

KVALITETA I SIGURNOST VOĆA I POVRĆA

Dr.sc. Verica Dragović-Uzelac, red.prof.
vdragov@pbf.hr

VOĆE I POVRĆE

integrirani koncept

○ KVALITETA

Okus

Tekstura

Boja

Prihvatljivost

**Trajnost (nakon
berbe)**

Sigurnost hrane

○ PROBLEMI SIGURNOSTI ViP

Patogeni (iz okruženja)

**Kemijski agensi
(korišteni tijekom uzgoja)**

**Aflatoksini (neadekvatni
uvjeti skladištenja)**

OPASNOSTI I VEZANI RIZICI

- ◆ **Raste u nesterilnom okruženju (kontaminacija)**
- ◆ **Konzumacija svježeg voća i povrća (ready-to-eat)**
- ◆ **Nove egzotične vrste koje se pojavljuju na tržištu**
- ◆ **Povećan udio na globalnom tržištu**
- ◆ **Mikrobiološka ispravnost ?? (prisutnost patogeni)**
- ◆ **Prisutnost kemijskih i drugih kontaminanata ??**

Unaprijeđene tehnike detekcije kontaminanata u ovoj vrsti proizvoda

Smanjivanje rizika-GHP, GMP, HACCP

PROIZVODNJA V i P- IZAZOV

- **Uzgoj različitih sorata voća i povrća**
- **Variranje/optimiranje uvjeta uzgoja**
 - ✓ **Vrste tla**
 - ✓ **Izvori vode**
 - ✓ **Postupci navodnjavanja**
 - ✓ **Divlje životinje**
 - ✓ **Udaljenost od životinjskih vrsta**

Rizik od patogenih kontaminanata rezultat je interakcije nekoliko faktora:

- **Obilježja sirovine**
- **Geografskog područja**
- **Proizvodnog okruženja**
- **Specifične poljoprivredne prakse**

✓
PREVENCIJA – ključna u reduciranju mikrobiološke kontaminacije svježeg voća i povrća

KRUMPIR

***Solanum tuberosum* L**

Obitelj: pomoćnica *Solanaceae*

PODRIJETLO I POVJESNI RAZVOJ KRUMPIRA

- **Potječe iz perunaskih Anda (Peru, Bolivija)- divlje vrste rastu na 1200-1800 m**
- **U Hrvatsku su ga donijeli graničarski vojnici 1779. i 1780. godine**
- **Četvrta je kultura u svijetu iza pšenice, kukuruza i riže**
- **Najviše površina zasađenih krumpirom: Rusija, Kina i Poljska**
- **U Hrvatskoj prosječni prinos iznosi 10-12 t/ ha; godišnje se ukupno proizvede oko 600 000 t.**

NAJVAŽNIJA PRIMJENA KRUMPIRA:

. ISHRANI LJUDI (52 %)

. ISHRANI STOKE (21 %)

. INDUSTRIJSKOJ PRERADI (12 %)

EKONOMSKO-PREHRAMBENA OBILJEŽJA KRUMPIRA

- . Pripada među najintenzivnije poljoprivredne kulture.**
- . Ima visoke reproduktivne sposobnosti s prinosima od 25-50 t/ha.**
- . Zahtjevna je kultura s puno ljudskog rada i poljoprivredne mehanizacije uz veliko ulaganje u repromaterijal (sjeme, gnojivo, zaštitna sredstva i dr.).**
- . Ima visoku prehrambenu vrijednost - (škrob, visokovrijedne bjelančevine, vitamini i minerali).**

ZAHTJEVI PREMA KLIMATSKIM UVJETIMA I TLU

- **Krumpir je biljka umjereno vlažne klime.**
- **Prinos gomolja, broj, krupnoća i kvaliteta ovise o količini i rasporedu padalina tijekom vegetacije.**
- **Temperatura bez velikih kolebanja tijekom vegetacije kao i za vrijeme zimskog mirovanja gomolja u skladištu. (min. temp. zemljišta pri sadnji-6-8 °C; za rast gomolja optimalna temp. 17-20 °C).**
- **Tipovi tla - propusna, rastresita, pjeskovitohumusna i pjeskovito-ilovasta tla s mrvičastom strukturom, bogata mineralnim i organskim tvarima, s povoljnim vodozračnim obilježjima. Optimalni pH jest 5,4-6,5.**

VRSTE KRUMPIRA

SORTIMENT

Vegetacijske grupe	Duljina vegetacije (dana)	Sorte
Vrlo rane i rane	60-80	Jaerla, Adora, Impala, Cleopatra, Concurent
Srednje rane	80-100	Monalisa, Agata, Frisia, ...
Srednje kasne	100-130	Desiree, Kondor, Romano ...
Kasne	130-150	Agria, Asterix ...

