

produktu luzem np. m� ka w workach. Innym typem tych opakowa� s� opakowania
 przeznaczone do obrotu towarami w opakowaniach jednostkowych np. czteropaki.

· Opakowania zbiorcze zawieraj� wi� ksz� ilo�� opakowa� jednostkowych lub

transportowych. Opakowania te s� wykorzystywane g
ównie w hurtowym obrocie
towarów np. kartony zbiorcze, palety.

Ze wzgl� du na rodzaj tworzywa opakowania dzieli si� na:
- metalowe
- szklane
- drewniane
- papierowe
- opakowania z tkanin
- z tworzyw sztucznych

o Opakowania metalowe wykonywane s� najcz�� ciej z blachy stalowej oraz blach i folii

aluminiowej. Do najcz�� ciej stosowanych opakowa� jednostkowych tego typu zalicza
si� puszki, pude
ka, tuby, a do transportowych konwie, b� bny, beczki, skrzynie itp.

Do wi� kszo� ci produktów, np. owoców, warzyw, przetworów mi� snych, stosuje si� tzw.
puszki lakierowane. Coraz cz�� ciej stosuje si� tak� e puszki aluminiowe lecz ich odporno��
mechaniczna jest znacznie mniejsza ni� w puszkach stalowych.

Puszki s� zbudowane z p
aszcza, denka i wieczka. P
aszcz puszki jest wykonany z blachy
wyci� tej w kszta
cie prostok� ta, zwini� tego nast� pnie i po
� czonego brzegami na podwójn�
zak
adk� . Szew boczny jest lutowany, a kraw� dzie p
aszcza puszki wyginane w tzw.
ko
nierz, który jest konieczny do po
� czenia wieczka i denka z p
aszczem puszki

Puszki mog� mie� bardzo ró� ne kszta
ty: mog� by� koliste, owalne, prostok� tne itp.

.

ró� ne kszta
ty puszek

 15

Najcz�� ciej wyst� puj� ce wady puszek to: uszkodzenia i niedok
adno� ci w wykonaniu pow
oki
lakierowej i cynowej, zdeformowanie kszta
tu, z
e wyko� czenie uszczelki, z
e wykonanie za-
k
adek przy denku i wieczku oraz podatno�� na korozj� .

Do pakowania produktów mazistych jak np. pasztety, pasty, mleko zag� szczone
stosuje si� tuby wyrabiane z blachy aluminiowej lub cynowej, powlekane pow
okami
ochronnymi. Z folii aluminiowej wyrabia si� takie opakowania jak: tacki do da� gotowych,
mro� onek, ciasta. Powszechnie u� ywa si� folii do bezpo� redniego owijania ró� nych
produktów - czekolady, serów topionych, mas
a. Bardzo cz� sto folia jest laminowana
papierem lub tworzywami sztucznymi. Inne opakowania metalowe to konwie stalowe
cynowane lub aluminiowe do mleka, � mietany, syropów itp. Opakowania te mog� by�
zamykane hermetycznie. Opakowania transportowe to tak� e b� bny metalowe oraz skrzynki z
drutu i blachy.

o Opakowania szklane mo� na podzieli� na s
oje, butelki, balony, fiolki oraz opakowania
ceramiczne

Butelki s� opakowaniami przeznaczonymi do produktów p
ynnych. W przemy� le

spo� ywczym stosuje si� ró� ne rodzaje butelek: europejki, bary
ki, vichy, do win musuj� cych,
mleka, napojów gazowanych i inne. Zamyka si� je korkiem z tworzyw, nakr� tk� , lub
pokrywk� .

Niektóre kszta
ty butelek.

S
oje przeznaczone s� do p
ynów o du� ej lepko� ci, produktów pó
sta
ych, mazistych i
sta
ych. S� to opakowania szerokootworowe. Produkowanych jest wiele rodzajów opakowa�
tego typu w zale� no� ci od przeznaczenia, kszta
tu, pojemno� ci i rodzaju zamkni� cia.

Najcz�� ciej stosowanymi zamkni� ciami s
oi s� zamkni� cia hermetyczne do których
zalicza si� nakr� tki i pokrywki metalowe lub z tworzyw sztucznych. Du�� zalet� stosowania
s
oi jest to, � e mog� by� stosowane wielokrotnie.

o Opakowania drewniane wytwarzane s� z drewna � wierkowego, sosnowego,

jod
owego, d� bowego, bukowego, brzozowego, topolowego, olchowego i lipowego.
Opakowania drewniane mo� na podzieli� na skrzynki, beczki oraz
ubianki.

Skrzynki przeznaczone s� do wielokrotnego u� ytku, mog� by� wzmacniane listwami

drewnianymi, ta� m� stalow� itp. W zale� no� ci od przeznaczenia skrzynki mog� ró� ni� si�

 16

wielko� ci� , kszta
tem, konstrukcj� i sposobem
� czenia.

Niektóre rodzaje skrzynek

Beczki s� opakowaniami trwa
ymi wykonanymi z
ukowo wygi� tych klepek spi� tych
obr� czami. W przemy� le spo� ywczym najwi� ksze zastosowanie maj� beczki z drewna
d� bowego (piwo, wino), bukowego (mas
o, ogórki), � wierkowego (� ledzie). Wad� beczek jest
ich du� a masa i to � e zajmuj� du� o miejsca w magazynach
	ubianki s� opakowaniami powszechnie stosowanymi do krótkiego przechowywania
mi� kkich i delikatnych owoców, grzybów i ryb � ywych.

 Beczki 	ubianka

Najcz� stszymi wadami beczek i skrzynek s� wypadaj� ce s� ki, p� cherze � ywiczne, p� kni� cia,
zgnilizna oraz otwory po owadach niszcz� cych drewno (np. kornikach).

o Opakowania papierowe maj� najwi� kszy udzia
 w ogólnej produkcji opakowa� . Do
opakowa� papierowych zalicza si� : torby, tytki, papier pakowy, kartony, pud
a
tektury.

Zalet� ich jest du� a przepuszczalno�� powietrza co zapobiega zaparzaniu, niska masa
opakowania,
atwo�� recyklingu i utylizacji. Do wad do wad nale� y:
atwa przenikalno��
gazów pomi� dzy � rodowiskiem a produktem, ma
a odporno�� na dzia
anie czynników
zewn� trznych tj. temperatura, wilgotno�� . Obecno�� szkodników, uszkodzenia
mechaniczne, trudno�� szczelnego zamykania.

 17

o Opakowania z tkanin (worki) wykonywane s� g
ównie z konopi, lnu, juty i tkanin
celulozowo polipropylenowych. W opakowania te pakuje si� g
ównie surowce sypkie
luzem np. m� ka oraz owoce i warzywa � wie� e.

Zaletami tych opakowa� s� :
atwa wymiana gazowa z otoczeniem, niewielka masa
opakowania, zabezpieczenie przed samozagrzewaniem,
atwo�� sk
adowania. Wadami za�
ma
a odporno�� na czynniki zewn� trzne, uszkodzenia mechaniczne, przenikanie zapachów,
aktywno�� szkodników magazynowych.
Opakowania z tkanin powinny mie� okre� lone wymiary, kszta
t i mas� . W przypadku worków
wa� ny jest te� sposób wyko� czenia szwów i ich wytrzyma
o�� . Worki s� opakowaniami
przeznaczonymi do wielokrotnego u� ycia.

· Opakowania z tworzyw sztucznych: klasyfikuje si� je na dwie grupy syntetyczne oraz
pó
syntetyczne.

· Opakowania syntetyczne uzyskiwane s� z tzw. polimerów b� d� cych substancjami
uzyskiwanymi z
� czenia ró� nych zwi� zków chemicznie syntetycznych.

· Opakowania pó
syntetyczne uzyskiwane s� poprzez modyfikacje zwi� zków
naturalnych tj. celuloza, kauczuk, w� giel. Opakowania tego typu mog� by� bardzo
ró� ne: torby, worki, butelki, s
oje, tuby, pude
ka itp. Zalet� tych opakowa� jest ich

atwo�� uzyskiwania recyklingu, wszechstronno�� zastosowania, mo� liwo��
pakowania hermetycznego i pró� niowego, wad� za� utrudniony proces sk
adowania
odpadów (nie ulegaj� rozk
adowi), obecno�� w sk
adzie chemicznym substancji
szkodliwych.

 18

��
�

����������������������������
�����
�������	�� ���
��
����

Rodzaje i sk
ad chemiczny zbó�

1. najwa� niejsz� cz�� ci� ziarna z punktu widzenia technologii jest bielmo

sk
adaj� ce si� z substancji zapasowych, gromadz� cych w swym sk
adzie
g
ównie bia
ka i w� glowodany

2. zarodek przylega bezpo� rednio do warstwy aleuronowej zbudowany jest z

nast� puj� cych cz�� ci;

1. tarczka
2. listek
3. kie
ek

3. z zarodka w trakcie rozwoju ziarna kie
kuje kie
ek ; sk
ad chemiczny zarodka

uzale� niony jest od fazy rozwoju ziarna - podczas kie
kowania wzrasta w
zarodku oraz ca
ym ziarnie poziom w� glowodanów co jest wykorzystywane
podczas produkcji s
odu i syropu s
odowego .

1. warstwa aleuronowa - jej funkcja jest , bezpo� rednia os
ona bielma i zarodka

sk
ad chemiczny warstwy aleuronowej to bia
ka , t
uszcze i sk
adniki mineralne
ta cz��� ziarna jest najbogatszym no� nikiem witamin i enzymów , warstwa
aleuronowa (okrywa nasienna) z punktu widzenia botanicznego zaliczana jest
do cz�� ci bielma .

2.
uska - zbudowana jest z cienkich b
onek , których zadaniem jest ochrona ziarna

przed uszkodzeniami i innymi czynnikami zewn� trznymi . 	uska zbudowana
jest z celulozy , pektyny oraz sk
adników mineralnych . W � ywieniu cz
owieka

uska i warstwa aleuronowa wykorzystywane s� jako no� nik b
onnika
pokarmowego , w technologii piekarskiej b
onnik pochodz� cy z tej cz�� ci ziarna
obecny jest w m� kach o wysokim wyci� gu - wysokich typach , tzw. m� kach
ciemnych .

� �

 19

 1.
uska

3. warstwa aleuronowa
4. zarodek
5. bielmo

Rodzaje zbó� - zbo� a klasyfikuje si� do ro� lin trawiastych z gatunku jednolistnych ,
z punktu widzenia technologii � ywno� ci zbo� a s� to ro� linny uprawiane ze wzg. na
w
a� ciwo� ci ziaren przeznaczonych do konsumpcji lub przerobu na przetwory
zbo� owe. Do zbó� zaliczamy; pszenica, � yto, pszen� yto, owies, j� czmie� , proso,
kukurydz� i ry� .

a) pszenica - jest jednym z najstarszych uprawianych zbó� chlebowych wyst� puje w
kilku odmianach ró� ni� cych si� wygl� dem i w
a� ciwo� ciami ziaren , ziarna pszenicy
wykorzystuje si� do wyrobu m� ki, kasz oraz p
atków.

b) � yto - jest zbo� em uprawianym w Polsce w du� ych ilo� ciach, ziarno � yta uprawia si�
g
ównie na m� k� oraz na potrzeby produkcji spirytusu.

c) pszen� yto - jest zbo� em pochodz� cym z krzy� ówki pszenicy i � yta posiada cechy obu
tych gatunków , zbo� e to wykazuje du�� odporno�� na choroby oraz wydaje wysokie
plony, pszen� yto posiada równie� znacznie wzbogacony sk
ad chemiczny ziarno
pszen� yta uprawia si� z przeznaczeniem na pasz� oraz m� k� do produkcji pieczywa .

d) owies - jest popularnym zbo� em uprawianym na terenie ca
ej polski wykorzystywany
jest do produkcji kasz, m� ki oraz p
atków

e) j� czmie� - jest zbo� em uprawianym w Polsce z przeznaczeniem na kasze o du� ej
zawarto� ci bia
ka oraz na s
ód wykorzystywany jako surowiec do produkcji piwa.

f) proso - jest g
ównie wykorzystywane do wyrobu kaszy jaglanej sporadycznie do
produkcji s
odu i syropu skrobiowego

g) gryka - jest zbo� em wykorzystywanym do produkcji kasz gryczanych cenionym
g
ównie ze wzgl� dów od� ywczych.

 20

h) ry� - jest zbo� em uprawianym w warunkach wilgotnych i w klimacie ciep
ym – nie
uprawiany w Polsce, ziarna ry� u spo� ywane s� bezpo� rednio po obróbce cieplnej,
gotowaniu oraz przerabiane na m� czk� ry� ow� , krochmal, spirytus oraz piwo

i) kukurydza - uprawiana jest w ró� nych odmianach w zale� no� ci od przeznaczenia
spo� ywana jest po obróbce termicznej (popcorn), gotowaniu lub przerabiana na
przetwory konserwowe, oleje lub m� czk� kukurydzian� .
Pod wzgl� dem u� ytkowym wszystkie uprawiane zbo� a dzielimy na:

1. Przemys
owe – to te, które znajduj� zastosowanie do produkcji chleba, m� ki, kaszy,
piwa, wódki itp.

2. Paszowe – to te, które s� przeznaczone na pasze np. kukurydza, j� czmie� , owies itp.

�� Nasienne – s� one produkowane z przeznaczeniem na materia
 siewny.�

W Polsce podstawowymi zbo� ami chlebowymi s� pszenica i � yto.

U� ytkowanie zbó� - u� ytkowane s� g
ównie w przemy� le spo� ywczym oraz rolnictwie
jednak zastosowanie znajduj� równie� w innych dzia
ach gospodarki.

Przetwory zbo� owe - to produkty przemia
u ziarna w zale� no� ci od rodzaju i stopnia
przerobu produkty te klasyfikuje si� nast� puj� co;

1. ziarno zbo� owe - produkt nie poddany przemia
owi

2. � ruty grube i � ruty drobne - poddane wst� pnym procesom
przemia
u

3. kasze drobne � rednie grube - poddane przerobowi poprzez

przemia
 lub
amanie

4. mia
y poddane kilku etapom przemia
u

5. m� ka ró� nych typów - ostateczny produkt przemia
u ziarna

Inn� grup� przetworów zbo� owych s� otr� by oraz zarodki uzyskiwane jako produkt
uboczny podczas przemia
u ziarna .

Przemia
 ziarna na m� k� .

 Przemia
 zbó� - to proces obejmuj� cy wiele operacji powi� zanych ze sob� w okre� lony
sposób prowadz� cy do otrzymania z ziarna zbó� , m� ki lub � ruty . Proces ten podzieli�
mo� na na trzy podstawowe fazy :

1. Czyszczenie i kondycjonowanie ziarna

2. Rozdrabnianie i sortowanie mlewa

3. Przygotowanie m� ki handlowej i pakowanie�

 21

SCHEMAT PRZEMIA	U ZIARNA

��

��

Ad. A) Czyszczenie ziarna ma du� e znaczenie dla w
a�ciwego przebiegu procesu przemia
u i dla
jako�ci m� ki.

Zanieczyszczenia wyst� puj� ce w ziarnie dzieli si� na:

1. Mineralne – piasek, kamienie, szk
o, druty itp.

2. Organiczne – nasiona chwastów

Wszystkie te zanieczyszczenia musz� by� przed przemia
em ziarna usuni� te; odbywa si� to za
pomoc� maszyn:

1. Wialnia – za pomoc� pr� du powietrza usuwany jest py
, kórz i inne drobne
zanieczyszczenia organiczne

2. Tryjer – usuwa zanieczyszczenia o wi� kszej lub mniejszej obj� to�ci ni� ziarno

3. Elektromagnes – usuwa z ziarna zanieczyszczenia metalowe

Surowce

��

Ziarno zbo� owe

��

Mi � dzyprodukt

��

Otr� by

��

Zarodki

��

Wyrób gotowy

��

M� ka

��

� ruty grube

��

Kaszki grube

��

Kaszki drobne

��

Mia
y

��

� ruty drobne

��

Kaszki � rednie

��

 22

Mycie i nawil� anie ziarna stanowi� nast� pny etap w procesie przemia
u zwany kondycjonowaniem
ziarna.

Zabieg ten odbywa si� w urz� dzeniach zwanych kondycjonerami.

Zabieg ten nadaje
usce wi� ksz� elastyczno�� , zmniejsza jej krucho�� i
amliwo�� w wyniku,
czego, lepiej oddziela si� od bielma.

Ad. B) proces mielenia ziarna polega na jego rozdrabnianiu.

W zale� no�ci od sposobu przemia
u rozró� nia si� :

1. Przemia
 razowy, – podczas którego do m� ki przechodz� wszystkie sk
adniki ziarna

2. Przemia
 gatunkowy – polega na oddzieleniu od bielma cz� steczek
uski i zarodka

Zabieg ten odbywa si� w urz� dzeniach zwanych mlewnikami walcowymi.

 Produkty przemia
u zbó� - poszczególne grupy produktów zbo� owych wyró� nia si�
mi� dzy sob� stopniami rozdrobnienia w trakcie procesu przemia
u, produkty te
podzieli� mo� na na trzy podstawowe grupy ;

1. m� ki czyli wyrób gotowy procesu przemia
u
2. mi� dzyprodukty np. � ruty , m� czki i mia
y
3. produkty uboczne np. zarodki i otr� by

 23

1. Mlewo stanowi mieszanin� wszystkich rozdrobnionych cz� stek ziarna bez
oddzielania cz�� ci pochodz� cej od
uski lub zarodków ziarna w zale� no� ci od
poziomu rozdrobnienia klasyfikuje si� jako ; � ruty grube i drobne ,
wykorzystywane s� do produkcji pieczywa razowego , nazwa mlewa to m� ka
razowa (typ 2000) .

1. Kaszki w celu otrzymywania produktów ubocznych w postaci otr� b i zarodków ,

nast� pnie rozdrobnienie ziarna poddanego uprzednio od
uszczeniu i
odkie
kowaniu , proces przemia
u przerabia si� przez kilka operacji
technologicznych polegaj� cych na drobnieniu , sortowaniu na grupy
wielko� ciowe oraz wymieleniu produktów przej� ciowych .

2. Mia
y w wyniku sortowania i wyodr� bnienia kaszek , uzyskiwane s� produkty

zbli� one konsystencj� do gruboziarnistych m� k . Mia
y wykorzystuje si� do
produkcji � ywno� ci jako m� k� krupczatk� .

3. Otr� by s� produktami pochodz� cymi od procesu od
uszczania ziarna zbó� i

otrzymywane s� na drodze wymielania produktów przej� ciowych z mlewa ,
otr� by znajduj� wykorzystanie w produkcji pieczywa dietetycznego jako
surowiec dodatkowy lub przy produkcji pieczywa graham jako surowiec
pomocniczy .

4. Zarodki wykorzystywane s� g
ównie do produkcji s
odu w zwi� zku z bogat�

zawarto� ci� w� glowodanów , zarodki oddzielone s� od ziarna g
ównie w fazie
wst� pnej .

5. M� ka to ko� cowy produkt przemia
u ziarna w zale� no� ci od u� ytego surowca

wyró� nia si� m� k� pszenn� , � ytni� , j� czmienn� , kukurydzian� i inne . W
zale� no� ci od udzia
u w m� ce otr� b (cz� stki
uski i warstwy aleuronowej)
wyró� nia si� wiele typów m� ki , jako�� m� ki uzale� niona jest w du� ej mierze od
zawarto� ci zarodków , które wp
ywaj� od na obni� enie trwa
o� ci m� ki .

Wp
yw jako�ci ziarna na jako�� m� ki.

Jako�� ziarna jest zagadnieniem bardzo z
o� onym gdy� wp
ywaj� na ni� ró� norodne czynniki
takie jak:

 24

1. Odmiana zbo� a

2. Warunki uprawy

3. Nawo� enie

4. Klimat

5. Warunki zbioru

6. Warunki magazynowania

Jednym ze sk
adników decyduj� cych o jako�ci m� ki jest jej sk
ad chemiczny uzale� niony od
odmiany zbo� a i warunków klimatycznych. Znana jest wy� sza warto�� technologiczna pszenicy
uprawianej w USA czy Kanadzie w porównaniu z warto�ci� technologiczn� parzenicy uprawianej
we Francji czy Polsce.

Równie wa� nym czynnikiem s� warunki zbioru zbó� .

W Polsce w okresie � niw bardzo cz� sto wyst� puj� opady powoduj� ce porost zbó� .

Porost – jest to zjawisko kie
kowania ziarna zbó� jeszcze w k
osie.

Nast� puje wówczas uaktywnienie enzymu ziarna, które cz�� ciowo rozk
adaj� skrobi� i bia
ko
znajduj� ce si� w ziarnie.

Pieczywo wyprodukowane z m� ki otrzymanej z ziarna poro�ni� tego jest lepkie, ci� gliwe, ma z
�
porowato�� i tworzy zakalec.

Równie� warunki sk
adowania ziarna i obecno�� zanieczyszcze� wp
ywaj� na jego warto��
technologiczn� a tym samym na jako�� m� ki.� Wyst� puj� ce w ziarnie zbó� zanieczyszczenia
mo� na podzieli� na:

Mineralne – kamienie, metale, szk
o itp.

Organiczne -

1. Nasiona chwastów

2. Ziarna obce

3. Ziarna chore

������������	
��
��
������������ �

 25

��
�

��� ��	��
�

Charakterystyka i typy m� ki.

W zale� no� ci od warunków, przemia
u oraz jako� ci ziarna otrzymywana jest m� ka o
ró� nych cechach , do podstawowych wyznaczników jako� ci m� ki, zalicza si�
wyci� g m� ki tzw. wydajno�� , zawarto� ci popio
u tzw. typ oraz warto�� wypiekow�
m� ki.

1. Wyci� g m� ki - jest to ilo�� m� ki otrzymana z u� ytego do przemia
u ziarna
wyra� ona w procentach np. je� eli ze 100kg ziarna w wyniku przemia
u
otrzymano 65kg m� ki - wydajno�� szacuje si� na ok. 65 % pozosta
e 35% to
otr� by i zarodki . Sk
ad chemiczny wp
ywa na warto�� technologiczn� m� ki
zale� y od wyci� gu m� ki np. m� ki o wysokim wyci� gu (np. m� ka razowa) nie
ró� ni si� znacz� co pod wzgl� dem sk
adu chemicznego do ziarna m� ki typów
jasnych o niskim wyci� gu pozbawione s� sk
adników pochodz� cych od innych
cz�� ci ni� bielmo zawiera w swym sk
adzie du� y procent ilo� ci bia
ek i
w� glowodanów. Pozbawione s� natomiast sk
adników b
onnika, który wzmacnia
zawarto�� popio
u w m� ce .

2. Typ m� ki - to okre� lenie w m� ce sk
adników pochodz� cych z przemia
u i innych

cz�� ci ziarna ni� bielmo czyli otr� b i zarodków . Typ m� ki okre� lany jest
inaczej jako zawarto�� popio
u . Okre� lanie typu m� ki odbywa si� po przez
spalanie 100kg i poddaniu wyra� eniu uzyskanego popio
u . Ilo�� gram popio
u
uzyskanego podczas tego badania okre� la typ m� ki np. podczas palenia 100 kg
m� ki uzyskamy 450gr popio
u co oznacza � e typ m� ki to 450 . W warunkach
laboratoryjnych poddaje si� spaleniu niewielk� ilo�� m� ki a ilo�� popio
u mno� y
si� przez 1000 okre� laj� c jej typ , po spaleniu m� ki uzyskano 0,5% popio
u to
typ 500 .

