
Государственное бюджетное образовательное учреждение

среднего профессионального образования

«Тольяттинский медицинский колледж»

Специальность Фармация

Химия

УЧЕБНО-ИССЛЕДОВАТЕЛЬСКАЯ РАБОТА

ОБНАРУЖЕНИЕ КРАХМАЛА В ПРОДУКТАХ ПИТАНИЯ

	
	Студенток

Оренбуровой Екатерины,

Сапегиной Марии

группа С-101

Руководитель Осянкина Наталья Владимировна

2012-2013

учебный год
Содержание:
1. Введение 3
2. Физические и химические свойства крахмала 4
3. Получение крахмала 5
4. Классификация крахмала 6
· Картофельный крахмал 6
· Кукурузный крахмал 6-7
· Пшеничный крахмал 7
· Рисовый крахмал 7-8
· Гороховый крахмал 8
· Таопиковый крахмал 8
· Набухающий крахмал 9

· Окисленный крахмал 9
·
Желирующий крахмал 9
· Крахмальная патока 9-10
· Мальтодекстрины 10
· Глюкоза 10
5. Как наш организм перерабатывает крахмал 11
6. Обнаружение крахмала в продуктах питания 12-15
7. Заключение 16
8. Литература 17
 1. Введение.

Крахмал принадлежит к группе полисахаридов, или комбинированного сахара. Это наиболее важная форма, в виде которой сахариды (сахара) присутствуют в клетках растений. Их можно обнаружить в больших количествах в семенах растений (особенно в гречихе), а также каштанах, моркови, клубнях, корнеплодах, стеблях, иногда в плодах фруктов и листьях. Многие богатые крахмалом части растений являются важными источниками питания для людей и животных, а следовательно, представляют большое экономическое значение. Это картофель, пшеница, маис/кукуруза, рис, овес, ячмень, рожь, гречиха, бобовые, соя, аррорут и саго (из сердцевины некоторых пальм).

В организме человека крахмал сырых растений постепенно распадается в пищеварительном тракте, при этом распад начинается еще во рту. Слюна во рту частично превращает его в мальтозу. Вот почему хорошее пережевывание пищи и смачивание ее слюной имеет исключительно важное значение (помните правило — не пить во время еды). В кишечнике мальтоза гидролизируется до моносахаридов, которые проникают через стенки кишечника. Там они превращаются в фосфаты и в таком виде поступают в кровь. Дальнейший их путь — это путь моносахарида, конечный результат-глюкоза.

 В пищевом рационе человека на долю крахмала приходится около 80% общего количества потребляемых углеводов.
Цель работы:
обнаружить крахмал в продуктах питания
Задачи:

1. Изучить химические и физические свойства крахмала

2. Применить качественную реакцию на крахмал для обнаружения его в продуктах питания

2. Физические и химические свойства крахмала.
 Безвкусный, аморфный порошок белого цвета, нерастворимый в холодной воде. Молекула крахмала нерастворима ни в воде, ни в спирте, ни в эфире. Под микроскопом видно, что это зернистый порошок; при сжатии порошка крахмала в руке он издаёт характерный "скрип", вызванный трением частиц. В горячей воде набухает (растворяется), образуя коллоидный раствор - клейстер; с раствором йода образует соединение - включение, которое имеет синюю окраску. В воде, при добавлении кислот (разбавленная H2SO4 и др.) как катализатора, постепенно гидролизуется с уменьшением молекулярной массы, с образованием т.н. "растворимого крахмала", декстринов, вплоть до глюкозы.
 Крахмал по химическому строению состоит из большого числа молекул моносахаридов. Сложность строения молекул полисахаридов является причиной их нерастворимости. Крахмал обладает только свойством коллоидной растворимости. Ни в одном из обычных растворителей он не растворяется. Изучение коллоидных растворов крахмала показало, что раствор его состоит не из отдельных молекул крахмала, а их первичных частиц — мицелл, включающих большое количество молекул .Молекулы крахмала неоднородны по размерам. Крахмал представляет собой смесь линейных и развернутых молекул. При действии ферментов или нагревании с кислотами подвергается гидролизу, образуя глюкозу :(C6H10O5)n + nH2O → nC6H12O6.
 Гидролиз происходит ступенчато : крахмал →декстрины →мальтоза →глюкоза.
 Качественная реакция - взаимодействие с йодом (окрашивание в синий цвет).
3. Получение крахмала.
 В природе крахмал получают путем реакции поликонденсации из глюкозы :