SORTE :

TIP A:

za pripravu salata, (ne raskuhavaju se, sitnozrne strukture mesa i pogodni za rezanje)

TIP B:

meso nakon kuhanja malo vlažno (sitnozrne i slabobrašnjave strukture)

TIP C:

gomolji se dobro raskuhavaju- pire ili ind. prerada

TIP D:

kultivari za ind. preradu te ishranu stoke

NJEGA

- **Mehanička njega tijekom vegetacije sastoji se od drljanja, međurednog kultiviranja, okapanja i nagrtanja.**
- **Navodnjavanje je agrotehnička mjera koja utječe na prinos krumpira u sušnim godinama.**
- **Zaštita od korova**
- **Zaštita od bolesti**
- **Zaštita od štetnika**

VAĐENJE I ČUVANJE

- **Temeljni cilj - racionalno vađenje gomolja iz zemlje sa što manjim oštećenjima uz odvajanje zemlje, kamenja i biljnih ostataka.**
- **Vrijeme za berbu - kad su gomolji završili fiziološki razvoj uz odumiranje nadzemnih dijelova biljke. Pokožica gomolja mora biti čvrsta (bolje čuvanje).**
- **Za dulje čuvanje jestivog krumpira temperatura bi trebala biti 4-5 °C, relativna vlažnost zraka 92-95 % uz povremeno provjetravanje.**
- **Čuvanjem krumpir gubi na težini 7-10 % od ukupne uskladištene težine zbog pojačanog disanja, ishlapljivanja, proklijavanja, truljenja i dr.**

ANATOMSKA I MORFOLOŠKA GRAĐA

Morfološka građa

- **Gomolj krumpira je modificirani odebljali dio podzemne stabljike, cilindričnog i sfernog oblika**
- **Na gomolju se nalaze okca**
- **Na mladim gomoljima okolo okaca vidljivi su nerazvijeni ljuskavi listići bez klorofila koji brzo nestaju**

Slika 1: Morfološka građa gomolja.

1) vršni dio (tjeme), 2) sredina gomolja, 3) pupčani dio, 4) okca s pupovima

ANATOMSKA I MORFOLOŠKA GRAĐA

Anatomska građa

Površina gomolja – pokrivena pokožicom (epidermom)

Ispod površine - sloj kore sastavljen od krupnih stanica parenhima koje su bogate škrobom. Prema sredini gomolja stanice sadrže manje škroba

U zrelim i starijim gomoljima epiderma se zamijeni peridermom. Debljina pokožice ovisi o sorti, uvjetima rasta i razvoja.

KEMIJSKI SASTAV

SASTOJCI, %	Min.	Max.
Voda	65,4	80,6
Suha tvar	19,3	36,1
Škrob	11,6	28,7
Šećer	0,3	6,4
Celuloza	0,23	2,9
Bjelančevine	1	4,4
Pepeo	0,5	2,1

KEMIJSKI SASTAV

SASTOJCI	SIROVI KRUMPIR
Voda, %	63-86
Suha tvar, %	13-37
Proteini, %	0,7-4,6
Masti, %	0,02-0,9
Ugljikohidrati, %	13-30
Sirova vlakna, %	0,17-3,48
Pepeo, %	0,44-1,9

KEMIJSKI SASTAV

SASTOJCI mg/100g	SIROVI KRUMPIR
Vitamin C	11
Kalij	465
Fosfor	46
Magnezij	24
Histidin	29
Izoleucin	65
Leucin	94

KEMIJSKI SASTAV

SASTOJCI mg/100g	SIROVI KRUMPIR
Lizin	10
Metionin + Cistein	38
Fenilalanin+ Tirozin	102
Treonin	59
Triptofan	27
Valin	105

