
Technika w spiżarni

Zakład Technologii Gastronomicznej

Wydział Nauk o Żywieniu Człowieka i Konsumpcji

Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

dr inż. Ewa Czarniecka – Skubina

Uniwersytet III Wieku Politechniki Warszawskiej, 19.04.2012

http://www.sggw.waw.pl/index.html

2 2

ROLNICTWO

Jakość posiłku

Produkcja zwierzęca Produkcja roślinna

Produkt świeży Produkt świeży

Produkt przetworzony Produkt przetworzony Dystrybucja

ubój

przetwórstwo przetwórstwo

Gastronomia Handel

przechowywanie

przechowywanie

Proces technologiczny

(obróbka wstępna,

cieplna, przechowywanie)

zbiór

przechowywanie

Proces kulinarny

 i przetwórstwo

domowe

przechowywanie

3 3

Transport, produktów wymagających

przechowywania w warunkach chłodniczych i

zamrażalniczych

Przenoszenie w torbie termoizolacyjnej –
utrzymanie temperatury 1- 2 h

4

Górna półka: + 8 C: gotowane

potrawy, pasty, otwarte słoiki z

przetworami owocowo-warzywnymi,

marmolada

Środkowa półka: +5 C: produkty

mleczne: jogurt, śmietana, ser biały,

ser żółty.

Dolna półka: +1 C do +5 C

-wszystkie produkty szybko psujące

się: mięso, ryby, szynka, kiełbasa,

świeża kiełbasa, salami i wędzona

szynka, mięso, surowa kiełbasa, ryby

Szuflada: +10 C +15 C Drzwi: +10 C

- wszystkie warzywa i owoce. Wyjątek - wszystkie produkty trwałe

pomidory i owoce południowe - musztarda , jajka, soki, napoje

 (w lodówce tracą aromat), sałata i grzyby,

-warzywa korzeniowe

5

Temp. rozwoju przykładowych psychrofili

beztlenowych i względnych beztlenowców

6

1. Przed umieszczeniem w lodówce produkty należy

owinąć lub przykryć – zapobiega to utracie wilgoci i

smaku.

2. Resztki jedzenia - wkładać do czystych, szczelnych

pojemników.

3. Nie należy wkładać do lodówki dużych ilości ciepłego

pożywienia, ponieważ to podwyższa temperaturę w całej

lodówce; najpierw schłodzić ją w temperaturze pokojowej

(ale pamiętać, że pozostałości produktów gotowanych

powinny być umieszczane w lodówce w ciągu 2 h po ich

przygotowaniu).

Zasady chłodzenia żywności

7

4. Produkty, które łatwo przejmują zapachy obce (masło,

ser biały) oraz takie, które wydzielają intensywny

zapach (ryby, wędliny) należy umieszczać w

zamkniętych pojemnikach.

5. Warzywa przechowujemy nie myte. Mycie usuwa

naturalną ochronę - lepiej umyć warzywa tuż przed

spożyciem. Przed włożeniem warzyw do chłodziarki

należy je dokładnie osuszyć, ponieważ za duża ilość

wilgoci skraca czas ich przechowywania.

6. Jaja myjemy lub wyparzamy przed użyciem aby

nie niszczyć otoczki mucynowej – chroniącej treść jaja

przed zanieczyszczeniem.

8

Czas przechowywania w lodówce

Produkt Czas

gotowane potrawy,

pasty
do 3-4 dni

Produkty otwarte :

jogurt, śmietana , ser

biały,

ser żółty

2-3 dni

do 7 dni

do 14 dni

mięso, ryby, szynka,

kiełbasa, świeża

kiełbasa

3-5 dni

salami i wędzona

szynka
do 7 dni

Produkt Czas

mięso 2-5 dni

surowa kiełbasa,

ryby
24 h

1-2 dni

podroby

1-2 dni

sałata i grzyby

2-3 dni

warzywa

korzeniowe
1-2 tygodnie

9

10

Ważna zasada

„ pierwsze kupione – pierwsze

spożyte”

11

Zamrażanie

Surowce

Obróbka wstępna

Blanszowanie

Zamrażanie

Przechowywanie zamrażalnicze (-18 C -30 C)

Obróbka cieplna

Obróbka cieplna

12

Blanszowanie warzyw i owoców

Blanszowanie polega na zanurzeniu

produktu żywnościowego na 1-3 min. we

wrzątku (lub w parze).

Cel: inaktywacja enzymów

odpowiedzialnych za zmiany witamin,

barwników w czasie przechowywania

zamrażalniczego.

13

Opakowania do zamrażania

Oznaczanie datą i nazwa

produktu

14

Gruba, mrozoodporna i

niełamliwa folia uniemożliwia

przedostawanie się powietrza

do wnętrza torebki i zapobiega

przemrażaniu produktów

żywnościowych, nie

przepuszczają zapachów

15

1. Zamrażarkę należy nastawić na temperaturę -180C

lub niższą. Najlepiej funkcję szybkiego mrożenia.

2. Przed zamrożeniem produkty powinny być

schłodzone.

