PAGE  

Муниципальное общеобразовательное учреждение

лицей № 28

Исследовательская работа по химии
Сохранение продуктов питания в домашних условиях
Авторы:

Дацко Андрей, Католиков Владимир


Руководитель:


Учитель  химиии высшей категории

Бойко Е.Н.

г. Таганрог, 2010 г.
Содержание

	1. Введение
	3

	1.1. Проблема

1.2.Гипотеза

1.3.Цель работы
1.4.Механизм достижения целей
	

	2. Механизм порчи продуктов питания
	4

	         2.1. Причины ухудшение качества продуктов питания
	4

	3.  Методы увеличения срока хранения продуктов 
	6

	3.1. Снижение температуры
	6

	3.2. Изменение атмосферы
	8

	3.3.Уменьшение содержания воды
	10

	3.4. Химические консерванты.
	11

	3.5. Термообработка
	12

	            3.6. Облучение
	14

	4. Рекомендации по  увеличению сроков хранения продуктов в домашних условиях.
	

	4.1. Замораживание, хранение и размораживание продуктов.
4.2. Изменение атмосферы
4.3. Об использовании консервантов

4.4.Сушка

4.5.Изменение температуры

4.6.Облучение

	

	5. Выводы и рекомендации
	25

	6. Литература
	26


1. Введение
Известно, что лучше всего питаться свежими продуктами. В овощах и зелени с грядки наибольшее количество витаминов и микроэлементов, необходимых для нашего здоровья. Это же справедливо для ягод с веточки и фруктов с дерева. Парное мясо и свежая рыба тоже наиболее питательны и вкусны. Поэтому кочевые народы справедливо считают, что мясо лучше всего хранить на ногах. 
            Однако все продукты питания, имеющие животное или растительное происхождение, не могут долго храниться в натуральном виде. Оставленные на "произвол судьбы" продукты быстро портятся - иногда буквально за несколько часов. 
1.1. Проблема

· Почему продукты питания не могут долго храниться в натуральном виде? 
· Что необходимо сделать, чтобы продукты питания можно было хранить длительное время.

1.2.Гипотеза

 Если знать механизм порчи продуктов питания, можно разработать, отобрать и использовать  методы, позволяющие увеличивать срок их хранения.

1.3.Цель работы.  

1. Изучить механизм порчи продуктов питания.

2. Выявить, как решается проблема торможения процессов порчи продуктов, которая является одной из главных в пищевой промышленности. 

3. Проанализировать и оценить с точки зрения здоровьесбережения  существующие методы увеличения срока хранения продуктов

4. Разработать рекомендации по сохранности продуктов питания в домашних условиях.
1.4.Механизм достижения целей

1. Поиск информации

2. Постановка эксперимента

3. Оформление результатов исследования

2. Механизм порчи продуктов питания
2.1. Причины ухудшение качества продуктов питания

	Причины ухудшение качества продуктов питания

	Биотическое ухудшение


	Абиотическое ухудшение

	Внутренние биологические
	Внешние   биологические
	

	Биологические функции, продолжающие действовать после снятия урожая

(фрукты и овощи продолжают созревать и «дышать»)
	Действие микроорганизмов: 

плесень, бактерии, дрожжи
1) мезофильные организмы (предпочитают обычные условия окружающей среды, 20-45°С); 
2) психрофильные микроорганизмы (предпочитают прохладу: 0-20° С); 
3) термофильные микроорганизмы (предпочитают высокие температуры: 40-65° С); 
4) аэробные микроорганизмы (распространяются лишь в присутствии кислорода); 
5) анаэробные микроорганизмы (распространяются при отсутствии кислорода). 
	Изменения, независящие от биологического агента

(окислительная деструкция)


Некоторые микроорганизмы влияют только на продукты питания. Они и их побочные продукты могут изменять характер (природу) пищи в положительную или отрицательную сторону, но не приносят большого вреда при ее потреблении. Вместе с тем существуют патогенные организмы, вызывающие серьезные заболевания.

Они делятся на два основных класса:

· патогены, вырабатывающие вредные токсины в виде побочных продуктов в пище, в которую они попадают. 

· патогены, попадающие в пищу и растущие в организме человека, вызывая заболевания, - сальмонелла (Salmonella), дизентерийная палочка (Shegella dysenteria), стафилококк (Staphylococcus aureus), кишечная палочка (Escherichia coli) и др. 
3.  Методы увеличения срока хранения продуктов 
    Существует шесть основных методов увеличение срока хранения продуктов, которые могут использоваться по отдельности или в сочетании друг с другом: 
1) снижение температуры; 
2) изменение атмосферы (освобождение от кислорода); 
3) уменьшение содержания воды; 
4) химические консерванты; 
5) термообработка;
6) облучение. 
     Каждый метод может заменить естественное биологическое созревание и порчу продукта питания, ослабить биологическую активность или не допустить химической активности, приводящей к абиотической порче. Для каждого метода требуются свои комбинации упаковочных материалов и технологии. 