Wyró� nia si� nast� puj� ce typy m� ki pszennej:

1. 450 tortowa
2. 500 krupczatka
3. 550 luksusowa
4. 650 bu
kowa
5. 750 chlebowa

� �

 26

6. 850 chlebowa
7. 1400 sitkowa
8. 1850 graham
9. 2000 razowa

M� ki � ytnie klasyfikuje si� do dwóch podstawowych grup jasne i ciemne:

1. 580 jasna
2. 800 � ytnia
3. 1400 sitkowa
4. 1850 starogardzka
5. 2000 razowa

M� ki uzyskuje si� równie� z przemia
u zbó� nie chlebowych ; pszen� yto , j� czmie� ,
kukurydza , owies , ry� . Ponadto m� ki uzyskuje si� z nasion str� czkowych ; soja , groch
, fasola.

1. Warto�� wypiekowa -jest to zespó
 cech charakteryzuj� cych zachowanie si� m� ki w
procesach magazynowania, uzdatniania, przygotowania ciasta oraz obróbki technicznej .
M� ka o dobrych warto�ciach wypiekowych mo� e cechowa� si� nast� puj� cymi
w
a�ciwo�ciami

1. odporno�� na warunki magazynowania i zmiany w trakcie
magazynowania- samozagrzewanie

2. zdolno�� wch
aniania wody zapewniaj� ca du�� wydajno�� ciasta
3. zapewnienie du� ej wydajno� ci i dobrej jako� ci pieczywa
4. zdolno�� do wykszta
towania glutenu oraz jako�� glutenu

2. Gluten to substancja powsta
a w wyniku uwolnienia bia
ek wyst� puj� cych w

m� ce gliadyny i gluteniny , które po zmieszaniu m� ki z wod� i wymieszaniu
p� czniej� i
� cz� si� tworz� c siatk� glutenow� . Jako�� glutenu jest szczególnie
wa� na w procesie fermentacji i wypieku pieczywa , gluten jest lekko elastyczno
- spr�� ysty posiada zdolno�� zatrzymania w swoim obr� bie p� cherzyków gazu
wydzielaj� ce si� podczas fermentacji ciasta.

 27

W
a� ciwo� ci wypiekowe m� ki pszennej i � ytniej.

W
a� ciwo� ci wypiekowe m� ki to jej cechy jako� ciowe, które stanowi� o przydatno� ci do
wypieku.

O w
a� ciwo� ciach wypiekowych m� ki decyduj� :

· Czynniki techniczne
· Czynniki sanitarne

Do czynników technicznych nale�� przede wszystkim w
a� ciwo� ci fizyczne i chemiczne
m� ki.
Pierwszym czynnikiem technicznym jest zdrowotno�� zbo� a.
Ogólnie przyjmuje si� , � e zbo� e dorodne i zdrowe pozwala na wyprodukowanie m� ki, z
której mo� na uzyska� dobrej jako� ci pieczywo.
Nast� pnym czynnikiem jest wyci� g m� ki i jej granulacja.
Od wyci� gu m� ki zale� y jej barwa – inne cechy uzyskuje pieczywo z m� ki jasnej a inne z
m� ki ciemnej.
Czynniki sanitarne to przede wszystkim czysto�� m� ki.
Na skutek pora� enia m� ki ró� nymi szkodnikami i zaka� enia ró� nymi drobnoustrojami
zmieniaj� si� w
a� ciwo� ci m� ki.
Sam fakt zanieczyszczenia m� ki szkodnikami dyskwalifikuje jej przydatno�� do produkcji
pieczywa.
Niektóre zanieczyszczenia zw
aszcza te niedaj� ce si� oddzieli� od m� ki na sitach lub takie,
które nawet po oddzieleniu powoduj� zmian� jej zapachu, smaku lub barwy obni� aj� jej
w
a� ciwo� ci wypiekowe lub czyni� j� w ogóle nie przydatn� do produkcji.
M� ka ma dobre w
a� ciwo� ci wypiekowe, je� eli mo� na z niej
atwo wyprodukowa� pieczywo,
które:

· Zawiera naturalne sk
adniki zbo� a zmienione tylko przez przemia
, fermentacj� ciasta
i wypiek

· Wykazuje przyjemny wygl� d i du�� obj� to��
· Ma przyjemny zapach i smak
· Jest wolne od zanieczyszcze� i uszkodze�

Warto�� wypiekowa m� ki – jest to wska� nik, który okre� la o ile badana m� ka jest lepsza lub
gorsza od m� ki uznanej za wzorzec.

Je� eli pewne w
a� ciwo� ci m� ki mo� na zmierzy� i porówna� z w
a� ciwo� ciami uznawanymi
za podstawowe wówczas mówimy o warto� ci wypiekowej m� ki.
Ogólnie na poj� cie warto�� wypiekowa m� ki sk
ada si� :

· Zdolno�� ciasta do wytwarzania gazów (CO2)
· Zdolno�� ciasta do zatrzymywania gazów (CO2)

Zdolno�� ciasta do wytwarzania gazów zale� y od ilo� ci cukrów fermentuj� cych, czyli
rozk
adaj� cych si� na dwutlenek w� gla i alkohol (ciasto pszenne) lub dwutlenek w� gla, kwasy
organiczne i g
ównie kwas mlekowy i alkohol (ciasto � ytnie).
Zdolno�� ciasta do zatrzymywania gazów w cie� cie pszennym zale� y od ilo� ci i jako� ci
glutenu natomiast w cie� cie � ytnim od jako� ci skrobi zawartej w m� ce � ytniej.

 28

Warto�� wypiekow� m� ki bada si� :

Metodami bezpo� rednimi – np. badanie glutenu m� ki pszennej lub badanie lepko� ci kleiku
m� ki � ytniej.
Metodami po� rednimi – polegaj� na chemicznym oznaczeniu niektórych sk
adników m� ki i
okre� leniu, w jaki sposób badany sk
adnik mo� e wp
yn�� na jako�� pieczywa.
Do po� rednich metod badania warto� ci wypiekowych m� ki nale�� badania wykonywane w
laboratorium za pomoc� specjalnych aparatów.
Jednym z urz� dze� do okre� lania warto� ci wypiekowej m� ki pszennej jest farinograf.
Farinograf – pozwala na dok
adne oznaczenie konsystencji ciasta, czyli jako� ci glutenu
znajduj� cego si� w cie� cie.
Aparatem, który pozwala obserwowa� przebieg fermentacji ciasta jest fermentograf.
Fermentograf – za pomoc� tego urz� dzenia mo� na mierzy� ilo�� wytwarzaj� cego si�
dwutlenku w� gla podczas fermentacji ciasta pszennego.
Aparatem przeznaczonym do badania warto� ci wypiekowej m� ki jest amylograf.
Amylograf – za jego pomoc� bada si� podatno�� skrobi na kleikowanie.
Najbardziej przydatne z praktycznego punktu widzenia jest badanie warto� ci wypiekowej
metod� próbnych wypieków.
Metoda ta polega na wytworzeniu ciasta z niewielkiej ilo� ci m� ki w warunkach
produkcyjnych i ocenienie otrzymanego pieczywa.
Metoda ta polega na uzyskanie wyników najbardziej okre� laj� cych jako�� m� ki i uzyskanie
pieczywa w warunkach produkcyjnych.
Wyprodukowane pieczywo poddaje si� analizie i ocenie a na podstawie uzyskanych wyników
ustala si� wytyczne do dalszej produkcji.
Po zbadaniu warto� ci wypiekowej m� ki nale� y wybra� odpowiedni� metod� post� powania
technologicznego, które pozwoli
oby ustali� z du�� dok
adno� ci� sposób prowadzenia ciasta i
warunki wypieku, aby uzyska� pieczywo jak najlepszej jako� ci.

 Podstawowe wiadomo�ci o sk
adzie chemicznym m� ki.

M� ka to surowiec zawieraj� cy wszystkie sk
adniki pokarmowe (woda,
w� glowodany, bia
ka, substancje t
uszczowe, substancje mineralne, witaminy oraz
enzymy i barwniki) Zawarto�� tych sk
adników m� ki jest wyznacznikiem jako� ci
m� ki oraz decyduje o przydatno� ci m� ki do produkcji � ywno� ci ;

a) woda - ilo�� wody zawartej w m� ce zale� y od zawarto� ci wody w ziarnie oraz
intensywno� ci przemia
u oraz warunków magazynowania , przyjmuje si� i� zawarto��
wody w m� ce powinna wynosi� ok. 15%, podwy� szona zawarto�� wody w m� ce mo� e
powodowa� jej zmiany jako� ciowe. Spowodowane mi� dzy innymi czynnikami
biologicznymi takimi jak procesy dojrzewania, wymiana gazów, samo zagrzewania,
zmiany w pod
o� u mikrobiologicznym obejmuj� ce rozwój mikroflory, zmiany o
pod
o� u fizycznym podwy� szona wilgotno�� m� ki zmniejsza jej przydatno��
technologiczn� , m� ka staje si� mniej higroskopijna i nie jest w stanie przyj��
odpowiedniej ilo� ci wody np. podczas procesu przerabiania m� ki na ciasto, zbyt niska
wilgotno�� m� ki poni� ej 10 % powoduje zjawisko pylenia m� ki co uniemo� liwia proces
przesiewania i napowietrzania m� ki . Ponadto m� ka taka ma zmniejszon� tendencj� do
poch
aniania wilgotno� ci ze � rodowiska .

 29

b)w� glowodany - � rednia zawarto�� w� glowodanów w m� ce powinna wynosi� 70%-
80% decyduje to o du� ej warto� ci energetycznej m� ki w m� kach jasnych znajduj� si�
g
ównie cukry proste i dwucukry . Najwa� niejszym sk
adnikiem w� glowodanowym jest
skrobia, nale� y ona do substancji higroskopijnych i umo� liwia proces tworzenia si� ciast
i wytwarzania glutenu . Skrobia mo� e wch
on�� do 30% wody w stosunku do swej
obj� to� ci. Zawarto�� skrobi w m� ce zale� y od rodzaju m� ki, waha si� od 60%-70%
.Skrobia zawarta w m� ce jest wielocukrem który pod wp
ywem enzymów dro� d� y mo� e
roz
o� y� si� do postaci amylozy;

AMYLOZA - posiada struktur� krystaliczn� jest rozpuszczalna w wodzie w temp. 70-
80C nie posiada zdolno� ci klei kowania .

AMYLOPEKTYNA - jest to substancja o cechach gumy która podczas ogrzewania z
wod� daje roztwór koloidalny czyli kleik, zawarto�� tej substancji w skrobi uzale� niona
jest od gatunku m� ki wynosi ok. 75%-85% .

Kolejnym w� glowodanem zawartym w m� ce jest wielocukier nieprzyswajalny- b
onnik
nazywany inaczej celuloz� , substancja ta nie jest rozpuszczalna w rozpuszczalnikach
organicznych (enzymy, alkohol, kwasy) ani w wodzie. Ilo�� b
onnika w m� ce jest
wy� sza przy wy� szym wyci� gu m� ki i w m� kach o wysokim typie. B
onnik w m� ce
pochodzi g
ównie z
uski . M� ka zawiera równie� niewielkie ilo� ci cukrów wolnych do
których zaliczy� mo� emy glukoz� , fruktoz� , maltoz� oraz dwucukier sacharoz� .

c) bia
ka - s� sk
adnikiem od 6% do 20% masy m� ki. Ilo�� ta zale� y od rodzaju i jako� ci
m� ki. Wi� cej bia
ek zawieraj� w m� ce proteiny i proteidy;
PROTEINY - s� to bia
ka proste, natomiast PROTEIDY s� to bia
ka z
o� one. Do najwa� niejszych
technologicznie bia
ek zalicza si� gliadyne i glutenine.

S� to tzw. bia
ka glutenowe.

W procesie przygotowania ciasta a wi� c w wyniku dodania wody do m� ki i wymieszania ich
nast� puje pe
ne uwodnienie tych bia
ek i tworzy si� lepka, elastyczna i spr�� ysta substancja zwana
glutenem.

GLIADYNA + GLUTEINA+ WODA = GLUTEN

Pod wp
ywem wody cz� steczki bia
ka silnie p� czniej� .

Nap� cznia
e i po
� czone ze sob� bia
ka tworz� siatk� glutenow� .

Gluten mo� na uzyska� w formie czystej usuwaj� c z ciasta pszennego skrobi� przez wymywanie jej
zimn� wod� .

Wymyty z ciasta gluten ma wygl� d ci� gliwej, � ó
tawej, lepkiej masy, która mo� e by� w ró� nym
stopniu elastyczna, spr�� ysta, rozci� gliwa, rozp
ywaj� ca si� lub krucha i zwi� z
a.

 30

Poniewa� gluten jest podstawowym elementem struktury ciasta pszennego o jego w
a�ciwo�ciach
decyduj� :

1. Jako��

2. Ilo�� (wydajno��)

3. Zdolno�� do poch
aniania wody

W zale� no�ci od w
a�ciwo�ci fizycznych gluten klasyfikuje si� nast� puj� co:

1. Gluten mocny

2. Gluten normalny

3. Gluten s
aby

Ilo�� glutenu zawartego w m� ce okre� la si� poprzez wymycie go z okre� lonej ilo�ci m� ki np. ze
100g m� ki.

W zale� no�ci od jako�ci bia
ek wch
aniaj� one ró� ne ilo�ci wody, i tak np.

1. Bia
ka s
abe wch
aniaj� 150 – 170% wody

2. Bia
ka normalne – wch
aniaj� ok. 200% wody

3. Bia
ka mocne – wch
aniaj� 250% i wi� cej wody

Jako�� glutenu mo� na oceni� poprzez badanie go na rozci� gliwo�� lub rozp
ywalno�� .
Po wymieszaniu m� ki z wod� , gliadyna i glutenine tworz� tzw. siatk� glutenow�
tworz� c gluten . Gluten jest szczególnie wa� ny podczas tworzenia si� ciast i ich
fermentacji gdy� jego struktura umo� liwia zatrzymanie p� cherzyków powsta
ych w
czasie fermentacji (CO2), dzi� ki czemu tworzy si� porowaty mi� kisz pieczywa.

d) substancje t
uszczowe - ich ilo�� waha si� od 0,5% do 2% zale� y to od wyci� gu i
typu m� ki im wy� szy wyci� g i typ m� ki tym wy� sza zawarto�� t
uszczowców.
Zawarto�� t
uszczy w m� ce ma szczególne znaczenie w procesie dojrzewania m� ki,
który to proces wp
ywa na zmian� cech jako� ciowych m� ki:

1. W czasie d
ugotrwa
ego przechowywania m� ki t
uszcze ulegaj� utlenieniu i rozk
adowi
daj� c w wyniku tego substancje o przykrym zje
cza
ym zapachu

2. Proces ten zachodzi tym szybciej im wi� ksza jest temperatura i wilgotno�� m� ki oraz im
wy� sza jest aktywno�� enzymatyczna m� ki

3. Uwalniane w wyniku rozk
adu t
uszczu nienasycone kwasy t
uszczowe
wywieraj� wp
yw na warto� ci fizyczne glutenu poprawiaj� c jego jako��

e) sk
adniki mineralne - ich zawarto�� jest wy� sza im wy� szy jest typ i wyci� g m� ki . W
sk
ad substancji mineralnych m� ki wchodz� nast� puj� ce pierwiastki chemiczne (potas,
fosfor, wap� , sód, magnez, siarka, chlor oraz w ilo� ciach � ladowych cynk, nikiel,
� elazo, mangan).Sk
adniki mineralne w m� ce mog� wyst� powa� w postaci wolnej lub

 31

po
� czeniu z innymi sk
adnikami g
ównie jako sk
adniki t
uszczy zbo� owych .

f) barwniki - g
ównie substancje wp
ywaj� ce na � ó
tawy kolor m� ki czyli karoten
witamina . A oraz ksantofil . Barwniki m� ki s� g
ównie sk
adnikiem t
uszczy , ulegaj�
one utlenianiu . Wnioskowa� na tej podstawie mo� na o cechach jako� ciowych pod
wp
ywem d
ugiego magazynowania t
uszcze utleniaj� si� i zawarte w nich substancje
barwi� ce zanikaj� , m� ka staje si� bielsza .

g) witaminy - w m� ce zawarte s� g
ównie witaminy z grupy B (tiamina B1, ryboflawina
B2, PP). Ilo�� witamin zawartych w m� ce zale� y od obecno� ci cz� stek zarodka
b� d� cego g
ównym no� nikiem witamin .

h) enzymy - najwa� niejszym technologicznie enzymem m� ki s� enzymy z grupy amyloz które
uczestnicz� w hydrolizie skrobi czyli rozk
adzie pod wp
ywem wody . Poza amyloz� w m� ce
wyst� puj� enzymy proteozy, które powoduj� rozszczepienie bia
ek m� ki i tym samym wp
ywaj�
na jako�� glutenu . Istotny wp
yw na dzia
anie enzymów wywieraj� takie czynniki jak:

1. Temperatura

2. Kwasowo�� � rodowiska

W przetwórstwie zbo� owym enzymy odgrywaj� dwojak� rol� :

1. S� katalizatorami (przyspieszaczami) procesów � yciowych zachodz� cych w czasie
przechowywania ziarna lub m� ki

2. Ich dzia
alno�� przejawia si� we wszystkich etapach procesu technologicznego w
piekarstwie (bez enzymów nie by
a by mo� liwa fermentacja ciast)

W m� ce jako produkcie uzyskanym z rozdrobnienia ziarna znajduj� si� wszystkie enzymy
wyst� puj� ce w ziarnie.

Do najwa� niejszych maj� cych bezpo� redni wp
yw na jako�� m� ki i pó� niej pieczywa naje�� :

1. Enzym amylaza – rozk
ada skrobi�

2. Enzym proteaza – rozk
ada bia
ko

3. Enzym lipaza – rozk
ada t
uszcze

W m� ce wyst� puj� dwa enzymy amylolityczne (dwie amylazy) to jest a i b s� to amylazy
dzia
aj� ce w ró� nej temperaturze i kwasowo�ci pod
o� a.

Enzymy proteolityczne, czyli proteazy rozk
adaj� bia
ka os
abiaj� c je.

Ich znaczenie w m� ce polega na zdolno�ci rozk
adania bia
ka glutenu, co wp
ywa ujemnie
na w
a�ciwo�ci fizyczne ciasta.

Z tego powodu nadmierna aktywno�� enzymów proteolitycznych w m� ce nie jest
po�� dana chyba, � e m� ka zawiera bardzo du� o mocnego glutenu i wówczas cz�� ciowe
jego os
abienie jest wskazane.

 32

Enzymy lipotyczne, czyli lipazy s� to enzymy rozk
adaj� ce t
uszcz do gliceryny i wolnych
kwasów t
uszczowych. W wyniku ich dzia
ania m� ka nabiera gorzkiego smaku oraz zje
cza
ego
zapachu.

Ocena jako�ciowa m� ki.

W
a�ciwa i pe
na ocena jako�ciowa m� ki jest zadaniem bardzo trudnym i z
o� onym,
wymagaj� cym zarówno wysokich kwalifikacji jak i odpowiednio urz� dzonego laboratorium.

Ogólnie metody jako�ci m� ki mo� na podzieli� na dwie zasadnicze grupy:

1. Metody laboratoryjne

2. Metody organoleptyczne

W ramach oceny organoleptycznej przeprowadza si� nast� puj� ce próby:

1. Badanie wygl� du m� ki

2. Badanie barwy m� ki

3. Badanie smaku m� ki

4. Badanie zapachu m� ki

5. Badanie wilgotno�ci m� ki

6. Badanie granulacji m� ki

7. Badanie na obecno�� szkodników w m� ce.

 33

��
�

�������������������������������������	�����
� ���������
��
�	��������

�

Charakterystyka, zastosowanie i sk
ad chemiczny ro� lin
okopowych.

1) Ro� liny okopowe s� to ro� liny klasyfikowane do tej grupy ze wzg. technologicznych ,
wymagaj� ce podobnych metod uprawy , wegetuj� w podobnych warunkach , ro� liny
okopowe ze wzg. botanicznych stanowi� niejednolit� grup� i klasyfikowane s� do
ró� nych typów ro� lin .

Do ro� lin okopowych zalicza si� buraki cukrowe i pastewne , rzep� , ziemniaki ,
brukiew i cykori� .
Z punktu widzenia technologii � ywno� ci najwi� ksze znaczenie odgrywaj� odmiany
ziemniaka i buraków cukrowych .

a) buraki cukrowe - wykorzystywane s� w przem. cukrowniczym w procesie produkcji
cukru buraczanego (sacharozy)

b) ziemniaki - wykorzystywane s� g
ównie przy produkcji m� czki ziemniaczanej
(skrobi) oraz produktów przerobu m� czki ziemniaczanej (syrop skrobiowy , glukoza
krystaliczna)

Bulwa ziemniaka jest miejscem magazynowania przez ro� lin� substancji zapasowych w
postaci wielocukrów (skrobia).

- Zewn� trzne warstwy bulwy ziemniaka warstwa korowa i kora pierwotna tworz� tzw.

upin� która jest warstw� ochronn� , chroni� c� przed wysychaniem , zaka� eniem i
dzia
aniu innych czynników zewn� trznych .

- Mi� kisz pierwotny jest miejscem gdzie gromadzi si� skrobia , najwi� ksze zasoby
skrobi znajduj� si� w warstwie mi� kiszu rdzenno zewn� trznego , ponadto mi� kisz
ziemniaka zawiera du� e ilo� ci bia
ka .

- Warstwa rdzenia wewn� trznego jest najubo� sz� cz�� ci� ziemniaka pod wzg. sk
adu
zawiera on g
ównie wod� i niewielkie ilo� ci skrobi .

� �

 34

Najbogatsz� w sk
adniki od� ywcze (bia
ka, w� glowodany , i sk
adniki mineralne)
cz�� ci� ziemniaka jest warstwa znajduj� ca si� tu� pod warstw� korow� i kor� pierwotn�
czyli mi� kisz pierwotny .

Budowa bulwy ziemniaka: 1. warstwa
korowa, 2. kora pierwotna, 3. mi� kisz
pierwotny, 4. wi� zki przewodz� ce, 5.
mi� kisz rdzenia zewn� trznego, 6. rdze�
wewn� trzny

Sk
ad chemiczny ziemniaka uzale� niony
jest od odmiany , � rednia zawarto��
sk
adników od� ywczych :

- woda - 78%
- skrobia - 19%
- b
onnik - 1%
- cukry proste i dwucukry - 1%
- bia
ko -1,5%
- t
uszcze - 0,1%
- sk
adniki mineralne - 1%
ziemniaki zawieraj� ponadto witaminy: C, D1 i B2 oraz barwniki A- beta karoten

 Podzia
 ziemniaków ze wzg. technologicznych uzale� niony jest od zawarto� ci skrobi :

- ziemniaki wysoko skrobiowe - zawieraj� powy� ej 19% skrobi

- ziemniaki � rednio skrobiowe - zawieraj� od 15% do 19% skrobi

- ziemniaki nisko skrobiowe - zawieraj� poni� ej 15% skrobi

Ze wzg. handlowych ziemniaki klasyfikuje si� na dwie podstawowe grupy :

- ziemniaki jadalne - stosowane w produkcji gastronomicznej cechuj� ce si�
podwy� szon� zawarto� ci� bia
ka a nisk� zawarto� ci� skrobi

- odmiany przemys
owe - stosowane w przetwórstwie cechuj� ce si� du�� ilo� ci� skrobi

2) Burak cukrowy budowa i zawarto�� w� glowodanów .

