

Łódź, 13.12.2023

Chemia w życiu codziennym – konserwacja żywności

dr hab. Grażyna Chwatko, prof. UŁ
Katedra Chemii Środowiska

Cele stosowania substancji dodatkowych w produkcji żywności:

- **Przedłużenia trwałości produktów** – ograniczenie czy zapobieganie niekorzystnym zmianom powodowanym przez drobnoustroje, enzymy tkankowe, utlenianie;
- **Zapobieganie niekorzystnym zmianom** jakościowym powodującym zmiany barwy, smaku zapachu, konsystencji;
- Utrzymanie stałej i powtarzalnej jakości produkcji;
- **Podniesienie atrakcyjności i dyspozycyjności produktów** dla konsumentów poprzez ułatwienie ich dalszego zastosowania (półprodukty);
- **Zwiększenie asortymentu** produktów poprzez otrzymywanie nowych rodzajów produktów (dietetycznych, odtłuszczonych, nie zawierających laktozy).

Metody konserwacji żywności

- metody fizyczne,
- metody biologiczne (mikrobiologiczne),
- metody chemiczne,
- metody mieszane - łączenie dwóch lub trzech wymienionych metod

Wysoka temperatura

- pasteryzacja ($T < 100\text{ }^{\circ}\text{C}$)
 - ✓ długotrwała: $63\text{-}65\text{ }^{\circ}\text{C}$ przez 20-30 min
 - ✓ momentalna: $85\text{-}90\text{ }^{\circ}\text{C}$ i natychmiastowe schłodzenie
 - ✓ wysoka: $85\text{-}99\text{ }^{\circ}\text{C}$ w czasie od 15 s do kilku minut
- tyndalizacja (3 x pasteryzacja)
- sterylizacja ($T > 100\text{ }^{\circ}\text{C}$)
 - ✓ apertyzacja: sterylizacja w opakowaniu

Zmiany w żywności wywołane wysoką temperaturą

<i>Korzystne</i>	<i>Negatywne</i>
<ul style="list-style-type: none">✓ Inaktywacja drobnoustrojów i enzymów✓ Niszczenie toksyn✓ Przemiana niektórych związków z form nieprzyswajalnych w przyswajalne (np. skrobia)	<ul style="list-style-type: none">✓ Rozkład składników termolabilnych (np. witaminy)✓ Zmiana właściwości smakowych

Mleko - UHT

- Temperatura sterylizacji: 135 – 150 °C
- cel: przedłużenie okresu trwałości
- wady: ✓ zmniejszenie wartości odżywczej, ✓ zmiana smaku, ✓ częściowa degradacja białka

Niska temperatura

- chłodzenie
- zamrażanie

Schemat mrożonej tkanki:
a) tkanka przed mrożeniem
b) tkanka po wolnym mrożeniu
c) tkanka po bardzo szybkim zamrożeniu

Promieniowania stosowane do utrwalenia żywności

- źródła promieniowania gamma:
 - ^{60}Co (1,25 MeV),
 - ^{137}Cs (0,52 MeV),
- promieniowanie X, o energii nieprzekraczającej 5 MeV,
- przyspieszone elektrony o energii nieprzekraczającej 10 MeV.

Dopuszczalne dawki promieniowania stosowane w Polsce

<i>Rodzaj artykułu</i>	<i>Cel napromieniowania</i>	<i>Dawka [kGy]</i>
Ziemniaki	Hamowanie kiełkowania	0,025-0,10
Cebula		do 0,06
Czosnek		0,03-0,15
Pieczarki	Zahamowanie starzenia się grzybów	1,0
Przyprawy suche	Obniżenie zanieczyszczeń biologicznych	10,0
Grzyby suszone		1,0
Suszone warzywa		1,0

Usuwanie wody

- zagęszczanie (zawartość wody 30%)
- suszenie (zawartość wody 10 - 15%)
- liofilizacja

Metody biologiczne

- fermentacja
 - ✓ mlekowa
 - ✓ alkoholowa
 - ✓ propionowa
 - ✓ octowa (tlenowa)