3.1. Снижение температуры

       Снижение температуры ниже температуры окружающей среды дает много положительных эффектов, приводящих к удлинению срока годности продуктов питания. Подобный метод замедляет химическую активность, движение летучих частиц и ослабляет или приостанавливает биологическую активность. Наибольший эффект достигается при замораживании. Бактерии и грибки прекращают рост примерно при -8° С, а при -18° С прекращается химическая активность и деятельность микроорганизмов. Кристаллы льда образуются при диапазоне температур от 0 до -5° С. Они могут пробивать стенки клеток, разрушая ткань многих фруктов и овощей. Быстрое замораживание уменьшает риск этого разрушения. Мясо - идеальная для микроорганизмов среда, поскольку оно содержит все необходимые питательные вещества для их роста. Кроме того, жировая ткань восприимчива к окислению, и вся масса может обезвоживаться. 
     Снижение температуры замедляет активность микроорганизмов, процесс испарения и химические реакции, связанные с окислением. При температуре 0° С и относительной влажности 85 % говяжьи туши могут храниться примерно 21 день. Свинина и баранина сохраняются лишь 14 дней. Говядина в виде нарубленных кусков на витрине, имеющей температуру 5° С, хранится один-два дня. Правильный выбор упаковки и условий хранения нарубленных кусков мяса в точке розничной торговли может увеличить срок хранения до 10 дней. 
        Сохранение рыбы - очень сложная задача. Здесь возникают следующие проблемы. 
1. В рыбе могут присутствовать психрофильные бактерии. 
2. Рыбий жир чаще всего не насыщен и легко окисляется. 
3. Обычные рыбные протеины не являются настолько стабильными, как протеин красного мяса. 

Охлаждение не влияет на активность психрофильных бактерий в такой степени, как на мезофильные типы, и поэтому возможности сохранения качества свежей рыбы являются ограниченными. В целях обеспечения контроля за психрофильными бактериями замороженная рыба обычно хранится при более низких температурах (-30° С), чем другие замороженные продукты питания. 

        Условия хранения в холодильнике могут вызвать сублимацию (испарение)  льда и серьезное обезвоживание продукта питания, называемое "холодильным ожогом". 
Для того чтобы избежать этого необходимо правильно упаковать замороженные продукты. Плотно прилегающая упаковка с хорошим барьером влажности и минимальным свободным воздушным пространством уменьшит обезвоживание при хранении в холодильнике. Во избежание образования льда внутри упаковки и обезвоживания продукта желательно полное заполнение упаковки. 
     Упаковки для замороженных продуктов питания должны изготавливаться из материалов, которые сохраняют гибкость при температурах замерзания, обеспечивают защиту от влаги и плотно прилегают к продукту. Когда в качестве элемента упаковки используется картон, он должен быть обильно парафинирован или покрыт полиэтиленом в целях защиты от влаги, неизбежно присутствующей в процессе замораживания. 
       Хорошим примером упаковки замороженных продуктов служат ПВХ-пакеты с высокими барьерными свойствами, использующиеся для птицы. Разделанная птица упаковывается в пакеты и проходит через вакуумную машину. В результате пленка облегает продукт, как вторая кожа. Непроницаемый барьер предотвращает потерю воды и холодильный ожог в течение длительного времени, а также препятствует прохождению кислорода, окисляющего животные и растительные жиры. 

После сбора урожая фрукты и овощи продолжают "дышать" и созревать. Кроме того, они содержат большое количество воды и вянут при излишнем обезвоживании. Нет двух похожих друг на друга плодов и овощей, и скорость биологических и абиотических изменений зависит от конкретного экземпляра. Горошек, зеленые бобы и овощи, имеющие листья, "дышат" гораздо быстрее, чем яблоки, апельсины и груши. Картофель, свекла и морковь "дышат" медленно, и поэтому их легко хранить. Салат гораздо быстрее теряет влагу, чем свекла, - из-за большой площади поверхности. 
Большинство фруктов имеют оптимальную температуру созревания (обычно около 20° С) и пороговую температуру, препятствующую ему. Очень немногие фрукты будут созревать при температуре ниже 5° С. В соответствии с эмпирическим правилом, снижение температуры на 10° С втрое увеличит срок хранения продукта (при условии недопущения замораживания). Замораживание некоторых овощей и фруктов приводит к разрушению структуры клеток, и после размораживания они очень быстро портятся. Рост и созревание фруктов и овощей контролируются различными гормонами и газами. Скорость "дыхания" может быть снижена за счет увеличения количества углерода и уменьшения количества кислорода, но тем не менее какое-то количество кислорода должно всегда присутствовать для сохранения жизни плода. Эти технологии используются при упаковке в измененной атмосфере. 
          Этилен, выделяемый растительными тканями, связан с созреванием многих видов фруктов, и контроль его содержания в упаковке эффективно используется для замедления или ускорения процесса созревания. Бананы являются особенно чувствительными фруктами и сохраняются в зрелом, но зеленом состоянии в течение шести месяцев в атмосфере, содержащей 5 % кислорода и 3 % углерода, но при отсутствии этилена (остальные 92 % приходятся на азот). Бананы будут нормально дозревать, если их поместить в условия, содержащие этилен в доле порядка нескольких частей на миллион. 

