PAGE
2

Министерство образования РФ

Кемеровский технологический институт пищевой промышленности

Кафедра «Технология мяса и

мясных продуктов»

«Химия пищи»

методический комплекс для студентов специальности

270900- технология мяса и мясных продуктов по направлению

655900 – технология сырья и продуктов животного происхождения

(заочное и дистанционное обучение)

Кемерово 2003

УДК: 641.1/3:54(075)

Серегин С.А.

Химия пищи: Методический комплекс / Кемеровский технологический институт пищевой промышленности. – Кемерово, 2003. – 69с.

Методический комплекс предназначен для студентов специальности 270900 – «Технология мяса и мясных продуктов» по направлению 655900 – «Технология сырья и продуктов животного происхождения» заочной формы и дистанционного обучения.

В комплексе рассмотрены вопросы, касающиеся химического состава и свойств основных компонентов пищевых продуктов, механизм процесса питания и принципы рационального питания, а так же уделено внимание использованию различных добавок для улучшения качественных характеристик, пищевой и биологической ценности продуктов питания.

Печатается по решению Редакционно-издательского совета

КемТИПП.

 (Кемеровский технологический

 институт пищевой промышленности, 2003

1. РАБОЧАЯ ПРОГРАММА

ВВЕДЕНИЕ

Дисциплина «Химия пищи» входит в цикл общепрофессиональных дисциплин, определенных Государственным образовательным стандартом подготовки специалистов по специальности «Технология мяса и мясных продуктов». Форма изучения дисциплины – лекции, лабораторные занятия, самостоятельная работа. Контроль знаний студентов осуществляется путем написания одной контрольной работы и сдачи зачета.

Данная дисциплина базируется на знаниях, полученных студентами при изучении цикла химических дисциплин, и предваряет изучение специальных технологических дисциплин на выпускающей кафедре.

В курсе рассматриваются проблемы, связанные со снабжением человечества пищей, пути развития сырьевой базы и производства продовольственных товаров. Основное место в программе курса отводится изучению пищевых веществ: их строения, свойств, функций выполняемых в организме человека и их превращения в процессе технологической обработки. Рассматриваются принципы и условия рационального питания, нормы потребления основных пищевых веществ. Большое внимание уделяется рассмотрению веществ добавляемых в продукты для улучшения их качества (красители, ароматизаторы, стабилизаторы, антиокислители и др.), а так же вопросам производства комбинированных и искусственных продуктов питания.

1.1 ЦЕЛЬ И ЗАДАЧИ ДИСЦИПЛИНЫ

 Целью изучения дисциплины «Химия пищи» является овладение студентами знаниями о составе, свойствах и превращениях основных компонентов пищи, их биологических функциях в процессе питания, нормах потребления основных пищевых веществ, рекомендуемых соотношениях этих веществ в продуктах питания. Все это позволит применять полученные знания в повседневной практике и на научной основе конструировать рецептуры продуктов питания и правильно организовать питание.

1.1.2 Задачи изучения дисциплины

В результате изучения дисциплины «Химия пищи» студент должен знать:

· проблемы снабжения человечества пищей и пути их развития;

· нормы потребления основных продуктов питания и пищевых веществ;

· основные характеристики пищевых продуктов (товарная, пищевая, биологическая, энергетическая ценность, доброкачественность и усвояемость пищевых продуктов);

· сущность процесса питания, принципы и условия рационального питания;

· характеристику основных пищевых нутриентов и их свойства;

· явления, протекающие в продуктах при технологической обработке;

· принципы создания экологически безопасных продуктов питания;

· технологии производства обогащенных, комбинированных продуктов, искусственной пищи.

 уметь:

· определять основной химический состав пищевых продуктов;

· определять пищевую ценность и калорийность продуктов питания;

· иметь навыки работы с отдельными приборами в лаборатории исследования качества пищевых продуктов.

1.2 СОДЕРЖАНИЕ ДИСЦИПЛИНЫ

1.2.1 НАИМЕНОВАНИЕ ТЕМ, ИХ СОДЕРЖАНИЕ И

 ОБЪЕМ В ЧАСАХ ЛЕКЦИОННЫХ ЗАНЯТИЙ

	Номер раздела, темы

	Наименование раздела или темы. Краткое содержание темы.
	Кол-во часов
	Примечания

	1.
	2.
	3.
	4.

	
	Введение. Предмет «Химия пищи» и задачи курса.

	0,5
	

	1.
	2.
	3.
	4.

	Тема 1
	Понятие качества пищевых продуктов. Проблемы снабжения человечества пищей и пути их разделения. Нормы потребления пищевых веществ и продуктов питания. Основные характеристики пищевых продуктов (товарная, органолептическая оценка, пищевая, биологическая, энергетическая ценность, усвояемость, доброкачественность).
	1
	

	Тема 2
	Гомеостаз и питание. Сущность процесса питания. Понятия гомеостаза и его основные компоненты. Строение пищеварительной системы человека. Роль питания в поддержании гомеостаза.
	0,5

	

	Тема 3

	Современные концепции рационального питания. Основы рационального питания. Сущность процесса питания. Рациональное питание его принципы и условия.
	0,5

	

	Тема 4

Раздел 4.1

Раздел 4.1.1
	Характеристика основных составных компонентов сырья.

Органические вещества пищевых продуктов.

Функциональные свойства белков. Их строение, свойства (денатурация, набухание, растворимость, пенообразование и т.д.). Небелковые азотистые соединения, входящие в состав пищевых продуктов (полипептиды, аминокислоты). Превращения белков в процессе технологической обработке. Взаимодействие аминокислот с углеводами.

	1,5
	

	1.
	2.
	3.
	4.

	Раздел 4.1.2
	Ферменты. Органические кислоты. Витамины.
	1

	

	Раздел 4.1.3
	Углеводы. Строение и свойства. Функциональные свойства полисахаридов. Превращения углеводов в процессе технологической обработки.
	0,5
	

	Раздел 4.1.4
	Липиды и липоиды. Строение, свойства превращения.
	0,5
	

	Тема 5

Раздел 5.1
	Неорганические вещества пищевых продуктов.

Вода. Ее роль в жизнедеятельности организма человека. Формы связи влаги с материалом в пищевых системах. Водосвязывающая и водоудерживающая способности. Активность воды.

 Требования к воде, используемой на пищевые цели.
	1
	

	Раздел 5.2
	 Минеральные вещества, входящие в состав пищевых продуктов. Их значение для организма человека.
	0,5
	

	Тема 6
	Химия вкуса, запаха цвета.

Усилители вкуса, цвета, аромата.

Эмульгаторы стабилизаторы, антиокислители, дубильные вещества и др.
	0,5
	

	Тема 7
	Пищевые продукты как дисперсные системы. Классификация, характеристики и свойства дисперсных систем.
	0,5
	

	Тема 8
	Физико-химические и коллоидные явления – основа технологии пищевых продуктов.
	0,5
	

	Тема 9

1.
	Производство обогащенных, комбинированных продуктов и

2.
	 3.
	4.

	Раздел 9.1

Раздел 9.2

Раздел 9.3
	искусственной пищи.
Пищевые и биологически активные добавки, обогатители и заменители основного сырья, белковые препараты.

Методологические принципы создания экологически безопасных продуктов. Барьерные технологии.

Производство искусственной пищи.
	1
	

	Итого
	
	10часов
	

1.3 РЕКОМЕНДУЕМЫЕ ЛАБОРАТОРНЫЕ ЗАНЯТИЯ

	Порядковый номер, наименование темы лабораторного занятия
	Кол-во часов
	Номер соответствующей темы или раздела
	Примечание

	1. Определение общего химического состава продуктов. Расчет пищевой и энергетической ценности.
	6
	1,4,5
	

	ИТОГО
	6 часов
	
	

1.4 ФОРМЫ КОНТРОЛЯ ПРОЦЕССА ОБУЧЕНИЯ

 Графиком учебного процесса предусмотрено выполнение одной письменной контрольной работы, выполнение и защита лабораторной работы. По окончании изучения дисциплины студенты сдают устный зачет.

2. Конспект лекций
ВВЕДЕНИЕ

Продукты питания являются важнейшим фактором внешней среды, снабжающим организм человека пластическим материалом и энергией, влияющим на физиологическую и умственную работоспособность, определяет здоровье человека и способность к воспроизводству.

Быстрое развитие науки и техники открывает новые технологические возможности при производстве продуктов питания, а так же демографические и социальные изменения в обществе обуславливают необходимость разработки новых подходов при производстве пищи.

Продукты, отвечающие требованиям сегодняшнего дня это продукты со сбалансированным составом, с низкой калорийностью, содержащие ингредиенты (добавки): функционального и лечебного назначения, продукты быстрого приготовления. И по-прежнему основным требованием остается безопасность пищевых продуктов для здоровья человека.

 Изучаемые вопросы в курсе «Химия пищи» непосредственно затрагивают вышеуказанные вопросы, изучая химический состав и свойства компонентов пищевых продуктов, их пищевую и биологическую ценность и их превращения в технологическом потоке. Также внимание уделяется проблемам рационального питания. Немаловажное значение имеет изучение пищевых и биологических добавок, а так же загрязнителей пищевого сырья и готовой продукции.

Таким образом, изучение дисциплины «Химия пищи» имеет большое значение при подготовке специалистов для пищевой промышленности, так как рассматриваемые вопросы дают возможность технологам обеспечивать население качественными продуктами питания.

Тема 1. Продукты питания

 1.1 Проблемы снабжения человечества пищей и пути

 их решения

В настоящее время перед человечеством стоит глобальная задача, заключающаяся в обеспечении его необходимым количеством пищи, прежде всего, богатой калориями и белком. В данный момент на Земле проживает более 5 миллиардов человек, которые потребляют более 4 миллионов тон пищи в день и этого количества явно недостаточно. В следующем тысячелетии население Земли значительно вырастет, а, следовательно, возрастет и потребность в пище.

При этом производство и потребление пищи чрезвычайно неравномерно между различными регионами мира, странами и группами населения. В развитых странах большинство населения потребляет необходимое и достаточное количество питательных веществ, а в развивающихся странах наоборот. Проблема голода и неполноценного питания, в частности дефицит белка, характерна, прежде всего, для населения большинства стран третьего мира, таких как страны Африки, Азии и Латинской Америки. Проблема обеспечения полноценным питанием существует и в странах с большим числом жителей (Китай, Индия).

Проблемы надежного обеспечения продуктами питания и сельскохозяйственным сырьем и устойчивого роста сельскохозяйственного производства актуальны и для России. Особенно остро стоит проблема производства сырья, при непрерывном спаде производства в течении нескольких лет. В настоящее время в нашей стране существует целый ряд проблем, требующих немедленного решения, а именно:

· развитие сырьевой базы для производства продуктов питания – так, в частности, для производства мясного сырья нет достаточной кормовой базы, недостаточно проводится селекционная работа, то есть, нет необходимого количества высокопродуктивных пород скота как мясного, так и молочного направления, в результате чего произошло резкое сокращение поголовья. Решение данной проблемы позволит выращивать упитанный скот со стандартными параметрами, что не только позволит увеличить сырьевые ресурсы, но и будет способствовать увеличению доли механизации и автоматизации технологических процессов на мясоперерабатывающих предприятиях;
· сохранение без потерь полученного сырья и готовой продукции – необходимым является обеспечение условий транспортировки и хранения сырья и готовой продукции, позволяющие снизить потери до минимума;
· выработка максимального количества пищевой продукции из единицы сырья – необходимо из единицы сырья производить как можно больше готовой продукции (пищевой или технической), а не полуфабрикатов и сократить до минимума производственные потери;
· недостаточная техническая оснащенность предприятий пищевой промышленности и медленное внедрение прогрессивных технологий переработки сырья – внедрение новых ресурсосберегающих и безотходных технологий совместно с современным технологическим оборудованием позволит увеличить производительность труда, повысить качество готовой и экономить дорогостоящие сырьевые ресурсы.
 1.2 Нормы потребления пищевых веществ и продуктов

 питания.

Для того чтобы говорить о необходимом количестве потребляемых продуктов для обеспечения физиологических потребностей человека следует различать такие понятия как «пищевой продукт» и «продукт питания».

Пищевые продукты - это все продукты, которые используются на пищевые цели. Так безалкогольные напитки, различные приправы (перец и т.д.), чай, кофе относятся к пищевым продуктам, но продуктами питания не являются.

Продукты питания – это узкое понятие, содержащие более узкую номенклатуру пищевых продуктов. Продукты питания поставляют организму весь строительный материал (пищевые вещества), расходуемый на рост и обновление тканей. Они являются источниками энергии, затрачиваемой на выполнение разнообразных функций. Продукты питания доставляют в организм резервные материалы, регуляторы жизненных функций, витамины, минеральные вещества.

Суточная потребность в отдельных пищевых веществах, г/сутки, составляет:

вода - 1750-2200 г., в том числе питьевая 800-1000г.;

углеводы – 400-500 г., из них моно и дисахариды 50-100 г.;

белки – 80-100 г., в том числе животные 50 г.;

органические кислоты – 2 г.;

жиры – 80-100 г., из них растительные 20-25 г.

и полиненасыщенные жирные кислоты (ПНЖК) 2-6 г.;

минеральные вещества около 20 г.;

витамины около 2 г.

Таким образом, в сутки человеку необходимо потребить такое количество пищи, которое содержало бы вышеуказанное количество основных пищевых веществ. Однако важно не только получить необходимое количество пищи, но и необходимо, чтобы пищевые продукты и продукты питания являлись безопасными для организма человека.

 1.3 Основные характеристики пищевых продуктов

Качество пищи определяется тремя основными группами показателей, а именно ее пищевой ценностью, товарными показателями и пригодностью по санитарному состоянию.

Рассмотрим основные характеристики пищевых продуктов:

товарная (потребительская) характеристика – обусловлена совокупностью физических, химических, биологических и других природных свойств, приданных продукту человеком в процессе производства и хранения. Например, вареные колбасы – это изделия из тонко измельченного мяса говядины и свинины, предварительно выдержанного в посоле, нашприцованного оболочку и прошедшего термическую обработку в виде обжарки и варки.

органолептические характеристики – являются составной частью товарной характеристики и включают в себя: состояние упаковки, внешний вид, запах, цвет, вид на разрезе, вкус, аромат, консистенцию и др.