3. Produkty spożywcze przechowywane w zamrażarce

należy układać ciasno aby urządzenie pracowało

sprawnie.

4. Należy unikać wkładania do zamrażalnika gorących

produktów, powoduje to wzrost temperatury w

zamrażalniku i może uszkodzić inne produkty.

Zasady zamrażania

16

Przechowywanie zamrażalnicze

W domowej zamrażarce produkty

spożywcze mogą być bezpiecznie

przechowywane przez 3 -12 miesięcy bez

pogorszenia ich jakości.

W indywidualnych przypadkach ten okres

może się różnić. Dlatego najlepiej sprawdzić

informację umieszczoną na etykiecie

produktu.

17

Produkty spożywcze, które były

zamrażane a następnie rozmrażane, nie

mogą być zamrażane ponownie.

Ważne!!!!

Zalety zamrażania

• Stała dobra jakość, dobre zachowanie składników

odżywczych i cech świeżości (jakość: smak, barwa,

aromat, kształt);

• Bezpieczeństwo higieniczne;

• Krótki czas przyrządzania (skrócony nawet do

90%)

• Można zamrażać: warzywa, owoce, mięso,

ciasta, pieczywo, pierogi etc.

18

19

Zamrażanie pieczywa

Zasada zachowania świeżości upieczonego pieczywa przez jego zamrożenie i

składowanie w stanie zmrożonym polega przede wszystkim na silnym

zwolnieniu retrogradacji skrobi w temp. niższych od -7 C. Pewne efekty

wywiera stabilizacja rozdziału wody przez zmianę stanu agregacji wilgoci i

ograniczenie przemian enzymatycznych

20 20

Nie nadają się do mrożenia:

• owoce i warzywa z dużą zawartością wody,

delikatną strukturą komórek, np. sałata, arbuz,

owoce cytrusowe, ogórki, kapusta, ogórki,

rzodkiewki, seler,

• jaja (jaja gotowane),

• kremy,

• sałatki,

• galaretki owocowe, żelatyna,

• majonez,

• ugotowany makaron, ryż,

• smażone produkty.

Zmiany witaminy C w grochu i szpinaku

pod wpływem utrwalania

Metoda

utrwalania

Straty witaminy C (%)

groch szpinak

Mrożenie 50 60

Sterylizacja 75 65

Suszenie 45 75

Liofilizacja 25 55

21

Liofilizacja – suszenie, na zamrożenie i sublimacja w

warunkach wysokiej próżni

Wady zamrażania

• modyfikacja potraw (np. sosów, zup zagęszczanych- dodatek

skrobi modyfikowanej) w celu uzyskania dobrej jakości po

ich rozmrażaniu,

• Zamrażanie może uszkadzać niektóre produkty spożywcze,

ponieważ formowanie kryształów lodu podczas zamrażania

może uszkodzić struktury komórkowe (utrata jędrności i

kruchości – np. miękkie owoce).

• utrata cech produktu - barwa i smak,

• ograniczenie - zmiany oksydacyjne (tłuszcz, barwa,

witaminy)

22

Zmiany w żywności mrożonej

• Fizyczne (strukturalne - mechaniczne uszkodzenie

membran komórkowych, utrata turgoru, jędrności,

zmiany konsystencji, ubytek masy, ususzka,

oparzelina mrozowa – dlatego ważne

opakowania),

• Chemiczne - zmiany autooksydacyjne w

tłuszczach, utlenianie witamin (kwasu

askorbinowego, tokoferoli, witamina A), zmiany

nierozpuszczalnych białek.

23

24

• Enzymatyczne - przyspieszenie reakcji we

wczesnych stadiach zamrażania (glikoliza

beztlenowa w mięsie, utlenianie witaminy C

np. w porzeczkach czy brukselce, jełczenie

tłuszczów, brunatnienie).

• Mikrobiologiczne - zahamowanie rozwoju

większości drobnoustrojów.

Zmiany w żywności mrożonej

25

Zamrożenie opóźnia psucie się produktów spożywczych

zmniejszając aktywność enzymów uczestniczących w

procesach prowadzących do zepsucia oraz zapobiega

namnażaniu się w nich mikroorganizmów.

Woda zawarta w produktach zamarzając tworzy drobne

kryształki i staje się nieosiągalna dla bakterii, które

potrzebują jej w swoich procesach metabolicznych. Jednak

większość mikroorganizmów (poza pasożytami) przeżywa

zamrażanie.

Należy zachować ostrożność zarówno przed

zamrożeniem, jak i po rozmrożeniu produktu

spożywczego.

Czas przechowywania mrożonek

Produkt Czas

Masło,

margaryna

9 miesięcy

Tłusta ryba 2-3 miesiące

Chuda ryba 6 miesięcy

Gotowane

mięso

2-3 miesiące

Szynka 2 miesiące

Świeże

schabowe

4 miesiące

Produkt Czas

Surowe mięso

mielone i

gulaszowe

6 miesięcy

warzywa 8-12 miesięcy

owoce 8-12 miesięcy

Ciasto

biszkoptowe

2 miesiące

26

Rozmrażanie

27

1. Rozmrażać należy bezpośrednio przed spożyciem i to jak

najszybciej, bez utraty soku i witamin oraz nie dopuszczając

do gromadzenia się drobnoustrojów.