Burak cukrowy nale� y do ro� lin kosmowatych (botaniczny) wytwarza korze� polowy -
spichrzowy , w korzeniu ro� lina gromadzi substancje zapasowe w postaci dwucukrów i
sacharozy . Buraki cukrowe wykorzystuje si� g
ównie do produkcji cukru , sacharozy
natomiast produkty uboczne pozosta
e po przerobie wykorzystywane s� w produkcji
cukierniczej oraz w produkcji surowych i kiszonych pasz dla zwierz� t . Przydatno��
technologiczna buraka cukrowego uzale� niona jest od zawarto� ci sacharozy , która
zale� na jest od odmiany buraka cukrowego , � rednia zawarto�� sacharozy kszta
tuje si�
nast� puj� co :

 35

- od 15% do 19% , zawarto�� sacharozy jest ró� na w zale� no� ci od cz�� ci buraka
cukrowego , najbardziej przydatna jest cz��� korzenia w
a� ciwego zawieraj� ca od 17-
18% sacharozy , nie przydatna technologicznie jest g
owa , szyja oraz ogon korzenia
buraka cukrowego - cz�� ci te przetwarzane s� zazwyczaj na pasze dla zwierz� t .

- korze� buraka cukrowego zbudowany jest z pier� cieniowo u
o� onych wi� zek
naczyniowych i sitowych mi� dzy którymi znajduje si� cz��� mi� kiszowa , która zawiera
najwi� cej sacharozy .
Sk
ad chemiczny - poza sacharoz� (15%-19%) burak cukrowy zawiera równie� zwi� zki
nie cukrowe klasyfikowane do dwóch grup substancje nierozpuszczalne oraz substancje
rozpuszczalne :

- zwi� zki nierozpuszczalne od 4,5%-5% to celuloza , pektyny , chemii celulozy , bia
ka
nierozpuszczalne

- zwi� zki rozpuszczalne to sole mineralne (0,5% - 1%) , zwi� zki azotowe 1,5% , cukry
proste fruktoza i glukoza do 0,1% , ponadto zawieraj� niewielkie ilo� ci t
uszczy oraz
barwniki

Odmiany buraka cukrowego; wyró� nia si� trzy typy buraków:

- burak cukrowy [C] - zawiera najwi� ksz� ilo�� sacharozy od 18% do 19,5% , posiada
korze� o zwartej strukturze natomiast mniejszych rozmiarów od innych odmian buraka

- burak plewny [P] - najcz�� ciej uprawiany w Polsce daj� cy najwi� ksze plony , ma
korze� wi� kszy i lu� niejszy
, zawarto�� sacharozy od 16% do 18,5%

- burak normalny [N] - to odmiana b� d� ca krzy� ówk� [C i P]
� czy w sobie cechy obu
tych gatunków , zawarto�� sacharozy kszta
tuje si� od 17,5% do 19%

Buraki cukrowe wykorzystywane s� do produkcji cukru buraczanego wyst� puj� cego w
postaci cukru kryszta
u o ró� nej granulacji , produktem ubocznym jest melasa
wykorzystywana w przemy� le gorzelniczym oraz wys
odki buraczane b� d� ce odpadem
produkcyjnym przerabiane s� na pasze dla zwierz� t .

Produkty przerobu ro� lin okopowych

Do podstawowych produktów uzyskiwanych z przerobu ro� lin okopowych zalicza si� :

z ziemniaka - m� czka ziemniaczana (krochmal) , syrop skrobiowy , glukoza krystaliczna

z buraka cukrowego - cukier , sacharoz� , melasa , wys
odki buraczane

 Produkty przerobu ziemniaka

a) m� czka ziemniaczana - to prawie czysta skrobia ziemniaczana uzyskiwana w sposób

 36

mechaniczny ;
Uzyskiwanie m� czki ziemniaczanej odbywa si� po przez :
- ucieranie ziemniaków
- wymywanie skrobi z roztartych ziemniaków
- wybielanie skrobi
Do celów spo� ywczych stosuje si� dwa gatunki m� czki ziemniaczanej superior standard
i superior , do celów przemys
owych stosuje si� skrobie gorszych gatunków traktowan�
jako odpad produkcyjny.

b) syrop skrobiowy - to jeden z wa� niejszych surowców cukierniczych stosowany w
piekarstwie i przetwórstwie owoców i warzyw .
Syrop skrobiowy - uzyskuje si� przez kwaszon� hydroliz� (rozk
ad substancji) skrobi
ziemniaczanej polegaj� cej na :
- uwodnienie skrobi
- podniesienie temperatury urodzonej skrobi
-dodatek kwasu , podniesienie ci� nienia

-pod wp
ywem dzia
alno� ci wysokiej temperatury i kwasu skrobia ulega rozk
adowi do
postaci dwucukrów a nast� pnie cukrów prostych:

SKROBIA

DEKSTRYNY

MALTOZA

GLUKOZA

Syrop skrobiowy jest mieszanin� o konsystencji p
ynnej sk
adaj� c� si� z ok. 34%
dekstryn, 28% maltozy, 15% glukozy. W zale� no� ci od stopnia scukrzenia syropy
skrobiowe dzieli si� na nast� puj� ce rodzaje:

1. Nisko scukrzony

 37

2. Normalnie scukrzony

3. � rednio scukrzony

4. S
odowy

Ró� ni� si� zawarto�ci� dekstryn oraz cukrów redukuj� cych tj. glukozy i maltozy.

Dla niektórych gatunków syropu u� ywa si� nazw okre� laj� cych g
ówne przeznaczenie syropu np.
syrop cukierkowy, cha
wowy, piwny itp.

c) glukoza - produktem przerobu ziemniaka jest g
ównie glukoza krystaliczna uzyskiwana z
m� czki ziemniaczanej poddanej kwasowej hydrolizie - to ostateczny produkt hydrolizy
skrobi .
Glukoz� uzyskuje si� z syropu skrobiowego ma ona posta� drobno ziarnist� bia
o
kremowego proszku o
agodnym s
odkim smaku , glukoz� krystaliczn� stosuje si� w
przemy� le cukierniczym i przetwórstwie owoców i warzyw oraz jako dodatek do wódek ,
glukoza jest równie� stosowana w lecznictwie (mo� e by� przyswajana przez organizm
cz
owieka bez udzia
u uk
adu pokarmowego) ponadto jest sk
adnikiem produktów wysoko
energetycznych .

 Produkty przerobu buraka cukrowego

a) cukier, sacharoza - to produkt ko� cowy przerobu buraka cukrowego , jest prawie czysta
sacharoz� , w obrocie handlowym wyst� puje jako cukier kryszta
 o ró� nej granulacji
(kryszta
 gruby, � redni, drobny, grysik, cukier puder, cukier kryszta
 niesegregowany) cukier
uzyskiwany jest przez wykrystalizowanie z syropu, odwirowanie i wysuszenie. Na potrzeby
przemys
u stosowany jest cukier bia
y przemys
owy- cukier o gorszej jako� ci
nieodpowiadaj� cy normom konsumpcyjnym.

b) melasa - to produkt uboczny przemys
u cukierniczego wykorzystywany jest na potrzeby
przemys
u gorzelniczego , melasa jest g� st� , ci� gliw� ciecz� o barwie br� zowej do ciemno
brunatnej, ma s
odko gorzki smak i swoisty zapach zawiera ok. 50% sacharozy , melasa
stosowana jest w przemy� le farmaceutycznym do wyrobu alkoholu etylowego, gorzelnictwie,
kwasku cytrynowego oraz jako po� ywka w hodowli dro� d� y i produkcji dro� d� y piekarskich
.

c) wys
odki buraczane - stanowi� odpad produkcyjny przy produkcji cukru - wyst� puj� w
postaci krajanki buraczanej zawieraj� ok.95% suchej masy w sk
ad której wchodz� g
ównie
bia
ka i b
onnik. Wys
odki stosowane s� bezpo� rednio jako pasze dla zwierz� t lub s�
fermentowane i suszone i w tej formie przerabiane na pasze dla zwierz� t .

Rodzaje cukru

G
ównymi produktami przemys
u cukrowniczego s� uszeregowane wed
ug wzrastaj� cego
stopnia czysto� ci:

a) cukier surowy,
b) cukier bia
y przemys
owy,

 38

c) cukier bia
y,
d) cukier rafinowany.

Cukier surowy (� ó
ty)

 Cukier ten nie jest wybielany na wirówkach. Zawiera zawsze na powierzchni
kryszta
ów pewn� ilo�� odcieku, co powoduje, � e jest lepki. Nie nadaje si� wi� c do
segregacji. Ma s
odki smak z lekkim posmakiem i zapachem syropu macierzystego. Kryszta
y
s� lepkie, sklejaj� ce si� , o ostrych kraw� dziach, jednolicie jasnobr� zowe, bez grudek
ciemniejszych i gniazd nie odwirowanego odcieku, bez domieszek innego cukru, np. m� czek
dalszych rzutów i zanieczyszcze� .

Cukier surowy w Polsce przeznaczony jest g
ównie do dalszej przeróbki na rafinad� . W
innych krajach cukier ten jest coraz cz�� ciej stosowany
w bezpo� rednim spo� yciu lub do produkcji innych artyku
ów spo� ywczych. Niektórzy uczeni
uwa� aj� , � e zanieczyszczenia cukru surowego s� korzystnym sk
adnikiem � ywno� ci.

Cukier bia
y przemys
owy

 Jest to mieszanina cukru kryszta
u bia
ego o ró� nej granulacji, w dowolnym stosunku
procentowym, przeznaczona do celów przemys
owych. Charakteryzuje si� jasnokremow�
barw� , s
odkim smakiem i bardzo s
abym zapachem syropu macierzystego. Jest sypki, co
najwy� ej lekko sklejaj� cy si� .
Cukier ten jest powszechnie stosowany do produkcji takich wyrobów cukierniczych jak:
pieczywo, czekolada, cha
wa, pomadki mleczne, masy t
uste z pieczywem
i wielu pó
produktów.

Cukier bia
y

 To cukier wybielony na wirówkach za pomoc� wody i pary. Jest sypki, bez zlepów i
grudek. Ma charakterystyczny s
odki smak, bez obcego zapachu. Mo� e mie� odcie� lekko
kremowy.
Ze wzgl� du na wy� szy stopie� czysto� ci cukru bia
ego w porównaniu z cukrem bia
ym
przemys
owym – cukier ten przeznacza si� do produkcji takich wyrobów cukierniczych, w
których ceniona jest biel lub bezbarwno�� produktu,
a mianowicie: do masy karmelowej, pomad wodnych i � mietankowych, nadzie�
likworowych, galaretek, marcepanu i pokrewnych, dra� etek oraz glazur cukrowych i kandyzu.
Zaleca si� stosowanie cukru bia
ego równie� do br� zowych z natury mas czekoladowych,
poniewa� u� ycie cukru bia
ego przemys
owego mo� e zak
óca� bukiet smakowo-zapachowy
czekolady, szczególnie w tym przypadku, gdy do jej produkcji zastosowano celowo
mieszanki ró� nych gatunków ziarna kakaowego.

Cukier rafinowany (rafinada)

 Otrzymuje si� go z cukru bia
ego lub surowego rozpuszczonego do g� sto� ci syropu,
nast� pnie oczyszczonego za pomoc� w� gla aktywnego, wybielonego podsiarczanem sodu i
ultramaryn� i poddanego krystalizacji lub odlewaniu do form. Rafinad� dzieli si� wed
ug
wielko� ci kryszta
ów na: luksusow� RK-Lux, kryszta
 gruby R-KG, � redni R-KS, drobny R-

 39

KD. Z rafinady produkuje si� równie� cukier w kostkach prasowany lub lany. Cukier puder
otrzymuje si� z przemia
u cukru bia
ego lub rafinady. Cukier rafinowany powinien mie�
barw� bia
� z lekkim odcieniem niebieskawym, konsystencj� krystaliczn� bez kryszta
ów nie
wybielonych, smak czysto s
odki, bezwonny, roztwór wodny cukru rafinowanego powinien
by� przezroczysty.

Schemat produkcji cukru buraczanego

Buraki cukrowe

P
ukanie buraków
(p
uczka)

Krajanie buraków
(krajalnica)

Krajanka (buraki
pokrajane)

Dyfuzja cukru
(dyfuzor)

Wys
odki

Sok rzadki
(15% cukru)

Nawapnienie W� glanowanie

Cedzenie (b
otniarka,
cedzid
o)

Cukier

Suszenie i transport
wewn� trzny cukru
(przeno� niki wstrz� sowe)

Odwirowanie i wybielanie
cukru (wirówka)

Gotowanie cukrzycy i
krystalizacja (warnik)

Sok g� sty (ok.65% cukru)

Zag� szczanie soku
rzadkiego (wyparka)

Woda

Gor� ca
woda

Odcinek

Cukier II
i III rzutu

Melasa

Ca (OH)2
(mleko
wapienne)

CO2

Osad
(b
oto)

 40

��
�

��� �����������������������������������	�����
����������
��
���
������

Oleje rafinowane

 Oleje rafinowane otrzymywane s� z olejów ro� linnych poddanych oczyszczeniu
(rafinacji) Rafinowane oleje ro� linne powinny zachowywa� w temperaturze 200C
konsystencje p
ynn� posiada� lekki, swoisty zapach, swoisty smak bez obcych
posmaków.
W ciastkarstwie i piekarnictwie rafinowane oleje ro� linne stosuje si� do produkcji wafli,
do sma� enia i smarowania blach, oraz jako dodatek do ciast.

Oleje s� to t
uszcze ro� linne posiadaj� ce konsystencj� p
ynn� wydobywane z ro� lin
oleistych przy u� yciu dwóch metod: metod� t
oczenia (wyciskania) lub metod� ekstrakcji.

· Ekstrakcja jest to otrzymywanie wyci� gu przez zastosowanie odpowiednich
rozpuszczalników. Uzyskan� substancj� poddaje si� nast� pnie oczyszczaniu
poprzez rafinacje.

· Rafinacja jest to proces polegaj� cy na od� luzowaniu, odwodnieniu oraz
bieleniu oleju. Olej rafinowany o dobrej jako� ci powinien by� klarowny (nie
powinien posiada� osadu ani zawiesiny), powinien mie� kolor s
omkowy oraz
posiada� charakterystyczny lekki zapach.

Ocena metod uzyskiwania olejów ro� linnych:

· T
oczenie jest to metoda która wymaga zastosowania wysokich temperatur.
Oleje uzyskane poprzez t
oczenie maj� gorsz� jako�� i s� mniej przydatne
technologicznie. Najlepsze jako� ciowo s� oleje pierwszego t
oczenia. Oleje
uzyskane z wyt
aczania wyt
oczek posiadaj� gorsz� jako�� ze wzgl� du na obecno��
substancji innych ni� t
uszcze (osad powsta
y z rozdrobnionych cz�� ci wyt
oczek i
miazgi)

 �

 41

· Oleje uzyskane z ekstrakcji cechuj� si� wy� sz� jako� ci� i przydatno� ci�
technologiczn� . O ich jako� ci decyduje prawid
owy przebieg procesu rafinacji.
Oleje uzyskane przez ekstrakcje i rafinacje s� prawie 100% t
uszczami.

Oleje t
uszczowe stosowane s� g
ównie w gastronomii natomiast oleje uzyskiwane na
drodze ekstrakcji maj� szerokie zastosowanie w technologii � ywno� ci

Przegl� d olejów ro� linnych

· Olej arachidowy otrzymywany jest z orzeszków arachidowych. Jest to lekki olej
nadaj� cy si� na zaprawy do sa
atek. Bogaty w t
uszcze jednonienasycone.

· Olej kokosowy, otrzymywany z orzechów kokosowych jest � ród
em t
uszczy
nasyconych.

· Olej krokoszowy to olej ro� linny otrzymywany z nasion krokosza barwiarskiego,
który mo� e by� z
oto� ó
ty lub, po oczyszczeniu, bezbarwny i bezzapachowy. Bogaty
w t
uszcze wielonienasycone, jest bogatym � ród
em kwasu linolowego. U� ywany do
zapraw sa
atkowych oraz do sma� enia.

· Olej kukurydziany ma � ó
t� barw� i jest bogaty w kwasy wielonienasycone.
Charakteryzuje si� wysok� zawarto� ci� kwasu linolowego oraz witaminy E.
Odpowiedni do g
� bokiego i p
ytkiego sma� enia oraz pieczenia.

· Olej lniany zawiera du� o wielonienasyconych kwasów t
uszczowych, kwasu
linolowego oraz witaminy E.

· Olej palmowy charakteryzuje si� pomara� czow� barw� i swoistym aromatem. Prawie
100% oleju palmowego stanowi t
uszcz. Zawiera kwasy nasycone (!) oraz witamin� E.

· Olej rzepakowy jest bogaty w t
uszcze jednonienasycone. Wykorzystywany do
sma� enia oraz sa
atek.

· Olej sezamowy ma ciemn� barw� oraz silny aromat. Bogaty w t
uszcze
wielonienasycone i kwas linolowy. Zawiera pewn� ilo�� witaminy E.

· Olej s
onecznikowy, podobnie jak olej sezamowy, jest bogaty w t
uszcze
wielonienasycone, kwas linolowy, lecz zawiera wi� cej witaminy E. Odpowiedni do
sma� enia oraz sa
atek.

· Olej sojowy zawiera du� o wielonienasyconych kwasów t
uszczowych, kwasu
linolowego i witaminy E. Stosowany do gotowania.

· Olej winogronowy to lekki olej, bogaty w t
uszcze wielonienasycone i witamin� E.
Stosowany do sma� enia oraz sa
atek.

· Olej z orzecha w
oskiego ma ciemn� barw� i bogaty aromat. Odpowiedni do sa
atek.
Zawiera du� o wielonienasyconych kwasów t
uszczowych.

 42

· Olej z orzechów laskowych to mocny, ci�� ki olej, bogaty w wielonienasycone kwasy
t
uszczowe i witamin� E, stosowany do sma� enia potraw i do sa
atek.

Oliwa z oliwek

Oliwa z oliwek to g� sty, zielonkawy olej, wyciskany z oliwek. Jest bogaty w t
uszcze
jednonienasycone i stanowi dobre � ród
o podstawowego kwasu t
uszczowego - kwasu
linolowego. Oliwa z oliwek zawiera tak� e kwas oleinowy, który wraz z kwasem linolowym
wchodzi w sk
ad kwasów z grupy Omega-3. Hamuj� one rozwój mia� d� ycy, obni� aj� c ilo��
'z
ego' (LDL) cholesterolu i podnosz� c poziom 'dobrego' (HDL), a tak� e zapobiegaj�
tworzeniu si� wolnych rodników.

W przypadku tego produktu mo� emy mie� do czynienia z nast� puj� cymi rodzajami:

· oliwa extra vergine (extra virgin olive oil) - najlepsza i najdro� sza. Powinno si� j�
spo� ywa� na surowo. Mo� e by� lekko m� tna i z osadem. Cz� sto pakowana jest w
ciemne szk
o.

· oliwa vergine (virgin olive oil) - nieco gorszej jako� ci, lecz o bardziej uniwersalnym
znaczeniu: nadaje si� do sa
atek, gotowania i sma� enia.

· zwyk
a oliwa vergine (ordinary virgin olive oil) - polecana do gotowania, sma� enia
oraz spo� ywania na surowo.

· oliwa wyt
okowa (olive - pomace oil) - nadaje si� do sa
atek i majonezu.
· oliwa rafinowana (rafined olive oil) - polecana do gotowania, sma� enia i pieczenia.
· oliwa (olive oil) - to mieszanina oliwy rafinowanej i virgin. Polecana do spo� ycia na

surowo.
· oliwa wyt
okowa rafinowana (olio di sanse rettificato) - odpowiednia do sma� enia.

Na europejskim rynku jest ponadto dost� pna aromatyzowana oliwa z oliwek ,
np. o smaku cytrynowym

Margaryna

Margaryna nale� y do t
uszczów jadalnych o wygl� dzie i w
a�ciwo�ciach zbli� onych do mas
a.

Obecnie wytwarza si� j� prawie wy
� cznie z t
uszczów ro� linnych ciek
ych i cz�� ciowo
utwardzonych.

T
uszcze miesza si� z wod� (margaryna z wod�) lub ukwaszonym mlekiem (margaryna mleczna),
oraz innymi dodatkami jak sól, cukier, witaminy, barwniki, substancje zapachowe i emulgatory.

Produkuje si� równie� dwa gatunki margaryn do ciast:

1. 1. Margaryna piekarsk�

2. 2. Margaryna do ciast listkowych (ciasto francuskie)

Bardzo rozpowszechnione s� te� gatunki margaryn deserowych przeznaczonych do bezpo� redniej
konsumpcji (palma, mas
o ro� linne).

 43

Pod wzgl� dem sk
adu chemicznego margaryna zawiera:

1. Woda 16%

2. T
uszcz 83%

3. Sucha masa 1%

Do margaryny dodaje si� ponadto niewielk� ilo�� skrobi (ok.0,2%) pozwalaj� cej odró� ni�
margaryn� od mas
a pozwalaj� cej odró� ni� margaryn� od mas
a po granatowym zabarwieniu w
wyniku dodania jednej kropli roztworu jodyny (jodu).

Margaryn� formuje si� w kostki 250g lub dozuje do kubków po 250g i 500g. Dopuszcza si�
równie� formowanie w bloki po 5, 10, 20 i 24kg.

Margaryna powinna by� przechowywana w pomieszczeniach suchych i ciemnych w temperaturze
poni� ej 10°C.

W tych warunkach trwa
o�� margaryny wodnej wynosi ok. 40 dni a mlecznej ok. 14 dni.

T
uszcze specjalne

Ceres jest to t
uszcz jadalny otrzymywany bez udzia
u wody z rafinowanych t
uszczów
ro� linnych ciek
ych i utwardzonych (olej rzepakowy, sojowy, arachidowy)oraz
t
uszczów zwierz� cych (smalec, trany utwardzone) spulchniany powietrzem lub gazem
naturalnym.

Zastosowanie: do smarowania, pieczenia, wyrobu pieczywa i mas cukierniczych.

1. T
uszcze cukiernicze otrzymywane s� z utwardzonych t
uszczów
ro� linnych oraz zwierz� cych z dodatkiem emulgatora i lecytyny. U� ywane s�
do produkcji wyrobów cukierniczych pieczywa, mas cukierniczych, oraz
polew T
uszcze cukiernicze zale� nie od ich przeznaczenia ró� ni� si� pod
wzgl� dem cech fizycznych sk
adu.

2. T
uszcz piekarski specja
-jest to t
uszcz jadalny otrzymywany z
rafinowanych uwodnionych t
uszczy ro� linnych lub t
uszczów ro� linnych
po
� czeniu ze zwierz� cymi z dodatkiem lecytyny i emulgatora. Pod
wzgl� dem cech fizycznych t
uszcz ten podobny jest do t
uszczu
cukierniczego jednak ró� ni si� smakiem, zapachem i barwa ze wzgl� du na
dodatek lecytyny. Przeznaczenie do produkcji pieczywa i mas cukierniczych.

3. T
uszcz kakaowy otrzymywany jest z ziarna kakaowego poddanego
odpowiedniej obróbce. T
uszcz ten ma swoiste cechy fizyko-chemiczne,
bardzo do�� trwa
o�� swoisty smak i dobr� przyswajalno�� przez organizm
ludzki

 Zastosowanie do wyrobu czekolady, polew i mas cukierniczych.

 44

 T
uszcze kakaowo podobne otrzymywane s� z olejów ro� linnych, utwardzanych.
Przeznaczone s� do produkcji czekolady, kuwertury czekoladowej, polewy oraz
wyrobów czekolado podobnych. Na stosowanie t
uszczów kakaowo podobnych
wyró� nia zgod� G
ówny Inspektor Sanitarny.