пищевая ценность – это комплекс веществ, определяющих биологическую и энергетическую ценность продукта. Пищевую ценность определяют и его органолептические показатели, так как они существенно влияют на усвоение пищи организмом. То есть показатель «пищевая ценность» является интегральным показателем.

биологическая ценность – определяет полноценность компонентов, входящих в состав продукта, а именно: полноценность белка, содержание ненасыщенных жирных кислот в жирах, содержание витаминов и минеральных веществ.

энергетическая ценность – это количество энергии, которое образуется при окислении основных пищевых веществ (белков, жиров, углеводов), содержащихся в продукте. Энергия, выделяемая при окислении 1 г. белка составляет 4 ккал, 1 г. углеводов – 4 ккал, 1 г. жира – 9 ккал, 1 г. этилового спирта – 7 ккал. Взрослому человеку в зависимости от вида деятельности необходимо 3-4.5 тысячи ккал в день. Продукты, входящие в рацион питания, должны содержать вещества, необходимые для получения энергии. Однако необходимое количество энергии нельзя получать за счет потребления большого количества одних и незначительного количества других пищевых веществ. Необходимо чтобы соотношение основных пищевых веществ «белок : жир: углеводы» равнялось 1 : 1.2 : 4.

усвояемость - выражается коэффициентом усвояемости, показывающим, какая часть продукта используется организмом. Усвояемость зависит от органолептических характеристик, количества и качества пищевых веществ, а так же возраста, здоровья организма и других факторов. При смешанном питании усвояемость белков составляет 84.5 %, жиров – 94 %, углеводов – 95.6 %.

доброкачественность – определяет безвредность продуктов для организма человека. Вредное воздействие на организм человека оказывается, как отсутствием в продуктах некоторых компонентов (витамины, макро и микроэлементы), так и присутствием вредных веществ (токсинов, тяжелых металлов), болезнетворных организмов (сальмонеллы, протеи, ботулизм), присутствием посторонних примесей (стекла, металла, опилок), присутствием яиц глистов, антибиотиков.

 Тема 2. Питание

 2.1 Гомеостаз и питание. Сущность процесса питания.

 Строение пищеварительной системы человека.

В процессе жизнедеятельности человек постоянно совершает работу. Восполнение энергозатрат, связанных с выполнением работы, происходит благодаря питанию и дыханию. При этом вся необходимая организму энергия поступает из пищи.

В организме непрерывно происходят процессы построения и возобновления тканей. Для этого человеку необходим пластический материал, который можно получить в процессе питания.

Зная химический состав потребляемой пищи, легко посчитать какое количество энергии и пластического материала поступает в организм человека. При этом здоровое питание предусматривает примерный баланс поступления энергии в соответствии с ее расходом на обеспечение жизнедеятельности организма.

Так при кратковременном недостатке калорийности пищи организм частично расходует запасные вещества, в основном жир и углеводы (гликоген). При длительном недостатке энергетически ценной пищи организм расходует не только резервные вещества, но и белки, что в первую очередь приводит к уменьшению массы скелетных мышц.

При длительном избыточном потреблении калорийной пищи часть жиров и углеводов не используется организмом непосредственно, а откладывается в виде подкожного жира. Следствием этого является увеличение массы тела, а затем ожирение.

Таким образом, для нормального развития организма необходимо найти оптимальное количество потребляемой энергии.

В процессе жизнедеятельности организма человека, потребляемая энергия расходуется на три основных процесса, а именно, на основной обмен, на переваривание пищи и на мышечную деятельность.

Основной обмен – это минимальное количество энергии, необходимое организму для поддержания его жизненных функций в состоянии полного покоя. Для мужчин эта цифра составляет в среднем 1600 ккал, у женщин – 1400 ккал.

Специфическое динамическое действие пищи – для того что бы переварить поступающую в организм пищу необходимо затратить энергию. При этом наибольший расход энергии вызывает переваривание белков (основной обмен повышается на 30-40 %), затем жиров (основной обмен повышается на 4-14 %) и углеводов (обмен повышается на 4-7 %). При смешанном питании основной обмен увеличивается в среднем на 10-15 %.

Расход энергии на мышечную деятельность – физическая деятельность оказывает весьма существенное влияние на величину энергетического обмена. Для людей занятых тяжелым физическим трудом суммарный расход энергии составляет 3900-4300 ккал в сутки, для работников профессий не требующих значительных физических нагрузок – 2750-3000 ккал в сутки, для работников профессий умственного труда – 2550-2800 ккал в сутки.

Питание – это сложный процесс поступления, переваривания, всасывания и ассимиляции в организме пищевых веществ, необходимых для покрытия его энергетических затрат, построения и возобновления клеток и тканей, и регуляции функций организма.

В процессе жизнедеятельности на человека происходит воздействие факторов внешней среды, которые могут нарушить равновесие организма. Однако под воздействием различных факторов не вызывают коренных изменений в работе внутренних систем человека и физиологических процессах. Это становится возможным в результате автоматической само регуляции. Для обозначения совокупности состояний и процессов, обеспечивающих устойчивость организма под воздействием внешних факторов, был предложен термин гомеостаз.

К основным компонентам гомеостаза относятся:

· материалы, обеспечивающие клеточные потребности;

· окружающие факторы, влияющие на клеточную деятельность (осмотическое давление, температура, рН);

· механизмы, обеспечивающие структурное и функциональное единство организма (наследственность, регенерация, иммунобиологическая активность).

Питание играет важную роль в поддержании гомеостаза, так как именно в процессе питания в организм поступают вещества необходимые для образования энергии, для роста и возобновления тканей (белки) и нормального функционирования организма (вода, витамины, минеральные вещества, ферменты).

В процессе питания факторы внешней среды (пищевые вещества) вступают в тесный контакт с пищеварительными органами, подвергаются необходимым изменениям под действием пищеварительных ферментов, поступают в лимфу и кровь, и превращаются в факторы внутренней среды организма.

Ассимиляция пищевых веществ осуществляется в три этапа: полостное пищеварение > мембранное пищеварение > всасывание.

Полостным является пищеварение, происходящее в пищеварительных полостях (ротовой, желудочной, кишечной), которые синтезируют пищеварительные ферменты. Этот вид пищеварения обеспечивает интенсивное начальное переваривание.

Мембранное пищеварение осуществляется с помощью ферментов, локализованных на структурах свободных поверхностей клеток (микроворсинках) в тонком кишечнике. Мембранное пищеварение осуществляет промежуточные и окончательные стадии расщепления веществ.

Процессы пищеварения объединяют механическое, физико-химическое и химическое изменение пищевых веществ, и осуществляются специальными органами, совокупность которых образует пищеварительную систему человека. Пищеварительный аппарат человека представлен на рисунке 1.

[image: image1.jpg]

1 – глотка; 2 – пищевод; 3 – желудок; 4 – тонкая кишка;

5 – нисходящая часть толстой кишки; 6 – прямая кишка;

7 – подвздошная кишка; 8 – аппендикс; 9 – слепая кишка;

10 – восходящая часть толстой кишки; 11 – ободочная кишка;

12 – двенадцатиперстная кишка; 13 – поджелудочная железа;

14 – желчный проток; 15 – желчный пузырь; 16 – печень;

17 – ротовая полость; 18 – слюнные железы

Рисунок 1 – Строение пищеварительного аппарата человека.

В состав пищеварительной системы входят пищеварительный канал (тракт), в который входят ротовая полость, глотка, пищевод, желудок, двенадцатиперстная кишка, тонкий и толстый кишечник с прямой кишкой, а так же поджелудочная железа и печень.

Ротовая полость включает в себя – язык, зубы и слюнные железы. Здесь происходит оценка вкуса, консистенции и температуры пищи, а так же ее подготовка к перевариванию, заключающаяся в измельчении, смачивании слюной и набухания. В слюне человека содержаться ферменты, вызывающие расщепление углеводов.

Образовавшийся пищевой комок перемещается с помощью языка и мышц в глотку, затем в пищевод. В нижней части пищевода находятся круговые мышцы (сфинктер), их сокращение закрывает вход в желудок. При глотании эти мышцы расслабляются, и пищевой комок поступает в желудок.

Желудок представляет собой мускулистый мешок, расположенный под диафрагмой. В слизистой желудка расположены три вида секреторных клеток: главные – вырабатывают протеазы в неактивной форме; обкладочные – образуют соляную кислоту; добавочные – секретируют слизь. В желудке пищеварение продолжается в течение 3-10 часов, при этом наряду с физико-химическими, начинаются химические процессы, происходящие под действием ферментов желудочного сока. Желудочный сок – это бесцветная прозрачная жидкость, содержащая соляную кислоту (концентрация 0,4-0,5% и рН 1-3). В желудке расщепляется до 10% пептидных связей белков, жиры расщепляются незначительно.

Из желудка пищевая масса поступает в двенадцати перстную кишку. Здесь происходит пищеварение под действием сока поджелудочной железы и желчи (рН поджелудочного сока 7,8-8,2). В переваривании пищи участвуют протеазы, расщепляющие белки и полипептиды, липазы – расщепляют жиры, амилазы – заканчивают полное расщепление крахмала.

Затем пища поступает в тонкий кишечник, где заканчивается разрушение основных компонентов пищи и происходит их всасывание в кровь. Поверхность тонкого кишечника представляет собой складки с большим количеством пальцевидных выступов (ворсинок), которые покрыты эпителиальными клетками, несущими многочисленные микро ворсинки.

Печень - участвует в пищеварении, распределяет во внутренней среде ряд веществ, всосавшихся из желудочно-кишечного тракта, обезвреживает токсичные соединения, играет ведущую роль в обмене белков, липидов, углеводов, витаминов. Железистые клетки печени выделяют желчь, которая содержит желчные кислоты, пигменты, фосфаты, ряд гормонов и др.

Поджелудочная железа – синтезирует гормоны инсулин и глюкагон, и образует пищеварительный сок, поступающий в полость двенадцатиперстной кишки.

 2.2 Современные концепции питания. Основы

 рационального питания. Рациональное питание.

В настоящее время существует множество теорий и концепций питания.

Самой древней теорией является античная теория питания – основатель теории - Аристотель, считал, что питание всех структур организма происходит за счет крови, которая непрерывно образуется в пищеварительной системе из пищевых веществ, в результате сложного процесса неизвестной природы. Затем в печени происходит очистка крови. На основе этой теории были построены многочисленные диеты древнего мира.

Теория сбалансированного питания – окончательно сформировалась в конце XIX- начале ХХ века и основывается на трех основных принципах:

· при идеальном питании приток веществ точно соответствует их потере;

· приток питательных веществ обеспечивается путем разрушения пищевых систем и использования организмом образовавшихся органических и неорганических веществ;

· энергетические затраты организма должны быть сбалансированы с поступлением энергии.

Теория адекватного питания – автором является физиолог, академик А.М. Уголев, основывается на четырех положениях:

· пища усваивается как поглощающими организмом, так и населяющими его бактериями;

· приток нутриентов в организме обеспечивается за счет извлечения их из пищи в результате деятельности бактерий, синтезирующих дополнительные питательные вещества;

· нормальное питание обуславливается не одним, а несколькими потоками питательных и регуляторных веществ;

· физиологически важными компонентами пищи являются балластные вещества (пищевые волокна).

Концепция здорового (функционального питания) – была сформулирована в начале 80-ых годов в Японии, заключается в употреблении функциональных продуктов, содержащих ингредиенты которые приносят пользу для здоровья человека, повышают сопротивляемость организма, улучшающих физиологические процессы. Потребительские свойства функциональных продуктов включают три составляющие (традиционные продукты включают только первые два свойства): пищевая ценность, вкусовые качества и физиологическое воздействие.

Кроме основных теорий питания в последнее время в повседневную жизнь внедряется много альтернативных теорий питания: вегетарианство – система питания, исключающая потребление продуктов питания животного происхождения; лечебное голодание; сыроедение; раздельное питание и другие.

В настоящее время наиболее распространенной и общепризнанной является теория адекватного питания, в которой учитывается весь комплекс факторов питания, взаимосвязь этих факторов в обменных процессах и соответствие ферментных систем организма индивидуальным особенностям протекающих в нем химических превращений. Именно эта теория обеспечивает, так называемое рациональное питание.

Рациональное питание – это питание, при котором соблюдаются три основных (главных) принципа:

1. Баланс энергии - равновесие между поступающей энергией с пищей и расходуемой во время жизнедеятельности;

2. Удовлетворение потребности организма в определенном количестве соотношении и пищевых веществ. Оптимальным соотношением «белок : жир : углеводы» считается 1 : 1.2 : 4.

При этом соотношение между животным и растительным белком должно составлять 55 : 45 %. Поступающие белки должны быть полноценными, то есть содержать все 8 незаменимых аминокислот.

Желательно, чтобы растительные жиры в рационе человека составляли не менее 30 %, а так же необходимо поступление в организм полиненасыщенных жирных кислот.

 При поступлении углеводов в суточном рационе содержание моно и дисахаридов не должно превышать 50-100 грамм (10-20 %). Рекомендуется так же потреблять около 25 г грамм в сутки пищевых волокон, из которых 9-10 грамм должна составлять клетчатка.

Потребность в основных витаминах составляет (мг/сутки): В1 – 1.7; В2 – 2; РР – 19; В6 – 2; В12 – 3; С – 70; А – 1000; Е – 10 и Д – 2.5 мкг. Потребность в основных минеральных веществах (мг/сутки) составляет: Ca – 800; P – 1200; Mg – 400; Fe – 14. При этом соотношение основных макроэлементов – кальция : фосфора : магния должно составлять 1:1,3:0,5.

3. Режим приема пищи – важным является определенное время приема пищи, и количество приемов пищи. В основу третьего принципа положено четыре основных правила:

регулярность питания – соблюдение времени приема пищи, при котором у человека вырабатывается рефлекс выделения пищеварительных ферментов;

дробность питания - оптимальным считается 4-х разовое питание;

рациональный подбор продуктов - рационально употреблять животные продукты в первой половине дня, растительные – во второй половине дня, а так же необходимо при каждом приеме пищи соблюдать принципы рационального питания;

оптимальное распределение пищи в течение дня - наилучшее физиологическое распределение пищи по приемам в течение дня составляет: более 2/3 общего количества за завтраком и ужином, и менее 1/3 за ужином. При этом промежуток между завтраком и обедом должен составлять 5-6 часов, между обедом и ужином 5-6 часов, между ужином и началом сна 3-4 часа.