SKLADIŠTENJE KRUMPIRA

SKLADIŠTENJE KRUMPIRA

- Tradicionalni način skladištenja
- Paletno skladištenje (uz ventilaciju ili grijanje i ventilaciju)
- Skladištenje u rasutom stanju (poluventilacija i zagrijavanje, ventilacija i zagrijavanje)

TEMPERATURE SKLADIŠTENJA KRUMPIRA

- Za potrošnju 4-7 °C**
- Za chips 7-12 °C**
- Za sušenje i pomfrit 5-8 °C**
- Relativna vlažnost 92-95 %**

PROCESI TIJEKOM SKLADIŠTENJA

FIZIOLOŠKI PROCESI

- **Disanje- respiracija gomolja**
- **Klijanje**
- **Gubitak vode-dehidratacija**

Disanje

PROCESI TIJEKOM SKLADIŠTENJA

KEMIJSKI PROCESI

- Hidroliza škroba i nastajanje reducirajućih šećera

- Enzimatski procesi
- Gubitak šećera i vitamina

PROCESI TIJEKOM SKLADIŠTENJA

Trulež krumpira – djelovanje mikroorganizama na razgradnju amilopektina

-Mikrobiološkom kontaminacijom

-Mehaničkim oštećenjem

-Povećanom vlagom i temperaturom

PROIZVODI OD KRUMPIRA

PROIZVODI NA BAZI KRUMPIRA

-Dehidratirani proizvodi:

sušeni krumpir, pahuljice, krumpirovo brašno, pire krumpir

- Zamrznuti proizvodi:

zamrznuti pomfrit, kroketi itd.

- Gotova jela:

chips i drugi snack proizvodi

-Ostali proizvodi:

krumpirov škrob, šećeri, alkohol, i sl.

POSTUPCI U PRERADI KRUMPIRA

Prethodni postupci

- Sortiranje
- Pranje
- Guljenje
- Rezanje
- Blanširanje

Specijalizirani postupci

- Sušenje
- Prženje
- Zamrzavanje
(individualno)

ČIŠĆENJE-SORTIRANJE-PRANJE

- Čišćenje i sortiranje obavlja se tijekom brbe (ručno ili kombajnom)**
- Pranje- kao predpranje**
- Glavno pranje uz abrazivno guljenje**

GULJENJE KRUMPIRA

- Abrazivno**
- Lužinom**
- Vodenom parom (8-10 bara)**

REZANJE KRUMPIRA
Na rezance određene veličine

BLANŠIRANJE

- Inaktivacija enzima**
- Ujednačavanje boje**
- Poboljšanje teksture**
- Predgrijavanje**
- Dodavanje aditiva**
- Regulacija topljivih frakcija**

PRŽENJE

- U ulju (uklanjanje vode, sterilizacija, apsorpcija ulja)**

POSTUPCI PROIZVODNJE PROIZVODA NA BAZI KRUMPIRA

DEHIDRATIRANI PROIZVODI

-Sušeni krumpir

-Pire krumpir

-Pahuljice

-Krumpirovo brašno

Osušeni krumpir

Pomjene tijekom dehidracije

Odražavaju se na:

-Boju

-Aromu

-Teksturu

-Viskozitet

-Nutritivnu vrijednost

-Stabilnost tijekom skladištenja

ZAMRZNUTI PROIZVODI

-Zamrznuti pomfrit

-Kroketi

-Djelomično osušeni i zamrznuti pire krumpir

Djelomično osušeni smrznuti pire

Proizvodnja pomfrita i kroketa

- Veličina gomolja >50 mm**
- Sortiranje u skladištu**
- Prethodni postupci**
- Iskorištenje sirovine – cca 50%**
- Štapići krumpira 8-10 mm**

**Shema prerade krumpira u pomfrit i krokete
(1.dio isti je za oba proizvoda)**

POMFRIT

KROKETI

Flow chart for potato flakes

GOTOVA JELA

- Čips**
- Prženi paleti**

OSTALI PROIZVODI

- Škrob**
- Hidrolizati škroba**
- Alkoholna pića**
- Alkohol**

Proizvodnja čipsa

Shema prerade krumpira u čips

NEPOŽELJNE PROMJENE TIJEKOM PRERADE KRUMPIRA U ČIPS, POMFRIT I KROKETE

❖ Prženjem u dubokoj masnoći pri visokoj temperaturi (cca 180 °C) dolazi do:

-Oštećenja ulja i masti

**OKSIDACIJA
POLIMERIZACIJA
HIDROLIZA
PROMJENA BOJE, MIRISA, AROME
FIZIKALNE PROMJENE**

**-*trans* masne kiseline, visoko oksidirani
ili polimerizirani konstituenti masnih kiselina,
akrilamid**

KEMIJSKE PROMJENE TIJEKOM PRERADE KRUMPIRA

POSMEĐIVANJE

ENZIMSKO

NEENZIMSKO

PPO + O₂

Karamelizacija

**Mailardove
reakcije**

NAČELA HACCP SUSTAVA

1. Provesti **analizu rizika**. Identificirati opasnosti koje moraju biti sprječene, uklonjene ili smanjene na prihvatljivu razinu. Pripremiti listu točaka u procesu gdje postoji mogućnost **rizika od nastajanja nepoželjnih promjena**. Opisati **preventivne mjere**.
2. Identificirati **kritične kontrolne točke** (Critical Control Points-CCPs) u procesu.
3. Utrditi **kritične granice na CCP** za preventivne mjere vezane uz svaku pojedinu CCP, a radi sprječavanja, uklanjanja ili smanjivanja identificiranih opasnosti.
4. Utvrditi i provesti učinkovite postupke **sustavnog praćenja CCP**.
5. Utvrditi **korektivne postupke** kada sustav praćenja upozori na to da CCP nije pod kontrolom (utvrđene kritične granice za CCP)
6. Utvrditi postupke verificiranja radi utvrđivanja učinkovitosti provođenja mjera navedenih u dokumentima HACCP sustava. (podstavku 1. do 5. ovoga stavka)
7. Utvrditi postupke verifikacije o učinkovitoj i korektnoj primjeni HACCP sustava. (Utvrditi dokumente i evidencije primjerene prirodi i opsegu posla koji će prikazivati učinkovitu primjenu mjera navedenih u podstavku 1. do 6. ovoga stavka.)

HACCP ANALIZA – čips i pomfrit

❖ **Detaljna analiza opasnosti tijekom proizvodnje čipsa i pomfrita uključujući sve glavne i pomoćne faze od berbe krumpira do konačnog proizvoda te pakiranja, provedena je u skladu s HACCP sustavom.**

-HACCP analiza čipsa i pomfrita koncentrirana je na prva tri koraka:

- 1) identifikacija mogućih opasnosti (fizikalnih, kemijskih, mikrobioloških)**
- 2) preventivno mjernje početnih opasnosti**
- 3) određivanje CCP te potrebne kontrole i relativnih kritičnih granica**

Prikaz rezultata u Tablici (HACCP flow sheet).

STUPANJ	OPASNOST/UZROK	PREVENTIVNE MJERE	KRITIČNI FAKTORI/LIMITI/KONTROLA
1.ZAPRIMANJE SVJEŽEG MATERIJALA			
KRUMPIR	MIKROBIOLOŠKI- gljive, plijesni, bakterije KEMIJSKI- fungicidi, pesticidi FIZIKALNI- strani materijal iz zemlje, berba	Proizvođači krumpira; Inspekcija proizvođača-higijenski uvjeti	Kontrola sigurnosti specifikacije-limit ostataka fungicida i pesticida /EC direktive) Kontrola stranih materijala
ULJA/MASNOĆE	KEMIJSKI Ostaci fungicida i pesticida Aditivi Teški metali	Proizvođači krumpira; Inspekcija proizvođača-higijenski uvjeti	Kontrola specifikacije Limit srdstva protiv pjenjenja: 0,04 mg/kg Limit teških metala: 2%
TVARI AROME, SOL, ADITIVI, KONZERVANSI	KEMIJSKI Ostaci kemikalija FIZIKALNI Strani materijali	Proizvođači materijala	Kontrola sigurnosti specifikacije Limiti ostataka kemikalija (EC legislativa)
VODA	MIKROBIOLOŠKI- Pathogeni: <i>Salmonella</i> , <i>Shighella</i> , <i>Leptospira</i> , <i>E. Coli</i> , <i>Pasturella</i> , <i>Vibrio</i> , <i>Cholerae</i> , <i>Yersiniaenterocolica</i> , <i>Mycobacteriumtuberculosis</i> Plijesni i bakterije KEMIJSKI- organski spojevi, radioizotopi, teški metali FIZIKALNI- strani materijal iz zemlje, berba	Čišćenje i dezinfekcija vode	Kontrola specifikacije (legislativa 98/83/EC) Limit patogena i kemijskih kontaminanata