 45

��
�

���!��� ����������������
���
�������

Ogólna charakterystyka owoców

Owocem nazywamy cz��� ro� liny powsta
� w zal�� ni po zap
odnieniu zal�� ków, owoce
dzieli si� na:

· Soczyste
· Suche

Owoce suche-maja owocni� such� i tward� , owoce suche dzielimy na

· P� kaj� ce np.: orzechy arachidowe, mak
· Niep� kaj� ce np.: orzechy w
oskie, migda
y.

Owoce soczyste-posiadaj� owocni� rozro� ni� t� z nagromadzonymi substancjami
zapasowymi, owoce te posiadaj� owocnie soczyst� np.: owoce jagodowe lub posiadaj�
tylko zewn� trzn� cz��� owocni soczyst� wewn� trzn� za� tward� np.: owoce pestkowe
W ciastkarstwie jako owoce rozumie si� powszechnie owoce soczyste. Owoce suche
zalicza si� natomiast do grupy surowców –nasiona oleiste

Owoce soczyste ze wzgl� du na budow� i pochodzenie dzielimy na:

· Ziarnkowe np.: jab
ka, gruszki, pigwy
· Pestkowe np.: � liwki, wi � nie, morele, czere� nie, brzoskwinie
· Jagodowe np.: truskawki, agrest, poziomki, jagody, maliny
· Cytrusowe np.: pomara� cze, cytryny, grejfuty, mandarynki
· Po
udniowe np.: rodzynki, daktyle, figi, ananasy

Budowa i klasyfikacja owoców

· Owoce ziarnkowe sk
adaj� si� ze skórki, mi�� szu, gniazda nasiennego w którego
komorach znajduj� si� nasiona

· Owoce pestkowe posiadaj� soczyst� zewn� trzn� cz��� owoca, wewn� trzn�
natomiast zdrewnia
� w postaci pestki wewn� trz pestki znajduje si� nasienie

· Owoce jagodowe posiadaj� jednolity mi� kisz otaczaj� cy nasiona
Owoce cytrusowe oraz po
udniowe klasyfikowane s� ze wzgl� du na pochodzenie oraz
w
a� ciwo� ci organoleptyczne

! �

 46

Charakterystyka owoców soczystych

1) W towaroznawstwie � ywno� ci owocem okre� la si� cz��� ro� liny powsta
ej w zal�� ni po
zap
odnieniu zal�� ni. Owoce podzieli� mo� na na dwie podstawowe grupy:
- owoce suche - posiadaj� stwardnia
� i such� owocni�
- owoce soczyste - posiadaj� owocnie z nagromadzonymi substancjami zapasowymi, do tej
grupy klasyfikuje si�
(ziarnkowe, pestkowe, po
udniowe, soczyste)

2)W technologii � ywno� ci jako owoce klasyfikuje si� wy
� cznie owoce soczyste ;

a) owoce ziarnkowe - s� to jab
ka , gruszki , owoce te sk
adaj� si� ze skórki , mi�� szu i
gniazda nasiennego w którego komorach znajduj� si� nasiona .

· Jab
ka

W przetwórstwie � ywno� ci najwi� ksze znaczenie w grupie owoców ziarnkowych maj� jab
ka,
wyst� puj� ce w wielu odmianach i klasyfikowane do nast� puj� cych grup wielko� ciowych;

· A - jab
ka wielko owocowe
· B - jab
ka � rednio owocowe
· C - jab
ka drobno owocowe

Jab
ka zawieraj� wiele witamin i soli mineralnych. O warto� ciach od� ywczo-leczniczych
suszonych jab
ek decyduje przede wszystkim znaczna zawarto�� zwi� zków pektynowych,
czyli rozpuszczalnego w wodzie b
onnika. Pektyny odgrywaj� niebagateln� rol� w przewodzie
pokarmowym, gdy� neutralizuj� substancje toksyczne.

Wp
ywaj� one na proces trawienia, lecz� biegunki i zaparcia, co jest szczególnie wa� ne u
dzieci, kobiet w ci�� y i u osób starszych. Pektyny rozpuszczaj� cholesterol, zapobiegaj� c tym
samym zmianom mia� d� ycowym w uk
adzie kr�� enia.

 47

· Gruszki

Gruszki - Pirus - drzewo owocowe z rodziny Ró� owatych, wyst� puj� ce w górskich rejonach
Eurazji i P
n. Afryki. Powszechnie uprawia si� liczne odmiany gruszy pospolitej (Pirus
Communis).

Gruszki suszone s� bogate w b
onnik, dzi� ki czemu szybko mo� na si� nimi nasyci� . Poza tym
s� � ród
em potasu, � elaza oraz pektyn, które obni� aj� poziom cholesterolu oraz poch
aniaj�
toksyczne metale ci�� kie. W gruszkach wyst� puj� zwi� zki polifenolowe, w tym katechiny,
które maj� w
a� ciwo� ci przeciwnowotworowe.

b) owoce pestkowe - zalicza si� (� liwki , morele , brzoskwinie ,czere� nie , wi� nie ,
nektaryny) owocem jest pestkowiec powsta
y w zal�� ni , owoce pestkowe posiadaj�
soczyst� cz��� owocni , cz��� wewn� trzna wyst� puje w postaci pestki wewn� trz której
znajduje si� nasienie sk
adaj� ce si� z dwóch li� ci . Z hodowanych w Polsce owoców
pestkowych najwi� ksze znaczenie i zastosowanie w przetwórstwie maj� � liwki , wi � nie
, czere� nie , owoce te wyst� puj� w wielu odmianach ró� ni� cych si� pomi� dzy sob�
cechami jako� ciowymi i organoleptycznymi .

c) owoce jagodowe (truskawki , poziomki , maliny , agrest , je� yny , jagody) , wspóln� cech�
tych owoców jest jednolity mi�� sz o licznej strukturze otaczaj� cy liczne drobne nasiona .
Owocem owoców jagodowych mo� e by� jagoda kulista lub owalna (np. porzeczka lub agrest)
lub tzw. owoc pozorny jak w przypadku truskawki i poziomki , w technologii � ywno� ci
najwi� ksze znaczenie maj� owoce truskawki i porzeczki .

 48

- truskawki - owocem truskawki jest owoc pozornie na powierzchni którego rozmieszczone s�
liczne orzeszki b� d� ce owocem w
a� ciwym , kszta
t owocu truskawki mo� e by� ró� ny i mie�
ró� ne rozmiary , uzale� nione jest to od odmiany i gatunku cech� zmienn� gatunku jest równie�
zabarwienie od ró� owego do brunatnego .
- porzeczka - wyró� nia si� trzy podstawowe gatunki porzeczki czarne , czerwone , bia
e .
Jagody porzeczki otoczone s� skórk� , wewn� trz soczystego mi�� szu znajduj� si� nasiona .

Owoce jagodowe s� cenionym owocem w przetwórstwie owoców i warzyw , przerabiane s�
g
ównie na soki , kompoty , galaretki i d� emy przerabiane s� równie� na alkohole w przemy� le
gorzelniczym , porzeczki zawieraj� w swym sk
adzie chemicznym du� e ilo� ci pektyny , s�
wykorzystywane jako surowiec � eluj� cy ponadto g
ównie porzeczki czarne s� bogatymi
no� nikami wit. C i barwników .

Owoce po
udniowe i cytrusowe

W przemy� le cukierniczo- ciastkarskim zastosowanie znajduje szeroka gama owoców
po
udniowych g
ównie suszonych, jak np.;

· Rodzynki
· Figi suszone
· Daktyle
· Ananasy
· Mandarynki
· Skórka pomara� czowa
· Skórka cytrynowa

· Rodzynki

Rodzynki s� to wysuszone jagody niektórych odmian winogron sprowadzane s� do Polski
g
ównie z Grecji, Hiszpanii i Turcji.

 49

Rozró� nia si� trzy rodzaje rodzynek
· Rodzynki bezpestkowe –otrzymywane z winogron bezpestkowych suszonych

pojedynczo
· Malaga- otrzymana z pestkowych odmian winogron suszonych w ca
ych gronach
· Winogrona suszone otrzymane z pestkowych odmian suszonych pojedynczo

Jagody winogron s� ró� nych rozmiarów, kszta
tów, barwy - od jasnozielonej, zielono� ó
tej do
ciemnofioletowej, prawie czarnej. Smak maj� od bardzo s
odkiego do bardzo kwa� nego.
Dobrze rozwini� ty mi�� sz, pokryty cienk� jadaln� skórk� , zawiera od 1 do 4 nasion.

Odmiany winoro� li rosn� ce na w
asnych korzeniach owocuj� 60-80 lat, szczepione na
podk
adach - 30 do 40 lat. Uprawie winoro� li sprzyja najbardziej klimat umiarkowany ciep
y i
subtropikalny. Wi� kszo�� odmian wytrzymuje w zimie temperatur� do -18 stopni C.

Winogrona stanowi� surowiec do przerobu, przede wszystkim do produkcji wina i koniaków.
Z owoców winogron wielu odmian otrzymuje si� po ususzeniu rodzynki - su
tanki i koryntki.
Rodzynki, suszone jagody ró� nych gatunków i odmian winoro� li, zawieraj� a� 55-70% cukrów
(g
ównie glukozy i fruktozy).

Wyró� nia si� :

Rodzynki su
tanki……………………………………………

Rodzynki greckie…………………………………..………...

Rodzynki królewskie……….......……………………………

 50

G
ównymi producentami rodzynek s� obecnie Grecja, Turcja, Kalifornia i Australia. Natomiast
znane w handlu rodzynki brazylijskie s� dostarczane przez inne gatunki owoców - miechunki.

Z zag� szczonego moszczu owoców winoro� li uzyskuje si� niekiedy "miód" winogronowy,
czyli bekmes (Azja � rodkowa).

Ocena organoleptyczna rodzynków:

Rodzynki stosowane w cukiernictwie powinny by� ca
e, nieuszkodzone z lekkim po
yskiem,
elastyczne, o barwie od jasno bursztynowej do ciemno bursztynowej, smaku i zapachu
swoistym bez posmaków zgorzknienia, st� chlizny i oznak fermentacji
Przechowywanie i pakowanie rodzynków
 Pakowane s� najwi� cej w kartony wyk
adane papierem pergaminowym o pojemno� ci
do15kg.
 Przechowywane powinny by� w pomieszczeniach suchych w temperaturze 2-20 st. C

· Figi

Figi suszone wysuszane i sprasowane owoce drzewa figowego, sprowadzane do Polski z
krajów � ródziemnomorskich

Ocena organoleptyczna zabarwienie kremowe do brunatnego z czarnym nalotem, posiadaj�
mi� sist� i elastyczn� konsystencje, maj� form� sprasowan� .
Przechowywanie i pakowanie fig suszonych
 Opakowania: celofanowe, hurtowo pakowane s� w kartony
 warunki przechowywania ze wzgl� du na podatno�� ple� nieniu oraz du� e zagro� enie
szkodnikami figi wymagaj� szczególnych warunków magazynowania w pomieszczeniach
suchych, czystych i przewiewnych w temp:12-180C okres gwarancji fig wynosi 3 miesi� ce.

· Daktyle

Daktyle wysuszone owoce palmy daktylowej rosn� cej w Afryce Pó
nocnej Azji i Brazylii.
ocena organoleptyczna :owoce jasnobr� zowe, kszta
t walcowaty bardzo s
odkim smaku z
pod
u� n� pestk� po � rodku przechowywanie i pakowanie jest taki same jak w przypadku
fig.

 51

· Ananas

Ananasy pochodz� z Ameryki Po
udniowej, ale obecnie najwi� ksze uprawy tej ro� liny
znajduj� si� w Tajlandii, Chinach, na Hawajach i Filipinach oraz w wielu krajach Afryki i
Ameryki � rodkowej. Owoce maj� ró� n� barw� , pojawiaj� si� odcieniach � ó
ci, zieleni i br� zu.
S� te� odmiany ananasów o owocach czerwonawych, czerwonofioletowych, niemal czarnych.
W owocach ananasa oprócz cukrów spotykamy te� kwasy organiczne, nieco bia
ka i t
uszczu,
prowitamin� A oraz witaminy B1, B2 i C. Spo� ywanie ananasów poprawia zdrowie, odtruwa i
oczyszcza organizm. Jest to cz� sty sk
adnik ró� norodnych wyrobów cukierniczych, nadzienia
do cukierków i czekolad.

· Mango

Kolory, w zale� no� ci od gatunku, bywaj� ró� ne - od � ó
tozielonej, poprzez pomara� czow� , a�
do czerwieni. Przez znawców mango jest uwa� ane za jeden z najsmaczniejszych owoców
� wiata, a w Indiach, sk� d pochodzi, nazywane jest owocem bogów.

Mango jest najwa� niejszym owocem Indii i przypada na nie po
owa produkcji w tym kraju.

Mango zawiera oko
o 81,3% wody, 17% w� glowodanów, ok. 0,5% bia
ka, 0,1% t
uszczu i
1,1% w
óknika. Jest te� cennym � ród
em soli mineralnych i witamin, zw
aszcza witaminy A,
B1, B2, PP i C.

Poza Indiami mango uprawia si� w wielu innych krajach, zw
aszcza na pograniczu klimatu
zwrotnikowego i podzwrotnikowego, w Tajlandii, Pakistanie, Afryce i Ameryce.

 52

Nasiona oleiste

Do nasion oleistych zaliczamy

· Ziarna kakaowe
· Orzechy w
oskie
· Orzechy laskowe
· Orzechy ziemne
· Migda
y

· Sezam

g
ównymi sk
adnikami sezamu s� : w� glowodany, proteiny i aminokwasy. Wysoka zawarto��
tych ostatnich sprawia, i� sezam jest bardzo
atwo przyswajalny przez organizm. Z kolei,
substancje takie, jak sesamol i sesamolina, które s� najlepszymi znanymi naturalnymi
przeciwutleniaczami sprawiaj� , � e komórki ludzkiego cia
a wolniej si� starzej� .

G
ównymi producentami sezamu s� Indie i Chiny. Na rynku eksporterów dominuj� c� rol�
pe
ni� Indie. W dalszej kolejno� ci plasuj� si� : Meksyk, Gwatemala i inne kraje Ameryki
� rodkowej oraz Sudan.

Ze wzgl� du na olbrzymie zapotrzebowanie rynku wewn� trznego w stosunku do produkcji
w
asnej, mniejsz� rol� w kszta
towaniu cen � wiatowych ni� wynika
oby to z rankingu
producentów pe
ni� Chiny. Co wi� cej, staj� si� coraz powa� niejszym importerem sezamu
mimo, i� jeszcze do niedawna by
 tam uwa� any za produkt luksusowy.

 53

· Soja

Soja uprawna pochodzi z Chin, gdzie ju� przed 5 tysi� cami lat by
a uprawiana jako bardzo
wa� na ro� lina jadalna. Obecnie na du�� skal� sadzi si� j� w USA, Chinach, Brazylii, Indonezji
oraz niektórych krajach by
ego ZSRR.

Z nasion soi, podobnie jak z innych ro� lin oleistych, wyt
acza si� olej sojowy

Zdaniem specjalistów popyt na � ywno�� wegetaria� sk� b� dzie si� systematycznie zwi� ksza
, a
oferowane dla wegetarianów produkty s� oparte g
ównie na bia
ku sojowym. Zamiast
odstawionego w tej diecie bia
ka zwierz� cego, soja musi dostarczy� organizmowi niezb� dnego
materia
u budulcowego oraz energii. Nasiona soi zawieraj� oko
o 50% bia
ka, 25 % t
uszczu.

· S
onecznik

Ziarno s
onecznika zawiera wiele sk
adników po�� danych dla w
a� ciwego funkcjonowania
organizmu. Jest bogate w potas, � elazo, magnez, proteiny, wielo-nienasycone kwasy
t
uszczowe i witamin� E. Nie zawiera natomiast cholesterolu. Obecny w s
oneczniku cynk
poprawia pami�� i koncentracj� . Witamina E rozszerza naczynia krwiono� ne i hamuje
krzepni� cie krwi.

S
onecznik uprawiany by
 przez Indian pó
nocnoameryka� skich. Hiszpanie sprowadzili ro� lin�
do Europy w XVI wieku. Popularno�� s
onecznika gwa
townie wzros
a w wieku XIX, kiedy
to, w Rosji, Cerkiew Prawos
awna zabroni
a spo� ywania oleju i t
ustych potraw w czasie
Wielkiego Postu i Adwentu. S
onecznik, jako nowa ro� lina tym zakazem obj� ty nie zosta
. Od
tamtej pory, Rosja jest czo
owym producentem s
onecznika, lecz uprawy tamtejsze nastawione
s� g
ównie na odmian� przeznaczon� do produkcji oleju.

 54

Obecnie, najwi� kszym producentem i eksporterem ziarna s
onecznika s� Stany Zjednoczone, a
pochodz� cy stamt� d surowiec jest symbolem najwy� szej dost� pnej jako� ci. Stanami, w których
uprawia si� najwi� ksze ilo� ci s
onecznika s� : Pó
nocna Dakota (oko
o 70% ca
kowitej
produkcji USA), Kansas, Minnesota, Teksas, Kolorado.

· Wiórki kokosowe

 Orzechy kokosowe maj� bardzo du� e znaczenie spo� ywcze, w niektórych rejonach � wiata
stanowi� g
ówne po� ywienie mieszka� ców. Dojrza
y orzech kokosowy wa� y od 2 do 4 kg, ma
od 20 do 35 cm d
ugo� ci i od 15 do 20 cm � rednicy.

Zewn� trzna mi� kka okrywa orzecha kokosowego ma od 5 do 10 cm grubo� ci i jest zbudowana
ze � ci� le splecionych w
ókien, zwanych kojr� .

Dojrza
e j� dro orzecha kokosowego zawiera oko
o 50% wody, 25-35% t
uszczu, 4% bia
ka i
8% cukrów. Jest bardzo po� ywne nie tylko ze wzgl� du na wysok� kaloryczno�� , ale i z
powodu wyj� tkowej jako� ci zawartego w nim bia
ka. Otó� bia
ko orzecha kokosowego
ca
kowicie zast� puje w diecie bia
ko zwierz� ce i z tego wzgl� du kokos jest szczególnie
wa� nym surowcem spo� ywczym w diecie wegetaria� skiej.

Wiórki kokosowe maj� du� e zastosowanie w piekarnictwie i cukiernictwie ("kokosanki",
cukierki i czekolady kokosowe). W krajach, gdzie si� uprawia masowo palm� kokosow� ,
zw
aszcza w Indonezji, p
atki kokosowe dodaje si� do wszelkiego rodzaju da� , zw
aszcza do
ry� u sma� onego na oleju kokosowym.

 55

Wiórki kokosowe- otrzymywane s� poprzez wysuszenie rozdrobnionego, � wie� ego mi�� szu
orzechów kokosowych. Wiórki kokosowe powinny mie� bia
e czyste zabarwieni, swoisty
zapach, przyjemny s
odki smak bez posmaku zje
czenia. Wiórki powinny by� sypkie i nie
brudzi� si� .

· Orzechy w
oskie

Orzech w
oski nie jest botanicznie prawdziwym "orzechem", nie pochodzi równie� z
W
och...

Jest natomiast klasycznym pestkowcem (to, co kupujemy jako "orzech", jest pestk�
wi� kszego owocu) pochodz� cym z Azji Mniejszej. Do Europy dosta
 si� przez
Wo
oszczyzn� i okre� lany by
 pierwotnie jako orzech "wo
oski". Owoce posiadaj� tward�
z
o� on� z dwóch cz�� ci skorup� , wewn� trz której znajduje si� nasienie. Orzechy w
oskie
wyst� puj� w odmianach ró� ni� cych si� smakiem, aromatem, wielko� ci� i krucho� ci�
skorupy. Orzechy zawieraj� sporo witamin. Jadalna cz��� orzechów w
oskich zawiera 45-
70% t
uszczu, 8-19% bia
ek i 3-6%wody.

· Orzechy laskowe

 56

Leszczyna, rodz� ca orzechy laskowe wyst� puje w Europie i w Azji Mniejszej.
Nale� y do najstarszych drzew owocowych uprawianych przez cz
owieka. Jej � lady
pojawiaj� si� w wykopaliskach z okresów mi� dzylodowcowych.

Orzech laskowy jest kulisty lub nieco owalny, z tward� jasnobr� zow�
upin� nasienn� o
� rednicy ok. 1,5-2 cm. i otoczony li� ciast� , postrz� pion� okryw� , Wewn� trz orzecha, po
rozbiciu twardej skorupki, znajduje si� jadalne j� dro nasienne, zwane popularnie orzechem.
Orzechy laskowe s� bardzo smaczne i wysokood� ywcze. Zawieraj� oko
o 65% t
uszczu,
16% bia
ka i 3,5% cukru, witaminy A i z grupy B, a tak� e sole mineralne - bogactwo fosforu
(szczególnie cenne w dietach ludzi pracuj� cych du� o umys
owo, a do tego przem� czonych
lub os
abionych), poza tym sporo magnezu, potasu i miedzi.

Orzechy laskowe spo� ywa si� w stanie � wie� ym (s� wysokokaloryczne), przerabia na cha
w�
oraz szeroko wykorzystuje w innych wyrobach cukierniczych

W cukiernictwie stosuje si� :

Orzechy laskowe tureckie surowe………………………...

Orzechy laskowe pra� one………………………………….

Orzechy laskowe pra� one krojone………………………...

M� czka z orzecha laskowego pra� onego…….…………….

 57

· Migda
y

Migda
y wysuszone nasiona owocu drzewa migda
owego rosn� cego w krajach morza
� ródziemnego. Migda
y posiadaj� tward�
upin� , wewn� trz której znajduje si� nasienie
pokryte b
on� . Migda
y dzieli si� na:

· S
odkie
· Gorzkie

Owoc migda
owca jest pestkowcem. Pod wzgl� dem sk
adu chemicznego i warto� ci
od� ywczych migda
y zbli� one s� do orzechów. Z tego te� wzgl� du s� do nich
zaliczane w handlu, chocia� nie s� orzechami.

Nasiona migda
owca s� jajowate, sp
aszczone, d
ugo� ci 2-4 cm, szeroko� ci 1-2 cm,
pokryte szorstk� , cienk�
upin� . Zawieraj� oko
o 55% t
uszczu, do 21% bia
ka i oko
o
15% cukrów. Ze wzgl� du na bardzo wysok� zawarto�� bia
ka i t
uszczu migda
y s�
niezwykle po� ywne i mog� stanowi� podstaw� specjalnej diety. Wy
uskane migda
y
odznaczaj� si� bardzo przyjemnym,
agodnym, orzechowym smakiem

W handlu wyró� ni� mo� na :

Migda
y kalifornijskie
uskane…......………………………

Migda
y p
atki……...……………………………………….

 58

Migda
y s
upki……………………………..………………..

· Orzechy ziemne

Orzech ziemny, zwany tak� e orzach� , jest jednorocznym gatunkiem z rodziny
str� czkowych.

Ro� lina dorasta do 50-75 cm wysoko� ci, wykszta
ca li� cie z
o� one z dwóch par
owalnych listków oraz wypuszcza kwiaty � ó
te, motylkowe. Kwiaty s� niepozorne, po
przekwitnieniu szypu
ki kwiatów wyd
u� aj� si� i kieruj� ku do
owi, wpychaj� c w
ziemi� tworz� cy si� str� k, który dojrzewa pod ziemi� na g
� boko� ci do 5-10 cm.

Cylindryczne lub beczu
kowate str� ki orzecha ziemnego s� str� kami nie p� kaj� cymi,
o bruzdowatej, twardej, w
óknistej okrywie i zawieraj� po 1-5 nasion, z których ka� de
otoczone jest cienk� , br� zow�
upink� .