 Тема 3. Основные пищевые вещества.

 3.1 Органические вещества пищевых продуктов

Все вещества входящие в состав пищевых продуктов подразделяют на две группы: группу органических и неорганических веществ. К первой группе относят белки, жиры, углеводы, пищевые кислоты, витамины и ферменты. Ко второй относятся вода и минеральные вещества (микро и макроэлементы).

 3.1.1 Белки, их строение и свойства.

Белками или белковыми веществами - называют высокомолекулярные полимеры, молекулы которых построены из остатков аминокислот. Исключительное свойство белков состоит в том, что способны самопроизвольно создавать определенную свойственную только данному белку пространственную структуру. Именно это свойство определят разнообразие функций выполняемых белками:

· через белки происходит передача генетической информации из поколения в поколение;

· строительная или структурная функция;

· каталитическая (ферменты);

· транспортная (гемоглобин, миоглобин);

· защитная (антитела, фибриноген крови, интерферон иммуноглобулин);

· сократительная (актин, миозин);

· гормональная (инсулин, гормон роста);

· резервная (казеин молока, глиадин пшеницы).

Белки состоят из следующих составляющих: углерод (С) – 51-55%, кислород (О2) – 21.5-23.5%, водород (Н) – 6.5-6.7%, азот (N) – 15.0-18.6% и сера (S) – 0.3-2.5%.

Большое количество белка содержится в продуктах животного происхождения (мясо – 14-22%), из растительного сырья высоким содержанием белка характеризуются зерновые (пшеница – 10,6%, крупа гречневая – 12,3%) и бобовые (горох – 20,5%, фасоль – 21%), в остальных растительных продуктах содержание белка незначительно (капуста – 1,8%, яблоки – 0,4%).

Однако ценность белка определятся в нем наличием так называемых «незаменимых аминокислот», то есть тех которые организм человека не способен синтезировать. К незаменимым аминокислотам относят – лейцин, изолейцин, валин, триптофан, фенилаланин, треонин, лизин и метионин. Отсутствие хотя бы одной незаменимой аминокислоты вызывает нарушение деятельности нервной системы, остановку роста и др.

Аминокислотный состав животных белков наиболее близок к составу белков человека. Животные белки, в основном, являются полноценными, тогда как растительные белки в большинстве своем неполноценны.

Пищевую ценность белков так же определят степень их усвоения. Так животные белки характеризуются большей усвояемостью (90%), чем растительные (60-80%). В порядке убывания скорости усвоения белков в желудочно-кишечном тракте человека продукты располагаются следующим образом: рыба> молочные продукты> мясо> хлеб> крупы.

Белковые вещества животного и растительного происхождения подразделяют на группы по следующим признакам:

· по степени сложности - простые и сложные;

· по форме молекулы – глобулярные и фибриллярные;

· по растворимости – водорастворимые (альбумины), солерастворимые (глобулины), спирторастворимые (проламины) и растворимые в растворах щелочей (глютелины).

Белки – это полимеры, состоящие из аминокислот. В молекуле аминокислоты содержаться функциональные группы, которые определяют свойства белков, а именно: аминогруппа – NH2, карбоксильная группа – COOH. В молекуле белка имеется радикал R, имеющий различное строение. В общем виде, молекула белка представлен на рисунке 2.

 H2N – CH – СН2 – CO – NH – CH2 – …… - CO – NH – СН – СН2 - СООН

 R R
Рис. 2 Структурный элемент молекулы белка.

Белковые молекулы могут различаться по числу функциональных групп в аминокислотах, по строению боковых цепей. В структуре белка различают четыре уровня организации:

1. первичная структура – последовательность соединения аминокислот в полипептидную цепочку, в которой свободная аминогруппа одной аминокислоты соединена с карбоксильной группой другой аминокислоты.

2. вторичная структура – спиралевидная структура полипептидной цепи в пространстве. Скручивание в спираль происходит под действием водородных связей полярных групп соседних аминокислот.

3. третичная структура – проявляется в компактной упаковке спирали в пространстве.

4. четвертичная структура – представлена соединением в одну субъединицу нескольких полипептидных цепей, соединенных между собой не ковалентными связями (водородными, гидрофобными и т.д.) и ориентированных определенным образом в пространстве в виде глобул или волокон.

В создании вторичной, третичной и четвертичной структур участвуют водородные, ионные и гидрофобные связи. Солевые связи возникают между основными и кислотными группами белка. Гидрофобное взаимодействие возникает между неполярными участками белковой молекулы.

Свойства белков.

 Белки - амфотерные электролиты и характеризуются разнообразными свойствами. Среди технологических свойств белков наиболее важными являются : растворимость, гидратация (набухание), денатурация, пенообразующая способность и др.

Растворимость – способность белка переходить в растворенное состояние. Это свойство является основным, так как определяет остальные технологические свойства. Растворимость зависит от таких факторов как (рН, температура, ионная сила раствора).

Гидратация – способность белка поглощать воду и при определенных условиях образовывать студни.

Водосвязывающая способность – характеризуются адсорбцией воды при участии гидрофильных остатков аминокислот. При невысокой влажности гидрофильные группы, взаимодействуя с молекулами воды образуют мономолекулярный слой, при высокой – вокруг молекулы формируется многослойная структура с одновременным проникновением воды внутрь белковой молекулы. Водосвязывающая способность зависит от аминокислотного состава и структуры белка, от рН, температуры и других факторов.

Жироудерживающая способность – характеризуется адсорбцией жира за счет гидрофобных участков белковой молекулы.

Пенообразование - способность белков образовывать эмульсии в системе жидкость- газ, называемыми пенами. Пены получают механическим распределением воздуха в растворе белка. Это свойство зависит от рН, концентрации белка, температуры. Белки, как пенообразователи, широко используются при изготовлении многих кондитерских изделий.

Гелеобразующие свойства – характеризуются способностью коллоидного раствора из свободно диспергируемого состояния переходить в связанодисперсное с образованием пространственных структур – гелей. Упругие свойства геля зависят концентрации белка, рН, присутствия других белков, солей и полисахаридов.

Денатурация - изменение пространственной ориентации белковой молекулы, не сопровождающееся разрывом ковалентных связей. Денатурация может вызываться повышением температуры, механическим или химическим воздействием и т.д.

Небелковые азотистые соединения.

К таким веществам относятся продукты расщепления белков (полипептиды, аминокислоты) и соединения образующиеся при порче продуктов (амины, аммиак и др.), а также алкалоиды (никотин, сопонин, кофеин чая, теобромин кофе), пуриновые основания, меланоидины, нитриты и др.

Полипептиды и аминокислоты полезны для организма как и белки. Входящие в состав нуклеотидов пуриновые азотистые основания (аденин, ксантин, гипоксантин)- биологически активные вещества. Кофеин и теобромин возбуждают нервную систму и сердечнососудистую систему. Никотин, сопонин, амины- яды. Меланоидины, меланины и нитриты пищевой ценности не имеют.

Азотистые вещества при обработке продуктов претерпевают сложные превращения, приводящие к изменению цвета продуктов. Так, потемнение продукта, сопровождается иногда появлением постороннего запаха и специфического вкуса, наблюдается при очистке картофеля, грибов, яблок; сушке плодов, мяса; выпечке хлеба; во время хранения некоторых продуктов.

 Взаимодействие аминокислот с углеводами.

Потемнение продуктов при варке, сушке и т.д. чаще всего вызывается химическими реакциями, а именно при взаимодействии аминокислот с углеводами – реакция меланоидинообразования, в результате которых продукт приобретает темно-коричневую окраску.

В реакциях, в которых участвуют карбонильные группы редуцирующих сахаров и аминокислоты, пептиды и белки, различают две стадии:

окислительно-восстановительное взаимодействие сахаров с аминокислотами, с образованием промежуточных соединений, не имеющих окраски;

альдегидно-аминную полимеризацию промежуточных продуктов и альдегидную конденсацию с образованием окрашенных в коричневый цвет сложных соединений.

Меланоидиновые реакции протекают и при комнатной температуре, но более интенсивно только при большой концентрации сухих веществ. Так натуральное молоко для протекания реакции нужно кипятить, а в сухом или сгущенном виде сахароамминная реакция идет при комнатной температуре. При температуре выше 120(С в реакцию вовлекаются не только простые сахара, но и сахароза, мальтоза, декстрины. При запекании, жарении мясопродуктов на поверхности образуется корочка темно-коричневого цвета, в результате реакции меланоидинообразования. В этом случае пищевая ценность продуктов несколько снижается вследствие разрушения аминокислот.

 3.1.2 Ферменты.

Ферменты (энзимы) – сложные биологические катализаторы белковой природы, изменяющие скорость биохимических процессов и реакций в организме человека.

Молекула ферментов состоит из белковой и небелковой части (кофактор или простетическая группа), которая является активной группой. Ферменты могут действовать как в клетках (внутриклеточные) и после их выделения (внеклеточные), причем внутриклеточные ферменты катализируют реакции синтеза и распада, а внеклеточные только реакции распада веществ.

В реакциях ферменты обладают высокой специфичностью к субстрату, то есть тому веществу или соединению, скорость реакций превращения которого он ускоряет. Для каждой отдельной реакции требуется свой собственный фермент.

Активность ферментов связана с состоянием структуры элементов клетки, в которых они сосредоточены, а так же от концентрации субстрата и условий процесса: температуры, активной реакции среды, присутствия активаторов и ингибиторов и других факторов. Так при низких температурах ферменты не разрушаются, а становятся неактивными, при повышении температуры их активность восстанавливается, но при температуре выше 70-80(С активность фермента уничтожается, так как происходит денатурация белковой его части. Например, оптимальная температура для ферментов растительного происхождения составляет 50-60(С, для ферментов животного происхождения - 40-50(С. Для снижения активности ферментов продукты помещают в среду с низкой температурой или применяют ингибиторы ферментов.

По современной классификации ферменты делят на следующие классы:

· оксидоредуктазы: катализируют окислительно-восстановительные реакции (присоединение О2, отнятие и перенос Н, перенос электронов);

· трансферазы – катализируют перенос различных групп от одной молекулы к другой (перенос остатков моносахаридов, аминокислот, фосфорной кислоты, метильных групп и др.);

· гидролазы – катализируют реакции гидролиза, то есть расщепление сложных органических соединений с участием воды;

· лиазы - катализируют реакции не гидролитического расщепления по двойным связям;

· изомеразы – катализируют реакции структурных изменений в пределах одной молекулы;

· лигазы (синтетазы) – катализируют реакции синтеза.

Каждому ферменту присваивается четырехзначный шифр (код). Первое число указывает класс фермента, второе – подкласс, третье – подподкласс, четвертое - порядковый номер фермента в подподклассе.

При переработке пищевого сырья на качество готовых продуктов и сроки хранения существенное влияние оказывают ферменты первого класса – оксидоредуктазы, и ферменты третьего класса – гидролазы.

На свойства мясного сырья и качество готовых продуктов наибольшее влияние оказывают гидролитические ферменты.

Липаза – катализирует реакцию расщепления триглициридов, с образованием ди-, моноглициридов, глицерина и жирных кислот. Накопление свободных жирных кислот под действием липазы (нарастание кислотного числа) приводит к прогорканию жира, вследствие того, что жирные кислоты (особенно ненасыщенные) легко подвергаются окислению, а это снижает качество и сроки хранения продуктов.

Амилаза - гидролизуют крахмал, гликоген с образованием декстринов и небольшого количества мальтозы.

Протеазы – катализирую реакции расщепления белка. Протеазы могут быть как растительного, так и животного происхождения. Из растительных наиболее известные это папаин – получают из плодов дынного дерева (Carica papaya), расщепляет белки вторую пептидную связь, лежащую за карбоксильной группой фенилаланина; фицин – получают из свежего сока ананаса (Bromeliacea), расщепляет пептидные связи, образованные положительно заряженными аминокислотами. Из животных протеолитических ферментов широко применяют трипсин – секретируется поджелудочной железой, осуществляет гидролиз пептидных связей, образованных карбоксильными группами аргинина и лизина; химотрипсин – секретируется поджелудочной железой в тонкий кишечник, гидролизует пептидные связи, образованные ароматическими аминокислотами (тирозин, триптофан, фенилаланин); пепсин – вырабатывается слизистой желудка, гидролизует пептидные связи, образованные аминными группами фенилаланина и тирозина.

Ферменты могут оказывать как положительное, так и отрицательное воздействие при производстве и хранении продуктов. Регулирование активности ферментов, содержащихся в пищевых продуктах, с помощью создания соответствующих условий процесса позволяет управлять качеством производимых продуктов и удлинять сроки их хранения. Например, под действием ферментов происходят процессы созревания сыров, мяса и рыбы, квашение овощей, в результате чего продукты приобретают определенный вкус и аромат, необходимые технологические свойства. В некоторых случаях ферменты вызывают ухудшение качества, а затем и порчу продуктов.

3.1.3 Углеводы.

Углеводы – самые распространенные в природе органические соединения. Они встречаются в свободной и связанной формах в любой растительной, животной и бактериальной клетке. Они состоят из углерода, водорода и кислорода в следующем соотношении – на один атом углерода приходится одна молекула воды. Углеводы, как правило, образуются в зеленых растениях в ходе фотосинтеза.

Все углеводы делят на три группы: моносахариды, олигосахариды и полисахариды.

Моносахариды содержат 3-9 атомов углерода и к ним относятся такие вещества как глюкоза, фруктоза, галлактоза, рибоза.

Глюкоза (виноградный сахар) – в свободном виде содержится в ягодах и фруктах, из глюкозы состоят крахмал, гликоген и др., она является составной частью сахарозы, лактозы.

Фруктоза (плодовый сахар) – содержится в чистом виде в пчелином меде, винограде, яблоках, так же является составной частью сахарозы.

Олигосахариды - молекулы содержат от 2 до 10 остатков моносахаридов, соединенных гликозидными связями. К олигосахаридам относят сахарозу, мальтозу, лактозу, раффинозу и др. Сахароза представляет собой обычный пищевой сахар, мальтоза содержится только в молоке.