3.2. Изменение атмосферы

          Контроль  атмосферы и температуры является ключевым условием для увеличения срока хранения свежего продукта. Упаковка овощей и фруктов должна создаваться с учетом конкретных потребностей, и здесь необходимо идти на компромисс. Идеальная влажность для этих продуктов составляет около 90 %. При таком уровне влажности усиливается рост бактерий и грибков. Кроме того, заваренные пластиковые пакеты (мешки) подвергаются конденсации и увлажнению. Эти факторы лишь усугубляют проблему. Компромиссом во многих случаях может стать использование перфорированных пластиковых оберток или оберток с отверстиями. Это позволяет продукту "дышать", но при известном риске загрязнения и потери влаги. Другим решением является выбор пленочных упаковочных материалов с высокой газопроницаемостью. 
Многие процессы разрушения пищевых продуктов связаны с эффектами окружающей среды. Если продукт, склонный к окислению, упаковывается в среде, свободной от кислорода, то устраняется хотя бы одна причина порчи. Упаковка в измененной атмосфере (Modified Atmosphere Packaging, МАР) предполагает введение в упаковку газовой смеси, заменяющей воздух, которая должна поддерживать равновесие или производить изменения - в зависимости от природы продукта. 
     Вакуумная упаковка является разновидностью МАР. Она устраняет весь кислород или его часть во избежание порчи. Однако этот метод не является универсальным. Например, фрукты и овощи нуждаются в воздухе, чтобы "дышать". Красное мясо в отсутствии кислорода становится коричневым или пурпурно-красным. Давление, создаваемое внешней атмосферой, окружающей вакуумно упакованный продукт, может физически разрушать мягкие и нежные продукты или "выдавливать" воду из влажных. Окружающий нас воздух состоит на 20 % из кислорода и на 80 % из азота со следами углекислого газа. Изменение процентного соотношения этих составляющих приводит к изменению реакции продукта. Этот факт и обуславливает необходимость применения метода МАР для увеличения срока хранения продукта. 

   Процесс упаковки в измененной атмосфере связан с кислородом, углекислым газом и азотом.      Кислород - биологически активный газ для большинства продуктов. Обычно содержание кислорода снижают в целях замедления скорости "дыхания" овощей и фруктов и ослабления окислительной деятельности. Единственным исключением является красное мясо, при упаковке которого используются высокие уровни содержания кислорода для сохранения яркого красного цвета, ассоциирующегося со свежестью. При упаковке других видах мяса, хлебобулочных изделий, макарон и молочных продуктах, содержание кислорода сводится к абсолютному минимуму, т.е. создается среда, исключающая окисление и рост анаэробных бактерий. Овощи и фрукты нуждаются в небольшом количестве кислорода для поддержания естественного "дыхания". 

Углекислый газ в высоких концентрациях является натуральным антисептиком. Уровни содержания порядка 20 % и выше используются для создания условий, неблагоприятных для большинства микроорганизмов. Углекислый газ хорошо растворяется в воде, образую слабую кислоту, и влажные продукты могут настолько раствориться в этой среде, что образуется частичный вакуум. В некоторых случаях нежелательным эффектом становится внешнее давление. 

Азот, в отличие от двух предыдущих газов, является биологически инертным. Он ничтожно мало растворяется в воде и не имеет вкуса. Азот используется в качестве газа-наполнителя или заменителя кислорода. 

Большинство упаковочных материалов, используемых при затаривании в МАР любых продуктов, кроме фруктов и овощей, должны иметь хорошие барьерные свойства по отношению ко всем трем газам. Это относится даже к случаям, когда упаковка не содержит газа. Если упаковка содержит только углекислый газ и азот, атмосферный кислород стремится проникнуть внутрь и установить равновесное частичное давление. Особое значение приобретает полная герметичность швов. 

МАР увеличивает естественный срок жизни продукта в 2-10 раз. Сваренные макароны, например, будут храниться в течение 21 дня в газовой среде, состоящей на 50 % из углекислого газа и на 50 % из азота. Атмосфера должна регулироваться с учетом конкретного продукта питания и конкретного типа упаковки. Следует отметить, что упаковка в измененной атмосфере нисколько не избавляет от необходимости хранения, распределения и выставления на витринах продуктов в условиях низких температур, если эти продукты обычно подвергаются замораживанию. Упаковки мяса, рыбы, сыра, полуфабрикатов и т. д. должны храниться в охлажденном виде - в противном случае они могут испортиться. 
3.3.Уменьшение содержания воды.

          Сушка - старый и испытанный метод сохранения продуктов питания. В процессе сушки происходит уменьшение содержания воды в продукте до уровня ниже необходимого для поддержания жизнедеятельности микроорганизмов. Вместе с тем обеспечивается уменьшение объема продукта и ослабление химической активности. Имеющаяся влага может быть уменьшена путем простой горячей сушки или, что менее эффективно, путем добавления соли или сахара. Концентрированные растворы соли и сахара связывают воду и делают ее недоступной для микроорганизмов. По этой причине джемы и мармелады, имеющие высокое содержание сахара, не нуждаются в замораживании. 
           Многие продукты питания являются гигроскопичными и находятся в состоянии равновесия с относительной влажностью в окружающей атмосфере. С повышением относительной влажности увеличивается содержание влаги в пищевом продукте, а с понижением относительной влажности уменьшается и количество влаги. Можно построить сорбции, чтобы показать содержание влаги в продукте питания для каждого значения относительной влажности. 
Если продукт питания находится в герметически закрытом контейнере, то он будет либо получать влагу, либо терять ее до тех пор, пока не будет достигнуто равновесие с воздушным пространством. Равновесная относительная влажность - это атмосферная влажность, при которой влажность продукта сохраняется неизменной. Это значение часто обозначается как Aw (водная активность). Пищевой продукт с Aw = 0,5 имеет равновесную относительную влажность равную 50 %. В таблице 2 приведены проценты содержания влаги и значения равновесной относительной влажности для ряда пищевых продуктов. 
          Aw для сахара составляет 0,85, и поэтому мы редко сталкиваемся с проблемой слеживания сахара. Значение Aw для соли несколько ниже (0,75), поэтому в особенно влажные дни соль несколько увлажняется. Для обоих продуктов проблемы возникают при влажности порядка 90 %. При выборе упаковки следует знать значения Aw и равновесной относительной влажности продукта. Продукты питания с низкими значениями равновесной относительной влажности являются гигроскопичными и будут поглощать влагу из воздуха. Такие продукты следует затаривать в барьерную упаковку, которая не допустит попадания влаги из атмосферы. 
        Сухие продукты, например, хрустящий картофель и растворимый кофе, имеют низкое содержание влаги (3 % и меньше) и равновесную относительную влажность от 10 до 20 %. Поскольку относительная влажность окружающей среды редко бывает низкой, эти продукты имеют тенденцию впитывать в себя воду. Их необходимо упаковывать в материалы, имеющие высокие барьерные свойства. Богатый жирами хрустящий картофель требует к тому же наличия высокого кислородного барьера. Иногда используются осушители и кислородные рафинирующие добавки. 
        Сухие продукты питания с равновесной относительной влажностью от 20 до 30 % предъявляют менее строгие требования к барьеру влажности, и их легче упаковать. Многие виды печенья и сухие каши относятся к этой категории продуктов. Продукты питания с равновесной относительной влажностью от 30 до 60 % могут храниться в течение длительного периода времени в упаковке, не имеющей барьерных свойств или имеющей низкие барьерные свойства, поскольку их равновесная относительная влажность соответствует типичным атмосферным условиям. Крупы, орехи и сушеные фрукты относятся к этой группе. Но если пищевой продукт питания имеет высокое содержание растительного масла, может потребоваться кислородный барьер. Бактериологическая активность редко создает проблемы для пищевых продуктов с низким или пониженным содержанием влаги, поскольку устранен один из главных факторов роста бактерий. 
         Продукты с высокой равновесной относительной влажностью теряют влагу в обычных атмосферных условиях. На первый взгляд может показаться, что эффективная упаковка может прекратить потерю влаги; однако кекс с равновесной относительной влажностью порядка 90 % создаст    вскоре относительную влажность порядка 90 % внутри герметично закрытой упаковки, создавая идеальные условия для роста плесени (грибков). Задача упаковки состоит в том, чтобы контролировать потерю влаги, максимально замедляя ее, но не до такой степени, чтобы внутри упаковки устанавливалась высокая влажность.

