Samples of abstract

Requirements to technological water quality for tea drinks preparation

Olena Kovalenko, Dmytro Vietrov

Odesa national academy of food technology, Odesa, Ukraine

Introduction. The purpose of research – to develop evidence-based requirements to technological water for tea drinks prepare.

Materials and methods. Large leaf black and green tea production of Sri Lanka. Model solutions. Determined of the total content of polyphenolic substances in tea drinks was measured with the method of Folin-Chokalteo. Determination of other indexes was determined with standard methods.

Results and discussion. With concentration of total hardness equal to 7 mmol/dm3 occurred a decrease of polyphenolic substances content on 179 mg/dm3 (from 439 to 260 mg/dm3) in a black tea drink, and on 184 mg/dm3 (from 816 to 632 mg/dm3) polyphenol substances in the green tea drink. Presence of salt of hardness in the water adversely affected the color, taste and aroma of the tea drinks. Best taste has tea drink prepared on water with a value of TDS at 200 mg/dm3. The value of indicator of permanganate oxidation more than 1 mgO2/dm3, the organoleptic characteristics of the tea drinks, especially taste, are deteriorates. At a concentration of residual free chlorine at 0,2 mg/dm3 the taste lost expressive sequences, and smell of tea, especially green, became a barely perceptible. When residual free chlorine concentration is over 0,4 mg/dm3 for green tea drink and over 0,5 mg/dm3 for black tea drink it is begin to feel the smell of chlorine, causing a desire to abandon the consumption of drinks. The content of residual free chlorine in the water cause a reduction of content of polyphenolic substances, vitamin C and caffeine in drinks. If the concentration of residual free chlorine is 0,5 mg/dm3, the content of polyphenolic substances are reduced 11 % in black tea drinks, and 8,5 % in green tea drinks. For preparation of tea drinks with good organoleptic properties and minimal loss of nutrients we recomed to use water with content of free residual chlorine of 0,1 mg/dm3, copper – 1 mg/dm3, total iron – 0,2 mg/dm3, hardness – 2 mmol/dm3, permanganate oxidation value – 2 mgO2/dm3, TDS – 100–250 mg/dm3. Preparation of a tea drinks with further purified tap water which conforms to requirements allow to reduce the loss of polyphenolic substances in 1,5 times, vitamin C in 2,5 times, caffeine in 10% and significantly improved organoleptic characteristics in comparison with the drinks prepared on tap water without further purification.

Conclusions. It is recommended for establishments of restaurant industry orientate on formulated requirements to water for tea drinks.
Keywords:

Tea

Drinks

Water

Index

Quality

Effects of processing on the proximate composition and energetic values in two fish species from Iran southern waters
Ali Aberoumand, Saeed Ziaei-Nejad

Behbahan Khatam Alanbia University of Technology, Behbahan, Iran

Introduction. The purpose of research – was impact different cooking methods (frying, boiling and baking) on the proximate and mineral composition of fish species Scomberoides commersonnianus and Spyraena jello.

Materials and methods. Fresh Scom beroides lysan (Scomberoides commersonnianus), and Sphyraenidae (Spyraena jello) were collected from Behbahan market of Iran. They were kept in a plastic container and transported to the Food Chemistry laboratory of Behbahan Technology University. The established AOAC methods were followed for composition bio chemical of fish.

Results and discussion. Protein and lipid content were founded higher in baked and fried in fish S.commersonnianus (74.29%) and (20.20%) and fish S. jello (88.12%) and (17.77%) respectively. Ash content in fish S.commersonnianus varies from 9.80% to 15.34%, and in fish S. jello from 5.83% to 7.68% .

Comparison of nutrients contents of boiled fillets of two fish species showed that fish S. jello found best. The lower fat content in the boiled and baked Spyraena jello is mainly due to absorption of water used in the curry preparation. The absorption of water is evident when compare the fried S. jello similar. The protein content was generally high which an expected outcome is since fishes are good sources of protein. The higher protein content in the fried fish is due to meat as a result of moisture loss. Further evidence of this is seen in the fact that S. jello cooked in curry and steamed had lower protein content but had higher moisture contents. This can be attributed to absorption of water from the cooking medium thereby causing dilution of the muscle tissue analyzed.

The proximate composition of raw fillets both fish species is similar to earlier reports in tested fish. Proximate composition of protein, Fat and ash of fishes S. commersonnianus and S. jello was varied in all the cooking methods. There was no significant difference observed in fat content among boiled, baked and raw fish fillets (P>0.05). Increased ash content was noticed in all the cooked S. commersonnianus fillets when compared to raw fish fillets. Accordingly, the increase in ash, protein and fat content found in cooked silver catfish fillets is explained by the reduction in moisture.

Conclusion. The highest protein, the lowest fat content and calorie value were found in boiled fish; therefore, boiling can be recommended as the best cooking method for healthy diet.

Keywords:
Fish

Scomberoides lysan

Sphyraenidae

Cooking

Diet

Effect of packaging and storage conditions on retention of ascorbic acid in fenugreek leaves (Trigonella Foenum-Graecum)

Maninder Pal Jaggi, Rekha Sharma, Sabiha Vali

Rastrasant Tukadoji Maharaj Nagpur University, Nagpur, India
Introduction. The present investigation evaluated the effect of storage and packaging conditions on retention of ascorbic acid content of fenugreek leaves.
Materials and methods. Fenugreek leaves (Trigonella Foenum-Graceum) with and without roots weighing 100 g were made and packed in perforated and non-perforated flexible consumer packets of 30x25 cm (750 cm2) of four different types viz., LDPE -100 gauge, LDPE-200 gauge, PP-100 gauge and PP-200 gauge. For perforations 24 vents of 0.59 cm diameter were made covering an area of 1.87 sq. cm. These samples were stored at ambient (14-35°C, RH 50-60 %) and low temperature (0-5° C, RH 80-90 per cent) till acceptable. The samples were analyzed at regular intervals for ascorbic acid content using 2, 6 dichlorophenol indophenol method.