STUPANJ	OPASNOST/UZROK	PREVENTIVNE MJERE	KRITIČNI FAKTORI/LIMITI/ KONTROLA
2.SKLADIŠTENJE SVJEŽEG MATERIJALA			
KRUMPIR	<p>MIKROBIOLOŠKI Fungi: <i>Phytophthora infestans</i>, <i>Altenaria solani</i>, <i>Fusarium sambucinum</i>, <i>Fusarium coeruleum</i>, <i>Verticillium alboatrum</i>, <i>Verticillium dahliae</i>, <i>Heliminthosporium solani</i>, <i>Spongospora subterranean f. Sp. ubterranean</i> Viruses: : <i>Annulus dubius</i> Holmes, <i>Marnor solani</i> Holmes, <i>Solanum virus 14, 16,X,M,Y,S</i> Bakterije: <i>Pseudomonas solanacearum</i>, <i>Streptomyces scabies</i>, <i>Erwinia carotovora ssp. Carotovora</i>, <i>Erwinia carotovora ssp. Atroseptica</i>, <i>Pseudonomas marginalis</i>, <i>Clostidivm sp.</i>, <i>Corynebacterium sepedonicum</i> Kemijski Kemikalije korištene za kontrolu vegetacije</p>	<p style="text-align: center;">GMP I GHP</p> <ul style="list-style-type: none"> -Higijenski uvjeti tijekom skladištenja -Čišćenje i dezinfekcija skladišnog prostora -Upotreba paleta za osiguravanje provjetravanja -Ventilacijski sistem -Kontrola programa suzbijanja štetočina -Osobna higijena 	<p>Kontrola uvjeta skladištenja: RH: 90-100%, T=3-10°C Koncentracija O₂< 18%, CO₂ < 5%</p> <p>Inspekcija higijenskih uvjeta tijekom skladištenja: Program inspekcije: kontrola štetočina, čišćenje i dezinfekcija skladišnog prostora</p> <p>Solanin: max 0.555% /suhe tvari krumpira Povećanje tijekom skladištenja: 20 mg/100g</p> <p>Kontrola ostataka kemikalija korištenih za kontrolu vegetacije</p>

STUPANJ	OPASNOST/UZROK	PREVENTIVNE MJERE	KRITIČNI FAKTORI/LIMITI/ KONTROLA
2.SKLAĐIŠTENJE SVJEŽEG MATERIJALA			
ULJA/MASNOĆE	<p>KEMIJSKI Oksidacija spojeva u uljima/mastima (povećanje stabilnosti uslijed oksidacije tijekom prženja)</p> <p>FIZIKALNI Strani materijal</p>	<p>GMP –GHP</p> <ul style="list-style-type: none"> - Čišćenje i dezinfekcija spremnika ulja - Program kontrole štetočina - Prevencija degradacije ulja uvjetovana zrakom i svjetlom - Kontrola uvjeta skladištenja T≤0 oC - Kontrola degradacije ulja/masti - Peroksidni i p – anisidinski broj < 3-5 meq/kg 	<p>Kontrola uvjeta skladištenja T≤0 oC</p> <p>Kontrola degradacije ulja/masti</p> <p>Peroksidni i p-anisidinski broj < 3-5 meq/kg</p>
TVARI AROME, SOL, ADITIVI, KONZERVANSI	<p>FIZIKALNI Strani materijal</p>	<p>GMP –GHP</p> <ul style="list-style-type: none"> - Uvjeti tijekom skladištenja - Program kontrole štetočina - Čišćenje skladišnog prostora 	<p>Kontrola uvjeta skladištenja</p> <p>Program inspekcije: kontrola štetočina, čišćenje skladišnog prostora</p>