3.4. Химические консерванты.
       Чтобы дольше сохранить качество продуктов применяют различные натуральные и синтетические химические агенты и антиокислители. Для большей эффективности они чаще всего используются в сочетании с другими методами сохранения. Применение большинства из них строго регламентируется законом, хотя каждая страна устанавливает свои запреты и допуски. 
       Химические консерванты действуют по-разному. Одни - молочная, уксусная, пропионовая, сорбиновая и бензойная кислоты - создают кислотную среду. Другие, такие как спирт, являются специфическими антисептиками. Углекислый газ, содержащийся в пиве и газированных напитках, создает кислотную среду и одновременно является антисептиком. 
         Копчение и вяление мяса и рыбы является частично процессом высушивания и частично - химическим консервированием. Алифатические и ароматические продукты перегонки древесины (многие из них относятся к креозотам) являются кислотными и имеют различные антисептические эффекты. Чаще всего копчению предшествует предварительная обработка солью. Использование антиокислителей и поглотителей кислорода может снизить степень окисления. Поглощение кислорода используется как бы косвенно: поглотители кладут в отдельные мешочки внутри герметично закрытой упаковки. В качестве поглотителя обычно используется тонко измельченный порошок железа, который улавливает весь кислород, оставшийся в закрытой упаковке. 


3.5. Термообработка 

Микроорганизмы могут быть убиты теплом. Степень обработки зависит от:

1) вида микроорганизма, который подлежит уничтожению; 
2) активности (рН) продукта питания; 
3) физической природы продукта питания; 
4) тепловых допусков для данного продукта; 
5) типа упаковки и ее размеров. 

Во многих случаях нет необходимости убивать все микроорганизмы. Пастеризация при температурах от 60° до 70° С используется для уничтожения большинства, но не всех микроорганизмов. Пастеризация используется в случаях, когда: 

1) более сильное нагревание может повредить продукту; 
2) опасные организмы имеют не очень высокую теплостойкость; 
3) оставшиеся в живых организмы могут контролироваться другими средствами; 
4) оставшиеся в живых организмы не представляют собой угрозы для здоровья. 

Горячий розлив обычно проводится при температурах, не превышающих 100° С.   Он используется для сохранения стерильности варенья, сиропов, соусов и т. п. продуктов. 

Ряд продуктов могут выдерживать высокие температуры в течение коротких периодов времени. Ультравысокотемпературная обработка молока и фруктовых соков нагревание до 135-150° С, но лишь в течение нескольких секунд. Высокая температура способна убить большую часть патогенов. Ультравысокотемпературная обработка - основной метод обработки большинства асептических упаковок для напитков. Термин "асептическая" относится к любой системе, где продукт и тара стерилизуются отдельно (например, при помощи перекиси водорода), а затем объединяются и герметически запечатываются в асептических условиях. 

Асептическая упаковка часто рассматривается как недавняя разработка и ассоциируется со всем известной ламинированной картонной коробкой. Однако она существует уже несколько десятилетий. Металлические банки стерилизовались и наполнялись пудингами, соусами и супами еще в 1940-е гг. В 1970-е гг. асептическая упаковка стала применяться в системах bag-in-box и в системах с использованием ламинированных картонных коробок типа Tetra Pak. Некоторые асептические системы используют тепло от формования пластмассы в качестве "свободного" стерилизатора. Термоформованные пластмассовые контейнеры могут быть сохранены стерильными до тех пор, пока они не будут заполнены и запечатаны (сварены). Пищевые массы разливаются в пластмассовые бутылки, изготовленные методом роздува, непосредственно на раздувной машине, что гарантирует сохранение их стерильности. 