Nasiona nazywa si� orzeszkami ziemnymi, arachidowymi lub fistaszkami. Ich
sk
ad chemiczny to: oko
o 60-70% t
uszczu, do 25-35% bia
ka i 5%
w� glowodanów, 2-5% b
onnika, 6-22% substancji glicydowych, 1,5-5%
substancji mineralnych (bogatych w � elazo). Z witamin wyst� puje sporo
witaminy B (0,54 mg%), E i C oraz troch� mniej (0,14 mg%) witaminy A,
biotyny i kwasu pantotenowego.

 59

Nasiona fistaszków s� niezwykle po� ywne z powodu wysokiej zawarto� ci t
uszczu i
bia
ka, a poza tym bardzo smaczne. Pra� one, s
odzone lub solone stanowi� przysmak
nie tylko ma
ych dzieci. Nadaj� si� "do pojadania" - dla ruchliwych nastolatków,
sportowców i innych prowadz� cych aktywny tryb � ycia (dostarczaj� sporo energii,
gdy� s� wysokokaloryczne, a tak� e cennego bia
ka i soli mineralnych). S� � wietnym
uzupe
nieniem diety wegetaria� skiej, gdy� jak wszystkie nasiona str� czkowe maj�
bia
ko pe
nowarto� ciowe zast� puj� ce bia
ko zwierz� ce. Ze zmielonych orzeszków
produkuje si� tak zwane mas
o fistaszkowe, lekko solone lub lekko s
odzone,
przyjemnie pachn� ce i smaczne. U� ywa si� go do smarowania chleba. Mas
a
fistaszkowego mo� na tez u� ywa� do nadziewania cukierków i czekolad.

Z orzechów ziemnych uzyskuje si� równie� pó
produkty takie jak:

Orzechy ziemne pra� one……………………………

Orzechy ziemne pra� one-krojone……...…………..

M� czka z orzecha ziemnego pra� onego…………...

Orzech ziemny pochodzi z Ameryki Po
udniowej - Brazylii i Peru, ale uprawiany jest
bardzo cz� sto w krajach tropikalnych i subtropikalnych, a nawet o ch
odniejszym
klimacie. W Europie uprawiany jest na Pó
wyspie Ba
ka� skim (g
ównie w Bu
garii i
Grecji), w Hiszpanii, we W
oszech, w po
udniowej Francji i po
udniowych rejonach
Rosji oraz Ukrainy. Dzisiejsi g
ówni producenci orzeszków arachidowych to: Chiny,
Indie, Afryka Zachodnia i Wschodnia, USA, Argentyna, Brazylia.

· Kakao

 60

Nasiona drzewa kakaowego przed u� yciem nale� y fermentowa� oraz suszy� i podpra� a� ,
podobnie jak nasiona kawy. W czasie tej obróbki nasiona brunatniej� i zyskuj�
charakterystyczny zapach oraz smak. Poza tym podczas fermentacji uwalnia si� teobromina,
substancja o budowie i dzia
aniu analogicznym do kofeiny.

Sk
ad chemiczny jest nast� puj� cy: t
uszcz 52%, skrobia 10%, bia
ko 20%, woda 6%, cukry
1,5%, w
óknik 2%, sk
adniki mineralne 3%, teobromina 1,5-2%, kofeina 0,2-0,7%.
Najwi� ksze zastosowanie znajduje w produkcji czekolad i galanterii czekoladowej. Kakao
dzi� ki zawarto� ci teobrominy i kofeiny dzia
a pobudzaj� co na uk
ad oddechowy i
naczyniowo-ruchowy cz
owieka.

Kakao zaliczane jest ze wzgl� du na swoje w
a� ciwo� ci, równie� do ro� lin
u� ywkowych.

rys. kakao

Charakterystyka przetworów i pó
przetworów owocowych.

Przetwory owocowe

W celu zabezpieczenia owoców przed niepo�� danymi zmianami i stratami poddaje si� je
utrwalaniu lub konserwowaniu. Mo� na to uzyska� przez zastosowanie nast� puj� cych procesów:

· Zamra� anie – przetrzymywanie owoców w temperaturze ok. –20°C przez ok. 4 godziny a
nast� pnie przechowywaniu w temperaturze –10·C. W tych warunkach nie rozwijaj� si�
� adne mikroorganizmy i nie zachodz� zmiany w surowcach.

· Suszenie – to usuni� cie z owoców wody do zawarto�ci 10 – 20%, co uniemo� liwia rozwój
drobnoustrojów.

· Utrwalanie cukrem – to wysoka ponad 60% koncentracja cukru w owocach (d� emy,
marmolady, syropy) uniemo� liwia rozwój wi� kszo�ci bakterii.

 61

· Utrwalanie antyseptykami – to dodanie do owoców (przeciery, musy) lub do pulp, czyli
owoców w wodzie (truskawki, maliny) kwasu siarkowego w ilo�ci 0,05 – 0,2% hamuj� c w
ten sposób rozwój drobnoustrojów w czasie gotowania SO2 ulatnia si� .

· Utrwalanie termiczne – to owoce w postaci kompotów w naczyniach zamkni� tych
hermetycznie (s
oje, puszki) ogrzane do temperatury 100C i pasteryzowane, co powoduje
zniszczenie mikroorganizmów w naczyniu i jego szczelne zamkni� cie, co uniemo� liwia
wtórne zaka� enie owoców.

Najcz�� ciej u� ywane w ciastkarstwie przetwory owocowe to:

· Pulpy owocowe
· Przeciery owocowe
· Soki
· Marmolady
· D� emy i konfitury
· Owoce suszone
· Owoce w syropie
· Kompoty

Pulpy owocowe– pó
przetwory owocowe otrzymane z ca
ych lub cz�� ciowo

rozdrobnionych � wie� ych owoców z dodatkiem � rodków konserwuj� cych, pulpy
otrzymywane s� przewa� nie z owoców jagodowych

 Soki, syropy i przeciery owocowe- najcz�� ciej przyrz� dza si� z owoców jagodowych,
czyli czarnych jagód, je� yn, truskawek, poziomek, malin lub czarnego bzu. Mog� równie�
by� wykonane z agrestu, jab
ek, porzeczek, gruszek, � liwek, jak równie� z ró� y czy dyni.
Tego rodzaju przetwory konserwuje si� przez pasteryzacj� . Dzi� ki temu zachowuj� wi� cej
witamin

· Soki owocowe –wyró� nia si� soki owocowe surowe oraz soki owocowe
zag� szczone.

Soki owocowe surowe otrzymywane s� poprzez t
oczenie ca
ych lub rozdrobnionych
owoców, utrwalane s� poprzez pasteryzacj� lub poprzez dodatek � rodków
konserwuj� cych

Soki zag� szczone otrzymywane s� poprzez odparowanie z soków surowej okre� lonej
cz�� ci wody, rozró� nia si� soki zag� szczone nies
odzone powsta
e poprzez
zag� szczenie cukrem soków surowych

· Przeciery owocowe –pó
przetwory przygotowane z � wie� ych owoców poprzez

przetarcie i oddzielenie niejadalnych cz�� ci owoców, przeciery podobnie jak pulpy
poddawane s� konserwacji poprzez dodanie � rodków konserwuj� cych w postaci
zamro� onej, co znacznie przed
u� a czas ich sk
adowania.

· Kompoty - najlepiej przyrz� dza� z owoców kwaskowatych, na przyk
ad z wi� ni,

moreli, jab
ek, gruszek, � liwek czy agrestu. Owoce bardziej s
odkie mo� na
� czy�
za� z kwa� niejszymi. S� dwa sposoby przygotowania kompotu. Owoce mo� na
obgotowa� w syropie i wla� do s
oików albo nape
ni� s
oiki surowymi owocami i

 62

zala� je os
odzon� wod� . Kompoty, które maj� by� d
u� ej przechowywane, trzeba
pasteryzowa� . Dodaje si� te� do nich troch� wi� cej cukru. Owoce z kompotów
podaje si� do pasztetów, pieczonej ciel� ciny i drobiu. U� ywa si� ich równie� do
dekoracji da� zimnego bufetu i deserów.

· Marmolady– przetwory owocowe produkowane z przecierów lub pulp owocowych
dodatkiem cukru i syropu skrobiowego. Sma� y si� je z owoców rozdrobnionych lub
rozgotowanych do odpowiedniej g� sto�ci. Owoce mog� by� mniej dorodne, ale dojrza
e i
�wie� e. Wyró� nia si� marmolad� mi� kk� oraz marmolad� tward� zale� nie od stopnia
zag� szczenia Marmolady

Produkuje si� je z przecierów owocowych pochodz� cych z jednego lub wielu owoców st� d
marmolada mo� e by� jedno lub wieloowocowa.

Dodatek cukru mo� e by� ró� ny w zale� no�ci od stopnia dojrza
o�ci owoców u� ytych do produkcji
przecieru.

W wyniku gotowania przecierów owocowych w wyparkach otrzymuje si� produkt zag� szczony o
jednolitej konsystencji i umiarkowanym zgalaretowaceniu.

Smak marmolady powinien by� s
odki a zarazem lekko kwa�ny bez obcego posmaku.

Klasyfikacja marmolady pod wzgl� dem handlowym zale� y od:

· Rodzaju owoców, z których powsta
 (jab
ka, gruszki itp.)

· Liczby gatunków owoców zawartych w danej marmoladzie (jedno, dwu, wieloowocowa)

· Ilo�ci dodanego cukru (30, 40, 50, 60%)

· Gatunku u� ytych owoców (klasa 1, 2, 3 – poza wyborem)

Gor� ca marmolada jest rozlewana do naczy� o ró� nej pojemno� ci od 100L beczek przez 20 i
10L wiadra, du� e puszki i s
oje o pojemno� ci 0,25 do 1Kg.

· D� emy i konfitury- przetwory otrzymywane poprzez gotowanie owoców lub pulp
bez cz�� ci niejadalnych z dodatkiem cukru i � rodków � eluj� cych. Konfitury
uzyskuje si� poprzez d
u� szy ni� przy produkcji d� emu proces gotowania w
wyniku, czego konfitury przybieraj� konsystencj� pó
p
ynn�

· D� emy - to ca
e lub rozdrobnione owoce w pó
skrzep
ej galaretce. Przyrz� dza si� je z

owoców zawieraj� cych du� o pektyn, które powoduj� tworzenie galaretki. Do robienia
d� emów doskonale nadaj� si� m.in.: czarna porzeczka, agrest, truskawki, jab
ka,
gruszki, jarz� bina. Do sma� enia d� emów mo� na u� y� substancji � eluj� cych, które
powoduj� szybsze g� stnienie przetworu. D� emy niskocukrowe, zawieraj� ce 100-250 g
cukru, nale� y pasteryzowa� . Zdaniem kucharzy najsmaczniejsze s� d� emy z dwu lub
wi� cej gatunków owoców.

· Powid
a - s� podobne do d� emu, ale g�� ciejsze, przyrz� dzane zwykle bez cukru albo z

niewielkim jego dodatkiem. Owoce na powid
a musz� by� bardzo dojrza
e. Powid
a
sma� y si� d
ugo, w rondlu lub garnku o grubym dnie. Zawsze na ma
ym ogniu i przez
ca
y czas mieszaj� c

 63

· Konfitury- przyrz� dza si� z owoców najwy� szej jako� ci, � wie� ych i dojrza
ych. W

kuchni polskiej konfitury robi si� najcz�� ciej z wi� ni, malin, truskawek, moreli,
poziomek, agrestu, owoców derenia i ró� y. Owoce pestkowe, takie jak wi� nie,
wymagaj� wydrylowania. Jab
ka, gruszki czy pigwy trzeba natomiast obra� , pokroi� i
usun�� nasiona. Owoce jagodowe sma� y si� w ca
o� ci. Ale uwaga, niektóre z nich, np.
agrest, który ma tward� skórk� , nale� y nak
u� , aby nie pop� ka
 w czasie sma� enia.

· Galaretki - przygotowuje si� z soku owocowego zag� szczonego cukrem. Kleist�
konsystencj� zawdzi� czaj� du� ej ilo� ci pektyn zawartych w soku. Galaretki mo� na
przyrz� dza� z kwa� nych jab
ek, porzeczek, agrestu, pigwy, owoców jagodowych.
Gotuje si� je w p
askim rondlu, zbieraj� c pian� , która tworzy si� na powierzchni. Do
gotowania mo� na doda� � rodek � eluj� cy, który przyspieszy krzepni� cie. Kiedy kropla
soku zetnie si� na zimnym naczyniu - galaretka jest gotowa.

������ �� 	������� ���������� 	��� ������ ���������� ����� �� ��������� ���
��	����������� ��
�������� ��� ���
����������� ��
�
��
���� ��
��� �� 	��� ��� ���������������� !����	� ���
�
����
������� �� 	������� �� ���� ��� ���� ���� ��	������� ����� �� ���������� ��
������� "�	�������
������	� �������� 	�
��
����
������ ��� 	����� ��
������ !����	� ���� ����� �
� #$%&�
��� ��
����������� 	��� �
� ��	������� ������� ���������� �� ���� �� 	�������� ��
��'� ��� ����� ��
��
���

���������
	���	���	����������
�����	�������������� ����������(��
����'���
���'�����	�
�
�������
���� 	
�����)� ������� ��	�
������ �	���� 	��� ��	�
��� *� �	�
�� �� ����
�� ������� 	��� ��� 	
��
�'� �� ���
����
�������� ������� 	��� �����
�� ��	������� !����	� �� ���� �������� ���
�
���� ������� �� 	�������
����������� 	��� �
� ��	���������'� ������'� ����	������ �� ������'�
����� ��	������� ��

���� 	���
� ��	�������'�
����� �� ���� ��� ����������� �� ���+���� ��
���� ,-./01� ������� ����	��������� ��

����
�������� ����������� ��� ���	� %$.� ������ ,�� ���� �
� ��
����� owoców). Nast� pnie owoce
zanurza si� do innego naczynia z zimn� wod� .

Schemat produkcji owoców w syropie.

 64

Mycie

Przebieranie

Blanszowanie
(85+100°C)

Usuwanie
szypu
ek

Wysycanie
roztworem

Ch
odzenie

Drylowanie
(owoce)

Obieranie,
krojenie

Owoce wysycane
z pow
okami

Owoce i
warzywa
wysycane

Przygotowanie
do powlekania

Powlekanie

Nape
nianie
opakowa�

Dodatek zalewy
(75-78%

Przechowywanie

Suszenie

Przechowywanie

 65

��
�

���!��� �	�����
	��������
�� �

Podstawy klasyfikacji warzyw

Warzywa klasyfikowane s� ze wzg. na bardzo wiele kryteriów, do których zaliczy�
mo� na podzia
 bazarni czy, cechy podobie� stwa, budowie i sk
ad chemiczny w
technologii i towaroznawstwie � ywno� ci przyjmuje si� podzia
 warzyw uwzgl� dniaj� cy
zarówno cechy botaniczne jak i przydatno�� technologiczn� . W handlu stosuje si�
zazwyczaj podzia
 na warzywa szklarniowe , gruntowe , le� ne i inne grupy klasyfikacji
jako wczesne i pó� ne.

W technologii � ywno� ci stosuje si� wyró� nienie na 10 podstawowych grup warzyw:

· warzywa li� ciowe np. sa
ata , szpinak , szczaw
· cebulowe np. cebula , czosnek , por
· kapusta - kapusta , broku

· rzepakowe - brukiew , rzodkiew , rzepak
· korzeniowe - marchew , pietruszka , seler
· psiankowe - pomidor , papryka , ziemniak
· dyniaste - dynia , melon , ogórek
· wieloletnie (klasyfikowane ze wzgl� du na warunki)
· warzywa ró� ne (kukurydza , koper i niektóre warzywa przyprawowe)

! �

 66

Cz�� ci� przydatn� technologicznie warzyw mog� by� ró� ne cz�� ci ro� lin takie jak,
li � cie,
odyga, kwiatostan, korzenie, zgrubienia p� dów podziemnych (bulwy) lub w
przypadku ro� lin przyprawowych nasiona,dna kwiatowe, kora itp.

W produkcji piekarsko ciastkarskiej warzywa stosowane s� g
ównie w postaci
przetworów np. kandyzu, lub jako sk
adnik przypraw do ciast i mas.

 67

��
�

���"��������������
�������	����
���
���������

Ogólna charakterystyka ro� lin u� ywkowych

Do podstawowych gatunków ro� lin u� ywkowych stosowanych Polsce do produkcji � ywno� ci i
innych artyku
ów zaliczanych do u� ywek zalicza si� g
ównie chmiel, kawa, kakao, herbata.

 Chmiel

- jest podstawowym surowcem stosowanym do produkcji piwa oraz znajduje wykorzystanie w
przemy� le farmaceutycznym do produkcji leków, chmiel jest uprawiany w Polsce , do celów
przetwórczych wykorzystuje si� szyszki .

 Kakao

- zaliczane jest do ro� lin u� ywkowych i przyprawowych , kakao uprawiane jest w krajach
tropikalnych . Cz�� ci� przydatn� technologicznie s� ziarna kakao które przerabiane s� na tzw.
proszek kakaowy oraz pó
produkty przerobu to jest kuch kakaowy i produkt uboczny t
uszcz
kakaowy .

" �

 68

 Kawa

- jest owocem krzewu kawowego uprawianego w Brazylii , Kolumbii , Arabii , owoce kawy
przypominaj� kszta
tami i kolorem owoce wi� ni , cz�� ci� przydatn� technologicznie s�
znajduj� ce si� wewn� trz owocu 2 ziarna . Ziarna przetwarza si� poprzez pra� enie i poddaje
przemia
owi . Zwi� zkami czynnymi w kawie s� kofeina , substancje smakowo zapachowe oraz
barwniki . Kofeina jest substancj� silnie pobudzaj� c� , dzia
a na uk
ad nerwowy pobudzaj� c
prace serca i nerek co wywo
uje zwi� kszone spalanie substancji od� ywczych w organizmie i
wywo
uje efekt odchudzania.

 Herbata

- uzyskiwana jest z przerobu li� ci krzewów herbacianych uprawianych g
ównie w Chinach i
Indiach . Najwy� ej cenionym surowcem do produkcji herbat s� m
ode li� cie krzewów . W
zale� no� ci od krzewów i metod przetwórstwa wyró� nia si� herbat� ,czarn� , czerwon� , zielon�
, herbata zawiera kofein� której odmiana zawarta w herbacie nosi nazw� teiny . Teina ma
dzia
anie takie jak kofeina przy zwi� kszonym st�� eniu powoduje wzmo� one reakcje
organizmu .

 69

Ro� liny przyprawowe - charakterystyka botaniczna

1) Przyprawy ro� linne - przyprawami nazywamy ró� ne cz�� ci ro� lin zawieraj� ce zwi� zki
chemiczne , które nadaj� specyficzny smak i aromat . Cz�� ci te s� odpowiednio przygotowane
przez oczyszczenie , wysuszenie i rozdrobnienie .
Jako przyprawy ro� linne wykorzystuje si� :
- niektóre warzywa cebulowe i korzeniowe
- zio
a i ro� liny jednoroczne
- cz�� ci drzew i krzewów rosn� cych w krajach podzwrotnikowych o ciep
ym klimacie

2) Przyprawy warzywne - otrzymuje si� najcz�� ciej w postaci suszu z takich ro� lin jak chrzan ,
seler, pietruszka, por , cebula , czosnek.

3) Przyprawy zio
owe - mog� zawiera� otarte razem
ody� ki , listki i kwiaty (majeranek) lub
wyodr� bnione cz�� ci ro� lin
np. nasiona (gorczyca) , owoce (kol� dra) , sproszkowany korze� (prawo � laz)

Tradycyjna nazwa tych dodatków '' przyprawy korzenne '' ma wi� c tylko znaczenie
symboliczne . Przyprawy ro� linne stosuje si� jako dodatki smakowo-zapachowe wzmagaj� ce
wydzielanie soków trawiennych i pobudzaj� cych apetyt , ale mog� wykazywa� jeszcze inne
dodatkowe dzia
anie . Niektóre z nich np. papryka wp
ywaj� na barw� produktu , inne hamuj�
rozwój drobnoustrojów (czosnek , gorczyca , ja
owiec , go� dzik) lub dzia
aj� przeciw
utleniaj� co (majeranek) . To specyficzne dzia
anie przypraw zale� y od rodzaju i zawarto� ci
substancji biologicznie czynnych , takich jak hilozydy , alka ody , garbniki , fitomocydy .
Wiele z tych zwi� zków wywo
uje posmak piek� cy , gorzki i dlatego wi� kszo�� przypraw
zio
owych (kuchennych) jak pieprz, imbir, cynamon, zalicza si� do dodatków aromatyczno-
goryczkowatych .

 Charakterystyka wybranych gatunków ro� lin przyprawowych

Do podstawowych gatunków ro� lin przyprawowych stosowanych w technologii � ywno� ci
zalicza si� ;
- any� , kminek , koper, majeranek, pieprz turecki - s� to przyprawy uzyskiwane z ro� lin
uprawianych w Polsce
Z ro� lin importowanych jako przyprawy stosuje si� g
ównie ;
- bia
y i czarny pieprz naturalny
- cynamon
- go� dziki
- li � cie laurowe
- ga
ka muszkato
owa

 Krajowe ro� liny przyprawowe

a) Any� - nazywany inaczej biedrze� cem jest ro� lin� uprawian� w Polsce , owocem s� tzw.

 70

roz
upki o barwie szaro bia
ej . Roz
upki stosowane s� do przerobu uzyskuj� c olejki eteryczne ,
których g
ównym sk
adnikiem jest substancja aromatyczna anetol i kwas any� owy. Any�
posiada charakterystyczny smak i aromat , stosowany jest w przemy� le spo� ywczym g
ównie
w cukiernictwie , przetwórstwie owoców i warzyw oraz gorzelnictwie przy produkcji wódek
gatunkowych .

b) Kminek zwyczajny - jako przypraw� stosuje si� owoce sk
adaj� ce si� z dwóch wygi� tych
nie
upek o barwie szarej . Kminek jest cenion� przyprawa ze wzgl� du na charakterystyczny
gorzko ostry smak i intensywny aromat , substancja aromatyczn� kminku jest olejek eteryczny
którego g
ównym sk
adnikiem jest kar won (substancja chemiczna).

c) Koper - jako przypraw� wykorzystuje si� owoce kopru sk
adaj� ce si� z dwóch nie
upek o
brunatnej barwie , owoce maj� swoisty smak i aromat , substancj� czynn� jest olejek eteryczny
w którego sk
ad wchodzi g
ównie kar won , koper wykorzystywany jest w gastronomii
przetwórstwie owoców i warzyw oraz przemy� le farmaceutycznym i kosmetycznym .

 71

d) Majeranek - zaliczany jest do ro� lin zielonych , jako przyprawa wykorzystywana jest ca
a
ro� lin po wcze� niejszym zasuszeniu i rozdrobnieniu , substancj� aromatyczn� majeranku jest
olejek majerankowy , zastosowanie w przetwórstwie owoców i warzyw oraz mi� snym .

e) Pieprz turecki - wyst� puje w dwóch odmianach warzywnej oraz przyprawowej ; odmiana
przyprawowa wykszta
ca wyd
u� one czerwone owoce wewn� trz których znajduj� ce si�
komory wype
nione mi�� szem nasiennym jako przypraw� stosuje si� ca
y owoc lub zmielony
susz.
Jako substancja smakowo-zapachowa w pieprzu tureckim wyst� puje alkaloid . Pieprz turecki
stosuje si� w przetwórstwie owoców i warzyw , mi� snym , gastronomii oraz w cukiernictwie
przy produkcji piernika .