Полисахариды – к ним относят крахмал, гликоген, клетчатка и др.

Крахмал – наиболее распространенный углевод. Различают клубневый (картофель, батат) и зерновой (кукуруза, рис) крахмал. Он откладывается в клетках растений в виде зерен, из которых он легко выделяется механическим воздействием и при промывании водой. Крахмал состоит из двух фракций: амилоза (18-25 %) и амилопектин (75-82 %). В ходе технологической обработки под действием влаги и тепла крахмал способен адсорбировать влагу, набухать, клейстеризоваться, подвергаться деструкции.

Гликоген - углевод животного происхождения, накапливается в печени (около 10 %) и в мышцах (0.3-1 %) как запасной источник энергии. При его расщеплении образуются глюкоза, которая поступает в кровь и доставляется ко всем тканям организма.

Клетчатка – основной материал клеточных стенок растений. Ферменты желудочно-кишечного тракта человека не расщепляют клетчатку, и она относится к пищевым волокнам.

Пектиновые вещества – группа высокомолекулярных полисахаридов, входящих в состав клеточных стенок. Они содержаться в плодах, овощах в виде нерастворимого в холодной воде протопектина и растворимого пектина. Переход нерастворимых форм в растворимые происходит в процессе тепловой обработки. Пектиновые вещества способны образовывать гели в присутствии кислоты и сахара. Пектиновые вещества не усваиваются организмом, но играют в физиологии питания человека и технологии более активную роль, чем клетчатка. Они образуют комплексные соединения с тяжелыми металлами, выводя их из организма, и являются важным профилактическим средством для профилактики различных заболеваний.

Около 52-66% углеводов поступает с зерновыми продуктами, 14-26% с сахарами и сахаропродуктами, 8-10% с клубне-корнеплодами и 5-7% с овощами и фруктами. Количество углеводов в мясе и мясопродуктах сравнительно не велико и составляет около 1-1.5 %. Роль их в мясе определяется участием в биохимических процессах созревания мяса (изменение рН), формирования вкуса и аромата, изменения консистенции.

Углеводы выполняют следующие функции:

· являются источниками энергии;

· регуляторная (противостоят образованию кетоновых веществ при окислении жиров);

· защитная (глюкуроновая кислота соединяясь с токсичными веществами, образует нетоксичные сложные эфиры, которые выводятся из организма);

· участвуют в формировании органолептических характеристик продукта.

Среди углеводов есть представители, которые не усваиваются организмом, но выполняют важную физиологическую функцию, которые называются пищевые волокна. Благодаря специфическим функциональным свойствам они активно участвуют в регуляции биохимических процессов органов пищеварения (стимулируют моторную функцию кишечника, препятствуют всасыванию холестерина) и выведения из организма токсических веществ поступающих с водой, пищей и воздухом. Пищевые волокна являются профилактическими веществами таких заболеваний как сахарный диабет, ожирение, ишемическая болезнь сердца.

Углеводы при хранении пищевого сырья, его переработке претерпевают различные изменения, которые зависят от вида углеводов, условий процесса (влажность, температура, рН) и наличия ферментов. Важными превращениями углеводов являются: кислотный и ферментативный гидролиз ди- и полисахаридов, брожение, реакции меланоидинообразования и карамелизации.

 3.1.4 Липиды
Липиды (жиры) – сложная смесь органических соединений с близкими физико-химическими свойствами, а именно нерастворимость в воде, хорошая растворимость в органических растворителях. По химическому строению они отличаются широким разнообразием, включая в себя большое количество структурных компонентов. Наиболее существенными свойствами жиров являются: нерастворимость в воде, способность образовывать эмульсии, омыляться под действием щелочей, переходить из жидкого состояния в твердое, подвергаться гидролизу и окислению.

По химическому строению липиды являются производными жирных кислот, спиртов, альдегидов, построенных с помощью сложноэфирной, фосфороэфирной, гликозидной связей. Их делят на две группы: простые (молекула не содержит атомов азота, фосфора, серы) и сложные.

К простым липидам относят:

· триглицериды –эфиры спирта глицерина и высших карбоновых кислот, составляют основную массу жиров;

· воски – сложные эфиры высших одноосновных карбоновых кислот и одноатомных (содержащих одну группу ОН) высокомолекулярных спиртов, они покрывают тонким слоем листья, плоды, стебли растений;

· гликолипиды – группа нейтральных липидов, в состав которых входят остатки моноз, содержатся в растениях, животных и микроорганизмах, и выполняют структурные функции.

К сложным липидам относят:

· фосфолипиды – сложные эфиры глицерина с жирными кислотами и фосфорной кислотой, которая соединена с азотистым основанием. К ним относятся лецитин, кефалин и другие. Природные фосфатиды обладают гидрофильными и гидрофобными свойствами, то есть являются поверхностно-активными веществами (ПАВ), которые способны при смешении с водой образовывать стойкие эмульсии. В жирах фосфатиды малорастворимы, при увлажнении выпадают в осадок, взаимодействуя с углеводами, белками и поваренной солью образуют соединения растворимые в жире;

· стерины – высокомолекулярные одноатомные гидроароматические спирты, встречающиеся в свободном виде в виде стероидов – эфиров жирных кислот. В состав животных жиров входит холестерин, особенно много которого находится в мозге, яичном желтке, плазме крови. Холестерин принимает каталитическое участие в дыхании клеток и тканей. У здорового человека количество холестерина находится в динамическом равновесии, скопление его в больших количествах замедляет развитие молодого организма.

Липиды – важнейший компонент пищи. Они являются основным источником энергии в организме человека, снабжают организм рядом незаменимых факторов питания (полиненасыщенные жирные кислоты – ПНЖК, фосфатиды, жирорастворимые витамины).

Большое значение для организма человека имеет эргостерол который под действием ультрафиолетовых лучей превращается в кальцийферол (витамин Д).

Основные превращения липидов. В процессе хранения продуктов и переработки сырья жиры подвергаются следующим основным превращениям:

· гидролиз – распад липидов под действием кислот, щелочей и ферментов с образованием ди-, моноглицеридов и в конечном итоге жирных кислот и глицерина;

· переэтерификация – реакция обмена остатков жирных кислот в присутствии катализаторов;

· окислительная порча – образование перекисей под действием кислорода воздуха, света и т.д.

 3.1.5 Органические кислоты

Органические кислоты содержаться практически во всех продуктах, придавая им специфический вкус. В некоторых продуктах кислоты образуются в результате технологической обработки сырья. Состав кислот в продуктах, созревающих при хранении, подвергается значительным изменениям.

В хлебобулочных изделиях преобладают молочная кислота, в плодово-овощном сырье – яблочная и лимонная, в винограде - винная.

В пищевые продукты пищевые кислоты добавляют для следующих целей: для придания определенного вкуса и формирования консистенции продукта.

Уксусная кислота – получают путем уксуснокислого брожения, используют для консервирования и маринования продуктов.

Молочная кислота – получают молочнокислым брожением сахаров, используют при производстве безалкогольных напитков, кисломолочных продуктов. Молочная кислота имеет ограничения в продуктах детского питания.

Лимонная кислота – продукт лимоннокислого брожения, применяется в кондитерской промышленности, при производстве безалкогольных напитков.

Фосфорная кислота – в высоких концентрациях содержится в молочных, мясных и рыбных продуктах, орехах. Используется при производстве кондитерских изделий и безалкогольных напитках.

 3.1.6 Витамины

Витамины – низкомолекулярные соединения органической природы, катализирующие процессы обмена веществ в организме. Эти вещества, как правило, не синтезируются организмом, поступая в него с пищей, то есть, витамины являются незаменимыми факторами питания.

В настоящее время известно более 50 витаминов. В основном они синтезируются растениями, а в животных органах и тканях накапливаются в результате поглощения животными растительных продуктов.

Витамины нестойкие соединения и легко разрушаются под воздействием высоких температур, кислорода воздуха, ультрафиолетового излучения и других факторов. То есть, в процессе производства и хранения продуктов питания содержание в них витаминов уменьшается.

Витамины делят на две большие группы – это водорастворимые и жирорастворимые витамины.

Водорастворимые витамины

К водорастворимым витаминам относятся: витамин С, витамины группы В, витамин РР, биотин и др. Рассмотрим краткую характеристику основных представителей этой группы.

Витамин С (аскорбиновая кислота) - является противоцинговым фактором, регулирует окислительно-восстановительные процессы, положительно действует на нервную систему, повышает сопротивляемость организма, участвует в обеспечении проницаемости кровеносных сосудов, повышает их прочность и эластичность, способствует лучшему усвоению железа. Этот витамин в продуктах играет роль антиокислителя.

Аскорбиновая кислота нестойкая, легко разрушается под действием кислорода воздуха, температуры (при тепловой обработке теряется 25-60%), под действием кислот и щелочей, мало чувствителен к свету.

Основными источниками поступления являются овощи (капуста, молодой картофель), ягоды (черная смородина, шиповник), фрукты.

Витамин В1 (тиамин) – участвует в регулировании углеводного обмена. Недостаток витамина приводит к нарушению работы нервной, сердечно-сосудистой, пищеварительной систем, к заболеванию полиневритом.

Витамин В1 стоек к действию кислорода, кислот, чувствителен к действию солнечного света, температуры.

 Основные источники: зерновые (хлеб из муки грубого помола), бобовые (горох, фасоль), мясопродукты (свинина).

Витамин В6 (пиридоксин) – участвует в синтезе и превращениях жирных кислот и аминокислот в качестве кофермента, необходим для нормальной деятельности нервной системы, органов кроветворения, печени. Недостаток вызывает дермиты.

Витамин В6 устойчив к повышенным температурам, щелочам, кислотам, разрушается под действием света.

Источники: мясные продукты, рыба, бобовые (соя, фасоль), овощи. Некоторое количество витамина поступает в организм в результате деятельности кишечной микрофлоры.

Витамин В2 (рибофлавин) - участвует в качестве кофермента в ферментах, катализирующих транспорт электронов в окислительно-восстановительных реакциях. Участвует в обмене белка, жира. Нормализует деятельность нервной и пищеварительной систем, необходим для нормальной деятельности органов кроветворения, печени.

При недостатке витамина возникают заболевания кожи (себорея, псориаз), воспаление слизистой оболочки полости рта, развиваются заболевания желудочно-кишечного тракта.

Основными источниками витамина являются молочные продукты (молоко, творог, сыр), мясные продукты, крупы, бобовые.

Витамин РР (ниацин) – участвует в качестве кофермента в окислительно-восстановительных реакциях. Играет важную роль в тканевом дыхании, участвует в углеводном обмене. Способствует усвоению растительного белка.

При недостатке в организме наблюдается вялость, бессонница, сердцебиение, понижается сопротивляемость к инфекционным заболеваниям. При значительном недостатке ниацина развивается пеллагра – заболевание, приводящее к расстройству слизистой полости рта и желудка.

Источники: мясные продукты (свинина, говядина), рыба. Ниацин также может образовываться из триптофана, его провитамина (из 60 мг триптофана образуется 1 мг ниацина).

Витамин В9 (фолиевая кислота) – участвует в процессах кроветворения, переноса аминокислот и нуклеиновых кислот, холина, пуриновых и пиримидиновых оснований.

Недостаток фолиевой кислоты проявляется в нарушении кроветворения (анемия, лейкомия), работе пищеварительной системы.

Источники поступления: зелень (петрушка, салат, шпинат), овощи, творог, хлеб, печень.

Биотин (витамин Н) – входит в состав ферментов, катализирующих реакции карбоксилирования, участвует в биосинтезе липидов, углеводов, аминокислот. При недостатке возникает депигментация и дерматит кожи.

Источники поступления: печень, почки, зерновые, бобовые.

 Жирорастворимые витамины

К витаминам этой группы относятся такие как: витамин А, витамин Д, витамин Е и витамин К. Дадим краткую характеристику этих витаминов.

Витамин А (ретинол) – участвует в биохимических процессах, связанных с деятельностью мембран клеток функционирования органов зрения.

При недостатке ретинола замедляется рост, нарушается зрение, появляются трещины кожи. Витамин А легко окисляется и разрушается под действием света, температуры.

Обнаружен только в продуктах животного происхождения. Особенно его много в рыбьем жире, печени трески, молоке, сливочном масле. Однако потребность в этом витамине может быть покрыта за счет растительной пищи, содержащей провитамин А - (-каротина. Из одной молекулы (-каротина образуется две молекулы витамина А.

Витамин Д (кальцийферол) – регулирует содержание кальция и фосфора в крови, участвует в минерализации костей.

Хронический дефицит приводит к рахиту у детей и разрежению костей у взрослых. При избытке витамина развивается витаминная интоксикация. Витамин Д не разрушается при кулинарной обработке, очень чувствителен к свету и действию кислорода.

 Источники: рыбий жир, печень говяжья и трески, яйца, молоко.

Витамин Е (токоферол) – предотвращает окисление ненасыщенных жирных кислот в липидах, влияет на биосинтез ферментов. Положительно влияет на функцию половых желез. При нехватке витамина нарушается функция размножения, наблюдается поражение миокарда, сосудистой и нервной систем.

Витамин Е устойчив к нагреванию, разрушается под действием ультрафиолетовых лучей.

Распространен в растительных объектах, в первую очередь в маслах: соевом, хлопковом, подсолнечном.

Витамин К – необходим для нормализации и ускорения свертывая крови. При недостатке наблюдается повышение кровоточивости, особенно при порезах.

Основные источники: укроп, шпинат, капуста.

3.2 Неорганические вещества пищевых продуктов

3.2.1 Минеральные вещества

Роль минеральных веществ в организме весьма разнообразна, несмотря на то, что они не являются обязательными компонентами питания. Минеральные вещества не обладают энергетической и пищевой ценностью, но выполняют пластические функции в процессах жизнедеятельности, и особенно велика их роль в построении костной ткани. Минеральные вещества участвуют так же в обменных, ферментативных процессах, способствуют поддержанию кислотно-щелочному равновесию организма. В виде ионов минеральные вещества участвуют в передачи нервных импульсов, обеспечивают свертывание крови.