В отличие от асептической упаковки, обычное консервирование сохраняет лишь номинальную чистоту в продукте питания и упаковке. После того как продукт питания герметически закрыт в упаковке, он подвергается температурному воздействию (обычно 110-130° С), необходимому для уничтожения патогенов и обеспечения коммерческой стерильности. Длительность нагревания зависит от многих факторов, которые просчитываются заранее в целях обеспечения коммерческой стерильности. Одним из наиболее важных факторов является скорость проникновения тепла в самый удаленный и самый изолированный участок продукта (обычно это геометрический центр упаковки). 

Закатанные консервные банки не содержат кислорода. При уровнях рН, превышающих 4,5, создаются условия для роста особенно опасной анаэробной бактерии Clostridium botulinium, вырабатывающей теплостойкие токсины. В общем, чем меньше кислоты в продукте питания, тем длительнее становятся периоды нагревания, необходимые для уничтожения бактерии Clostridium botulinium. Продукты питания, содержащие достаточное количество кислот, чтобы препятствовать распространению вредных патогенов, могут обрабатываться путем простого погружения в кипящую воду. 

Чаще всего термообработка консервированных продуктов производится в больших варочных автоклавах или ретортах, которые допускают температуры, значительно превышающие точку кипения. Обработка продуктов питания при этих температурах в течение длительного времени приводит к перевариванию и придает некоторым продуктам вкус или структуру "консервов". Многие продукты питания нельзя хорошо законсервировать, поскольку цикл варки вызывает нежелательные изменения вкуса или структуры. 

Консервные банки подвергаются попеременно положительным и отрицательным эффектам давления в процессе нагревания и охлаждения, а также отрицательным механическим нагрузкам. Поскольку для обеспечения коммерческой стерильности требуются очень суровые условия обработки в плане температуры и давления, в течение многих лет в ретортах обрабатывались лишь жесткие металлические и стеклянные банки. Приемлемой альтернативой жестким упаковкам стали гибкие материалы, которые являются теплостойкими и прочными. В реторте могут обрабатываться мешочки, представляющие собой ламинат, состоящий из полиэфира (для вязкости), фольги (для создания кислородного барьера) и термосвариваемого полиолефина. Поскольку толщина наполненного мешочка составляет лишь 15 мк, время термообработки может быть сокращено, а это, в свою очередь, приводит к улучшению структуры продукта питания и его питательных свойств. Создаются также хорошие перспективы для удаления отходов за счет уменьшения веса и объема используемой упаковки. Несмотря на эти преимущества, потребители с трудом принимают технологию изготовления ретортных гибких упаковок. Самым крупным заказчиком являются вооруженные силы. 


3.6. Облучение 

Радиация - это энергия, характеризующаяся длиной волны и представляющая собой радиоволны, микроволны (СВЧ), инфракрасное излучение (ИК), видимый и ультрафиолетовый свет и рентгеновские лучи. Эти виды излучения перечислены в порядке возрастания энергии: чем короче длина волны, тем больше энергия. При наличии достаточной энергии волны могут проникать в вещество, а при ее усилении - взаимодействовать с молекулами этого вещества. 

Коротковолновые излучения имеют достаточно энергии, достаточные для того, чтобы вызвать ионизацию молекул, главным образом, молекул воды. Ионизация может разрушить сложные молекулы и приводить к гибели живые организмы. Могут быть также разрушены ферменты, витамины и другие сложные молекулы. Излишнее облучение может привести к химическим и вкусовым изменениям продукта питания и структуры упаковки. 

Облучение используется для сохранения качества различных продуктов питания в течение длительного времени. Кобальт 60, радиоактивный изотоп, является основным источником ионизирующего излучения (гамма-лучи). Поскольку источник излучения (кобальт) является радиоактивным, он должен быть защищен 1,8-метровым бетонным экраном и погружен в бассейн с водой на период отсутствия работ. Необходимо соблюдать все меры безопасности во избежание радиоактивного заражения. Следует особо отметить, что хотя источник энергии является радиоактивным, гамма-лучи не могут "заразить" радиоактивностью другие вещества. Облучение - уникальный процесс в том отношении, что он осуществляется в условиях окружающей среды и может влиять на упаковочные материалы или продукты. 

Низкие дозы облучения используются для уменьшения популяции микробов и насекомых. Кроме того, было установлено, что облучение может препятствовать прорастанию лука, картофеля и отделению шляпок от грибов. Чаще всего облучение используется для ослабления воздействия микробов на чувствительные к теплу продукты - лекарственные растения и пряности. Гамма-лучи используются также для стерилизации упаковочных материалов. Еще один пример применения гамма-лучей - это создание поперечных связей в некоторых полимерах для увеличения вязкости пленок, причем некоторые из них обладают хорошими термоусадочными свойствами. Облучение потребляемых продуктов питания - вопрос, который еще не разрешен до конца, и в большинстве стран этот процесс тщательно контролируется. Критики аргументируют свою точку зрения тем, что облучение вызывает в продукте химические изменения, и мы не знаем точно, какие долговременные последствия может иметь потребление облученных продуктов. Защитники метода заявляют в ответ, что обычная термическая обработка также вызывает в продуктах питания значительные изменения, последствия которых нам также до конца неизвестны, но никто никогда не считал это проблемой. 

В большинстве стран облучение продуктов имеет ограниченное применение, а в некоторых просто запрещено. Если содержание облученных ингредиентов в готовом продукте составляет 10 и более процентов, на упаковку должна быть нанесена этикетка с соответствующей информацией. Однако облучение является полезной технологией в области упаковочных материалов, стерилизации медицинских инструментов и предметов личной гигиены. 