Przyprawy importowane :

a) Pieprz - jako przyprawa stosowany jest owoc pn� cza uprawianego w Indiach na Sumatrze i
Jawie , wyró� nia si� dwie podstawowe odmiany :

- Pieprz bia
y - uzyskiwany jest z dojrza
ych jagód po wcze� niejszym ich namoczeniu i

 72

oddzieleniu od skórki
- Pieprz czarny - otrzymuje si� z jagód niedojrza
ych oddanych procesowi ferm� tacjii .
Substancjami chemicznie czynnymi wp
ywaj� cymi na ostry smaki i aromat pieprzu jest
piperyna oraz piperydyna , ponadto pieprz zawiera skrobie , b
onnik , sole mineralne i
substancje � ywiczne

b) Cynamon - jako przyprawa stosowana jest kora drzewna lub korze� cynamonowca ,
uprawianego g
ównie w Chinach , Brazylii i na Sumatrze . Cynamon wyst� puje w postaci
zwini� tych rulonów o ró� nej d
ugo� ci o br� zowej barwie lub w postaci sproszkowanej ,
sk
adnikiem aromatyczno smakowym jest olejek eteryczny zawieraj� cy g
ównie aldehyd
cynamonowy . Cynamon ma wszechstronne zastosowanie w przemy� le spo� ywczym ,
cukiernictwie stosuje si� go jako substancje smakowo-zapachow� .

c) Go� dziki - jako przypraw� stosuje si� nierozwini� te p� ki kwiatowe drzewa go� dzikowego.
Go� dziki maja kolor ciemno brunatny i silny zapach i korzenny pal� cy smak i aromat,
zawdzi� czaj� go� dziki olejkowi eterycznemu.
Go� dziki stosowane s� w przemy� le gorzelniczym do win korzennych, przetwórstwie owoców
i warzyw , gastronomii i cukiernictwie , wchodz� w sk
ad przyprawy piernikowej .

d) Li� cie laurowe - przypraw� s� li � cie drzewa laurowego , poddane procesowi suszenia i
stosowane s� g
ównie w przetwórstwie owoców i warzyw oraz gastronomii .

e) Ga
ka muszkato
owa - jako przyprawa u� ywane jest jedno nasienie owocu drzewa
muszkato
owego maj� ce kszta
t okr� g
y i kolor brunatny . Ga
ka muszkato
owa posiada ostry
smak oraz swoisty korzenny zapach. Stosowana jest jako przyprawa w gastronomii,
przetwórstwie owoców i warzyw oraz w cukiernictwie jako sk
adnik przyprawy piernikowej.

f) Imbir - przypraw� s� suszone k
� cza krzewu imbirowego , posiadaj� ce swoisty smaki zapach
, imbir stosuje si� g
ownie w przetwórstwie owoców i warzyw do produkcji marynat oraz
przetwórstwie mi� snym jako przypraw� do w� dlin , imbir jest sk
adnikiem piwa korzennego ,
aromatyzowanego oraz w cukiernictwie .

g) Wanilia - jako przypraw� stosuje si� poddany fermentacji i suszeniu owoc pn� cej si� ro� liny
str� czkowej uprawianej w klimacie tropikalnym . Wanilia naturalna wyst� puje w dwóch
podstawowych odmianach jest to meksyka� ska i burbo� ska (import z Tahiti) . Str� ki wanilii
posiadaj� szarobrunatny do czarnego kolor , wewn� trz str� ków znajduj� si� czarne i br� zowe
nasiona , jako przypraw� stosuje si� suszone i sproszkowane str� ki wanilii . Na skal�
przemys
owa stosuje si� substancje chemicznie czynn� zawart� w wanilii to jest wanilin� ,
która mo� e by� uzyskiwana syntetycznie i wchodzi w sk
ad olejków waniliowych i cukru
waniliowego . Wanilia naturalna i syntetyczna jest cenion� substancj� smakowo-zapachow�
stosowan� przy produkcji ciast i deserów .

h) Kardanom - przypraw� s� wysuszone niedojrza
e nasiona drzewa kardanowego,
uprawianego w tropikalnej Azji , nasiona maj� kszta
t trójgraniasty, owoce zawieraj� w
komorach nasiennych czerwono brunatne nasiona o silnie ostrym smaku i intensywnym
zapachu. Nasiona kardanom po wysuszeniu i zmieleniu wchodz� w sk
ad przypraw
piernikowych ponadto stosowane s� przy produkcji piwa korzennego i wódek gatunkowych,
przetwórstwie owoców i warzyw i przetwórstwie mi� snym.

 73

��
�

���#��� �����������������������������������	������

Produkty gorzelnictwa

- Spirytus surowy (nie oczyszczony alkohol etylowy) powstaje w wyniku fermentacji

surowców skrobiowych (g
ównie ziemniaki i zbo� e), cukrowych (trzcina, buraki cukrowe,
melasa, owoce) lub celulozowych. W gorzelni przerabiaj� cej surowiec skrobiowy produkcja
odbywa si� w nast� puj� cych etapach:

- rozparzanie (parowanie) surowca w parnikach pod zwi� kszonym ci� nieniem,
w temperaturze oko
o 140°C;

- zacieranie w temperaturze oko
o 60°C
- scukrzanie masy skrobiowej, po zmieszaniu z gorzelniczym s
odem j� czmiennym

w kadziach zaciernych, w celu uzyskania tak zwanego zacieru s
odkiego
- fermentowanie zacieru, pod wp
ywem dro� d� y, przez 2–3 doby w temperaturze

oko
o 22°C, do uzyskania 8–10% alkoholu; oddestylowanie spirytusu przeprowadzane jest
w aparacie odp� dowym,

Odp� d spirytusowy jest to proces gorzelniczy maj� cy na celu wydzielenie spirytusu
przez destylacj� z przefermentowanych zacierów, brzeczek lub moszczów; odp� d spirytusu
przeprowadza si� w aparatach odp� dowych periodycznych lub ci� g
ych. Otrzymany spirytus
surowy poddaje si� rektyfikacji albo le� akowaniu, typowy aparat gorzelniczy do odp� du
spirytusu sk
ada si� z kolumny odp� dowej (zacierowej), podgrzewanej par� wodn� , sk� d pary
spirytusu przechodz� do kolumny spirytusowej (wzmacniaj� cej); ostateczne wzmocnienie par
nast� puje w wymienniku ciep
a — deflegmatorze, sk� d przechodz� do ch
odnicy, gdzie si�
skraplaj� w postaci spirytusu surowego o mocy powy� ej 90%; pozosta
o�� po odp� dzie
spirytusowym to wywar.

Ostatnim etapem jest oczyszczanie spirytusu surowego w zak
adach rektyfikacji. W ten
sposób otrzymuje si� st�� ony roztwór alkoholu (spirytus rektyfikowany), o mocy oko
o 96%,
który jest w niewielkim stopniu rozcie� czony z wod� .

Czysty spirytus rektyfikowany jest bezbarwnym p
ynem o zapach czystego alkoholu,
bez wyczuwalnych zapachów produktów ubocznych fermentacji lub innych obcych zapachów
i o czystym swoistym smaku

- Wódki czyste. Napój alkoholowy o zawarto� ci alkoholu etylowego 25–50%. Wódki
czyste s� produkowane przez rozcie� czenie wod� spirytusu rektyfikowanego do mocy 40–
45%, i uszlachetnienie zwykle poprzez obróbk� w� glem aktywnym. Wódki czyste ró� ni� si�

#�

 74

mi� dzy sob� , spowodowane jest to odmiennym rodzajem spirytusu (ziemniaczany, melasowy,
zbo� owy), rodzajem u� ytej wody jak i technologiom produkcji.

W Polsce nazwa wódka obejmuje wszystkie mocniejsze trunki, tak� e koniaki i likiery,
Natomiast w wi� kszo� ci krajów nazwa wódka lub vodka jest zastrze� ona dla wódek czystych
i ewentualnie lekko aromatyzowanych.

Wódki gatunkowe o mocy 40–50%. Produkuje si� z surowych spirytusów (destylatów)
zbo� owych lub owocowych, uszlachetnionych le� akowaniem, równie� ze spirytusu
rektyfikowanego i wody, z dodatkiem soków i nalewów owocowych, zio
owych ,
korzennych, oraz substancji smakowo-zapachowych. Wódki zawieraj� przewa� nie cukier, jak
i czasami barwniki spo� ywcze czyni� ce wyrób bardziej atrakcyjnym.

Arak, napój alkoholowy wysokoprocentowy (ok. 60% alkoholu), aromatyczny,

otrzymywany przez destylacj� przefermentowanej brzeczki ry� owej, kokosowej lub
daktylowej, z dodatkiem melasy z trzciny cukrowej lub wina z soku palmowego. Po
fermentacji zacier jest poddawany destylacji w aparatach odp� dowych i le� akowaniu w
beczkach d� bowych. Gotowy produkt powinien by� bezbarwny, lub o lekkim zabarwieniu
� ó
tym. Produkowany jest g
ównie na Jawie, Cejlonie i w Tajlandii.

Likier napój alkoholowy (25–45% alkoholu) o ró� nych smakach (mi� towy, zio
owy,

kawowy, kakaowy, jarz� binowy, kminkowy), zawieraj� cy powy� ej 30% cukru.
Podstawowymi surowcami do wyrobu likieru jest spirytusu cukier. Ponadto stosuje si� soki
i nalewy owocowe, destylaty zio
owe i korzenne oraz olejki eteryczne. Do grupy likierów
zalicza si� równie� likiery emulsyjne, np. krem jajowy advocaat zawieraj� cy sk
adniki
zag� szczaj� ce p
yn do konsystencji oleistej (np. � ó
tka jaj kurzych).

Koniak , napój alkoholowy (ok. 45% alkoholu) ze spirytusu oddestylowanego g
ównie

z bia
ego wina gronowego, poddawany kilkuletniemu dojrzewaniu w d� bowych beczkach.
Podczas le� akowania destylat traci swoj� ostro�� i nabiera szlachetnych w
a� ciwo� ci
smakowo zapachowych. Okres le� akowania (w latach) bywa oznaczony liczb� gwiazdek na
etykiecie.

Koniak jest produkowany we Francji, na obszarach Charente i Charente Maritime.
Destylaty winogronowe produkowane w innych rejonach, w podobny sposób jak koniak, s�
okre� lane nazw� brandy i winiak.

Brandy. Alkohol ten otrzymuje si� przez destylacj� lekkiego bia
ego wina. Alkohol
zawarty w winie ulatnia si� , a nast� pnie skrapla w ch
odnicy tworz� c bezbarwny p
yn o mocy
oko
o 65 -70%, w zale� no� ci od sposobu prowadzenia destylacji. Otrzymany destylat winny
le� akuje w beczkach d� bowych, gdzie nabiera odpowiednich w
a� ciwo� ci smakowo
zapachowych, i po rozcie� czeniu do mocy konsumpcyjnej oko
o 40% jest rozlewany do
butelek.

Rum napój alkoholowy o swoistym zapachu i smaku, zawieraj� cy 40–81% alkoholu.

Trunek ten jest produkowany z trzech surowców; melasy z trzciny cukrowej, piany zebranej
podczas gotowania soku trzcinowego oraz wywaru pozosta
o� ci po destylowaniu spirytusu z
przefermentowanego zacieru melasowego. Otrzymany z wy� ej wymienionych sk
adników i
wody zacier jest poddawany powolnej fermentacji, a nast� pnie destylowaniu w aparatach
odp� dowych. Powstaje koniak o zawarto� ci alkoholu oko
o 75%, i powstaje klasyczny rym
Jamajka.

 75

Rum jest podstawowym sk
adnikiem wyrobu wielu koktajli, jak równie� stosowany jest
w cukiernictwie.

Whisky napój alkoholowy barwy z
ocistej, aromatyczny, o swoistym smaku i zapachu,
wytrawny, o mocy ok. 40%, produkowany z surowych destylatów zbo� owych (g
ównie z
j� czmienia w postaci s
odu jak równie� z � yta i kukurydzy), le� akowanych od 4 do 8 lat
w beczkach d� bowych; najbardziej rozpowszechniona w krajach anglosaskich i na
kontynencie ameryka� skim; rozró� nia si� 3 zasadnicze typy whisky:

- Szkocka; Najbardziej ceniona i poszukiwana na ca
ym � wiecie wódka, o zawarto� ci
alkoholu do 43 –45%. Do produkcji stosuje si� wy
� cznie s
ód j� czmienny oraz górsk� wod� .
Destylacj� prowadzi si� w prostych aparatach odp� dowych, w ten sposób otrzymujemy
whisky o intensywnym zapachu i smaku.

Le� akowanie odbywa si� w beczkach po winie Sherry, i trwa oko
o 5 lat.
- Ameryka� ska whisky o zawarto� ci alkoholu 43,3%, proces produkcji odbywa si�

podobnie jak u whisky Szkockiej, z t� ró� nic� � e okres le� akowania wynosi 2 lata, i odbywa
si� w nowych beczkach d� bowych o zw� glonych wewn� trz klepkach. Nadaj� to gotowym
wyrobom charakterystyczny lekko dymny posmak.

- Irlandzka. Jest produkowana z ró� nych gatunków zbó� (kukurydza, � yto, j� czmie�).
Minimalny okres le� akowania wynosi 5 lat.

 76

��
�

���$��� ���
����

Miody naturalne

Podstawowymi surowcami, z których pszczo
y wytwarzaj� miód s� nektar i spad� .

Powsta
e z nich miody nosz� nazwy:

· Miody nektarowe
· Miody spadziowe
· Miody nektarowo - spadziowe

Nektar – jest zag� szczonym sokiem wydzielonym przez specjalne organy ro� lin zwane
nektarnikami, które znajduj� si� w kwiatach.

Sok ten zale� nie od gatunku ro� liny mo� e zawiera� od 15 do 25% cukrów g
ównie glukozy,
fruktozy i sacharozy a tak� e szereg innych sk
adników jak bia
ko, kwasy organiczne, olejki
eteryczne, barwniki, sole mineralne, enzymy itd.

Miody nektarowe maj� ja�niejsz� barw� od prawie bia
ej (miód akacjowy) do jasno brunatnej
(miód wrzosowy).

W zale� no�ci od rodzaju ro� liny, z której zosta
 zebrany nektar miody te dzieli si� na:

· Akacjowy
· Gryczany
· Ko� czynowy
· Lipowy
· Rzepakowy
· Wrzosowy
· Wielokwiatowy

Spad� – jest produktem powsta
ym z soku przerobionego przez mszyce i czerwie, które nak
uwaj�
li � cie lub szpilki ro� lin, pobieraj� sok i przyswajaj� z niego tylko bia
ko.

Reszta soku wzbogacona w pewne kwasy i enzymy jest zag� szczona i wydalana na zewn� trz w
postaci ciemno zabarwionych kropelek.

$�

 77

Miody spadziowe s� bardzo ciemne od barwy szarozielonej do prawie czarnej, o lekko korzennym
zapachu i
agodnym s
odkim oraz lekko � ywicznym smaku.

W miodach niedopuszczalna jest obecno�� rozkruszków, sztucznych barwników oraz substancji
�wiadcz� cych o zafa
szowaniu miodu naturalnego miodem sztucznym, syropem skrobiowym,
melas� itp.

Miód powinien mie� konsystencj� jednorodn� w ca
ej masie.

Niedopuszczalne jest wyst� powanie w miodzie obcego zapachu i smaku.

Magazyny do przechowywania miodu powinny by� suche, o niskiej wilgotno�ci powietrza (65 –
75%), czyste, dostatecznie przewiewne, wolne od obcych zapachów i szkodników w tym
szczególnie pszczó
, os czy much.

Badanie miodu polega na sprawdzeniu jego cech organoleptycznych oraz fizyko – chemicznych
(w laboratorium).

Miód powinien by� przechowywany w temperaturze od 4°C do 20°C.

Miód sztuczny

Miód sztuczny otrzymuje si� w wyniku kwasowej hydrolizy roztworu cukru przy dodaniu ró� nych
substancji spo� ywczych w zale� no�ci od zastosowania.

Otrzymany produkt pod wzgl� dem wygl� du, smaku, konsystencji i sk
adu chemicznego
przypomina miód naturalny.

W zale� no�ci od sk
adu surowcowego i konsystencji rozró� nia si� trzy rodzaje miodu sztucznego:

a) Miód sztuczny sta
y – o konsystencji sta
ej, aromatyzowany esencj� miodow�
b) Miód sztuczny p
ynny – o konsystencji p
ynnej, z dodatkiem syropu skrobiowego

(antykrystalizatora) i esencji miodowej
c) Miód sztuczny do pierników – o konsystencji p
ynnej, z dodatkiem syropu skrobiowego,

karmelu spo� ywczego (naturalny br� zowy barwnik), przypraw korzennych (go� dziki,
cynamon, imbir, ga
ka muszkato
owa) i esencji miodowej

Miody sztuczne nie mog� wykazywa� obcego smaku i zapachu, objawów zepsucia, sple�nienia,
obecno�ci szkodników lub zanieczyszcze� .

W
a� ciwe opakowane i przechowywane miody maj� okres gwarancyjny 12 miesi� cy.

 78

��
�

����%����������������������������	��
���
���� �������
���

Sk
ad chemiczny i warto� ci od� ywcze mleka

Mleko jest podstawowym surowcem w wielu bran� ach przemys
u spo� ywczego . W
przemy� le mleczarskim mleko surowe przetwarzane jest na mleko spo� ywcze , napoje
mleczne fermentowane , sery, mleko w proszku , i inne , w produkcji piekarsko
ciastkarskiej zastosowanie znajduje mleko spo� ywcze jak i przetwory mleczne .

W obrocie handlowym jako mleko klasyfikuje si� mleko krowie , natomiast mleko od
innych ssaków w handlu musi zawsze posiada� nazw� okre� laj� c� jego pochodzenie .

Mleko- to wydzielin gruczo
ów mlecznych samych ssaków w cukiernictwie i
piekarstwie wykorzystuje si� mleko krowie .

 Sk
ad chemiczny mleka - podstawowym sk
adnikiem mleka jest woda w której
rozpuszczone s� pozosta
e sk
adniki takie jak t
uszcz, bia
ka, sk
adniki mineralne,
witaminy , w� glowodany.

a) woda- w zale� no� ci od pochodzenia mleka zawarto�� wody waha si� od 80-90%

b) bia
ka- podstawowym bia
kiem mleka jest kazeina posiadaj� ce zdolno� ci wytr� cania
si� w postaci skrzepu pod wp
ywem kwasu mlekowego podpuszki lub niektórych
kwasów nieorganicznych i soli .
Zjawisko to jest szczególnie wa� ne podczas produkcji niektórych serów twarogowych i
innych gatunków sera .

c) t
uszcze- wyst� puj� w mleku w postaci emulsji (emulsja jest to po
� czenie dwóch
wzajemnie nierozpuszczalnych w sobie substancji) emulsja t
uszczy w mleku jest
mikroskopijnych wielko� ci kuleczek rozprowadzonych w wodzie . T
uszcz mleka
zawiera g
ównie nasycone oraz w mniejszej ilo� ci kwasy nienasycone , zawarto� ci
NNKT (niezb� dne nienasycone kwasy t
uszczowe) konieczne dla prawid
owego
funkcjonowania organizmu wynosi ok. 8 miligramów na 100 gram mleka .

d) laktoza- (cukier mlekowy) to w� glowodan wyst� puj� cy wy
� cznie w mleku i jego
przetworach , jest bardzo warto� ciow� substancja energetyczn� nadaje mleku lekko
s
odki smak pod wp
ywem aktywno� ci bakterii kwasu mlekowego , laktoza rozk
ada si�
do postaci kwasu mlekowego .

�% �

 79

e) sk
adniki mineralne - to g
ównie potas, sód, wap� , fosfor, magnez szczególnie wa� ne
w technologii � ywno� ci i � ywienia cz
owieka ma zawarty w mleku wap� .

f) witaminy - w mleku wyst� puj� zarówno witaminy nierozpuszczalne i rozpuszczalne
w t
uszczach g
ównych
- rozpuszczalne w t
uszczach A D E
- w wodzie g
ównie B C

g) mikroflora bakteryjna mleka - mleko zawiera bogat� mikroflor� zarówno
drobnoustroje po�� dane jak i niepo�� dane

h) inne sk
adniki mleka - enzymy , cia
a odporno� ciowe , barwniki

 Mleko spo� ywcze, �mietanka i �mietana spo� ywcza

1) Mleko spo� ywcze jest to produkt uzyskiwany po przez przerób mleka surowego,
mleko surowe poddaje si� pasteryzacji lub sterylizacji momentalnej (UHT) w celu
likwidacji szkodliwej mikroflory . Mleko spo� ywcze ponadto poddawane jest redukcji
t
uszczu.

Mleko wyró� nia si� w zale� no� ci od ;
- poziomu zawarto� ci t
uszczu podstawowymi gatunkami s� mleka 2% i 3,2%
- niektóre gatunki mleka dodatkowo poddawane s� homogenizacjiczyli procesowi
rozbicia cz� steczek t
uszczu i rozprowadzenie ich w wodzie zawartej w mleku co
podnosi jako�� mleka spo� ywczego.

 Schemat: produkcja mleka spo� ywczego

Ze wzgl� du na jako�� i trwa
o�� , oraz stopie� przetworzenia mleko spo� ywcze mo� na
podzieli� na dwie grupy: mleko pasteryzowane i mleko sterylizowane.

Przyjmowanie i ocena
mleka surowego

Normalizacja
zawarto� ci t
uszczu

Oczyszczanie

Pasteryzacja

Ch
odzenie

Rozlewanie do
opakowa�

Magazynowane
w zbiorniku

Homogenizacja

 80

a) Mleko pasteryzowane: proces produkcji mleka pasteryzowanego sk
ada si� z

nast� puj� cych etapów;
- odbioru surowca i jego wst� pnego magazynowania
- czyszczenie mleka w wirówkach
- standaryzacji zawarto� ci t
uszczu
- homogenizacji
- pasteryzacji
- magazynowania i rozlewu do opakowa�
Czyszczenie mleka polega na usuni� ciu zanieczyszcze� mechanicznych, elementów

komórkowych oraz drobnoustrojów, w tym prawie ca
o� ci dro� d� y i ple� ni, jak równie�
bakterii w formie przetrwalnikowej.

Procesy normalizacji dotycz� ustalenia w mleku odpowiedniej zawarto� ci t
uszczów. W
mleku surowym przeci� tnie wyst� puje wy� sza zawarto�� t
uszczów, wi� c istnieje
konieczno�� odj� cia cz�� ci t
uszczów w postaci � mietanki za pom� c� wirówki.

Homogenizacja ma na celu rozdrobnienie wi� kszych kuleczek t
uszczowych do � rednicy
poni� ej 2
 m aby wyeliminowa� zjawisko gromadzenia � mietanki w mleku. Homogenizacje
przeprowadza si� w homogenizatorach w temperaturze 70 –75oC.