С участием минеральных веществ в организме образуются вещества кислотного и щелочного характера. Между этими соединениями устанавливается равновесие, определяющие постоянство количества ионов водорода. Считается необходимым, чтобы в продуктах питания несколько преобладали щелочные элементы. Щелочные элементы содержаться преимущественно в продуктах растительного происхождения (из продуктов животного происхождения – в молоке), кислые – в продуктах животного происхождения.

Все минеральные вещества, входящие в продукты разделяют на микро- и макроэлементы.

Макроэлементы.

Макроэлементы - содержаться в продуктах в относительно больших количествах (более 0,01 %). К ним относятся Ca, P, Mg, Na, K, Cl, S. Макроэлементы являются пластическим материалом для построения костной ткани, их обмен в организме тесно связан с водным обменом.

Дадим краткую характеристику некоторым макроэлементам.

Кальций – составляет основу костной ткани, активирует деятельность ряда ферментов, которые участвуют в поддержании ионного равновесия, влияют на процессы в нервно-мышечной и сердечно-сосудистой деятельности. Калий относится к трудно усвояемым элементам, так соединения кальция практически не растворяются в воде. Потребность в кальции составляет 800 мг/сутки для взрослых и 1000 мг/сутки для детей. При его недостатке наблюдается его повышенное выделение из костей и зубов, у взрослых развивается остеопороз – деминерализация костной ткани, у детей – нарушается становление скелета.

Основные источники: молоко и молочные продукты (сыр, творог), зеленый лук, петрушка, фасоль.

Фосфор – входит в состав белков, фосфолипидов, нуклеиновых кислот. Соединения фосфора принимают участие в обмене энергии (АТФ, креатинфосфат), синтезе и расщеплении веществ.

При длительном дефиците фосфора организм использует собственный фосфор, что приводит к деминерализации костей, снижается умственная и физическая работоспособность, отмечается потеря аппетита и апатия. Потребность – 1200 мг/сутки.

Источниками фосфора являются рыба, хлеб, мясо, фасоль, горох и др.

Магний – участвует в формировании костей, регуляции работы нервной системы, сердечной мышцы, обмене углеводов и энергии, стимулирует желчеотделение.

Усвоению магния мешают фитин и избыток жиров и кальция в пище. Потребность – 400 мг/сутки. При недостатке этого элемента нарушается усвоение пищи, задерживается рост, в стенках сосудов откладывается кальций.

Источники: пшеничные отруби, крупы, бобовые, орехи.

Натрий - участвует в создании буферной системы крови, в регуляции кровяного давления, в водном обмене, активирует пищеварительные ферменты, регулирует нервную и мышечную деятельность.

Этот макроэлемент легко всасывается из кишечника, и его уровень во внеклеточной жидкости тщательно поддерживается почками. Потребность в натрии составляет 1000 мг/сутки. Основные источники поступления в организм данного макроэлемента являются соль и хлебопродукты.

Калий – внутриклеточный элемент, регулирующий кислотно-щелочное равновесие в крови. Участвует в передаче нервных импульсов, регулирует водно-солевой обмен, активирует ряд ферментов.

Калий хорошо всасывается из кишечника, а его избыток легко выводится из организма. Потребность – 2500-4000 мг/сутки. Дефицит калия появляется при нарушении функции нервно-мышечной и сердечно-сосудистой системы, снижении артериального давления.

Источники: картофель, бобовые (фасоль, горох), морская капуста, яблоки.

Хлор – участвует в образовании желудочного сока, формировании плазмы крови, активирует ряд ферментов. Он легко всасывается в кровь из кишечника, при избыточном поступлении способен отлагаться в коже. Потребность – около 5000 мг/сутки. Основными источниками являются соль и хлебопродукты.

Сера – входит в состав белков в виде серосодержащих аминокислот, некоторых гормонов и витаминов. Участвует в процессах белкового обмена. Потребность около 400-600 мг/сутки. Содержание серы обычно пропорционально содержанию белков, поэтому ее, как правило, больше в продуктах животного происхождения.

Микроэлементы.

Микроэлементы содержаться в продуктах в незначительном количестве (0,001-0,00001%). В зависимости от выполняемых в организме функций их делят на три группы:

· жизненно-небходимые – Cu, Mn, Co, Zn, J.

· функционально-полезные – Md, F, Se.

· вредные и токсичные – Pb, Hg, As.
 Дадим краткую характеристику основным представителям данной группы веществ пищевых продуктов.

Железо – участвует в образовании гемоглобина, необходимо для биосинтеза соединений обеспечивающих дыхание, участвует в иммунобиологических реакциях.

Всасыванию железа препятствует щавелевая кислота и фитин, для его усвоения необходим витамин В12 , а так же усвоению способствует аскорбиновая кислота. Недостаток железа приводит к развитию анемии, нарушается газообмен, клеточное дыхание. Потребность составляет 14 мг/сутки.

Источники: печень, почки, бобовые, овощи, ягоды. Из мяса железо усваивается на 30 %, из зерновых – на 5-10 %.

Медь – участвует в образовании эритроцитов, развитии скелета, центральной нервной системы.

Избыточное потребление меди приводит к раздражению слизистых, поражению капилляров, печени и почек. Суточная потребность в данном нутриенте около 2 мг в день.

Основные источники: печень, яичный желток, зеленые овощи.

Цинк – входит в состав гормона инсулина, участвует в углеводном обмене, регулирует деятельность нервной системы. Микроэлемент так же важен для процессов пищеварения и усвоения питательных веществ, так как он обеспечивает синтез пищеварительных ферментов в поджелудочной железе.

При недостатке цинка возникают сухость и ранимость кожи, выпадение волос, раздражительность. Потребность: 8-22 мг/сутки. Источники: печень, бобовые.

Йод – участвует в образовании гормона тироксина. Потребность в йоде составляет 100-150 мкг/сутки. Основные источники: морская рыба, печень трески, морская капуста.

Фтор – при его недостатке разрушается зубная эмаль. Потребность – 3 мг/сутки. Источники: морская рыба, чай.

При переработке пищевого сырья, как правило, происходит уменьшение количества минеральных веществ, кроме производств, где происходит добавление соли. В растительных продуктах они, во-первых, теряются с отходами, и, во-вторых, при технологической обработке теряется еще от 5 % до 30 % минеральных веществ. Мясные продукты в основном теряют такие минеральные вещества как кальций и фосфор. При тепловой обработке (варка, жарка, тушение) мясопродукты теряют от 5 % до 10 % минеральных веществ.

При хранении продуктов из упаковки могут переходить такие токсичные элементы как свинец, кадмий и олово. Следует учесть, что ряд тяжелых металлов (железо, медь) даже в небольших концентрациях могут вызвать нежелательное окисление продукта, особенно их жировой фракции.

 3.2.2 Вода

Вода – важнейший компонент пищевых продуктов. Это не просто универсальный растворитель для пищевых веществ, но и среда, в которой протекают все химические реакции. Вода оказывает определяющие влияние на многие качественные характеристики продуктов, среди всех веществ вода по важности занимает первое место. Она является дисперсной средой для крови, лимфы, протоплазмы, влияет на коллоидное состояние этих систем.

В продуктах вода обуславливает консистенцию и структуру, влияя на внешний вид, вкус и устойчивость при хранении.

В составе костей и зубов содержится 10-20 % воды, в сердце, мозге и легких - около 80 %, в мышцах –76 %, в лимфе – 96 %.

Вода распространена в организме между двумя основными пространствами: внутриклеточным и внеклеточным. Вода свободно диффундирует между этими пространствами, тогда как движение растворенных в ней веществ, строго регламентируется.

Вода выполняет в организме следующие функции:

· растворяет вещества, поступающие с пищей;

· участвует во всех реакциях окисления, гидролиза сложных органических веществ;

· транспортную в процессе обмена веществ;

· вымывает отходы из клеток;

· предохраняет организм от перегрева и охлаждения, равномерно распределяя тепло;

· входит в состав всех органов и тканей.

Водный обмен тесно связан с белковым, жировым, углеводным и др. обменами. Так, при избыточном потреблении воды, происходит усиленный распад белков, образовавшиеся продукты выводятся из организма. Соли натрия вызывают задержку воды в тканях, а соли калия и кальция способствуют ее удалению.

Суточная потребность человека и воде близка к 40 г. на каждый килограмм массы тела, что для взрослого человека составляет около 2.5 литров. Часть этого количества воды образуется в организме в результате окисления пищевых веществ. Так каждые 100 г. жира при полном окислении в организме дают 107 г , 100 г. белка- 40 г. воды. Влага, выполнив свои функции, удаляется из организма в виде выделений. Количество удаляемой воды из организма в нормальных условиях находится в строгом соответствии с количеством поступающей в него воды.

В продуктах питания содержание воды различно. В свежих плодах и овощах содержится 72-95 % воды, в мясе - 58-78 %, рыбе - 62-84 %, в молоке-88 %, в хлебе-35-50 %, в сахаре-0.14 %. Количество воды в продуктах влияет на их качество, активность микробиологических и биохимических процессов, сохранность.

Вода обладает широким спектром физических и химических свойств. Вода может существовать в трех состояниях – жидком (вода), твердом (лед) и газообразном (пар). Среди физических свойств выделяют следующие: точка замерзания (плавления) воды - 0(С, температура кипения - 100(С, тройная точка – 0,0099(С. При замерзании вода способна расширяться, так же она обладает высокой теплоемкостью (наибольшую среди жидкостей) и высокую теплопроводность.

 Свойства пищевых продуктов зависят как от количества в них воды, так и от формы связи ее с другими компонентами. Влага в продукте может находиться в связанном и свободном состоянии.

Связанная влага – это ассоциированная вода, прочно удерживаемая различными компонентами (белками, липидами, углеводами) за счет химических и физических связей.

Свободная влага – это влага, не связанная полимером и доступная для протекания биохимических, химических и микробиологических процессов.

По формам связи влаги материалом различают:

· химическую (ионную и молекулярную);

· физико-химическую (адсорбционную, осмотическую);

· физико-механическую (влагу макро- и микрокапилляров, влагу смачивания).

Химически связанная влага.
Эта влага находиться в виде гидроксильных ионов или заключена в кристаллогидраты. Это наиболее прочно связанная форма влаги, которая может быть удалена из продукта только при прокаливании или путем химического воздействия.

Физико-химически связанная влага.
1. Адсорбционная - образуется за счет способности полярных групп белков взаимодействовать с диполями воды. Если во взаимодействие вступают ионизированные группы белка (COO-, NH3+), то такую влагу называют ионной, если взаимодействуют неполярные группы (OH-, SH-, NH-, -O-NH) – то влагу называют молекулярной. Ионная адсорбция характеризуется более прочной связью заряженных групп с молекулами воды, чем молекулярная. Такая влага не растворяет органические вещества, минеральные соли, замерзает при температуре -71(С, удаляется при температуре выше 100(С, при этом происходит изменение белков.

2. Осмотическая – обусловлена наличием в клетке повышенного осмотического давления различных растворов органических и неорганических веществ. Повышенное осмотическое давление, способствует притоку воды в ткани, сохраняется за счет полупроницаемой клеточной оболочки. Осмотическая влага удаляется при механическом и др. разрушений тканей, тепловой денатурации белков.

Физико - механически связанная влага
1. Капиллярная – влага, удерживаемая в системе пор и капилляров. Эта влага представляет собой растворы, содержащие органические и минеральные вещества продукта. Такая влага может быть удалена из продукта путем применения давления, превышающего величину капиллярного давления. Она быстрее всех удаляется при высушивании и выпаривании.

2. Влага смачивания – растворяет соли, сахара и др., замерзает при 0(С, легко удаляется при выпаривании и высушивании.

Активность воды

Установлено, что при определенных условиях между термодинамической активностью воды и ростом микроорганизмов существует взаимосвязь. Исходя из этого, оптимальные условия устойчивости пищевых продуктов к химическим и микробиологическим процессам, должны устанавливаться не на основе значения показателя активности воды aw, характеризующего ее доступность для микроорганизмов. С помощью этого показателя aw устанавливается взаимосвязь между наличием в продукте доступной для микроорганизмов воды и вероятность жизнедеятельности в продукте тех или иных видов микрофлоры.

С физико-химической точки зрения активность воды характеризует способность воды к улетучиванию из раствора относительно способности к улетучиванию чистой воды, при одной и той же температуре.

Численно aw в пищевых продуктах равна отношению давления водяного пара на поверхности продукта (Pw) к давлению пара над водой (P0):

[image: image2.wmf]

 EMBED Equation.3 [image: image3.wmf]0

p

p

a

w

w

=

По активности воды все продукты делят на:

· Продукты с высокой влажностью, aw>0.9

· Продукты с промежуточной влажностью, 0.6<aw<0.9

· Продукты с низкой влажностью, aw<0.6

 В продуктах с низкой влажностью микробиологические процессы не протекают, они сохраняют свои качества длительное время. В продуктах с высокой влажностью хорошо развиваются все виды микроорганизмов, и они быстро подвергаются порче. В продуктах с промежуточной влажностью преобладают микробиологические и ферментативные процессы. В них наиболее вероятно развитие дрожжей, плесеней и др. видов бактерий. Чтобы снизить развитие микрофлоры в продукте следует снижать активность воды введением гидрофильных добавок (соль, сахар).

Требования к воде, используемой для пищевых целей.

На технологические цели используется питьевая вода городских водопроводов или артезианских колодцев, которая должна удовлетворять требованиям ГОСТ 2874-73. Согласно нему вода должна быть прозрачной, бесцветной, не иметь посторонних привкусов и запахов, не содержать патогенных микроорганизмов.

Коли-титр –наименьший объем воды, в котором обнаруживается кишечная палочка коли, не менее 300мл.

Коли-индекс- количество палочек в одном литре воды, не более 3.

В воде содержатся минеральные вещества, главным образом бикарбонаты и сульфаты К и Мg. Кроме того, в воде могу быть хлориды, нитраты, нитриты, фосфаты и органические соединения.

Большое количество хлора, щелочей и даже малые количества аммиака, азотной, азотистой и фосфорной кислот, а так же органических веществ указывают на загрязнения воды животными отбросами. Такую воду применять в технологических процессах запрещено. Вода должна содержать минимальное количество продуктов распада органических азотистых веществ (нитриты, нитраты, аммиак) , легко окисляющихся неорганических примесей. Аммиака и нитратов допускается лишь следы, нитритов не более 40 мг/л, окисляемость – не выше 3 мг О2.