nH2O+ nC6H12O6→(C6H10O5)n
 Для получения крахмала в лаборатории клубни картофеля отмывают от грязи, натирают на терке и замешивают с двойным по объему количеством воды. Через 2 часа из него оседают зерна крахмала. Их трижды промывают водой, декантируя промывную воду, затем отфильтровывают и сушат на воздухе.
 Для получения крахмала в виде геля свободный от сахаров остаток нагревают 15 мин на кипящей водяной бане с 5 мл воды. Суспензию охлаждают до комнатной температуры и при перемешивании прибавляют 6 5 мл 52 % - ной хлорной кислоты. Непрерывное перемешивание продолжают 5 мин и периодически перемешивают еще в течение 15 мин, затем прибавляют 20 мл воды и центрифугируют. Водный раствор крахмала декантируют в мерную колбу емкостью 50 мл и повторяют экстракцию хлорной кислотой без предварительного нагревания. Стакан и палочку смывают водой. Объединенные экстракты и промывные жидкости доводят до метки и центрифугируют, осадочную жидкость декантируют, через стеклянное волокно.
 При получении крахмала из картофеля поступают следующим образом. Тщательно вымытые клубни растирают на особых терках и полученную массу промывают в струе воды, чтобы отделить зерна крахмала. В результате этого получается так называемое картофельное молоко, которому дают отстояться в чанах.
 Основной источник получения крахмала - клубни картофеля, семена кукурузы, которые измельчают, промывают водой. Выделившийся крахмал в виде мелких зерен затем высушивают и получают в виде белого порошка. Исходными продуктами для получения крахмала служат: картофель, пшеница, маис и прочие крахмалсодержащие растения.
4. Классификация крахмала.
 Все крахмалы подразделяются на две группы: природные (или нативные) и модифицированные .
 Нативный крахмал является сырьем природного происхождения, образуется в растениях и откладывается в качестве запасного питательного вещества , продукт механической переработки клубней картофеля, кукурузы, гороха, пшеницы и др. Нативные крахмалы имеют высокую пищевую ценность как углеводы, кроме этого они значительно влияют на вязкость, текстуру и форму изделий, в которых они используются. Нативные крахмалы наиболее подходят для свежеприготовленных продуктов без длительного срока хранения.
· Картофельный крахмал
 Используется в кондитерской промышленности, хлебопекарной, консервной, молочной и др. Применяют для изготовления фруктово-ягодных киселей, для сгущения супов, соусов, подлив, в производстве колбасных изделий, для стабилизации кондитерских кремов, для изготовления клеящих веществ, производства искусственного саго. В технических целях используют в текстильной, бумажной, полиграфической и химической отраслях, а также в быту.
· Кукурузный крахмал
 Для его производства наиболее пригодны сорта крахмалистой кукурузы. Химический состав кукурузного зерна отличается повышением содержание белка, азотистых веществ м жира и меньшим количеством золы и клетчатки по сравнению с картофелем. Кроме того, в семенах кукурузы крахмальные зерна довольно плотно соединены с белками. Все это обуславливает особенности в технологии получения крахмала и требует применения специальных приемов. Технологическая схема производства кукурузного крахмала включает следующее операции: очистка зерна, замачивание, дробление и тонкий размол, отделение крахмала от мезги, промывание крахмала и сушка. При стабильных, благоприятных для крахмала внешних условиях он отличается значительной устойчивостью. Он мало изменяется при хранении, благодаря чему может сохраняться длительное время без признаков порчи.