STUPANJ	OPASNOST/UZROK	PREVENTIVNE MJERE	KRITIČNI FAKTORI/LIMITI/ KONTROLA
3. PRENOŠENJE SVJEŽEG MATERIJALA	<p>MIKROBIOLOŠKI Površinski mikroorganizmi</p> <p>FIZIKALNI Strani materijal</p>	<p>GMP –GHP -Čišćenje i dezinfekcija uređaja -Sredstva dopuštena za čišćenje hrane</p>	-Kontrola čišćenja i programa dezinfekcije za površine i uređaje
4.PRANJE KRUMPIRA	<p>MIKROBIOLOŠKI Mikroorganizmi na uređajima, voda</p> <p>KEMIJSKI Ostaci sredstava za čišćenje uređaja</p> <p>FIZIKALNI Strani materijali</p>	<p>GMP –GHP -Osiguravanje higijenskih uvjeta -Čišćenje i dezinfekcija uređaja -Obnova vode</p>	-Mikrobiološka kontrola vode -Kontrola učinkovitosti pranja -Kontrola programa čišćenja i dezinfekcije -Kontrola ponovnog korištenja vode
5. GULJENJE I OREZIVANJE	<p>MIKROBIOLOŠKI Mikroorganizmi na uređajima, površini</p> <p>KEMIJSKI Ostaci sredstava za čišćenje uređaja te lubrikanata</p> <p>FIZIKALNI Strani materijal (s metalnih površina)</p>	<p>GMP -GHP -Osiguravanje higijenskih uvjeta -Čišćenje i dezinfekcija uređaja -Održavanje opreme -Lubrikanti dopušteni u preradi hrane</p>	-Kontrola programa čišćenja i dezinfekcije -Kontrola stranih materijala
6. SELEKTIRANJE I NAREZIVANJE	<p>MIKROBIOLOŠKI Mikroorganizmi na uređajima, osoblje</p> <p>KEMIJSKI Ostaci sredstava za čišćenje na uređajima</p> <p>FIZIKALNI Strani materijal (s metalnih površina)</p>	<p>GMP -GHP -Osiguravanje higijenskih uvjeta -Čišćenje i dezinfekcija uređaja -Lubrikanti dopušteni u preradi hrane -Održavanje opreme -Trening/edukacija osoblja</p>	-Mikrobiološka kontrola -Kontrola programa čišćenja i dezinfekcije -Kontrola stranih materijala -Uklanjanje oštećenik krumpira

STUPANJ	OPASNOST/UZROK	PREVENTIVNE MJERE	KRITIČNI FAKTORI/LIMITI/ KONTROLA
7. PRANJE KRUMPIRA 8. BLANŠIRANJE	<p>MIKROBIOLOŠKI Mikroorganizmi iz vode, uređaja</p> <p>KEMIJSKI Ostaci sredstava za čišćenje</p> <p>FIZIKALNI Strani materijali</p>	<p>GMP -GHP -Osiguranje higijenskih uvjeta -Čišćenje i dezinfekcija uređaja -Obnavljanje vode</p>	<p>Mikrobiološka kontrola vode Program kontrole čišćenja i dezinfekcije Blanširanje max time: 5 min temperatura: T=73°C</p>
9. DJELOMIČNO SUŠENJE NAREZANOG KRUMPIRA PRIJE PRŽENJA	<p>MIKROBIOLOŠKI Mikroorganizmi iz uređaja, okoline (komadići krumpira prije prženja)</p> <p>FIZIKALNI Strani materijali</p>	<p>GMP -GHP -Osiguranje higijenskih uvjeta -Zaštita proizvoda od okoline -Čišćenje i dezinfekcija uređaja -Trening/edukacija osoblja</p>	<p>Program kontrole čišćenja i dezinfekcije</p> <p>Kontrola higijenskih uvjeta okoline Max uklanjanje vlage: 4% Uklanjanje stranih materijala</p>
10. PRŽENJE	<p>MIKROBIOLOŠKI Većina m.o je uništena</p> <p>KEMIJSKI Ostaci sredstava za čišćenje i lubrikanti Produkti oksidacije i polimerizacije ulja</p> <p>FIZIKALNI Strani materijali Kontaminacija svježeg ulja/masti s već korištenim</p>	<p>GMP -GHP -Osiguravanje higijenskih uvjeta -Čišćenje i dezinfekcija uređaja -Udio (%) sredstava protiv pjenjenja u uljima/mastima -Upotreba lubrikanata i sredstava za čišćenje odobrenih za hranu -Trening osoblja -Održavanje uređaja</p>	<p>Temperatura: 165-185°C (opt. T: 177°C) Vrijeme okretanja ulja/masti 5-10 h Kontrola upotrebe sredstava protiv pjenjenja i antioksidanata Zamjena ulja prema specifikaciji (nacioanlni pravilnici) Max količina trans MK: 2.7-12.8 g/dan Max količina akrilamida:0.5 mg/Kg Kontrola stranih materijala</p>