Оценку воды принято производить по жесткости, т.е. общему содержанию в ней Ca и MgO . Она выражается в миллиграмм – эквивалентах (мг-экв) ионов Ca и Mg на 1л воды; 1 мг-экв соответствует содержанию 20.04 мг Ca2+ или 12.16 мг Mg2+.

 По степни жесткости воду делят на:

· Очень мягкая до 1.5 мг-экв /л

· Мягкая 1.5 – 3.0

· Умеренно-жесткая 3.0 – 6.0

· Жесткая 6.0 –9.0

· Очень жесткая >9.0

Подготовка воды заключается в умягчении и подогреве или охлаждении до температуры, определяемой условиями технологического процесса.

Растворимость содержащихся в воде карбонатов, хлоридов и др. веществ, солей Ca и Mg, в присутствии др. растворенных веществ (спирта, сахара и т.д.) понижается, они выпадают в осадок, иногда вызывая брак, поэтому для приготовления растворов исходную воду умягчают. Для умягчения воду обрабатывают катионитами, обменивая Ca2+ и Mg2+ в воде катионы Na+ катионита. Регенерируют катионы в растворе NaCl. Для устранения постороннего запаха и привкуса рекомендуют обработку воды активированным углем.

Тема 4. Прочие вещества пищевых продуктов.

К прочим веществам пищевых продуктов относят пищевые добавки, добавляемые с различными целями, загрязнители, попадающие из воздуха, воды, почвы, а так же природные токсичные вещества.

Пищевые добавки – химические вещества и природные соединения, сами по себе не употребляемые как пищевой продукт или обычный компонент пищи. Они преднамеренно добавляются для достижения необходимого технологического эффекта. В зависимости от цели использования добавки можно разделить на три основные группы:

1. Добавки, добавляемые для улучшения органолептических характеристик продукта;

2. Добавки, добавляемые для улучшения технологических свойств сырья и продуктов;

3. Добавки, добавляемые для сохранения природных качеств продукта и увеличения стойкости его при хранении.

Согласно системе цифрового кодирования пищевых добавок, их классификация выглядит следующим образом:

· Е100 – Е182 – красители;

· Е200 – Е299 – консерванты;

· Е300-Е399 – антиокислители;

· Е400-Е499 – стабилизаторы консистенции (Е450 и далее, Е1000 – эмульгаторы);

· Е500-Е599 – регуляторы кислотности, разрыхлители;

· Е600-Е699 – усилители вкуса и аромата;

· Е700-Е800 – запасные индексы;

· Е900-Е999 – глазирующие агенты.

При применении добавок актуальным становиться вопрос об их безопасности для организма человека. Поэтому количество потребляемых добавок с пищевыми продуктами регламентируется. При этом учитываются следующие показатели:

ПДК (мг/кг массы тела) – предельно допустимая концентрация вредного вещества (пищевой добавки) в продукте;

ДСД (мг/кг массы тела) – допустимая суточная доза;

ДСП (мг/кг массы тела) – допустимое суточное потребление (рассчитывается как произведение ДСД на среднюю величину массы тела – 60 кг).

В Российской Федерации возможно применение только тех добавок, которые имеют разрешение Госсанэпиднадзора России, приведенных в Санитарных правилах и нормах (СанПиН).

4.1. Вещества, добавляемые для улучшения

 органолептических характеристик продуктов.

К веществам улучшающие органолептические характеристики продуктов относятся пищевые красители, ароматические вещества, подсластители и др.

Пищевые красители – органические вещества, добавляемые для улучшения цвета продукта. Потребность в окраске пищевых продуктов объясняется привычками потребителей, а так же особенностями переработки сырья, в ходе которой продукт может потерять свою естественную окраску и привлекательность.

Красители могут быть как природные, так и искусственного происхождения.

Природные красители получают из натуральных продуктов (плодов, овощей, насекомых). Они чувствительны к действию кислорода воздуха, кислот, щелочей, температуры и могут подвергаться микробной порче. К ним относят такие красители:

хлорофилл - зеленый пигмент растений (салат, зеленый лук, укроп и т.д.), который состоит из сине-зеленого «хлорофилла a» и желто-зеленого «хлорофилла b». Для извлечения хлорофилла используют петролейный эфир со спиртом;

каротиноиды – растительные красно-желтые пигменты, обеспечивающие окраску некоторых овощей и фруктов (моркови, абрикосов). Они не растворимы в воде, растворимы в жирах и органических растворителях. Каратиноиды применяются для окраски и витаминизации маргаринов, майонезов, кондитерских и хлебобулочных изделий, безалкогольных напитков;

линолин – красный пигмент томатов, шиповника;

ксантофил – желтый пигмент яблок;

хлористый цианин – содержится в вишне, бруснике, чернике;

бетанин – в столовой свекле;

флавоновые пигменты – желтого или оранжевого цвета, содержаться в чешуйках лука, в кожуре яблок;

кармин – красный краситель из тела насекомого кошнели. Краситель устойчив к нагреванию, действию кислорода и света. Применяется в кондитерской, безалкогольной промышленности.

Синтетические красители обладают следующими преимуществами перед натуральными: большая интенсивность окраски, менее чувствительны к воздействиям, более дешевые. Из синтетических красителей, разрешенных к применению, используют следующие:

индигокармин – синего цвета, применяется в кондитерской промышленности, в технологии безалкогольных напитков;

 тартразин – оранжево-желтого цвета, используется в кондитерской промышленности, при производстве напитков, мороженного;

ультрамарин – синего цвета.

 В России запрещены к использованию следующие красители: цитрусовый красный 2 – Е 121 и красный амарант – Е 123.

Синтетические красители применяются в виде индивидуальных продуктов, а так же разбавленных наполнителями (глюкоза, поваренная соль, крахмал и др.).

Цветоредуцирующие вещества – изменяют окраску продукта в результате взаимодействия с компонентами сырья и готовых продуктов. Однако эти вещества не имеют окраски, которую они придают продуктам. Например, нитрит натрия при взаимодействии с миоглобином мышечной ткани образует нитрозомиоглобин, который придает продукту красный цвет. Бромат калия применяют в хлебопекарной промышленности для отбеливания муки. Применение диоксида серы оказывает отбеливающие и консервирующие действие, тормозит потемнение свежих овощей.

Ароматические вещества (ароматизаторы) – обуславливают аромат пищевых продуктов. В образовании аромата большинства пищевых продуктов участвуют более 200 соединений. В плодах, овощах, пряностях ароматические вещества содержаться в виде эфирных масел, в других продуктах они образуются в результате обработки сырья, в кондитерские изделия, напитки и др. продукты их специально добавляют.

Натуральные ароматизаторы – извлекают физическими способами (экстракцией, дистиляцией) материалов. Как правило, они являются слабыми и нестабильными. Чаше всего используют ароматизаторы идентичные натуральным, которые получат в лаборатории, но по своему химическому составу, строению они соответствуют натуральному.

Искусственные ароматизаторы – содержат, по меньшей мере, одно вещество, которого не существует в природе. Они характеризуются стабильностью, интенсивностью аромата и дешевизной.

 Ароматизаторы могут выпускать в виде жидкостей (эссенций), эфирных масел и порошков.

Эссенция – это смесь более 15-ти натуральных или искусственных душистых веществ.

Смесь эфирных масел – это смесь альдегидов, кетонов, спиртов, кислых фенолов и других веществ. Много эфирных масел содержится в кожуре лимонов, апельсинов, в семенах укропа, тмина, кориандра, в листьях петрушки, сельдерея.

Подсластители (заменители сахара) – придают продуктам сладкий вкус. Заменители могут быть такими же сладкими, как сахар, или отличаться от него по сладости. Благодаря отсутствию глюкозы в подсластителях их можно использовать при производстве продуктов для больных сахарным диабетом.

В качестве натуральных подсластителей используют мед, солодовый экстракт, лактозу. Природные подсластители по сладости сравнимы с сахаром или уступают ему.

В качестве искусственных подсластителей, которые, как правило, слаще сахара, применяют сахарин - в 300 раз слаще сахара, цикламат – в 50 раз, тауматин – в 3000 раз.

4.2. Вещества, добавляемые для улучшения технологических

 свойств продуктов.

Химическая природа пищевых добавок этой группы разнообразна. Среди них продукты природного происхождения и полученные искусственным путем. Они включают как смеси, так и индивидуальные соединения.

Студнеобразующие вещества – эта группа веществ используется для получения коллоидных растворов повышенной вязкости, студней и гелей, способствующих приданию и и стабилизации консистенции продуктов. К этим добавкам относятся: желатин, пептон, агар, крахмал, альгинат натрия, каррагинаны, пектины, модифицированные крахмалы, метилцеллюлоза, амилопептон.

Эмульгирующие вещества – добавляют к пищевым продуктам, в частности содержащих жир, для получения и сохранения однородной дисперсии двух или более несмешивающихся веществ. Стабилизация эмульсий происходит за счет способности концентрироваться на поверхности раздела фаз и снижать поверхностное натяжение. К ним относятся фосфолипиды, одно- и многоатомные спирты, моно- и дисахариды, лецитин, жирные кислоты, эфиры жирных кислот и т.д. Запрещено использовать добавки Е 491-496.

Стабилизаторы – создают условия для связывания большого количества воды, увеличивают вязкость продукта. К ним относятся фосфаты, диглицериды стеариновой и пальмитиновой кислоты и др.

Консерванты – используются для обеспечения сохранности сырья и готовых продуктов, защищая их от микробиологической порчи. Они могут оказывать бактерицидное (убивать бактерии), бактериостатическое (замедлять развитие микроорганизмов), фунгистатическое действие (угнетать грибы) и фунгицидное (убивать грибы) действие. В России в качестве консервантов разрешены: сорбиновая кислота, бензойная, уксусная кислота, соединения серы, пропионовая кислота, лизин, муравьинная кислота и др. Запрещено использовать формальдегид (Е240).

При выборе консервантов необходимо, что бы он соответствовал следующим требованиям: должен иметь широкий спектр действия, быть эффективным против микроорганизмов, оставаться в продукте в течение всего срока хранения, не оказывать влияние на органолептику продукта, быть технологичным и сравнительно дешевым.

Антиокислители – снижают скорость реакций окисления и предотвращают нежелательные изменения при хранении жиросодержащих пищевых продуктов (в частности, ненасыщенных жирных кислот). К натуральным антиокислителям относят: токоферолы, аскорбиновая кислота, флавоин, к искусственным: бутилгидроксианизол (БОА) и бутилгидрокситолуол (БОТ).

Существует группа веществ, которые усиливают действия антиокислителей – синергисты: лимонная кислота, ее эфиры, винная кислота и ее соли, фумаровая кислота, никотиновая кислота и др.

Ферментные препараты – применяются для увеличения выхода продуктов, ускорения технологического процесса, экономии ценного сырья и повышения качества продуктов. Ферментные препараты должны удовлетворять требованиям по типу катализируемой реакции, а так же условиям проведения технологического процесса (рН, температура, присутствие активаторов и ингибиторов). В зависимости от цели применения к ферментам так же предъявляются требования по степени их очистки и безопасности для здоровья человека.

4.3 Вредные вещества пищевых продуктов
Проблема безопасности продуктов питания сложная комплексная проблема, актуальность которой возрастает с каждым днем. Здоровье населения все больше зависит от безопасности продуктов, так как при их производстве возможно попадание вредных веществ из сырья, окружающей среды, а так же при использовании различных добавок. Вещества, попадающие в продукты, могут обладать канцерогенным (возникновение раковых опухолей), мутагенным (качественное или количественное изменение в генетическом аппарате) и тератогенное (аномалии в развитии плода) воздействие.

Существуют основные показатели, характеризующие безопасность продуктов для организма человека:

 ПДК (предельно допустимая концентрация) – предельно-допустимые количества чужеродных веществ с точки зрения безопасности их для человека, то есть это концентрация, которая при ежедневном воздействии в течении сколь угодно длительного времени не может вызвать заболеваний или отклонений от здоровья в жизни настоящего и будущего поколения;

ДСД (допустимая суточная доза) – ежедневное поступление вещества, которое не оказывает негативного влияния на организм человека в течение всей жизни;

ДСП (допустимое суточное потребление) – величина, расчитываемая как произведение ДСД на среднюю массу тела (60 кг).

Все вредные вещества можно разделить на две группы:

1. Природные токсиканты:
а) биогенные амины – обладают сосудосужающим эффектом. Это такие вещества как серотонин (в овощах и фруктах), тирамин (в ферментированных продуктах – сыре), гистамин, путресцин (в сыре, консервированной сельди).

б) алкалоиды – возбуждают нервную систему. К ним относятся кофеин, соланин, хаконин , теобромин.

в) циагеновые гликозиды – гликозиды цианогенных альдегидов и кетонов, которые при ферментативном гидролизе выделяют синильную кислоту, поражающую нервную систему. К основным представителям относят амигдалин (обнаруживается в косточках миндаля, персиков, сливы и абрикосов) и лимарин (содержится в белой фасоли).

г) микотоксины – это токсины плесневых грибов, которые обладают токсичным эффектом в чрезвычайно малых количествах. К митотоксинам относят:

 афлатоксины – обладают сильными канцерогенными свойствами, они термостабильны и сохраняют токсичность после большинства видов технологической обработки продуктов, обнаруживаются в зерновых, орехах, некоторых овощах;

патулин – оказывает мутагенное воздействие, приводящее к появлению уродств и отклонений в развитии молодого организма, обнаруживается в испорченных фруктах, овощах;

зеараленон – обладает мутагенным действием, обнаруживается в кукурузе, злаковых культурах.

2. Загрязнители:

а) токсичные элементы:

Hg – весьма токсичный элемент способный накапливаться, то есть обладает кумулятивным действием. Механизм токсичности ртути связан с блокировкой сульфгидрильных групп белков, в результате чего инактивируются ряд жизненно важных ферментов. Защитным действием при попадании ее в организм обладает цинк и селен. Содержится в хищных рыбах (тунец и др.), почках, в орехах, какао-бобах, шоколаде.