Pasteryzacja polega na ogrzewaniu mleka w temperaturze nie przekraczaj� cej 100oC, w
czasie który jest potrzebny do ca
kowitego zniszczenia szkodliwej mikroflory oraz w stopniu
maksymalnym zniszczenia mikroflory saprofitycznej, równie� do zahamowania aktywno� ci
enzymów obecnych w mleku. Prawid
owo przeprowadzona pasteryzacja powinna ca
kowicie
zniszczy� wegetatywne formy drobnoustrojów chorobotwórczych jak równie� mikroflory
spontanicznej (99 –99,9%), oraz w mo� liwie najmniejszym stopniu zmieni� w
a� ciwo� ci
fizyczne i � ywieniowe mleka. Najbardziej powszechnie stosowan� metoda pasteryzacji jest
pasteryzacja w p
ytowych wymiennikach ciep
a zwanych inaczej pasteryzatorami p
ytowymi,
w temperaturze 72 –75oC, w czasie oko
o 20 sekund.

b) Mleko sterylizowane. G
ówn� metod� do produkcji mleka sterylizowanego, jest

sterylizowanie momentalne (ang. ultra- higt –temperature UHT) polegaj� ce na ogrzewaniu
przep
ywaj� cego mleka w temperaturze 130 –150oC w ci� gu kilku sekund i szybkim
sch
o0dzeniu do temperatury oko
o 20oC.Mleko sterylizowane momentalnie odznacza si�
warto� ci od� ywcz� i smakow� podobn� do mleka pasteryzowanego, lecz znacznie d
u� szym
okresem przydatno� ci do spo� ycia. Oprócz tego sk
adniki mleka s� znacznie lepiej
przyswajalne przez organizm cz
owieka dzi� ki znacznie rozlu� nionej strukturze bia
ek, na
skutek dzia
ania wysokiej temperatury i homogenizacji. Proces sterylizacji momentalnej jest
bardzo krótki, dlatego nie powoduje obni� enia zawarto� ci witamin w stosunku do mleka
� wie� ego. W czasie przechowywania mleka sterylizowanego momentalnie nast� puje spadek
zawarto� ci witamin z grupy B, witaminy C, oraz kwasu foliowego.

2) � mietanka i � mietana spo� ywcza - s� to produkty otrzymywane z mleka wzbogacone
w dodatkowy t
uszcz o zawarto� ci
 powy� ej 9%
� mietank� i � mietan� otrzymuje si� po przez odwirowanie t
uszczu z mleka do
znormalizowanej zawarto� ci, poddanie pasteryzacji i homogenizacji.
� mietana uzyskiwana jest ze � mietanki po przez poddanie jej procesowi ukwaszania
przy udziale bakterii kwasu mlekowego.
W handlu wyró� nia si� rodzaje � mietany i � mietanki w zale� no� ci od zawarto� ci
t
uszczu ;

 81

- � mietanka kawowa nie mniej ni� 9% t
uszczu
- � mietanka spo� ywcza nie mniej ni� 18 % t
uszczu
- � mietanka spo� ywcza nie mniej ni� 18% t
uszczu ukwaszona
- � mietana kremowa nie mniej ni� 30% t
uszczu
- � mietanka i � mietana do zma� lania (produkt wyj� ciowy do produkcji mas
a) 24-28%
t
uszczu
- � mietanka sterylizowana (utrwalona termicznie) 18% t
uszczu

3) Napoje mleczne fermentowane - s� to produkty przerobu mleka spo� ywczego
poddanego normalizacji zawartego t
uszczu oraz fermentacji czyli ukwaszaniu .
Czystymi kulturami okre� la si� hodowle drobnoustrojów , uzyskane przez rozmna� anie
jednej selektywnie wybranej
komórki np. bakteryjnej .

Do napojów fermentacyjnych zalicza si� :
- mleko kwa� ne
- jogurty
- kefiry
- ma� lank�
- serwatk� (fermentowan�)

Produkcja napojów mlecznych fermentowanych.

Jogurt jest napojem uzyskiwanym w wyniku fermentacji (w temperaturze 40–45°C
w ci� gu 10–12 godzin) mleka znormalizowanego, pasteryzowanego i zag� szczonego przez
dodatek mleka w proszku lub odparowanie cz�� ci wody.

Mikroflora jogurtu jest mieszanin� dwóch rodzajów bakterii; Lactobacillus bulgaricus i
Streptococcus thermophilus. Ponadto stosuje si� równie� Lactobacillus acidophilus i
Bifidobacterium bifidum.

Jogurt produkuje si� metod� termostatow� lub zbiornikow� . W metodzie zbiornikowej
mleko sch
odzone do temperatury oko
o 45oCkieruje si� do zbiorników fermentacyjnych,
dodaje 2 -4% zakwasu i pozostawia na 3 -4 godzin (do chwili uzyskania skrzepu). Uzyskany
skrzep kieruje si� do ozi� biacza p
ytowego, a nast� pnie do urz� dzenia pakuj� cego.

Gotowy produkt zawiera od 0,7 do 1,0% kwasu mlekowego. Na cechy smakowo –
zapachowe sk
adaj� si� za równo kwas mlekowy, jak i substancje lotne. Jogurt jest ceniony za
walory smakowe i dietetyczne. Produkowane s� zarówno jogurty naturalne, jak i smakowe, z
dodatkiem substancji smakowych na przyk
ad d� emu, pulp owocowych, aromatu
waniliowego, etylowaniliny i tym podobne.

 82

Schemat: ogólny proces produkcji napojów mlecznych fermentowanych

Mleko jogurtowe (napój jogurtowy) produkuje si� wyniku fermentacji mleka
znormalizowanego, pasteryzowanego. Mleko jogurtowe posiada konsystencje p
ynn� ,
mo� e by� produkowany z dodatkami smakowymi takimi jak wanilia czy owoce.

Biogurt nazywany inaczej jogurtem zreformowanym, jest produkowany z dodatkiem
pa
eczki Lactobacillus acidopholus. Bakterie te wyst� puj� w przewodzie pokarmowym
cz
owieka, a wprowadzone wraz z jogurtem umiejscawiaj� si� w jelicie grubym, hamuj� c
rozwój bakterii gnilnych i gazuj� cych. Produkt ten jest
agodniejszy w smaku ni� jogurt i
nie przekwasza si�

Wybór surowca odpowiedniej jako� ci

Normalizacja zawarto� ci t
uszczu

Cz�� ciowe sch
odzenie do temp. hamuj� cej
fermentacj�

Dojrzewanie- fermentacja w termosach
(metoda termostatowa)

Rozlew do opakowa� jednostkowych

Dojrzewanie- fermentacja w zbiornikach
(metoda zbiornikowa)

Ch
odzenie

Magazynowanie gotowego produktu

Rozlew do opakowa� jednostkowych

Magazynowanie gotowego produktu

Zaszczepianie mleka zakwasem w ilo� ci 1-5%

Silne sch
odzenie w celu ca
kowitego
zahamowania fermentacji

Ch
odzenie do temp. zaszczepiania zakwasem

Pasteryzacja (wysoka)

Homogenizacja

 83

Produkowane s� obecnie biogurty z dodatkiem bakterii z rodzaju Bifdobacterium, która
wyst� puje w przewodzie pokarmowym u dzieci, zw
aszcza w okresie niemowl� cym.

 Mleko ukwaszone ma sk
ad chemiczny podobny do mleka spo� ywczego, z wyj� tkiem
obni� onej zawarto� ci laktozy. Zawiera oko
o 0,5 -1% kwasu octowego.

Fermentacj� poprzedza czyszczenie mleka, normalizacja zawarto� ci t
uszczu, pasteryzacja
i ozi� bianie. Fermentacj� po zaszczepieniu mleka zakwasem roboczym prowadzi si� w
zbiornikach fermentacyjnych lub bezpo� rednio w opakowaniach. W przypadku mleka
ukwaszonego fermentacj� prowadzi si� w temperaturze 23 do 27oC. Ukwaszanie mleka
trwa oko
o 12 -16 godzin, po uzyskaniu w
a� ciwego skrzepu oraz kwasowo� ci produkt
ch
odzi si� do temperatury oko
o 6oC, i magazynuje.

Mleko acidofilne jest wytwarzane z mleka ukwaszonego przy udziale pa
eczki
Lactobacillus acidopholus. Mo� e by� produkowane z dodatkami smakowymi. Dzia
a
leczniczo w zaburzeniach jelitowych na tle bakteryjnym i po kuracjach antybiotykowych,
naruszaj� cych normalny uk
ad mikroflory jelita grubego.

Kefir Jest napojem otrzymywanym z mleka normalizowanego lub odt
uszczonego,
pasteryzowanego, poddanego fermentacji alkoholowo –kwasowej poprzez dzia
anie
zakwasu, uzyskanego z ziaren kefirowych lub szczepionek czystych kultur. Ziarna
kefirowe stanowi� symbiotyczny uk
ad paciorkowców mlekowych, pa
eczek mlekowych i
dro� d� y niezarodnikuj� cych i zarodnikuj� cych oraz niewielka liczba bakterii
peptonizuj� cych sklejonych ze sob� � luzem. Kefir zawiera oko
o 1% kwasu mlekowego,
du� e ilo� ci dwutlenku w� gla oraz 0,1 – 0,8% alkoholu etylowego. Produkowane s�
równie� odmiany smakowe kefiru.

Barwa kefiru powinna by� bia
a z odcieniem kremowym, konsystencja powinna by�
jednolita, zwarta z widocznymi p� cherzykami powietrz lub bez p� cherzyków. Smak i
zapach lekko kwa� ny, charakterystyczny dla kefiru z lekko wyczuwalnym zapachem
dro� d� y.

Napoje fermentowane z dodatkiem bakterii z rodzaju Lactobacillus acidopholus lub
Bifdobacterium maja w nazwie przedrostek bio- na przyk
ad; bio-jogurt, lub bio-kefir.
Baterie te nazywane mianem probiotyków maj� zdolno�� zatrzymywania si� w przewodzie
pokarmowym cz
owieka. Jogurty i kefiry tradycyjne, a szczególnie typu bio-, s�
przystosowane do likwidowania skutków nietolerancji laktozy, podwy� szaj� naturaln�
odporno�� organizmu na choroby, przeciw dzia
aj� szkodliwemu rozwojowi bakterii
gnilnych oraz hamuj� rozwój niektórych nowotworów przewodu pokarmowego.

Ma� lanka spo� ywcza jest napojem uzyskiwanym przy wyrobie mas
a ze � mietany jest to

kwaskowata ciecz pozosta
a po oddzieleniu ziaren t
uszczu ze zma� lanej � mietany
pasteryzowanej, ukwaszonej zakwasem z czystych kultur ma� larskich , bez dodatku wody, z
ewentualnym dodatkiem � mietany. Ceniona jako napój; zawiera � rednio 91% wody, 0,5%
t
uszczu, 4,0% laktozy, 0,6% kwasu mlekowego, 3,1% bia
ka i ok. 0,7% zwi� zków
nieorganicznych. Z ma� lanki produkowane s� napoje smakowe.

 84

Sery twarogowe

Podczas produkcji serów najwi� ksze znaczenie maj� cechy bia
ka zawartego w mleku –
kazein� .
Kazeina – posiada zdolno�� koagulacji czyli wytr� cania si� w posta� skrzepu pod
wp
ywem kwasów lub enzymów .

Charakterystyka serów twarogowych – podzia
 towaroznawczy serów twarogowych
dokonany jest ze wzg. Na ró� nic� procesów ukwaszania wyró� ni� mo� na sery
twarogowe ukwaszone przy wykorzystaniu kwasów, enzymów podpuszczki,
ukwaszeniu z u� yciem kwasów i enzymów podpuszczki oraz ukwaszanie
samoczynne na drodze procesów fermentacyjnych.

Wyró� nia si� typy serów twarogowych :

- Kwasowe
- Podpuszczkowe
- Kwasowo podpuszczkowe

innym kryterium klasyfikacji serów jest zawarto�� t
uszczu , wyró� nia si� :
- Sery pe
not
uste
- Sery t
uste
- Sery pó
t
uste
- Sery chude

Ponadto w � ród serów kwasowo podpuszczkowych wyró� nia si� :

- Sery � mietankowe, które zawieraj� oko
o 55% t
uszczu

 Sery twarogowe uzyskuje si� poprzez silne odwodnienie skrzepu uzyskanego
z ukwaszonego mleka. Zale� nie od sposobu ukwaszenia twarogi dzieli si� na: kasowe i
kwasowo – podpuszczkowe. Kwasowe ukwasza si� w wyniku fermentacji, kwasowo –
podpuszczkowe za� tak� e z dodatkiem podpuszczki. W zale� no� ci od zawarto� ci t
uszczu w
suchej masie twarogi dzieli si� na: pe
not
uste, t
uste, pó
t
uste i chude. W� ród serów
kwasowo – podpuszczkowych wyró� nia si� tak� e serki � mietankowe, zawieraj� ce 55%
t
uszczu. Twarogi zawieraj� stosunkowo du� o kazeiny. W zale� no� ci od sposobów
fermentowania wyró� nia si� krajank� , iklinki oraz twaro� ki homogenizowane w kubeczkach.
Konsystencja twarogów powinna by� jednolita, bez grudek, a barwa bia
a do kremowej. Smak
i zapach czysty, aromatyczny, lekko kwa� ny.

Sery podpuszczkowe uzyskiwane z mleka poddanego krzepni� ciu pod wp
ywem
enzymu podpuszczki dzieli si� na sery twarde, zawieraj� ce mniej ni� 50% wody i sery
mi� kkie o zawarto� ci powy� ej 50% wody.

Proces produkcji serów podpuszczkowych, dojrzewaj� cych sk
ada si� z nast� puj� cych

operacji:

- Przygotowanie mleka do przerobu,
- Wprowadzenie do mleka dodatków,
- Zabarwienie mleka podpuszczk� ,
- Obróbki skrzepu,

 85

- Formowanie masy serowej,
- Prasowanie serów,
- Solenie,
- Dojrzewanie i piel� gnacja serów,
- Oceny i przygotowania serów do wysy
ki,
- Przechowywania serów.

Twarogi s� wyrabiane z mleka o znormalizowanej zawarto� ci t
uszczu i z mleka
odt
uszczonego, ukwaszonego z dodatkiem podpuszczki lub bez jej dodatku, przy czym
pierwszy nosi nazw� twarogu kwasowo- podpuszczkowego, drugi- twarogu kwasowego.

Twarogi s� stosowane do bezpo� redniego spo� ycia lub do dalszego przerobu. Etapami

w produkcji twarogów kwasowych s� :

- Przygotowanie mleka,
- Zaprawienie mleka kultur� kwasz� c� ,
- Obróbka skrzepu,
- Ociekanie i prasowanie twarogu,
- Ch
odzenie, pakowanie twarogu.

 Mleko w proszku.

Mleko w proszku otrzymuje si� przez odparowanie z mleka wody. W drodze jego
wst� pnego zag� szczenia mleka spo� ywczego pasteryzowanego a nast� pnie wysuszania
do zawarto� ci od 4% do 6% wody, mleko w proszku ma posta� proszku
drobnoziarnistego o kolorze bia
o kremowym o swoistym smaku i zapachu
otrzymywane jest g
ównie z metod suszenia rozpy
owego z wykorzystaniem urz� dzenia
- suszarki rozpy
owej

Produkcja mleka w proszku obejmuje nast� puj� ce etapy:

· Ocen� i wybór surowca
· Normalizacj� t
uszczu
· Pasteryzacj� mleka i ozi� bienie
· Zag� szczenie
· Suszenie mleka
· Osuszanie proszku mlecznego
· Pakowanie

Proszek mleczny produkuje si� z mleka pe
nego lub mleka odt
uszczonego.

Suszenie mleka odbywa si� dwoma metodami:

a) Walcowa
b) Rozpy
owa

 86

Ad. A) Suszenie rozpy
owe polega na mechanicznym rozpyleniu mleka zag� szczonego w
specjalnej wie� y gdzie w zetkni� ciu z gor� cym powietrzem nast� puje odparowanie wody z
opadaj� cych kropelek mleka.

Ad. B) w metodzie walcowej zag� szczone mleko suszy si� na gor� cych obracaj� cych si� walcach
ogrzewanych od wewn� trz par� wodn� o temperaturze ok. 130°C.

Cienk� wysuszon� warstw� mleka zgarnia si� z powierzchni walców za pomoc� specjalnych no� y
i po och
odzeniu miele si� na proszek.

Proszek mleczny otrzymany metod� rozpy
ow� ma drobn� struktur� i
atwo si� rozpuszcza,
natomiast otrzymany metod� walcow� ma gorsz� rozpuszczalno�� i grub� ziarnist� struktur� .

Opakowanie proszku mlecznego powinno zabezpiecza� produkt przed dost� pem powietrza,
wilgoci i �wiat
a, bowiem proszek mleczny ulega
atwo zbryleniu po wch
oni� ciu wilgoci, nawet
niewielkiej ilo�ci.

Mleko przeznaczone do bezpo� redniej konsumpcji pakuje si� w ma
e jednostkowe opakowania
najcz�� ciej, 250g – 500g.

Obecnie jako opakowania stosuje si� puszki z blachy aluminiowej zamykane w pró� ni lub torebki
z polietylenu, pakowane dodatkowo w kartonowe pude
ka. U� ywa si� równie� torebki z folii
aluminiowej laminowanej (zw
aszcza do pakowania proszku typu „instant”).

Mleko wykorzystywane w produkcji przemys
owej (np. piekarstwie) pakuje si� w cztero
warstwowe worki papierowe (jedna wewn� trzna warstwa impregnowana) lub w worki z
polietylenu o pojemno�ci 25 kg i 40 kg.

Mas
o

Mas
o otrzymuje si� ze � mietany przerobowej, pasteryzowanej. Jest ono
najszlachetniejszym t
uszczem jadalnym. G
ównym sk
adnikiem mas
a jest t
uszcz (73,5 -
 82,5%), nast� pnie woda (16 – 24%), substancje organiczne niet
uszczowe i nieorganiczne
stanowi� do 1,5%. Mas
o zawiera witaminy rozpuszczalne w t
uszczach, tj. A,D i E.

Kwasowo�� t
uszczu mas
a nie powinna by� wy� sza ni� 5 stopni kwasowo� ci ogólnej.
Wymagania organoleptyczne okre� la si� dla ka� dego rodzaju mas
a oddzielnie; dotycz� one
smaku, zapachu, barwy, konsystencji, stopnia wygniecienia.

Proces produkcji mas
a

Proces produkcji mas
a przebiega w nast� puj� cych fazach:

1. dojrzewanie �mietanki

Dojrzewanie �mietanki odbywa si� poprzez przetrzymywanie �mietanki w obni� onej temperaturze
w celu nabrania przez kuleczki t
uszczu spr�� ysto�ci, co powoduje zag� szczenie �mietanki

2. zakwaszanie smietanki

 87

Zakwaszane �mietanki ma na celu nadanie smaku i aromatu, zakwaszanie �mietanki odbywa si� w
masielnicach – w ruchu masielnicy kuleczki t
uszczu skupiaj� si�
� cz� c w bry
ki mas
a

3. zma� lenie �mietanki i oddzielenie mas
a

 Po zma� leniu �mietanki nast� puje oddzielenie mas
a od ma� lanki a nast� pnie p
ukanie mas
a

4. barwienie mas
a

Mas
o barwione mo� e by� wy
� cznie � rodkami zatwierdzonymi i posiadaj� cymi atest Polskiej
Normy dopuszczaj� cej je do u� ytku jak barwnik mas
a

5. Pakowanie

Mas
o jest pakowane w opakowania hurtowe specjalnie przygotowane kartony ,detaliczne-
opakowania pergaminowe powleczone folia aluminiow�

W
a�ciwo�ci mas
a: dobre mas
o powinno by� aromatyczne, posiada� czysty, przyjemny smak,
by� dobrze ugniecione, posiada� zwart� jednostk� konsystencji

Przechowywanie mas
a: pomieszczenia suche, przewiewne wolne od ple�ni i obcych zapachów,
temperatura magazynowania nie powinna przekracza� 100C

 88

��
�

���
� ��
�������
�����

Budowa i sk
ad chemiczny jaj

Jaja i ich przetwory nale�� do bardzo wa� nych surowców w przemy� le piekarskim, szczególnie
przy produkcji pieczywa pó
cukierniczego.

Jaja s� to produkty spo� ywcze o wielu walorach smakowych, maj� du�� warto�� od� ywcz� i
urozmaicony sk
ad chemiczny. Poza zastosowaniem w gospodarstwie domowym
s� niezast� pionym surowcem w przemy� le piekarskim, ciastkarskim i garma� eryjnym.
W racjonalnie prowadzonych fermach mo� liwa jest masowa hodowla kur ras nie� nych, które
przy w
a� ciwym � ywieniu i piel� gnacji mog� dostarcza� przeci� tnie 170 - 240 jak rocznie
(jedna kura). Taka wydajno�� no� na w ma
ych gospodarstwach jest w
a� ciwie nieosi� galna.
Kury
w fermach nios� si� na ogó
 przez jeden rok lub najwy� ej przez dwa lata. Barwa skorupy jaja
mo� e by� bia
a, kremowa lub jasno br� zowa, zale� y od rasy kury.

Masa jednego jaja wynosi 40,7g. jajo sk
ada si� z 4 podstawowych cz�� ci:

- � ó
tko: 26 – 32 % ca
ego jaja,
- bia
ko: 57 – 62% ca
ego jaja,
- skorupa: 10 – 12% ca
ego jaja,
- b
ona: ok. 3% ca
ego jaja.

Budowa jaja kurzego

�� �

 89

1 – skorupa, 2 – b
ona podskorupowa, 3 – komora powietrzna, 4 – � ó
tko, 5 – tarczka zarodkowa,
6 – chalazy, 7 – bia
ko zewn� trzne rzadkie, 8 – bia
ko zewn� trzne g� ste, 9 – bia
ko wewn� trzne,
10 – bia
ko przy� ó
tkowe

Najbardziej warto� ciow� cz�� ci� jaja jest � ó
tko o kszta
cie kuli, zamieszczone w

centralnej pozycji dzi� ki przyczepom bia
kowym, zwanym chalozami. Barwa � ó
tka mo� e
by� bardziej lub mniej pomara� czowa, zale� y to od rasy kury i rodzaju paszy. � ó
tko sk
ada
si� z kilku warstw ciemniejszych i ja� niejszych u
o� onych na przemian. Warstwy ciemniejsze
maj� wi� cej t
uszczy. � ó
tko ma konsystencj� j� dra, w miar� starzenia si� staje si� ono
bardziej rzadkie.
Na powierzchni � ó
tka jest widoczna tarczka zarodkowa.

Jaja zawieraj� wszystkie sk
adniki od� ywcze niezb� dne dla rozwijaj� cego si� zarodka.
Sk
adniki od� ywcze znajduj� si� w � ó
tku i bia
ku, przy czym zawarto�� ich w tych cz�� ciach
jest ró� na. W sk
ad chemiczny jaja wchodz� bia
ka, t
uszcze, sk
adniki mineralne, sk
adniki
rozpuszczalne w wodzie, woda i witaminy.

W obrocie handlowym jaja wyst� puj� w trzech zasadniczych postaciach:

· Jaja ca
e
· Jaja mro� one – masa jajowa, � ó
tka, bia
ka mro� one
· W proszku

Dodatek jaj lub ich przetworów do produktów piekarskich wp
ywa dodatnio na cechy
organoleptyczne wyrobów.

Poprawia si� struktura i barwa mi� kiszu, barwa i po
ysk skórki oraz obj� to�� i smak pieczywa.
Ponadto jaja poprzez zawarto�� bia
ka, t
uszczu i niektórych witamin podnosz� warto�� od� ywcz�
wyrobów, do których zosta
y dodane jaja.

Pod poj� ciem jaja rozumie si� g
ównie jaja kurze.

Podstawowymi cz�� ciami jaja s� skorupka stanowi� ca 10,5% masy jaja, bia
ko 58% i � ó
tko
31,5%.

W obrocie handlowym jaja �wie� e dziel� si� na:

· Du� e – powy� ej 60g
· � rednie – 50g – 60g
· Ma
e – poni� ej 50g (45g – 50g)
· Drobne – poni� ej 45g

Niezale� nie od jaj �wie� ych coraz wi� ksz� rol� odgrywaj� masy jajowe mro� one.