STUPANJ	OPASNOST/UZROK	PREVENTIVNE MJERE	KRITIČNI FAKTORI/LIMITI/ KONTROLA
10a. PREDPRŽENJE, SMRZAVANJE I PAKIRANJE	<p>MIKROBIOLOŠKI M.O iz zraka, uređaja, osoblja</p> <p>KEMIJSKI Ostaci sredstava za čišćenje</p> <p>FIZIKALNI Strani materijali</p>	<p>-Ambalaža za pakiranje</p> <p>-Proizvođači abalažnih materijala</p> <p>-Održavanje zamrzivača</p> <p>-Zaštita proizvoda od okoline</p>	<p>T: -20 oC for 7-12 min (nezapakirano)</p> <p>T: -20 oC for 3-7h (pakirano u papirnate kutije)</p> <p>Kontrola režima smrzavanja</p> <p>Program kontrole čišćenja i dezinfekcije</p> <p>Kontrola stranih materijala</p> <p>Provjera ispravnosti zatvaranja ambalaže</p>
11. UKLANJANJE NEPOŽELJNIH KOLIČINA ULJA/MASTI	<p>MIKROBIOLOŠKI Kontaminacija (zrak, uređaji, površina, osoblje)</p> <p>KEMIJSKI Ostaci sredstava za čišćenje</p> <p>FIZIKALNI Strani materijali</p>	<p>GMP -GHP</p> <p>-Osiguravanje higijenskih uvjeta</p> <p>-Čišćenje i dezinfekcija uređaja i površine</p> <p>-Trening/edukacija osoblja</p>	<p>Kopontrola programa čišćenja i dezinfekcije</p> <p>Mikrobiološka kontrola uređaja i površina</p> <p>Kontrola stranih materijala</p>
12. SOLJENJE ČIPSA I DODATAK AROME	<p>MIKROBIOLOŠKI Kontaminacija (zrak, uređaji, osoblje)</p> <p>KEMIJSKI Ostaci kemikalija na materijalima</p> <p>FIZIKALNI Strani materijali</p>	<p>GMP -GHP</p> <p>-Osiguravanje higijenskih uvjeta</p> <p>-Čišćenje i dezinfekcija uređaja</p> <p>-Higijensko rukovanje materijalima</p> <p>-Održavanje uređaja</p> <p>-Trening osoblja</p>	<p>Kontrola programa čišćenja i dezinfekcije</p> <p>Kontrola stranih materijala</p> <p>Inspekcija materijala s kojima rukuje osoblje</p>

STUPANJ	OPASNOST/UZROK	PREVENTIVNE MJERE	KRITIČNI FAKTORI/LIMITI/ KONTROLA
13. INSPEKCIJA I HLAĐENJE	<p>MIKROBIOLOŠKI Kontaminacija (zrak, uređaji, osoblje)</p> <p>FIZIKALNI Strani materijali</p>	<p>GMP -GHP Zaštita proizvoda od utjecaja iz okoline Osiguravanje higijenskih uvjeta Čišćenje i dezinfekcija uređaja Ventilacija zbog dobrog hlađenja Trening osoblja</p>	<p>Program kontrole čišćenja i dezinfekcije Kontrola i uklanjanje stranih materijala Kontrola čipsa s oštećenjima nezadovoljavajućih karakteristika i uklanjanje Kontrola higijenskih uvjeta okoline tijekom hlađenja</p>
14. PAKIRANJE	<p>MIKROBIOLOŠKI Kontaminacija (zrak, uređaji, osoblje, ambalaža)</p> <p>KEMIJSKI Kontaminanti iz ambalažnog materijala</p> <p>FIZIKALNI Starni materijali</p>	<p>Proizvođači ambalažnog materijala Ambalažni materijali dopušteni za pakiranje hrane Zaštita pakiranja području od proizvodnog dijela Detektor metala nakon pakiranja Kodiranje proizvoda</p>	<p>Provjera specifikacije ambalažnog materijala Kontrola stranih materijala Provjera dali je ambalažni materijal dobro zatvoren Provjera korektnosti kodiranja Uklanjanje proizvoda s oštećenjima Program kontrole čišćenja i dezinfekcije Kontrola detektora metala</p>
15. SKLADIŠTENJE GOTOVOG PROZVODA	<p>MICROBIOLOGICAL Contamination (moisture, pests) in case of not correctly closed packaged products CHEMICAL Residues of chemicals and pesticides in case of not correctly closed packaged products</p>	<p>GMP -GHP Osiguravanje higijenskih uvjeta u skladišnom prostoru Kontrola programa čišćenja i dezinfekcije Program kontrole štetočina Higijenski uvjeti skladištenja gotovog proizvoda</p>	<p>Control of programs: cleaning and disinfection, pest control Control of hygiene in storage area Control for foreign materials Check for the correct closing of the package</p>