2. Owoce i warzywa poddaje się od razu gotowaniu (w postaci

zamrożonej), a ryby i mięso - gotowaniu lub smażeniu.

3. Jeżeli mrożonki nie są przeznaczone do gotowania, lepiej

rozmrażać je w lodówce niż w temperaturze pokojowej.

Zmniejsza to straty witaminy C oraz spowalnia rozwój

bakterii i pleśni.

4. Owoce miękkie (np. truskawki) przeznaczone do spożycia na

surowo płuczemy chłodną wodą i zasypujemy cukrem w celu

odizolowania od powietrza.

Przetwory owocowe i warzywne

28

Pasteryzacja polega na ogrzewaniu produktu

umieszczonego w zamkniętym naczyniu w celu

zniszczenia drobnoustrojów i pełnej inaktywacji

enzymów.

Pasteryzacja czyli ogrzanie do temperatury nie

przekraczającej 100ºC

29

Proces pasteryzacji stosuje się do produktów

kwaśnych o pH poniżej 4,5-4,6, przy którym

nie jest wytwarzana toksyna botulinowa.

Są to: przetwory owocowe, koncentraty

pomidorowe, kompoty, soki owocowe,

marynaty i kiszonki.

Przyczyną zepsuć tej grupy: są najczęściej drożdże,

pleśnie oraz bakterie fermentacji mlekowej i

wynikają z niedostatecznego zniszczenia

mikroorganizmów podczas przygotowania bądź

nieszczelności opakowania, niewłaściwych

warunków przechowywania.

30

Tyndalizacja jest procesem 3 krotnej pasteryzacji

prowadzonej w odstępach 24 godzinnych.

Tyndalizacja pozwala na całkowite zniszczenie

przetrwalników drobnoustrojów i jest szczególnie

przydatna w gospodarstwie domowym, gdzie na ogół

nie ma odpowiednich warunków do przeprowadzenie

sterylizacji.

31

Konserwy o pH powyżej 4,6 [groszek zielony, fasolka

szparagowa, kukurydza, szpinak, szparagi, buraki,

niezakwaszone grzyby, konserwy warzywno - mięsne,

warzywno-rybne, sosy] należy utrwalać przez sterylizację

bądź w warunkach domowych tyndalizację. ze względu

na konieczność zniszczenia form przetrwalnikujących,

które przy niskiej kwasowości mogą rozwijać się

prowadzą do zepsuć.

Konserwy te stanowią zagrożenie dla człowieka

bakteriami chorobotwórczymi.

32

Najważniejsze zasady podczas przygotowywania

przetworów:

1. Opakowania: słoiki zamykane systemem Wecka: na słoik

nakładano gumową uszczelkę, następnie szklaną pokrywkę i

zamykano specjalnie dopasowaną sprężyną. Obecnie słoiki

typu twist, zamykane metalowymi zakrętkami. Są one pokryte

od wewnątrz cienką warstwą tworzywa, które nie reaguje z

zawartymi w żywności kwasami i solami. Pokrywki

nieuszkodzone.

2. Wielkość słoików zależy od preferencji - jedno lub

dwuosobowe gospodarstwo domowe, lepiej jest wybierać

mniejsze słoiki, duża rodzina - o poj. 1 litra.

33

Słoiki należy odpowiednio przygotować. Czyste,

wygotowane i pozostawione do obeschnięcia (można ogrzewać

w piekarniku 100ºC przez 5 -10 minut)

Pasteryzacja - przetwory po przygotowaniu przekładamy do

słoików, które dokładnie zamykamy. Pasteryzacji przez

podgrzewanie – spowoduje hermetyczne zamknięcie słoików.

Ważne odpowietrzanie słoików. Stosuje się metodę

odpowietrzania przez odwracanie słoików i butelek typu

twist do góry dnem, należy je napełniać gorącym

przetworem do pełna i natychmiast zamykać.

34

Czas pasteryzacji zależy od rodzaju produktu.

Owoce 20-25 minut, warzywa 30-40 minut.

Znakowanie

Przechowywanie - w chłodnym, ciemnym

miejscu przez rok.

Kompoty, soki, konfitury, dżemy, marmolada,

powidła – 12 miesięcy,

Potrawy mięsne pasteryzowane – 2-3 miesiące

35

Pleśń na przetworach, które są

przechowywane w słojach czy butelkach, jest

szkodliwa, gdyż wydziela toksyczne

substancje, które przenikają do całego

przetworu. Usunięcie pleśni i przesmażenie

czy ponowne gotowanie przetworu nie

likwiduje tych substancji. dlatego przetwory

pokryte pleśnią należy wyrzucić.

Ważne

36

Pamiętajmy: przetwory, po otwarciu

słoika, nadają się do spożycia przez

okres od kilku dni (najlepiej do 3 dni),

przechowywane po otwarciu w temp.

10-15ºC

Dziękuję za uwagę

37