Pb – яд высокой токсичности. Свинец блокирует функциональные группы (SH-) инактивируя ферменты и проникает в нервные и мышечные клетки с образованием лактата и фосфата свинца, что препядствует проникновению в клетки ионов Ca2+. Свинцовая интоксикация приволит к частым головным болям, раздражительности, мышечной гипотонии, умственной усталости. Обнаруживается в тунце, моллюсках и ракообразных, в консервах, овощах, фруктах.

Kd- обладает сильным токсическим действием воздействуя в основном на почки. Токсическое действие заключается в блокаде сульфгидрильных групп белков. Кадмий является антагонистом цинка, кобальта, селена, а так же способен нарушать обмен железа и кальция. Повышенные концентрации наблюдаются в какао-порошке, почках животных, рыбе.

б) радионуклиды – все радиоактивные вещества по характеру распределения в организме можно разделить на три группы: остеотропные изотопы – накапливаются в костях (барий, стронций, радий); концентрирующиеся в печени (церий, лантан, плутоний); равномерно распределяющиеся по системам (рубидий, цезий, рутений).

в) пестициды – химические вещества, применяемые в сельском хозяйстве для борьбы с сорняками, вредителями. Наиболее распространены четыре группы:

1. хлорорганические (гексохлорциклогексан)

2. фосфорорганические (метафос, хлорофос)

3. карбоматы (севин)

4. ртутьорганические (гранозан)

г) нитраты – соли азотной кислоты. Нитраты, превращаясь в нитриты, при поступлении в кровь вызывают метгемоглобинемию. Содержатся в овощах.

д) нитрозоамины – обладают канцерогенным действием.

е) полициклические ароматические углеводороды (ПУА) – обладают канцерогенным действием. К наиболее активным относят бенз(а)пирен, холатрен, перилен, к малотоксичным – антрацен, фенантрен, пирен.

ж) антибиотики – попадают в организм, в основном, из продуктов животного происхождения. Все антибиотики подразделяют на пять основных групп:

· естественные антибиотики;

· образующиеся в результате производства пищевых продуктов;

· попадающие в продукты, в результате лечебно-ветеринарных мероприятий;

· при использовании их в качестве биостимуляторов;

· при использовании в качестве консервирующих веществ.

Тема 5. Пищевые продукты как дисперсные системы

 Все продукты питания, а так же сырье, из которых они вырабатываются, относятся к дисперсным системам, состоящим из двух фаз и более. Одна фаза (дисперсионная среда) является сплошной, а вторая фаза (дисперсная фаза) распределенная в виде отдельных частиц (представляющих собой конгломераты, которые обладают термодинамическими свойствами фазы) в дисперсионной среде.

 Огромное разнообразие компонентов дисперсной системы по химическим и физическим свойствам, размеру, конфигурации частиц дисперсной фазы затрудняет классификацию систем по одному признаку. В настоящее время наиболее известной является классификация дисперсных систем, предложенная В. Оствальдом, основанная на различии агрегатных состояний дисперсной фазы и дисперсионной среды.

Кроме классификации по агрегатному состоянию так же широко используется классификация дисперсных систем по размеру частиц. Все свободнодисперсные системы подразделяют на грубодисперсные и высокодисперсные.

Таблица - Классификация дисперсных систем

	Дисперсионная среда
	Дисперсная фаза
	Условные обозначения
	Тип системы

	1.
	2.
	3.
	4.

	Газообразная
	Твердая

Жидкая

	Т/Г

Ж/Г

	Аэрозоли (коптильный дым и др.)

Порошки (сухое молоко, меланж, альбумин)

Аэрозоли-туманы (дисперсия крови, молока в распылительной сушилке)

	1.
	2.
	3.
	4.

	
	Газообразная
	Г/Г
	Атмосфера Земли

	Жидкая
	Твердая

Жидкая

Газообразная
	Т/Ж

Ж/Ж

Г/Ж
	Золи, суспензии (бульон, колбасный фарш, сырковая масса, паштеты)

Эмульсии (молоко, жир, кровь, сливочное масло)

Пены (крем, взбитые сливки)

	Твердая
	Твердая
	Т/Т
	Твердая суспензия, сплав (замороженная мышечная ткань)

	Твердая
	Жидкая

Газообразная
	Ж/Т

Г/Т
	Твердая эмульсия (жидкость в пористых телах, мышечная ткань)

Пористые тела, твердые пены (сыр, кость, взбитый меланж)

 Грубодисперсные системы содержат частицы, оседающие в гравитационном поле и не проходящие через бумажный фильтр, видимые в обычный световой микроскоп. Размеры частиц грубодисперсных систем превышают 10-3см. Высокодисперсные системы обладают противоположными свойствами и подразделяются на: ультрамикрогетерогенные – от 10-7 до 10-5 см и микрогетерогенные - от 10-5 до 10-3 см. системы с размерами частиц менее 10-7 см образуют молекулярные или ионные растворы.

Практически все мясные продукты относятся к грубодисперсным системам с размерами частиц более 5(10-3 см (мясной фарш, замороженный животный жир, альбумин и др.).

Основной качественной характеристикой дисперсных систем является их гетерогенность, что обуславливает разнообразие свойств данных систем (реологические, электрофизические, оптические).

К структурно-механическим свойствам относят - предельное напряжение сдвига (, Па; вязкость (, Па(с; плотность (, кг/м3; к электрофизическим характеристикам – диэлектрическая проницаемость (; удельной электропроводность (, См/м; оптические свойства – поглощательная, отражательная и пропускательная способности.

Дисперсные системы проявляют так же такие свойства как тиксотропия, синерезис, пластичность, ползучесть, набухание.

Тема 6 Обогащенные, комбинированные

 и искусственные продукты питания.

Как уже отмечалось основной задачей стоящей перед человечеством, является обеспечение населения необходимым количеством продуктов питания. Кроме того, продукты питания не только должны удовлетворять потребности в основных питательных веществах и энергии, но и выполнять профилактические и лечебные функции.

Последние десятилетия характеризуются стойким ухудшением показателей здоровья населения России: снижается продолжительность жизни, увеличивается количество онкологических заболеваний сердечно-сосудистой системы, снижается рождаемость. Все эти факторы напрямую связаны с нарушением пищевого статуса россиян, а именно, избыточное потребление жиров, дефицит в питании полиненасыщенных жирных кислот, полноценных белков, витаминов и минеральных веществ.

Поэтому в настоящее время основной задачей специалистов, работающих в пищевой промышленности, является создание полноценных, безопасных продуктов, обладающих лечебными свойствами. Основными направлениями для решения данной задачи являются – создание обогащенных и комбинированных продуктов питания.

Основным направлением при производстве обогащенных продуктов является повышение их биологической ценности. Биологическая ценность повышается путем введения в состав продуктов массового потребления белковых обогатителей, аминокислот, витаминов, минеральных веществ. Количество обогатителей регламентируется органами здравоохранения, маркируется на упаковке и контролируется органами государственного надзора. Обычно количество обогатителей, добавляемых к массе продукта, не превышает 2-3%.

 Употребление таких продуктов способствует профилактике различных заболеваний, укрепляет иммунитет, улучшает самочувствие человека, что приводит не только к оздоровлению нации, но и повышает работоспособность.

Особое внимание при производстве пищевых продуктов уделяется производству продуктов специального назначения, а именно:

продукты диетического (лечебного) питания – предназначены для людей, страдающих различными заболеваниями. Эти продукты способны предупреждать обострение заболеваний, усиливают иммунитет. Такие продукты могут содержать повышенное количество белков, витаминов, минеральных веществ и других нутриентов, или пониженное содержание жира, соли и др.;

продукты лечебно-профилактического действия – предназначены для лиц, подвергающихся вредным воздействиям. Эти продукты содержат компоненты способные выводить вредные факторы из организма, а так же повышать иммунитет организма (пищевые волокна, витамины, минеральные вещества и др.).

Быстро развивающимся направлением является использование при производстве пищевых продуктов биологически активных добавок (БАД). Биологически активные добавки – концентраты натуральных биологически активных веществ или их аналогов растительного, животного, минерального, микробиального или биотехнического происхождения. БАД принято условно разделять на три группы:

нутрицевтики – эссенциальные нутриенты, природные ингредиенты, к которым относят витамины, некоторые микроэлементы (селен, фтор, цинк), отдельные аминокислоты, пищевые волокна. В организме они выполняют следующие функции: восполняют дефицит пищевых веществ, повышают сопротивляемость организма к действию неблагоприятных факторов, профилактика различных заболеваний и др.;

парафармацевтики – продукты направленного фармакологического действия. К ним относят органические кислоты, биофлаваноиды, биогенные амины, ди- и олигопептиды. Они участвуют в регуляции нервной деятельности, регуляции физиологических процессов в организме;

эубиотики – обеспечивают нормальный состав и функциональную активность микрофлоры кишечника.

Комбинированные продукты питания – это биологически ценные продукты, произведенные с использованием комбинирования основного сырья и различных добавок. Обычно уровень замены основного сырья в таких продуктах составляет от 5% до 30%. При создании комбинированных пищевых продуктов руководствуются следующими принципами: новые источники сырья должны быть безопасны для человека, сохранение традиционных органолептических характеристик продуктов, сбалансированность продуктов по основным нутриентам, для обеспечения высокой пищевой и биологической ценности.

В качестве заменителей основного сырья используются продукты растительного и животного происхождения. К основному растительному сырью относятся: бобовые (соя, горох), злаковые и др. Среди источников растительного происхождения наиболее широко применяют молочные белки (казеинаты, сывороточные белки), белки крови, коллагенсодержащие сырье.

Новым, но уже достаточно распространенным, способом обеспечения населения в продуктах питания является создание искусственных продуктов.

Искусственные продукты – это продукты, полученные на основе белков и других пищевых веществ природного происхождения, но их состав, структура, внешний вид и комплекс свойств образованы искусственным путем.

Однако для использования их в качестве пищевых продуктов они должны отвечать следующим требованиям:

соответствовать по органолептическим показателям традиционным продуктам;

быть пригодными для традиционных методов кулинарной обработки;

характеризоваться высокой пищевой и биологической ценностью;

быть безопасными для организма человека.

Искусственные продукты имеют ряд значительных преимуществ перед традиционными продуктами питания. Производство искусственных продуктов позволяет решить проблему дефицита белковой пищи прямой переработкой белков в пищевые продукты, то есть сократить пищевые цепи. Сырье для производства этих продуктов (сухие белковые препараты, крахмал, сахар, витамины и др.) легко транспортируется и может храниться длительное время.

Еще одна особенность искусственных продуктов заключается в постоянстве их состава, структуры и свойств. Следовательно, можно производить продукты специального назначения для профилактики различных заболеваний (продукты с высоким содержанием белка, витаминов, минеральных веществ, без животных жиров и холестерина и т.д.).

Потребительские и органолептические характеристики таких продуктов можно регулировать в широких пределах, что обуславливает получение продуктов с постоянно высоким качеством. В процессе производства искусственные продукты проходят полную кулинарную обработку и поступают в продажу готовыми к употреблению, в расфасованном и упакованном виде.

Стандартность перерабатываемого сырья, а так же состава продуктов, технологических свойств и структуры, позволяет полностью механизировать и автоматизировать процесс производства искусственных продуктов.

В настоящее время на мировом рынке продуктов питания искусственные продукты представлены широким спектром изделий. Это и искусственные мясопродукты, молочные продукты, искусственные крупяно-макаронные изделия, искусственный зеленый горошек, искусственная зернистая икра и др.

 3. РЕКОМЕНДУЕМЫЕ ЛАБОРАТОРНЫЕ РАБОТЫ

Лабораторная работа

Определение общего химического состава продукта

из одной навески исследуемой пробы.

Цель работы: Закрепить знания по теме « Продукты питания» и

 освоить методику определения химического

состава пищевых продуктов.

Предлагаемый метод позволяет за непродолжительное время (2-2.5 часа) при достаточной точности и хорошей воспроизводимости позволяет получить данные о химическом составе продукта. При исследованиях применяются ускоренные операции по обезвоживанию, обезжириванию и озолению одной и той же пробы. Метод заключается в последовательном определении в одной навеске продукта влаги, жира, золы и белка.

ПРИБОРЫ И РЕАКТИВЫ

1. Сушильный шкаф

2. Технические весы

3. Аналитические весы

4. Муфельная печь

5. Мясорубка

6. Электрическая плитка

7. Эксикатор

8. Металлические бюксы

9. Стеклянные палочки

10. Фарфоровые тигли

11. Петролейный или этиловый эфир

12. Ацетат магния

ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

1. Определение содержания влаги.
Навеску продукта дважды измельченную массой 2 г, взятую с точностью до 0.0001 г помещают в предварительно высушенную и взвешенную бюксу, и высушивают в сушильном шкафу при температуре 150 (С в течение 1-2 часов. После высушивания бюксы охлаждают в эксикаторе в течение 10-15 минут и взвешивают с точностью до 0.0001 г. Массовую долю влаги, Х1 в %, вычисляют по формуле:

[image: image4.wmf]100

0

)

2

1

(

1

´

-

=

M

M

M

X

,

где М1 - масса бюксы с навеской до высушивания, г;

 М2 – масса бюксы с навеской после высушивания, г;

 М0 – масса навески, г.

2. Определение содержания жира.
Высушенную навеску после определения влаги заливают 10-15 мл петролейного или этилового эфира и проводят экстрагирование жира в течение 3-4 минут. В ходе процесса навеску периодически помешивают стеклянной палочкой, а растворитель сливают вместе с извлеченном жиром. Экстракцию проводят с 3-4 кратной повторностью. После последней экстракции остаток растворителя испаряют на воздухе. Затем бюксу с обезжиренной навеской подсушивают при температуре 105(С в течение 10-15 минут. Бюксу взвешивают с точностью до 0.0001 г. Содержание жира, Х2 в %, вычисляют по формуле:

[image: image5.wmf]100

0

)

2

1

(

2

´

-

=

M

M

M

X

,

где М1- масса бюксы с навеской после высушивания до

 обезжиривания, г;

 М2 - масса бюксы с навеской после высушивания после

 обезжиривания, г;

 М0- масса навески, г.