Fermentacja mlekowa

Zastosowanie:

- przemysł mleczarski
- kwaszenie warzyw
- przemysł mięsny
- przemysł piekarniczy

Fermentacja alkoholowa

Produkty uboczne:

- aldehyd octowy
- mieszanina alkoholi od C_3 do C_5
- glicerol
- estry

Fermentacja propionowa

Zastosowanie

- obok fermentacji mlekowej przy produkcji serów dojrzewających np. sera edamskiego

Zalety fermentacji

- utrwalenie produktu spożywczego
- nadanie produktom korzystnych cech organoleptycznych
- zwiększenie właściwości prozdrowotnych (stabilizacja witaminy C i prowitaminy A; powstawanie witaminy B₂ i PP oraz acetylocholino)

Metody chemiczne

- solenie
- dodatek cukru
- dodawanie kwasów (marynowanie)
- peklowanie
- wędzenie
- dodatek innych substancji chemicznych (E...)

Chlorek sodu

Hamowanie rozwoju niektórych drobnoustrojów przez sól

Stężenie roztworu NaCl	Rodzaj drobnoustroju
1 – 2%	bakterie <i>Coli-Aerogenes</i> bakterie gnilne <i>Proteus</i>
12 – 15% (3% pobudza rozwój)	paciorkowce mlekowe
powyżej 15%	drożdże
18 – 20%	pełne zakonserwowanie żywności

WYDZIAŁ
CHEMII

Uniwersytet Łódzki

Sacharoza

Hamowanie rozwoju niektórych drobnoustrojów przez cukier

Zawartość cukru	Rodzaj drobnoustroju
25 – 35 %	większość bakterii
65 %	większość drożdży
75 – 80 %	pleśnie

Dodatek związków o charakterze kwasowym

- Kwas octowy (E 260)

- Kwas cytrynowy (E 330)

- Kwas fosforowy(V) H_3PO_4 (E 338)

- Kwas węglowy(IV) $\text{CO}_2 + \text{H}_2\text{O} \leftrightarrow \text{H}_2\text{CO}_3 \leftrightarrow \text{H}^+ + \text{HCO}_3^-$

(E 290)

Wpływ pH na rozwój drobnoustrojów

- optimum wzrostu większości drobnoustrojów pH 6,5 – 7,5
- zahamowanie rozwoju poszczególnych grup:
 - ✓ pH \leq 5,9 bakterie gnilne
 - ✓ pH \leq 5,7 paciorkowce hemolityczne
 - ✓ pH \leq 4,2 bakterie masłowe
 - ✓ pH \leq 4,0 *Salmonella*
 - ✓ pH \leq 3,5 bakterie mlekowe
 - ✓ pH \leq 2,5 drożdże
 - ✓ pH \leq 2,0 pleśnie

salmonella

komórki drożdżowe

bakterie mlekowe

Peklowanie

Główne składniki mieszanki peklującej (solanki):

- NaNO_2 (nitryl)
- NaNO_3 , KNO_3 (saletra)
- NaCl (sól kuchenna), cukier
- inne substancje np. zioła, wielofosforany, białka sojowe, kwas askorbinowy

Przemiany zachodzące podczas peklowania

$\text{NaNO}_3 \rightarrow \text{NaNO}_2 \rightarrow \text{HNO}_2 \rightarrow \text{NO} \rightarrow$ nitrozomioglobina i nitrozoheoglobina

Związki występujące w dymie wędzarniczym

fenol

o-krezol

ksylenol

gwajakol

α -naftol

kwask mrówkowy

kwask octowy

kwask malonowy

kwask bursztynowy

kwask kapronowy

formaldehyd

aceton

furfural

Związki chemiczne stosowane w przemysle spożywczym

Akty prawne regulujące stosowanie dodatków do żywności

Ustawa z dnia 25.11.1970 r. o warunkach zdrowotnych żywności i żywienia
(Dz.U. Nr 29, poz. 245 z 1971 r.)

.....
.....