4. Рекомендации по  увеличению сроков хранения продуктов в домашних условиях.
4.1. Замораживание, хранение и размораживание продуктов.


       В бытовых условиях холод  является наилучшим средством сохранения питательных и вкусовых качеств продуктов.

[image: image8.jpg]


[image: image9.jpg]


                                                                                 
 

                                                [image: image10.jpg]


                    
          Однако холод сохраняет, но не улучшает качество продукта. 
Замораживать нужно быстро.   Медленное замораживание и хранение с нарушением правил в отделениях и камерах с температурами выше –18°С оставляет возможность размножения бактерий. Использование продуктов после длительного хранения при более высоких температурах может нанести ущерб здоровью.

         Замораживать нужно  тонкими порциями. Скорость замораживания зависит не только от температуры, но и от размеров замораживаемой порции продукта. Продукты предпочтительно замораживать порциями для разового использования. Чем тоньше и мельче замораживаемая порция, тем быстрее она промерзнет на всю глубину. Предпочтительная для замораживания форма продукта – брикет толщиной не более 4 см. При толщине брикета 2 см продукт промерзает в 2-2,5 раза быстрее, чем при толщине 4 см. Время промерзания при толщинах брикетов 2 или 4 см составляет соответственно: для мяса и рыбы 2-3 или 4-6 часов в зависимости от жирности и других показателей, для фруктов и ягод 3,5-4 часа или 8-10 часов, для овощей и грибов 4- 4,5 часа или 11-12 часов.
В отделении для замораживания брикеты нужно укладывать вертикально с небольшим зазором для циркуляции воздуха, чтобы они быстрее проморозились. Если брикеты уложить один на другой, то замораживание будет замедленным, не быстрее, чем единого куста такой же толщины.

Замораживать можно  не больше, чем указано в инструкции на холодильник.
      Замораживаемые порции следует упаковать в герметичные пакеты или фольгу с целью предотвращения нежелательной усушки при низких температурах, а также передачи запахов и контактов между собой разных продуктов. Это особенно важно, если Вы пользуетесь морозильной камерой с принудительной циркуляцией воздуха. Форма пакета должна быть удобна для укладки и рационального использования объема морозильной камеры. При неправильной форме продукта (например, тушка цыпленка) предпочтительно использовать алюминиевую пищевую фольгу. Фольгу нужно плотно обжать по форме тушки, чтобы удалить воздух.
При замораживании жидких продуктов в пакете следует оставлять свободное пространство 2-3 см для расширения.

      Упаковка должна быть с пометками.  При длительном хранении большого количества продуктов особенно важно помечать упаковку и места заложения, чтобы своевременно их использовать и не допускать порчи из-за просроченных сроков хранения.
       Если случилась беда (например, техническая поломка или длительное отключение электроэнергии) и продукты оттаяли, то их уже нельзя долго хранить без опасности навредить здоровью. Если продукты невозможно использовать сразу или в ближайшее время, приготовьте из них блюда и заморозьте, а затем храните уже по новым условиям для готовых блюд.
Таблица 1.
Особенности замораживания разных продуктов и сроки хранения
	Продукт 
	Когда замораживать
	Предварительная обработка
	Сроки хранения

	Свинина

(парная)
	После убоя Сначала выдержать при to 4-7oС
	Предварительно разрезать на куски
	6 месяцев

	Говядина
	Через 4-5 дней
	
	9 месяцев

	Баранина
	Через 6 дней
	
	6 месяцев

	Кролики, домашняя птица, дичь
	Сначала выдержать при to 4-7oС в течение 2-3 дней
	
	6 месяцев

	Рыба
	Через 3 часа после улова
	Крупную разрезать на куски
	мелкая рыба – 2-3 месяца, рыбные блюда домашнего приготовления – 3-4 месяца, промышленного приготовления – 5-9 месяцев, крупная рыба и жареная – 4-6 месяцев.

	Крабы, раки,

креветки
	
	Замораживают после отваривания
	 2-3 месяца.

	Молоко
	
	Пастеризованное

	6-12 месяцев

	Сливки сметана майонезы
	Не замораживают
	
	Сливки и при замораживании свертываются. Сметана после размораживания расслаивается и теряет свои гастрономические качества

	Твердые сыры
	
	Готовые к употреблению и натертые на терке.
	6-12 месяцев

	Мягкие сыры
	
	
	Для непродолжительного хранения

	Яйца
	Не следует замораживать в скорлупе
	Замораживать отдельно белок и желток
	8-10 месяцев

	Грибы
	Как можно быстрее после сбора
	Предварительно бланшировать в кипящей воде
	5-6 месяцев. 


	Овощи
	через 2-3 часа после сбора
	
	10-12 месяцев

	Фрукты и ягоды
	
	
	10-12 месяцев


Таблица 2
Размораживание
	Продукт
	Способ и условия размораживания
	Примечание

	Мясо
	При комнатной температуре, в холодильнике  или в микроволновой печи
	Размораживать в воде

	Мясные полуфабрикаты
	На газовой или электрической плите при температуре 150о- 220о
	

	Рыба
	При комнатной температуре или в воде.