3. Определение содержания золы.
Содержимое бюксы после обезжиривания переносят в предварительно прокаленный и взвешенный с точностью до 0.0001 г. Остатки навески со стенок бюксы смывают небольшим количеством растворителя, который затем удаляют подсушиванием в сушильном шкафу. В тигель к сухой обезжиренной навески добавляют 1 мл ацетата магния. Тигель с навеской обугливают на электрической плитке, затем помещают на 30-40 минут в муфельную печь, внутри которой температура 500-600 (С. Таким же образом минерализуют 1 мл ацетата магния. Содержание золы, Х3 в %, вычисляют по формуле:

[image: image6.wmf]100

0

)

2

1

(

3

´

-

=

M

M

M

X

,

где М1 – масса золы, г;

 М2 – масса оксида магния, полученная при минерализации

 ацетата магния, г;

 М0 – масса навески, г.

4. Определение содержания белка.

Содержание белка, Х4 в %, определяют расчетным путем по формуле:

Х4= 100 – (Х1+Х2+Х3).

КОНТРОЛЬНЫЕ ВОПРОСЫ

1. Принцип метода определения химического состава продукта из одной навески.

2. Методики определения отдельных компонентов продукта.

3. Химический состав различных видов мяса и мясопродуктов.

4. От каких факторов зависит химический состав мяса.

5. Сравните химический состав продуктов растительного и животного происхождения.

 4. Вопросы к зачету

1. Проблемы снабжения человечества пищей и пути их разделения.

2. Нормы потребления пищевых веществ и продуктов питания.

3. Основные характеристики пищевых продуктов (товарная, органолептическая оценка, пищевая, биологическая, энергетическая ценность, усвояемость, доброкачественность).

4. Гомеостаз и питание. Сущность процесса питания.

5. Строение пищеварительной системы человека. Функции органов, входящих в пищеварительную систему.

6. Современные концепции питания.

7. Рациональное питание его принципы и условия. Основы рационального питания.

8. Белки, их строение, свойства, функции выполняемые в организме (денатурация, набухание, пенообразование и т.д.).

9. Небелковые азотистые соединения, входящие в состав пищевых продуктов – полипептиды, аминокислоты. Взаимодействие аминокислот с углеводами.

10. Ферменты. Классификация, свойства ферментов, функции, выполняемые в организме.

11. Углеводы. Характеристика и свойства углеводов, функции выполняемые в организме.

12. Липиды. Строение, свойства, функции выполняемые в организме. Липоиды, органические кислоты.

13. Витамины. Классификация и функции выполняемые в организме.

14. Водорастворимые витамины. Краткая характеристика основных представителей (выполняемые функции, источники поступления, норма потребления).

15. Жирорастворимые витамины. Водорастворимые витамины. Краткая характеристика основных представителей (выполняемые функции, источники поступления, норма потребления).

16. Вода и ее роль в жизнедеятельности организма человека.

17. Формы связи влаги с материалом в пищевых продуктах, водосвязывающая и водоудерживающая способности.

18. Активность воды.

19. Требования к воде, используемой для пищевых целей. Жесткость воды и ее измерение. Способы очистки и умягчения воды.

20. Минеральные вещества, входящие в состав пищевых продуктов, их значение.

21. Макроэлементы. Краткая характеристика основных представителей (выполняемые функции, источники поступления, норма потребления).

22. Микроэлементы. Краткая характеристика основных представителей (выполняемые функции, источники поступления, норма потребления).

23. Прочие вещества пищевых продуктов.

24. Пищевые красители.

25. Ароматические вещества.

26. Подсластители.

27. Вещества, добавляемые для улучшения технологических свойств пищевых продуктов.

28. Вещества, добавляемые для удлинения сроков хранения продуктов.

29. Вредные вещества пищевых продуктов.

30. Природные токсиканты. Классификация, влияние на организм человека.

31. Загрязнители. Классификация, влияние на организм человека.

32. Пищевые продукты как дисперсные системы.

33. Обогащенные продукты питания.

34. Комбинированные продукты питания.

35. Производство продуктов с обогатительными добавками и заменителями основного сырья.

36. Искусственные продукты питания.

37. Основные принципы производства искусственной пищи.

5. Варианты контрольных работ

Вариант 1

1. Дайте определение понятиям «пищевые продукты» и «продукты питания». Приведите конкретные примеры.

2. Опишите, какие показатели определяют товарную характеристику пищевых продуктов. Дайте товарную характеристику вареным колбасам, копченостям.

3. Опишите основные принципы и условия рационального питания.

4. Охарактеризуйте строение и свойства белков. Приведите примеры белков растительного происхождения.

5. Опишите вещества, которые добавляют в пищевые продукты для улучшения их органолептических свойств (привести примеры).

Вариант 2

1. Опишите проблемы, связанные со снабжением человечества пищей и укажите возможные пути их решения.

2. Приведите современные представления о количественных потребностях человека в основных пищевых веществах.

3. Дайте определение биологической ценности пищевых продуктов и биологической функции и полноценности белков.

4. Опишите строение пищеварительной системы человека. Укажите функции органов пищеварительной системы человека.

5. Опишите состав и функции белков, выполняемых в организме. Приведите примеры белков животного происхождения.

Вариант 3

1. Ферменты. Классификация и свойства. Опишите влияние ферментов на качество продуктов.

2. Охарактеризуйте вещества, добавляемые к пищевым продуктам для улучшения технологии.

3. Дайте определение водосвязывающей способности мяса и перечислите факторы, влияющие на водосвязывающую способность.

4. Опишите состав и строение жиров. Укажите рекомендуемое суточное потребление жиров. Опишите, к чему приводит избыточное потребление жиров.

5. Опишите принципы производства обогащенных и комбинированных пищевых продуктов.

Вариант 4

1. Опишите функциональную ценность различных продуктов питания и суточную потребность отдельных компонентов пищи.

2. Охарактеризуйте ферменты и их роль в процессы переработки и хранения сырья. Назовите ферменты, входящие в состав мышечной, жировой, соединительной тканей.

3. Назовите вещества, которые добавляют к пищевым продуктам для предотвращения изменений, вызываемых микроорганизмами.

4. Перечислите требования, предъявляемые к воде, используемой на пищевые цели. Охарактеризуйте воду по степени жесткости и опишите способы умягчения воды.

5. Опишите принципы производства обогащенных пищевых продуктов.

Вариант 5

1. Дайте определение пищевой ценности продуктов питания и опишите факторы, влияющие на пищевую ценность продуктов.

2. Опишите дубильные, красящие и ароматические вещества, добавляемые в пищевые продукты.

3. Опишите строение и классификацию липидов, основные превращения липидов и значение этих превращений для пищевых продуктов.

4. Охарактеризуйте формы связи влаги с материалом.

5. Макро- и микроэлементы. Их значение в процессе питания.

Вариант 6

1. Дайте понятие усвояемости и доброкачественности пищевых продуктов. Опишите факторы, влияющие на степень усвояемости пищевых продуктов.

2. Охарактеризуйте строение, классификацию и свойства углеводов, их пищевую ценность. Опишите превращение углеводов в технологических процессах.

3. Опишите производство продуктов с белковыми заменителями и белковыми обогатителями.

4. Витамины. Классификация, основные свойства, функции выполняемые в организме. Дайте характеристику основным представителям водорастворимых витаминов.

5. Перечислите вещества, добавляемые к пищевым продуктам для улучшения технологии.

Вариант 7

1. Охарактеризуйте современное состояние сырьевой базы для производства продуктов питания.

2. Дайте характеристику небелковым азотистым соединениям, входящим в состав пищевых продуктов. Объясните механизм реакции меланоидинобразования и ее значение для качества пищевых продуктов.

3. Охарактеризуйте воду как важнейший компонент пищевых продуктов. Опишите формы связи влаги с материалом.

4. Опишите производство комбинированных пищевых продуктов.

5. Перечислите вещества, добавляемые к пищевым продуктам для удлинения сроков хранения.

Вариант 8

1. Витамины. Классификация, основные свойства, функции выполняемые в организме. Дайте характеристику жирорастворимых витаминов.

2. Охарактеризуйте витамины, макро- и микроэлементы, входящие в состав пищевых продуктов и их биологические функции.

3. Охарактеризуйте белки растительного и животного происхождения, способность их к растворению. Состав белков и схема распада белков.

4. Дайте товарную характеристику замороженным полуфабрикатам (пельмени, фрикадельки). Чем определяется пищевая ценность продуктов.

5. Физико-химическая форма связи влаги с материалом и ее влияние на свойства продукта.

Вариант 9

1. Охарактеризуйте строение и аминокислотный состав белков, дайте их классификацию, опишите пищевую ценность белков и функциональное значение отдельных аминокислот.

2. Дайте характеристику механически связанной влаги в материале и ее влияние на свойства продукта.

3. Охарактеризуйте жесткость воды, ее измерение. Способы умягчения воды для технологических целей.

4. Дайте определение водосвязывающей способности. Опишите факторы, влияющие на способность мяса связывать и удерживать влагу.

5. Охарактеризуйте пищевые продукты как дисперсные системы.

Вариант 10

1. Охарактеризуйте биологическую ценность и усвояемость пищевых продуктов и факторы, влияющие на эти показатели. Приведите данные о степени усвояемости белков, жиров, углеводов.

2. Опишите вещества, добавляемые к пищевым продуктам для улучшения их внешнего вида, структуры и физико-химических свойств.

3. Охарактеризуйте химический состав белков, их структуры. Опишите основные свойства белков.

4. Принципы создания обогащенных и комбинированных продуктов. Назовите вещества, которые могут быть обогатителями.

5. Назовите нормы потребления основных пищевых веществ и основные принципы рационального питания.

Вариант контрольной работы выбирается студентом по последнему номеру зачетной книжки.

6. УЧЕБНО-МЕТОДИЧЕСКИЙ МАТЕРИАЛ ПО

 ДИСЦИПЛИНЕ

Химия пищи: Учебник для вузов в 2-х кн./ И.А. Рогов, Л.В. Антипова, Н.И. Дунченко, И.А. Жеребцов.- М.: Колос, 2000.

Пищевая химия: Учебник для вузов/ А.П. Нечаев, С.Е. Траубенберг, А.А. Кочеткова и др.- СПб.: ГИОРД, 2001.- 592 с.

Общая технология пищевых производств. Н.И.Назаров, А.С.Гинзбург, С.М.Гребенюк и др. под ред. Н.И.Назарова. – М.: Легкая и пищевая пром-ть, 1981. – 360 с.

Скурихин И.М., Нечаев А.П. Все о пищи с точки зрения химика. Справочное издание – М.: Высшая школа, 1991, - 288с.

Журавская Н.К., Алехина Л.Т., Отряшенкова Л.М. Исследование и контроль качества мяса и мясопродуктов. – М.: Агропромиздат, 1985. – 296 с.

Технология мяса и мясопродуктов. Л.Т.Алехин, А.С.Большаков и др. под ред. И.А.Рогова. – М.: Агропромиздат, 1988., 576 с. ил. (Учебники и учебные пособия для студентов высших учебных заведений).

Толстогузов В.Б. Искусственные продукты питания. – М.:Наука, 1978. – 232с.

Толстогузов В.Б. Новые формы белковый пищи. – М., Агропромиздат, 1987. – 303 с.

Химический состав пищевых продуктов. Справочник. Книга 1, Книга 2. – Под ред. Скурихина И.М. и Волгарева М.Н. – М.: ВО «Агропромиздат», 1987.

Воробьев Р.И. Питание и здоровье. - М.: Медицина, 1990.

Донченко Л.В., Надыкта В.Д. Безопасность пищевого сырья и продуктов питания. - М.: Пищевая промышленность, 1999.

Позняковский В.М. Гигиенические основы питания, безопасность и экспертиза продовольственных товаров: 2-е изд., испр. и дополн. - Новосибирск, 1999.

СОДЕРЖАНИЕ

 Стр.

1. Рабочая программа

3

2. Конспект лекций

8

Введение

8

Тема 1. Продукты питания

8

 1.1 Проблемы снабжения человечества

 пищей и пути их решения

8

 1.2 Нормы потребления пищевых веществ

 и продуктов питания

10

 1.3 Основные характеристики пищевых

продуктов

11

Тема 2. Питание

12

 2.1 Гомеостаз и питание. Сущность процесса

 питания. Строение пищеварительной

 системы человека

12

2.2 Современные концепции питания.

 Основы рационального питания.

 Рациональное питание

17

Тема 3. Основные пищевые вещества.

 3.1 Органические вещества пищевых продуктов

20

 3.1.1 Белки, их строение и свойства

20

 3.1.2 Ферменты

24

 3.1.3 Углеводы

27
 3.1.4 Липиды

29
 3.1.5 Органические кислоты

31
 3.1.6 Витамины

31
 3.2. Неорганические вещества пищевых

 продуктов

35
3.2.1 Минеральные вещества

35
3.2.2 Вода

38
Тема 4. Прочие вещества пищевых продуктов

43
4.1. Вещества, добавляемые для улучшения

 органолептических характеристик продуктов

44
4.2. Вещества, добавляемые для улучшения

 технологических свойств продуктов

47
4.3 Вредные вещества пищевых продуктов

48
Тема 5. Пищевые продукты как дисперсные системы

51
Тема 6 Обогащенные, комбинированные

 и искусственные продукты питания

53
3. Рекомендуемые лабораторные работы

57
Лабораторная работа. Определение общего

химического состава продукта из одной навески

исследуемой пробы

57
4. Вопросы к зачету

60

5. Варианты контрольных работ

62
6. Методический материал по дисциплине

67
Серегин Сергей Александрович

Химия пищи

методический комплекс для студентов специальности

270900 – технология мяса и мясных продуктов

по направлению 655900 – «Технология сырья и продуктов

животного происхождения»

заочного и дистанционного обучения

 Редактор Л.М. Борискина

Художественный редактор Л.П. Токарева

Подписано в печать
Формат 60(84/16.
Тираж экз.

Уч.-изд.л. 4.3 .
 Заказ №.

Отпечатано на ризографе.

Цена р.

Кемеровский технологический институт пищевой промышленности,

650056, г. Кемерово, 56, б-р Строителей 47.

Отпечатано в лаборатории Множительной техники КемТИППа,

650010, г. Кемерово, 10 ул. Красноармейская 52.
_1041323951.unknown

_1082523039.unknown

_1082523645.unknown

_1082522471.unknown

_1041323892.unknown