ADITIVI I ZAČINI

-SO₂ i kalijev bisulfit, limunska kiselina, kalijev pirofosfat, Na-glutaminat, CaCl₂

-Aditivi (arome i boje)

-Začini (paprika, papar, origano....)

-Kuhinjska sol

TEHNOLOGIJE PROIZVODA I OSIGURANJE KVALITETE

- Tekstura i sardžaj vlage**
- Stabilnost boje**
- Stabilnost arome**
- Sanitacija i higijena**
- Solanin, mikotoksini, akrilnitril, aditivi, GMO**

PROMJENE GLIKOALKALOIDA TIJEKOM PRERADE KRUMPIRA

- Glikoalkaloidi (solanin, chakonin) -toksični bioaktivni spojevi**
- Prirodna obrana biljke od fitopatogena**
- Solanin-Desfosses, 1820 iz biljke (*Solanum ptychantum*)**

Potato Glycoalkaloids

- Solanin i chakonin
 - 95% u α obliku
 - Toksičnost $\alpha > \beta > \gamma$
 - Toksičnost
1-2 mg/kg
letalna doza: 3-6 mg/kg
<200 ppm u hrani-sigurno
cijeli krumpir 3-400 ppm
- EU-nije regulirana količina!!**

Nastajanje akrilamida

- Reducirajući šećeri – važni u nastajanju akrilamida u proizvodima od krumpira
- Uporaba kultivara s niskom razinom reducirajućih šećera
- Kontrola skladištenja svježeg krumpira

From Amrein et al. (2003)

Usporedba uvjeta skladištenja na količinu akrilamida

- **Kultivari**

- Russet
- Klondike Rose

- **Uvjeti skladištenja**

- 22-26°C
- 6-8°C
- 0 - 4 tjedna

Utjecaj kuhanja na količinu akrilamida

- Utjecaj prženja i pečenja (vrijeme i/ili temperatura) na stvaranje akrilamida
- Priprema provedena prema uputama proizvođača
- Utvrđivan utjecaj vrste ulja i starosti ulja na stvaranje akrilamida tijekom pripreme pomfrita

Utjecaj prženja

- Povećanjem vremena i temperature povećava se količina akrilamida
- Manja količina tijekom prženja duže vrijeme pri nižim temperaturama
- Vrsta i starost ulja ne utječu značajnije

Utjecaj pečenja/ kuhanja

- Prženje pri 232°C/16-24 min
- Pečenje pri 260°C/10-26 min
- AA količina povećava se s vremenom kuhanja
- Količina AA u prženom ili pečenom pomfritu < AA u pomfritu prženom u dubokoj masnoći

Kontrola površinske boje krumpira

- AA se povećava sa stupnjem posmeđivanja
- Intenzitet posmeđivanja mjereno "L" i "a" vrijednostima korelira sa količinom akrilamida

Utjecaj prženja na boju

- Štapići pire krumpira
- Treatmani
 - kontrola
 - potapanje u vodi 15 min
- Prženje pri 180°C u ulju
 - kontrola- 4 min
 - potapanj- 5 min, 20 sec
- "L" vrijednost mjerena Hunterovim kolorimetrom

HVALA NA PAŽNJI

<http://go.to/funpic>