За 2-3 часа до приготовления
	

	Сыры и творог
	При комнатной температуре в течении  2-3 часов
	

	Овощи
	При комнатной температуре, в холодильнике  или в микроволновой печи
	0,5-1 кг овощей при комнатной температуре размораживаются за 3-4 часа, в холодильной камере за 10-12 часов, а в микроволновой печи за 4-6 минут

	Овощи, а также ягоды и фрукты, предназначенные для употребления в сыром виде
	В упаковке в горячей проточной воде при 35-45 °C или в кастрюле с закрытой крышкой и частично заполненной водой.
	Размораживать в воде без упаковки не рекомендуется, поскольку будут вымываться питательные вещества


4.2. Изменение атмосферы
Анализ существующих способов  продления  сроков хранения продуктов с  применением упаковки под вакуумом либо упаковки с созданной внутри модифицированной газовой средой (МГС), позволяет утверждать, что эти способы имеют следующие преимущества:  

[image: image3.jpg]


 полная герметичность

[image: image4.jpg]


 удобство при транспортировке

[image: image5.jpg]


 выгодный потребительский вид

[image: image6.jpg]


 высокие барьерные свойства  упаковки

[image: image7.jpg]


 возможность использования инертных газов для  увеличения сроков хранения продукта.

 
Упаковка в модифицированной газовой среде является самым современным способом сохранения качества и свежести продуктов питания.    Преимуществами  технологии MAP-упаковки перед другими методами приготовления продуктов питания с точки зрения здоровья потребителя являются: 

· Продукция готовится в мощных современных промышленных пароконвектоматах, где масла и жиры заменены паром высокой температуры. 

· Резко снижается  содержание вредных для здоровья канцерогенов.

· Все необходимые для производства продукции рецептуры блюд, хранятся в памяти пароконвектомата, что позволяет автоматически поддерживать управление режимами температуры и влажности, минимизировать влияние человеческого фактора и стандартизовать качество.
·  Из конвектомата продукция попадает в камеру шокового охлаждения для того, чтобы резко уменьшить время активного размножения бактерий, сократив время ее остывания. Это расширяет гарантированный срок хранения без применения «химии».

Таким образом, новая технология  позволяет успешно решать задачи минимизации любых химических добавок, искусственных красителей и консервантов в совокупности с резким снижением канцерогенов и расширением предложения диетического ассортимента являются особенно актуальными именно для производственного питания, а не для использования в домашних условиях.
4.3. Об использовании консервантов
Среди  используемых в настоящее время  добавок наиболее  вредными являются консерванты и антиокислители. 
Консерванты. Е200 - Е299.
  Удлиняют срок годности продукта. Это химически стерилизующие добавки. Защищают от микробов, грибков, бактериофагов. 

В среде, в которой присутствует такой препарат, жизнь становится невозможна и бактерии погибают, что дольше сохраняет продукт от порчи. Человек, состоит из огромного числа самых различных клеток и обладает большой массой (по сравнению с одноклеточным организмом), поэтому в отличие от одноклеточных организмов не погибает от употребления консерванта (в некоторых случаях, ещё и потому, что соляная кислота, содержащаяся в желудке, частично разрушает консервант). Так, консервант Е240 (формальдегид) может присутствовать в консервах (грибы, компоты, варенья, соки и т.д.)

Антиокислители.  Е300 - Е399. Замедляют окисление, например, от прогоркания жиров и изменения цвета; по действию схожи с консервантами

Консерванты и стабилизаторы действуют сродни антибиотикам. 

Однако, некоторые из них являются вредными  для здоровья 
	E 201
	опасен

	E 210
	может вызвать рак, может вызвать каменно-почечную болезнь

	E 211
	запрещён. Может вызвать рак. Допустимая максимальная дозировка в безалкогольных напитках — 150 мг/л! 

	E 212
	может вызвать рак

	E 213
	может вызвать рак

	E 214
	может вызвать рак

	E 215
	может вызвать рак

	E 216
	запрещён. Пропиловый эфир (спирт). Может вызвать рак

	E 217
	запрещён. Пропиловый эфир. Ракообразование.

	E 219
	может вызвать рак

	E 220
	опасен

	E 221
	расстройство кишечника

	E 222
	опасен

	E 223
	опасные

	E 224
	опасен

	E 226
	Расстройство  кишечника

	E 228
	опасен

	E 230
	может вызвать рак

	E 231
	вреден для кожи

	E 232
	вреден для кожи

	E 233
	опасен

	E 239
	вреден для кожи

	E 240
	запрещён. Может вызвать рак

	E 241
	подозрителен 

	E 242
	опасен

	E 249
	может вызвать рак

	E 250
	нарушает артериальное давление

	E 251
	нарушает артериальное давление

	E 252
	может вызвать рак

	E 270
	опасен

	E 280
	может вызвать рак

	E 281
	может вызвать рак

	E 282
	может вызвать рак

	E 283
	может вызвать рак

	E 310
	вреден для кожи, вызывает сыпь

	E 311
	вреден для кожи, вызывает сыпь

	E 312
	вреден для кожи, вызывает сыпь

	E 320
	холестерин

	E 321
	холестерин

	E 330
	может вызвать рак

	E 338
	вызывает расстройства желудка

	E 339
	вызывает расстройства желудка

	E 340
	вызывает расстройства желудка

	E 341
	вызывает расстройства желудка

	E 343
	вызывает кишечные расстройства


Особо вредные и запрещённые пищевые добавки Е по сведениям INFO министерства здравоохранения РФ: 

Е 214; Е 215; Е 216; Е 217; Е 219; Е 226; Е 227; Е 230; Е 231; Е 233; Е 236; Е 237; Е 238; Е 239; Е 240; Е 249 ... Е 252; Е 296; Е 320; Е 321.

Специалисты Роспотребнадзора считают опасными следующие добавки:  Е201, Е220, Е222, Е223, Е224, Е228, Е233, Е242, Е270.  Подозрительными названы добавки Е241 

Бензоат натрия (Е 211). 