· Пшеничный крахмал

 Пшеничный крахмал – однородный порошок белого цвета, реже серовато-желтого оттенка. Зерна пшеничного крахмала бывают в основном крупного (25-35 мкм) и мелкого (2-10 мкм) размеров. Применяется в различных отраслях пищевой промышленности: в хлебопечении – для улучшения качества мучных изделий, их пористости , объема, консистенции и замедления черствения ; приготовлении супов, подлив, пудингов; в мясной промышленности пшеничный крахмал используют при выработке вареных колбас, сосисок и сарделек; также его используют для таблетирования лекарственных и косметических препаратов, в производстве паст и клеев для обоев, в бумажной промышленности – для улучшения способности скольжения бумаги.
· Рисовый крахмал

 Рис – это одна из самых важных и ценных зерновых культур. Рисовый крахмал же представляет собой сыпучий порошок белого цвета. Благодаря малой величине его зерен, он считается лучшим сортом продажного крахмала. Рисовый крахмал отлично подходит для применения в косметических целях: оказывает антиоксидантное, отшелушивающее и выравнивающее действие. Помимо этого крахмал успокаивает, защищает и расслабляет, также оказывает благотворное воздействие на кожу: делает ее мягкой, нежной и бархатистой, а растительные микрочастицы рисового крахмала не закупоривают поры. Для разделения крахмала и белка из риса необходима химическая обработка, так как получение крахмала затруднено жесткой структурой белковых веществ. Рисовый крахмал составляет около 90% сухого вещества шлифованного зерна и используется, помимо всего прочего, в качестве наполнителя при производстве соусов и сиропов. Крахмал улучшает качество пищевых продуктов, выравнивает консистенцию, что отлично подходит для производства, например, фруктовых пюре для малышей.

· Гороховый крахмал

 Является высокоамилозным, обладает высокой гелеобразующей способностью, низкой температурой желатинизации, короткой текстурой и обладает нейтральным вкусом. Этот нативный крахмал используется при производстве стеклянной лапши, различных покрытий (кляр), при производстве снеков , а также в мясной промышленности.

· Тапиоковый крахмал

 Изготавливают тапиоковый крахмал из растения семейства молочайных - маниоки съедобной, или кассавы, как еще ее называют. В процессе обработки клубней (измельчения, добычи клеточного сока) получают прозрачную вязкую жидкость. Так как для производства тапиокового крахмала используется только чистая родниковая или артезианская вода, то готовый продукт обладает высокой степенью чистоты по химическим, физическим и микробиологическим показателям. В зависимости от концентрации первичного раствора тапиковый крахмал после охлаждения становится геле- или пастообразным.
	 К генно–модифицированным продуктам модифицированный крахмал
не относится. Крахмал модифицируют (от немецкого «modifizieren» –
видоизменять, преобразовывать) без помощи генетики. Существуют
различные физические и химические способы обработки природного
крахмала, благодаря которым можно получать его разновидности с
заранее заданными свойствами. Некоторые из модифицированных
крахмалов практически почти не отличаются по составу и свойствам
от своих натуральных «родителей». Это крахмалы лишённые запаха,
рассыпчатые, с изменённым цветом и другие. Первые добавляются
к порошкообразным пищевым продуктам для предупреждения их
комкования. Например к таким как: пекарные порошки (химические
разрыхлители), сахарная пудра или детская присыпка, а крахмалы с
изменённым цветом больше используют для технических целей.
Известны и многие другие модифицированные крахмалы с сильно
изменёнными природными свойствами: набухающие, термически
расщеплённые, жидко кипящие и некоторые другие.

	

	

	