Przygotowanie mro� onej masy jajowej polega na wybiciu jaj, wymieszaniu, przecedzeniu,
pasteryzacji, umieszczeniu w pojemnikach, puszkach i mro� eniu w temperaturze ok. – 20°C przez
4 – 5 godzin, a nast� pnie sk
adowaniu w temperaturze -10°C do -15°C.

 90

W podobny sposób przygotowuje si� mro� one bia
ko i � ó
tko.

W
a�ciwie sk
adowane mro� one masy jajowe maj� trwa
o�� do dwóch lat.

Temperatura rozmra� ania nie mo� e by� zbyt wysoka najlepiej w temperaturze pokojowej (20°C –
25°C) lub basenie z wod� bie�� c� .

Raz rozmro�ona masa jajowa bardzo
atwo ulega zepsuciu i musi by� zu�yta w ca
o�ci, nie mo�e
zosta� ponownie zamro�ona.

Innym cennym i cz� sto w piekarstwie stosowanym przetworem z jaj jest proszek jajowy
otrzymywany

na drodze rozpy
owego suszenia masy jajowej.

Mas� jajow� przygotowuje si� w sposób podobny jak do mro� enia, po czym rozpyla si� j� w
komorze rozpy
owej w temperaturze ok. 70°C.

Proszek jajowy pakuje si� w torby z folii polietylenowej oraz w worki papierowe.

Przechowywany w temperaturze powy� ej 20°C proszek jajowy ma trwa
o�� , co najmniej 12
miesi� cy.

 91

��
�

��� ��������	
�����������
�

Sól

Sól wyst� puje g
ównie jako minera
 w z
o� ach w postaci krystalicznej w s
onych

morzach i oceanach oraz w solankach. Sól znana jest od 4 ty� lat a pierwsze jej wzmianki
pochodz� z Chin. Sól zwana te� sol� kuchenn� jest chlorkiem sodowym Na Cl o ró� nym
stopniu czysto� ci otrzymanym przez wyp
ukiwanie z ziemi w postaci solanek oczyszczonych
nast� pnie metod� wa� enia albo przez eksploatacje górnicz� z
ó� soli kamiennej. Wa� enie ma
na celu usuni� ciu najpierw zanieczyszcze� mechanicznych i
y piasku nast� pnie chemicznych
(wap� , magnez siarczany) a nast� pnie wykrystalizowanie i oddzielenie czystej soli.
Eksploatacja górnicza polega na wydobyciu soli ze z
ó� w kopalniach podobnie jak w� gla
oraz na jej zmieleniu w zale� no� ci od sposobu otrzymania czysto� ci i uziarnienia sól dzieli si�
na:

-Sól warzon�

Sól warzona jest produktem krystalicznym sypkim barwy bia
ej bez zapachu o s
onym
smaku.

-Sól kamienna

Sól kamienna mo� e mie� barw� bia
� z naturalnym odcieniem szarym lub ró� owym.
W przemy� le ciastkarsko- piekarskim sól u� ywa si� w celu poprawienia w
a� ciwo� ci glutenu
w ciastach dro� d� owych, smaku wyrobu lub nadania wyra� nie s
onego smaku niektórym
wyrobom. Sól powinna by� przechowywana w magazynach czystych bez obcych zapachów i
o niskiej wilgotno� ci powietrza. Tak przechowywana sól jest surowcem o praktycznie
nieograniczonej trwa
o� ci

Zastosowanie i sposób dzia
ania dodatków utrwalaj� cych

 Podczas przechowywania w
a� ciwo� ci produktów spo� ywczych ulegaj�
niekorzystne zmiany o charakterze mikrobiologicznym, chemicznym lub fizycznym.
Przed
u� enie trwa
o� ci tych produktów ma ogromne znaczenie dla producentów,
handlowców i konsumentów. Mo� na to uzyska� , stosuj� c w przetwórstwie ró� ne zabiegi

�� �

 92

technologiczne, jak pasteryzacja, zamra� anie, suszenie, solenie, w� dzenie, oraz dodaj� c do
produktów chemiczne � rodki utrwalaj� ce. Ze wzgl� dów zdrowotnych najlepiej by
oby
utrwala� � ywno�� metodami fizycznymi i odpowiednio j� przechowywa� , a chemiczne
� rodki, zw
aszcza syntetyczne, stosowa� tylko jako czynnik pomocniczy jednak nie zawsze
jest to mo� liwe.

Chemiczne � rodki utrwalaj� ce s� zwi� zkami przed
u� aj� cymi trwa
o�� � ywno� ci przy bardzo
niskich dawkach, nie przekraczaj� cymi z regu
y 0,2%, czyli 2 g/kg. Nie wp
ywaj� one wcale
lub prawie wcale na smakowito�� produktów. Dlatego do tej grupy zwi� zków nie zalicza si�
takich dodatków jak: cukier, sól, alkohol, które zmieniaj� smak produktu, a dzia
anie
utrwalaj� ce wykazuj� dopiero przy bardzo du� ym st�� eniu, od kilku do kilkudziesi� ciu
procent.
Chemiczne substancje stosuje si� w Polsce z ograniczeniem, tzn. tylko do niektórych
produktów spo� ywczych i w � ci� le okre� lonych ilo� ciach. Dawka � rodka utrwalaj� cego
powinna zapewni� trwa
o�� produktu, a jednocze� nie nie mo� e wp
ywa� na jego cechy
organoleptyczne i nie mo� e by� szkodliwa dla zdrowia.
Dotychczas nie jest znany uniwersalny � rodek utrwalaj� cy. Na ogó
 dodatki utrwalaj� ce
wstrzymuj� dzia
anie drobnoustrojów – i s� to � rodki konserwuj� ce, albo powstrzymuj�
okre� lone zmiany chemiczne zachodz� ce w � ywno� ci pod wp
ywem tlenu i � wiat
a – s� to
przeciwutleniacze.

Chemiczne dodatki nadaj� ce okre� lone cechy
organoleptyczne.

Preparaty otrzymywane syntetycznie, zwane niekiedy barwnikami smo
owcowymi,
wprowadzono masowo do barwienia � ywno� ci w po
owie xx wieku. By
y ta� sze, trwalsze i
pozwala
y na uzyskanie szerokiej gamy kolorów. Jednak w miar� unowocze� niania metod
analitycznych i poznawania metabolizmu ustroju cz
owieka przekonano si� , � e wiele z tych
sk
adników jest szkodliwych dla zdrowia, a niektóre maj� nawet dzia
anie rakotwórcze.
Ograniczono wi� c stosowanie syntetycznych barwników i obecnie w wi� kszo� ci pa� stw na
listach pozytywnych znajduje si� tylko od kilku do kilkunastu takich substancji –
sprawdzonych i uznanych za nieszkodliwe dla zdrowia

W Polsce wolno stosowa� pi�� barwników otrzymywanych syntetycznie, a mianowicie:

· Czer� brylantow� PN
· Czerwie� koszenilow� (koksyna nowa)
· � ó
cie� pomara� czow�
· � ó
cie� chinolinow�
· Indygotyn� (ciemnoniebieski barwnik)

Z tych podstawowych barwników przemys
 chemiczny produkuje kilkadziesi� t mieszanek,
tzw. barwników spo� ywczych, o ró� nych nazwach handlowych, np. czerwie� poziomkowa.
Stosowanie ich umo� liwia barwienie produktów na dowolne kolory i odcienie. Mog� by�
stosowane do niektórych wódek, trwa
ych wyrobów cukierniczych i do koncentratów
deserów.

Oprócz barwników wykorzystywanych do produkcji mieszanek stosuje si� jeszcze trzy
barwniki, ale w bardzo ograniczonym zakresie. S� to:

 93

· B
� kit patentowy i azorubina (czerwony barwnik) do dra� etek
· Fiolet metylowy do znakowania mi� sa i skórek sera.

Aromaty syntetyczne.

W� ród zwi� zków stosowanych do aromatyzowania � ywno� ci wyró� nia si� :

· Syntetyczne zwi� zki o sk
adzie jak w naturalnych olejkach
· Syntetyczne zwi� zki o sk
adzie chemicznym nie spotykanym w surowcach ro� linnych.

Syntetyczne substancje s� znacznie ta� sze i wygodne w u� yciu, ale mog� nadawa� produktom
nienaturalny tzw. landrynkowy zapach, który szybko staje si� monotonny.

W Polsce wielu wyrobów w ogóle nie wolno aromatyzowa� (np. przetworów mi� snych,
owocowych, wina), a do innych mo� na dodawa� tylko naturalne substancje zapachowe.
Stosowanie zwi� zków syntetycznych jest bardzo ograniczone i wymaga ka� dorazowego
zezwolenia GIS.

Syntetyczne aromaty s� lotnymi zwi� zkami, które powinny wywo
ywa� odczucia podobne do
naturalnego zapachu owoców i przypraw, natomiast sk
ad chemiczny mog� mie� podobny lub
zupe
nie inny. Najcz�� ciej s� to estry lub aldehydy, ale te� terpeny i inne zwi� zki. I tak np.
octan etylu ma zapach jab
ek, octan amylu – gruszek a ma� lan etylu – ananasa. Produkuje si�
ponad 30 takich substancji, które s
u�� do wyrobu esencji spo� ywczych. Znalaz
y one
zastosowanie g
ównie do produkcji ta� szych wódek i wyrobów cukierniczych oraz napojów
bezalkoholowych, nie zawieraj� cych naryralnych soków.

Do syntetycznych aromatów nale�� te� : wanilia i etylowanilia, maj� ce posta� drobnych
bia
ych kryszta
ów i zapach zbli� ony do wanilii, z tym, � e etylowanilia jest trwalsza i ma
znacznie intensywniejszy aromat.

Naturalne i syntetyczne aromaty znajduj� ce si� w handlu s� zmieszane z rozpuszczalnikiem
(etanolem, wod� , olejem) lub ze sta
ym no� nikiem (cukrem, sol� , t
uszczem).

Esencje spo� ywcze s� to etanolo – wodne lub olejowe roztwory substancji zapachowych,
zawieraj� ce kompozycj� od kilku do kilkunastu takich substancji. Na przyk
ad esencja
rumowa zawiera ró� ne estry, olejki: pomara� czowy i cytrynowy oraz wanili� .

Aromaty do ciast maj� posta� p
ynu lub pasty w zale� no� ci od tego, czy substancja
zapachowa jest rozpuszczona w alkoholu lub w oleju, czy wymieszana jest z utwardzonym
t
uszczem ro� linnym. Mog� zawiera� dodatek barwników i waniliny.

Cukier waniliowy jest to drobnokrystaliczny cukier buraczany z dodatkiem waniliny (1,6%)
lub etylowaniliny (0,46%). Cukier spe
nia tu rol� no� nika utrwalaj� cego równomierne
rozprowadzanie aromatu w produkcie.

 Aromaty w� dzonkowe zawieraj� substancje smakowo – zapachowe wyekstrahowane z dymu
w� dzarniczego uzyskanego ze spalania stru� yn drzew li� ciastych. Ekstrakty te s� oczyszczone
ze sk
adników dymu szkodliwych dla zdrowia i niepo�� danych organoleptycznie. Najbardziej
rozpowszechnionym u nas preparatem handlowym jest tzw. sól w� dzonkowa zawieraj� ca do
0,5% skoncentrowanego aromatu i sól kuchenn� jako no� nik. Preparat ten ma zezwolenie GIS
na stosowanie w przemy� le spo� ywczym, g
ównie do przetworów mi� snych.

Sztuczne � rodki s
odz� ce.

 94

Sztuczne � rodki s
odz� ce s� to substancje podobne lub identyczne z naturalnymi pod
wzgl� dem cech smakowych substancje uzyskane poprzez
� czenie ró� nych zwi� zków
chemicznych nie zaliczanych do grupy w� glowodanów lecz posiadaj� cych podobne cechy z
wy
� czeniem warto� ci energetycznych. Do tej grupy zalicza si� min:

· Sorbitol – otrzymywany na drodze redukcji glukozy posiadaj� cy obni� on� warto��
energetyczn� i smak dwukrotnie s
abszy do sacharozy

· Mannitol – inaczej mannit, uzyskany na drodze redukcji mannozy rzadziej fruktozy.
Posiada podobne cechy jak sorbitol

· Aspartam – jest ca
kowicie syntetycznym zwi� zkiem s
odz� cym cechuj� cy si� do 200
razy s
odszym smakiem od sacharozy

Stosowanie sztucznych � rodków s
odz� cych jest ograniczone w przemy� le spo� ywczym
ze wzgl� du na ich potencjaln� szkodliwo�� . � rodki te wykorzystuje si� g
ównie w produkcji
� ywno� ci specjalnego przeznaczenia, np. wyrobów cukierniczych nie zawieraj� cych cukru
takich jak dra� e, czekolady, gumy do � ucia lub dla produkcji � ywno� ci dla osób du� ego
ryzyka takich jak np. dietetycy – osoby o zapotrzebowaniu na � ywno�� niskoenergetyczn� lub
diabetycy czyli osoby nie przyswajaj� ce okre� lonych substancji np. cierpi� cy na cukrzyce
czyli niezdolno�� do rozk
adu i przyswajania w� glowodanów.

Dodatki spulchniaj� ce.

W przetwórstwie spo� ywczym konieczne jest stosowanie ró� nych dodatków
umo� liwiaj � cych prawid
owy przebieg procesów technologicznych. Bez ich stosowania nie
sposób osi� gn�� prawid
owej i trwa
ej konsystencji gotowych wyrobów. Substancji tych jest
bardzo du� o i s� zró� nicowane pod wzgl� dem pochodzenia, sk
adu chemicznego oraz
sposobu dzia
ania. Zalicza si� do nich przede wszystkim: hydrokoloidy, emulgatory i niektóre
sole mineralne. Zwi� zki te mog� spulchnia� lub zag� szcza� produkty, umo� liwia�
wytwarzanie galaret, trwa
ych emulsji i pian.

W przemy� le cukierniczym, w przeciwie� stwie do przemys
u piekarniczego, do
spulchniania ciasta stosuje si� g
ównie zwi� zki chemiczne. Jest to spowodowane znaczn�
zawarto� ci� t
uszczu i cukru, które mog� dzia
a� hamuj� co na rozwój dro� d� y.

Chemiczne � rodki spulchniaj� ce, znajduj� ce si� w proszkach do pieczenia, s� mieszanin�
kilku substancji pe
ni� cych funkcje tzw. spulchniaczy, wyzwalaczy i stabilizatorów.
Podstawowym sk
adnikiem, b� d� cym � ród
em dwutlenku w� gla, jest w� glowodan,
najcz�� ciej sodu, rzadziej amonu. Oprócz niego znajduj� si� w proszkach zwi� zki kwa� ne,
zwane wyzwalaczami, które u
atwiaj� ca
kowity rozk
ad wodorow� glanu i uzyskanie
maksymalnej ilo� ci CO2. rol� t� mog� spe
nia� kwasy organiczne, np. kwas adypinowy, albo
kwa� ne sole, np. ortofosforan sodu. Trzecim sk
adnikiem proszków s� � rodki osuszaj� ce,
zwane stabilizatorami, np. skrobia pszenna lub m� ka ziemniaczana, które zapobiegaj�
przedwczesnej reakcji spulchniacza. Mimo obecno� ci stabilizatora proszki do pieczenia trzeba
chroni� przed zawilgoceniem.

W� glowodan sodu – zwany te� sod� oczyszczon� , jest bia
ym drobnokrystalicznym
proszkiem, rozpuszczalnym w wodzie.

W� glowodan amonu – ma du�� zdolno�� spulchniania, poniewa� w wysokiej
temperaturze ca
kowicie si� rozk
ada.

Przy spulchnianiu chemicznym, dodany � rodek, np. w� glowodan sodu sam rozk
ada si�
podczas wypieku, wydzielaj� c dwutlenek w� gla zgodnie ze schematem:

 95

2NaHCO3 ® Na2CO3 + CO2­ + H2O

Dodatki zag� szczaj� ce i � eluj� ce.

Dodatki zag� szczaj� ce mog� mie� ró� ne zastosowanie ze wzgl� du na ró� ne
w
a� ciwo� ci. Niektóre rozpuszczaj� si� w zimnej wodzie (np.: pektyny, alginiany, i niektóre
gumy), inne tylko p� czniej� , wch
aniaj� c znaczne ilo� ci wody (np.: agar i � elatyna), a
rozpuszczaj� si� dopiero po podgrzaniu. Wykazuj� te� ró� ne zdolno� ci � elowania. I tak np.:
� elatyna i agar same formuj� � el w momencie sch
odzenia ciep
ego roztworu do odpowiedniej
temperatury. A inne, np.: alginiany, wytwarzaj� go tylko w obecno� ci jonów metali. Istniej�
te� zwi� zki, zaliczane do gum, które samoistnie nie � eluj� , ale wspomagaj� dzia
anie � eluj� ce
innych hydrokoloidów. Z tego wzgl� du istnieje obecnie tendencja stosowania preparatów
handlowych b� d� cych mieszanin� ró� nych zwi� zków.

Dodatki zag� szczaj� ce i � eluj� ce znalaz
y zastosowanie w wielu bran� ach przemys
u
spo� ywczego, a szczególnie do wyrobu d� emów i galaretek owocowych, konserw mi� snych i
rybnych, wszelkiego rodzaju napojów i deserów (zw
aszcza b
yskawicznych).
Wykorzystywane s� ponadto przy produkcji � ywno� ci dietetycznej – niskoenergetycznej.
Poprawiaj� konsystencj� produktów o obni� onej zawarto� ci t
uszczu, dodaj� c uczucie
pe
no� ci w ustach. U
atwiaj� te� wytwarzanie niskos
odzonych d� emów, marmoladek.

Do zwi� zków tych zalicza si� min:

� elatyna – otrzymywana jest z ko� ci i skór zwierz� t w wyniku cz�� ciowej hydrolizy
kolagenu, tj. bia
ka tkanki
� cznej. W zimnej wodzie p� cznieje, wch
aniaj� c 10 – 15 krotn�
ilo�� wody w stosunku do swojej masy. Rozpuszcza si� w wodzie gor� cej (powy� ej 40°C), a
nast� pnie po och
odzeniu (poni� ej 30°C) tworzy � el. Proces ten jest termoodwracalny. Jednak
d
u� sze ogrzewanie w temp. powy� ej 70°C mo� e spowodowa� os
abienie tej w
a� ciwo� ci.

W handlu � elatyna wyst� puje w postaci listków, kaszki lub proszku. Jest bezbarwna lub
jasnokremowa; powinna by� bezwonna i wykazywa� wysoki stopie� czysto� ci, zw
aszcza pod
wzgl� dem mikrobiologicznym.

Pektyna – pod wzgl� dem chemicznym pektyna jest pochodn� cukrów z
o� onych.
Podstawowym surowcem do tej produkcji jest bia
a warstwa skórek owoców cytrusowych. W
Polsce pektyn� otrzymuje si� na drodze ekstrakcji wyt
oków jab
kowych (pozosta
o�� po
wyt
oczeniu soków). Otrzymany preparat jest proszkiem o barwie jasnokremowej, swoistym
zapachu i s
abo kwa� nym smaku. Rozpuszcza si� bardzo dobrze w ciep
ej i zimnej wodzie,
daj� c roztwory o wysokiej lepko� ci, a w odpowiednich warunkach delikatne � ele. W
przemy� le spo� ywczym stosuje si� dwa rodzaje pektyn o ró� nych w
a� ciwo� ciach. Pektyny
wysokometylowane, wymagaj� ce dla utworzenia � elu du� ej zawarto� ci cukru i wyra� nie
kwa� nego � rodowiska, wykorzystywana powszechnie do produkcji przetworów owocowych i
wyrobów cukierniczych. Pektyny niskometylowane, mog� ce w pewnych warunkach tworzy�
� ele przy ni� szej zawarto� ci cukru, stosowane do przetworów niskoenergetycznych

Emulgatory i stabilizatory.

Emulgatory-s� to zwi� zki powierzchniowo czynne, których dzia
anie polega na
obni� eniu napi� cia na granicy faz: woda/t
uszcz, co sprzyja utrzymaniu kuleczek jednej
cieczy w drugiej. Cz� steczki emulgatora gromadz� si� na granicy faz , ustawiaj� c si� cz�� ci�

 96

hydrofobow� w kierunku t
uszczu a hydrofilow� w kierunku wody . W ten sposób tworzy si�
cienka warstewka oddzielaj� ca kuleczki zawieszone w cieczy.

W wielu produktach wyst� puj� naturalne emulgatory, np. : lecytyna i cholesterol w
� ó
tkach jaj , które wykorzystuje si� przy wytwarzaniu emulsji ,np.: majonezów . Jednak w

wi� kszo� ci przypadków niezb� dne jest stosowanie ró� nych preparatów , takich jak lecytyna

Lecytyna- jest substancj� towarzysz� c� t
uszcz� ro� linnym. Nale� y do fosfolipidów i
jest glicerydem zawieraj� cym dwie grupy ¾ OH zestryfikowane z kwasami t
uszczowymi , a
trzeci� z kwasem fosforowym i z cholin� . Substancja ta jest stosowana przy produkcji wielu
wyrobów , min. margaryny, t
uszczu cukierniczego, czekolady , pieczywa . Oprócz tego , � e
jest typowym emulgatorem , wykazuje dzia
anie wielokierunkowe. Zapobiega pryskaniu
t
uszczu przy sma� eniu , stabilizuje pian� , poprawia struktur� pieczywa, dzia
a
przeciwutleniaj� co. Preparaty handlowe lecytyny otrzymuje si� jako produkt uboczny przy
rafinacji oleju sojowego lub rzepakowego. Zawieraj� olej macierzysty i co najmniej 65%
fosfolipidów . Maj� barw� � ó
t� do brunatnej , konsystencj� jednorodn� , mazist� lub kruch� i
swoisty smak , bez obcych posmaków .Lecytyn� w szczelnych opakowaniach mo� na
przechowywa� w temperaturze pokojowej co najmniej przez dwa miesi� ce a w temperaturach
ch
odniczych nawet do pó
 roku.

Stabilizatory-Rola substancji stabilizuj� cych polega na zapobieganiu niepo�� danym

zmianom struktury w czasie wytwarzania , a nast� pnie d
ugotrwa
ego przechowywania
produktów. Obróbka mechaniczna oraz termiczna, rozmna� anie � ywno� ci, procesy mog� by�
przyczyn� niekorzystnych zmian , takich jak rozwarstwianie si� emulsji, � cinanie si� bia
ek w
sterylizowanych produktach mleczarskich , wyciek wody z szynki . Jako stabilizatory mog�
by� stosowane niektóre zwi� zki mineralne, cytryniany i wielofosforany, omówione szerzej
jako � rodki zag� szczaj� ce.
Cytryniany sodu- lub potasu u
atwiaj� wytwarzanie stabilnych emulsji, zapobiegaj� � cinaniu
si� bia
ka podczas oraz dzia
aj� przeciwutleniaj� co. Znalaz
y zastosowanie g
ównie przy
produkcji sterylizowanych i zag� szczonych produktów mleczarskich.
Wielofosforany s� to zwi� zki powstaj� ce w wyniku wewn� trzcz� steczkowego odwodnienia i
kondensacji kwasu ortofosforowego. Najcz�� ciej wykorzystywane s� jako tzw. topniki przy
produkcji serów topionych, a niektóre z nich np. polifosforan sodu stosuje si� do stabilizacji
konsystencji szynki wo
owej.

Wszystkie cytryniany i wielofosforany maj� posta� krystalicznego proszku, który nale� y
przechowywa� w szczelnie zamkni� tych opakowaniach.