Натриевая соль бензойной кислоты выполняет довольно важную функцию консерванта - препятствует брожению соков, не даёт размножаться бактериям. Её добавляют в газировку и чипсы, в мясо и кетчуп. Длительное употребление Е 211 в пищу может привести к нарушениям в обмене веществ и вызвать рак. 

 Список FAO 
Классификация пищевых добавок в системе Codex Alimentarius, разработанная Международной организацией по пищевым продуктам и сельскому хозяйству (FAO) при ООН. Все эти данные доведены до сведения производителей продуктов, но поскольку FAO - организация общественная, её информация носит только рекомендательный характер.

Е210, Е211, Е213-217, Е240 - консерванты. Есть в консервах любого вида (грибы, компоты, соки, варенья). Могут привести к образованию злокачественных опухолей.

* Е221-226 - консерванты. Используются при любом консервировании. Могут привести к заболеваниям желудочно-кишечного тракта.

* Е230-232, Е239 - консерванты. Содержатся в консервах любого вида. Могут вызвать аллергические реакции.

* Е311-313 - антиоксиданты (антиокислители) Есть в йогуртах, кисломолочных продуктах, колбасных изделиях, сливочном масле, шоколаде. Могут вызвать заболевания желудочно-кишечного тракта.

С 1 марта 2005 года на отечественных пищевых предприятиях продуктов питания запрещено применение добавок – консервантов Е216 и Е217.

       Таким образом, покупая продукты питания, следует обращать внимание на то, какие Е – добавки использованы при приготовлении данного продукта. Если сроки хранения продукта очень велики, то можно утверждать, что использованы химические консерванты. В домашних условиях рекомендуется применять проверенные годами консерванты соль, сахар. Кроме того, можно создавать условия для образования естественных консервантов (молочная и  уксусная кислоты), которые образуются в результате различных видов ферментативного брожения.
4.4. Сушка
Плоды и ягоды сушат как на воздухе, так и в печах. Можно применять и электросушку, используя в качестве источника тепла электроплитку, которую помещают внизу шкафа, а в вытяжную трубу устанавливают вентилятор. При таком способе сушка происходит быстро, а высушенные плоды не темнеют.                                                                Таблица 3
	Сырье
	Режим сушки
	Температура

(град.)
	Время сушки

(час.)
	Выход из 10 кг сырья

	Яблоки
	В горячей сушилке
	75-80
	10-12
	1-1,2

	Груши
	В горячей сушилке
	70-80
	40-50
	2-2,5

	Вишни с косточками
	Постепенный нагрев
	60-70
	10-12
	2-2,5

	Вишни без косточки
	Начинают сушку при 35-40о
	60-70
	10-12
	1-1,5

	Земляника
	В горячей сушилке
	70-75
	20-25
	1-1,5

	Клубника
	В горячей сушилке
	До 60
	20-25
	1-1,25

	Малина
	В горячей сушилке
	До 60
	8-12
	1-1,25

	Смородина
	В горячей сушилке
	До 60
	9-10
	1-1,25

	Черешня
	Начинают сушку при 30о
	До 60
	10-12
	1

	Слива с косточками
	Сначала провяливают
	С 40 до70 повышать
	20-25
	2-2,5

	Слива без косточек
	Сначала провяливают, потом выдавливают косточки и досушивают
	40-70
	20-25
	1-1,5


       При упаковке используют разнообразную тару: деревянные, фанерные ящики, картонные коробки, мешки из плотной ткани, сита; при этом тару выстилают плотной, вощеной бумагой. В домашних условиях лучше всего хранить плоды и ягоды в стеклянных банках.
4.5. Изменение температуры

В домашних условиях можно применять метод стерилизации и пастеризации продуктов питания. 
4.6.Облучение
     Облучение потребляемых продуктов питания - вопрос, который еще не разрешен до конца, и в большинстве стран этот процесс тщательно контролируется. Критики аргументируют свою точку зрения тем, что облучение вызывает в продукте химические изменения, и мы не знаем точно, какие долговременные последствия может иметь потребление облученных продуктов. Защитники метода заявляют в ответ, что обычная термическая обработка также вызывает в продуктах питания значительные изменения, последствия которых нам также до конца неизвестны, но никто никогда не считал это проблемой. 

В большинстве стран облучение продуктов имеет ограниченное применение, а в некоторых просто запрещено. Если содержание облученных ингредиентов в готовом продукте составляет 10 и более процентов, на упаковку должна быть нанесена этикетка с соответствующей информацией. Однако облучение является полезной технологией в области упаковочных материалов, стерилизации медицинских инструментов и предметов личной гигиены. 

5.Выводы: 

При выполнении работы мы 

1. Изучили  механизм порчи продуктов питания.

2. Выявили, как решается проблема торможения процессов порчи продуктов.

3. Проанализировали  и оценили с точки зрения здоровьесбережения  существующие методы увеличения срока хранения продуктов

4. Разработали  рекомендации по сохранности продуктов питания в домашних условиях.

Рекомендации:
Для сохранения продуктов питания в домашних условиях из существующих современных методов можно использовать без вреда для здоровья

1. снижение температуры;
2. уменьшение содержания воды; 

3. химические консерванты; 

4. термообработка.

6.Литература

1. Нестареющие секреты домоводства, Боков Н.Ф. Москва «Вече» 1995

2. Консервирование плодов и овощей в домашних условиях.

Интернет – ресурсы:

1. http://www.pakkograff.ru

2.  http://www.u2b.ru
3.  http://www.kakras.ru/
4.  http://dic.academic.ru/contents.nsf/ntes
5. http://www.meatbranch.com