· Набухающий крахмал

 Его получают высушиванием клейстера на специальных сушилках и измельчением пленки в порошок, частицы которого набухают при смачивании водой и увеличиваются в объеме.
· Окисленный крахмал
 Его получают способом окисления различными окислителями; в зависимости от степени окисления можно получить крахмал с различной вязкостью и желирующей способностью.
· Желирующий крахмал
 Один из видов окисленного крахмала; получают обработкой крахмальной суспензии в кислой среде. Применяют в качестве желирующего средства взамен агара и агароида; картофельный желирующий крахмал марок А и Б — в кондитерской промышленности, картофельный и кукурузный желирующий крахмал — в холодильной промышленности.
· Крахмальная патока
 Её вырабатывают из злакового и картофельного крахмала. Представляет собой сладкую, очень густую и вязкую жидкость, бесцветную с желтоватым оттенком. Вырабатывают патоку кислотного гидролиза (гидролиз крахмала под действием соляной кислоты при избыточном давлении и температуре около 140 °С) и патоку ферментативного гидролиза (гидролиз под действием ферментов проросших зерен злаковых культур, плесневых грибов и бактерий при температуре около 60 °С). Используют патоку в основном в кондитерском производстве.
· Мальтодекстрины
 Они относятся к продуктам ферментативного гидролиза крахмала. Они представляют собой полимеры, молекула которых составлена из пяти—десяти глюкозных остатков. Мальтодекстрины не имеют вкуса и запаха, при концентрации свыше 30% образуют вязкие растворы, способные замедлять кристаллизацию. Их используют при производстве пищевых продуктов в качестве наполнителей, как добавку при выработке мороженого, кремов.

· Глюкоза
 Продукт полного гидролиза крахмала. Вырабатывают глюкозу кристаллическую, медицинскую, пищевую, техническую. Используют при производстве детских кондитерских изделий, напитков, мороженого.
5. Как наш организм перерабатывает крахмал.
 Превращение крахмала в организме в основном направлено на удовлетворение потребности в сахаре. Крахмал превращается в глюкозу последовательно, через ряд промежуточных образований. Под влиянием ферментов (амилазы, диастазы) и кислот крахмал подвергается гидролизу с образованием декстринов: сначала крахмал переходит в амило-декстрин, а затем в эритродекстрин, ахродекстрин, мальто-декстрин.

 По мере этих превращений повышается степень растворимости в воде. Так, образующийся в начале амилодекстрин растворяется только в горячей, а эритродекстрин — и в холодной воде. Ахродекстрин и мальтодекстрин легко растворяются в любых условиях. Конечным превращением декстринов является образование мальтозы, представляющей собой солодовый сахар, обладающий всеми свойствами дисахаридов, в том числе хорошей растворимостью в воде. Полученная мальтоза под влиянием ферментов превращается в глюкозу.

 Действительно, сложно и долго. И этот процесс легко нарушить, неправильно потребляя воду. К тому же совсем недавно ученые установили, что для образования в организме 1000 килокалорий из 250 граммов белка или углеводов должно израсходоваться значительное количество биологически активных веществ, в частности витамина В1— 0,6 мг, В2—0,7, Вз (РР)—6,6, С—25 и так далее. То есть, для нормального усвоения пищи нужны еще и витамины и микроэлементы, потому что их действия в организме взаимосвязаны. Без соблюдения этого условия крахмал бродит, гниет, отравляя нас. Почти каждый ежедневно отхаркивается крахмалистой слизью, которая переполняет наш организм и вызывает бесконечные насморки и простуды.
6. Обнаружение крахмала в продуктах питания.

 Для начала нужно знать продукты содержащие большое и малое количество крахмала , либо вообще не содержащие его.
Овощи с большим содержанием крахмала:
 Хрустящий картофель (чипсы), картофель фри картофельные крокеты ,сырой картофель ,вареный картофель ,хрен ,имбирь .
Продукты с низким содержанием крахмала:
 Чеснок , тыква, горох, артишок, кольраби, цикорий, спаржа, капуста, грибы, эндивий, зеленый и красный перец, петрушка, редис, шпинат, пастернак.
Oвощи и растения, не содержащие крахмал:
 Лук, кервель, огурец, корнишон, брюква, портулак, турнепс, ревень, красная капуста, белая капуста, козлобородник, салат-латук, брюссельская капуста, помидоры, кресс-салат, валерианица овощная, укроп, кресс водяной, баклажан, цветная капуста, брокколи, морковь, шнитт-лук, одуванчик, крапива, лук-порей, лук-шалот, щавель.
 Попробуем сами обнаружить крахмал в продуктах питания. Для этого проведем опыты . Сначала мы решили проверить есть ли крахмал в молочных и молочно-кислых продуктах. Так , как качественной реакцией на крахмал является взаимодействие с йодом, мы капаем каплю йода на каждый продукт.
[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]L1 b ‘;:1.1/ "
R T e

ko,

[image: image5.jpg]L

[image: image6.jpg]