Rozporządzenie Komisji (UE) NR 1129/2011 z dnia 11 listopada 2011 r.
zmieniające załącznik II do rozporządzenia Parlamentu Europejskiego i Rady (WE)
nr 1333/2008 poprzez ustanowienie unijnego wykazu dodatków do żywności

Grupy substancji dodawanych do produktów spożywczych:

- barwniki,
- aromaty,
- substancje konserwujące,
- kwasy i regulatory kwasowości,
- stabilizatory i emulgatory,
- substancje zagęszczające,
- substancje wzmacniające smak i zapach,
- substancje słodzące,
- substancje wypełniające,
- substancje wiążące,
- substancje utrzymujące wilgoć,
- substancje spulchniające,
- substancje przeciwzbrylające,
- rozpuszczalniki ekstrakcyjne,
- gazy do pakowania,
- gazy nośne,
- substancje pianotwórcze,
- substancje przeciw pianotwórcze,
- substancje klarujące.

Dopuszczalne dzienne pobranie (spożycie) (ang. *Acceptable Daily Intake, ADI*)

ilość danej substancji wyrażona w mg/kg masy ciała, która może być pobierana codziennie w ciągu całego życia nie powodując ryzyka zagrożenia zdrowia (wg. obecnego stanu wiedzy)

Barwniki

E 101 Ryboflawina (witamina B₂)

Substancja o barwie od żółtej do żółto-pomarańczowej

Otrzymywana w fermentacji z *Bacillus subtilis*
lub w syntezie z dwumetyloaniliny

ADI 0-0,5 mg/kg
nadmiar witaminy B₂ może powodować nudności i wymioty

E 120 Koszenila (kwas karminowy, karminy)

Czerwony barwnik

- Pozyskiwany z wysuszonych, zmielonych mszyc (*Coccus cacti*).
- Maksymalne stężenie: 100-250 mg/kg produktu.
- ADI 0-5 mg/kg .

E 162 Betanina (czerwień buraczana)

Naturalny czerwony barwnik

- Otrzymywany z soku buraka ćwikłowego po odfermentowaniu cukrów, usunięciu białek i soli, zagęszczony i suszony rozpyłowo na nośniku z maltodekstryny.
- Dawkowanie na poziomie *quantum satis* (wyjątek płatki śniadaniowe z owocami 200 mg/kg).
- ADI nie określone.

Konserwanty

E 210 Kwas benzoesowy

E 211 (E 212) Benzoesan sodu (potasu)

- Hamuje rozwój drożdży, pleśni, słabiej bakterii masłowych i octowych, prawie wcale bakterii mlekowych.
- Działa w pH kwaśnym (0,02% w pH 2,3; 0,08% w pH 3,5-4).
- Maksymalne stężenie: 150-2 000 mg/kg lub mg/L.
- Spożywany w nadmiarze może powodować uczulenia u astmatyków i alergików, a u osób wrażliwych na aspirynę zaburzenia przewodu pokarmowego (ADI 0-5 mg/kg).

E 249 (E 250) Azotan(III) potasu (sodu)

E 251 (E 252) Azotan(V) sodu (potasu)

- Hamuje rozwój bakterii – głównie beztlenowych, nie hamują rozwoju drożdży i pleśni.
- Dodatek do mięs i serów.
- Maksymalne stężenie: azotany(III): 50-180 mg/kg produktu
azotany(V): 10-300 (500) mg/kg produktu.
- ADI: azotany(III) 0-0,06 mg/kg (z wyjątkiem niemowląt poniżej 3 miesiąca życia)
azotany(V) 0-3,7 mg/kg

E 220 Tlenek siarki (IV)

Konserwant, substancja zapobiegająca brunatnieniu

Hamuje rozwój pleśni i bakterii

W dużych ilościach wywołuje reakcje uczuleniowe i zatrucia pokarmowe, niszczy witaminę B

ADI 0-0,07 mg/kg

E 231 o-fenylofenol

Konserwant

Produkowany z eteru fenylu

Stosowany przeciwko rozwojowi grzybów na owocach,

Powoli wnika przez skórę i może być obecny w owocach (ADI 0,2 mg/kg)

W nadmiarze może podrażniać skórę, błony śluzowe, wywoływać odczyny alergiczne, być rakotwórczy

E 234 Nizyna

- Antybiotyk skuteczny na bakteria gram dodatnie, przeciwdziała fermentacji masłowej.
- Maksymalne stężenie : 3-12,5 mg/kg produktu.
- ADI: 0,825 mg/kg.