[image: image7.jpg]

[image: image8.jpg]

[image: image9.jpg]

[image: image10.jpg]

 Вывод : так , как йод окрасился в фиолетовый ,крахмал был обнаружен только в майонезе , чего в составе не указано; сливочное масло, кефир, сгущенное молоко и творог не содержат крахмал.
 Далее проверим, есть ли крахмал в крупах и хлебе. Мы взяли для опыта рис, пшеничную крупу Кускус , молочный батон и черный хлеб . Чтобы провести опыт с крупами на обнаружение в них крахмала нужно взять немного крупы и залить водой , помешать какое-то время , вода должна помутнеть ,это и будет осадок крахмала.
[image: image11.jpg]

[image: image12.jpg]

[image: image13.jpg]

 Вывод : и на черном хлебе и на батоне пятно йода окрасилось в фиолетовый цвет, что показывает содержание крахмала в этих продуктах. В крупах , которые мы взяли для опытов , так же присутствует крахмал, так , как после того , как в воду с этими крупами капнули йод ,произошло фиолетовое окрашивание.
 Теперь посмотрим есть ли крахмал во фруктах и овощах которые мы взяли для опытов . Проведем такой же опыт как и со всеми предыдущими продуктами. Для этого мы взяли банан, яблоко и брокколи.

 Вывод : крахмал был обнаружен в банан и брокколи, но пятно йода окрасилось не сразу в фиолетовый цвет, как это было с другими продуктами, следовательно , банан и брокколи содержат меньше крахмала. Пятно йода на яблоке не окрасилось в фиолетовый , значит яблоко не содержит крахмала.
 Теперь мы знаем что больше всего крахмала содержат зерна злаков ,в нашем случае это рис и пшеничная крупа Кускус, в молочных продуктах крахмала нет, за исключением модифицированного крахмала в майонезе, почти все фрукты и овощи содержат крахмал , какие-то больше ,какие-то меньше , некоторые не содержат его вовсе. В нашем случае в банане и брокколи есть крахмал , но его нет в яблоках.
 7. Заключение.
 В результате мы установили, что многие продукты содержат крахмал .Теперь мы тоже можем выбрать наиболее полезные продукты для здоровья. Не нужно совсем отказываться от крахмалосодержащих продуктов , точнее даже важно, чтобы они были в рационе. Их должно быть не более 20 процентов от всей пищи, а не 80-90, как это принято сейчас. Кроме того правильное потребление крахмалосодержащих продуктов требует понимания некоторых моментов:
1. Крахмалы хорошо сочетаются между собой и очень плохо сочетаются с другими продуктами.
2. Лучше всего сочетать крахмалы с салатами из сырых овощей.
3. Крахмалы лучше перевариваются когда в организме достаточно витаминов группы В.
4. Термически обработанные крахмалистые продукты усваиваются тяжелее сырых.
 Также в результате наших исследований мы узнали что за вещество крахмал; в каких продуктах питания он содержится ; узнали о его химических и физических свойствах, как , где и с помощью чего получают крахмал; классификацию крахмала; как он усваивается в нашем организме; как можно обнаружить крахмал в продуктах питания; провели интересные опыты на обнаружение крахмала в продуктах в домашних условиях; узнали какие продукты полезнее для организма ; и конечно же, применение крахмала в различных сферах промышленности, таких , как хлебопекарная , кондитерская, мясная , бумажная, а также его применяют в медицине для изготовления таблеток ,порошков и тд.
8. Литература.

1. Ван Клив Дж. 200 экспериментов /Пер. с англ.-М.: Джон Уайли энд Санз,1995.
2. Баталин А.Х., Олифсон Л.Е. Юным химикам. Занимательные опыты по химии.-Челябинск: Южно-Уральское кн. изд-во,1970.
3. Щтремплер Г.И. Химия на досуге.- М.: Просвещение, 2001.
4. Учебник для мединститутов «Гигиена питания» (М., Медицина, 1982 г.) К. С. Петровского и В. Д. Войханена.