Substancje słodzące

E 951 Aspartam

- Słodzik – ok.180 razy słodszy od cukru.
- Synteza w oparciu o kwas asparaginowy i fenyloalaninę.
- Powszechnie stosowany w produktach dietetycznych.
- **Nie można stosować w preparatach dla osób chorych na fenyloketonurię!**
- Maksymalne stężenie: 500-5 500 mg/kg produktu.
- ADI 0-40 mg/kg, niektóre badania wspominają o rakotwórczym działaniu.

Aromaty

Etylowanilina (3-etoksy-4-hydroksybenzaldehyd)

Substancja o zapachu wanilii
(2-4 krotnie silniejsza od wanilii)

Otrzymywana przez bezpośrednią oksydację w środowisku
alkalicznym eugenolu lub izoeugenolu po acetylacji grup fenolowych

ADI 0-10 mg/kg wagi ciała

Mentol

Syntetyczna substancja smakowo – zapachowa

Racemiczny (\pm) mentol otrzymywany w procesie redukcji tymolu. Jest on identyczny z mentolem występującym w mięcie pieprzowej

Bezpośredni kontakt może powodować podrażnienia śluzówek i skóry

ADI – brak danych

Substancje smakowe

E 620 Kwas glutaminowy

E 621 (E 622) Glutaminian sodu (potasu)

- Substancja wzmacniająca smak i zapach.
- Kwas glutaminowy otrzymywany z melasy metodą fermentacyjną lub na drodze hydrolizy glutenu.
- Dawkowanie na poziomie *quantum satis*.
- ADI nie określone. Spożywany w nadmiernych ilościach może powodować bóle głowy.

Substancje kształtujące strukturę produktu

E 535 (E 536) (E 358)

Żelazocyjanek sodu (potasu) (wapnia)

$[\text{Na}_4[\text{Fe}(\text{CN})_6] \cdot 10\text{H}_2\text{O}, \text{K}_4[\text{Fe}(\text{CN})_6] \cdot 3\text{H}_2\text{O}, \text{Ca}_2[\text{Fe}(\text{CN})_6] \cdot 12\text{H}_2\text{O}$

- Substancje przeciwzbrylające dodawana do soli, szczególnie jodowanej, wcześniej środek klarujący wino.
- Maksymalne stężenie: 20 mg/kg produktu.
- ADI: 0-0,025 mg/kg.

E 1200 Polidekstroza

- Substancja wypełniająca, substancja utrzymująca wilgotność, substancja wiążąca, zagęszczająca, nośnik
- Spolimeryzowana glukoza. Produkt polikondensacji w warunkach próżniowych: dekstrozy, sorbitolu i kwasu cytrynowego w stosunku ilościowym 89:10:1
- Dozwolona do stosowania w produkcji żywności na zasadzie quantum satis
- ADI – nie określone. Nie jest wchłaniany.
W dawce >90 g/dzień może wykazać działanie przeczyszczające

E 1450 Sól sodowa oktenylobursztynianu skrobiowego

- Stabilizator, zagęstnik, emulgator, substancja wiążąca, nośnik
- Wzór sumaryczny: $(C_6H_{10}O_5)_n \cdot (PO_4)_p [-CH_2CH_Y(OH)CH_3]_m$
- Otrzymywany w reakcji estryfikacji skrobi kukurydzianej bezwodnikiem kwasu η-oktenylobursztynowego
- Dozwolona do stosowania w produkcji żywności na zasadzie *quantum satis* (wyjątek żywność dla niemowląt i małych dzieci 20 000-50 000 mg/kg produktu).
- ADI nie określone

Dziękuję za uwagę