Results and discussion. Fresh fenugreek leaves contained 51.4 mg/100g ascorbic acid. At lower temperature, fenugreek samples without root in non-perforated package (NPWORL) had a shelf life of six days and mean ascorbic acid retention of 80.95%. Packaging the samples with root (NPWRL) reduced the shelf life to four days period and retained 66.05% of ascorbic acid. Perforation in the packaging material also reduced the storage period to four days in both with (PWRL) and without root (PWORL) fenugreek samples. Fenugreek samples without and with roots stored at ambient temperature in non-perforated package (NPWORA and NPWRA) showed a maximum shelf life of two days with mean ascorbic acid retention of 69.99% and 56.47% respectively. A gradual decrease in the mean ascorbic acid content was observed at both low and ambient temperatures with the presence of roots and perforation in the packaging material. This decrease was observed to be significant at both low (p=0.004) and ambient (p= 0.055) temperatures. The ascorbic acid was also found to decrease with increase in days of storage at both low as well as ambient temperatures.

The flexible packaging materials viz., LDPE and PP of 100 and 200 gauge did not show any significant difference in retention of ascorbic acid. Amongst interaction between perforations, roots, temperature, days of storage and packaging materials, the interactions between days of storage were found to be significant with perforations (p =0.023), root (p=0.053) and temperature (p= 0.00).

Conclusions: Fenugreek samples stored without roots in non-perforated packaging material reflected significantly (p= 0.00) highest retention of ascorbic acid at low temperatures.

Keywords:
Fenugreek

Leaves

Ascorbic

Acid

Packaging
Application of infrared spectroscopy for quantitative analysis of new food emulsifiers

Natalia Murlykina1, Olena Upatova1, Marina Yancheva1, Maryna Murlykina2
1 – Kharkiv State University of Food Technology and Trade, Kharkiv, Ukraine

2 – State Scientific Institution “Institute for Single Crystals” of National Academy of Sciences of Ukraine, Kharkiv, Ukraine

Introduction. Spectroscopic study of the new emulsifiers synthesized under the mild conditions with the purpose of determination of mono- and diacylglycerines of fatty acids and proof of the conservation of essential bioactive components in them gains actuality.

Materials and methods. For the current studies the emulsifiers of acylglycerine origin were synthesized by transesterification of the refined sunflower oil in the binary solvent under the mild conditions (35...40 °С). A qualitative and quantitative study of these emulsifiers was performed by using infrared spectroscopy on Perkin-Elmer Spectrum One FTIR Spectrometer by the method of a crushed drop.

Results and discussion. Infrared spectra of the new emulsifiers of acylglycerine origin were studied and an analysis of the characteristic absorption bands assigned to the respective types of valence and deformation vibrations of triacylglycerines (1110 cm-1, 1173 cm-1, 1244 cm-1 - ((C=O) of esters; 1377 cm-1 and 1416 cm-1 - (s(C–H) in groups –CH3 and–CH2–; 1736 cm-1 - ((C=O) of esters; 2855 cm-1 and 2927 cm-1 - ((C–H) in –CH2– groups; 3009 cm-1 - (as(C–H) in groups –CH=CH– in the cis-form), the hydroxyl groups of mono-, diacylglycerines of fatty acids (3435 cm-1), primary alcohols (1061 cm-1) was made. The presence of mono- and diacylglycerines of fatty acids in the new emulsifiers was proved. It was also established that due to the mild conditions of their obtaining these emulsifiers didn’t contain trans-isomers and unsaturated acids in the native form were preserved in them. On the basis of calculated spectral characteristics the calibration graph of S on the mass concentration of mono-, diacylglycerines in the model compositions E471 with the refined sunflower oil was plotted. With the help of the obtained equation of the line the total content of mono-, diacylglycerines of fatty acids was determined as 52,6±0,2% in the samples of emulsifiers of acylglycerine origin synthesized in the binary system hexane:isopropanol with the ratio of volume fractions of the solvents 0,4:0,6. This ratio was accepted as appropriate for obtaining new food emulsifiers with the content of mono-, diacylglycerines 54±1,2%.

Conclusions. Using the method of infrared spectroscopy for solving the problems of quantitative determination of mono-, diacylglycerines of fatty acids in the emulsifiers of series of acylglycerines E471 is suggested.

Keywords:
Emulsifier
Acylglycerine
Monoacylglycerine
Diacylglycerine
Absorption
Determination of ultrafiltration membranes shrinkage factor

Grygorii Deinychenko, Zahar Mazniyak, Dmytro Kramarenko, Vasyl Guzenko

Kharkiv state university of food technology and trade, Kharkiv, Ukraine

Introduction. Actuality of the theme is caused by the absence of low-productive domestic ultrafiltration installations, which is explained by the insufficient number of experimental data necessary for the calculation of the processes and equipment for ultrafiltration processing of food raw materials.

Materials and methods. During the research, moderately hydrophilic semipermeable ultrafiltration membranes based on copolymers of acrylonitrile type PAN (PAN-50 and PAN-100 brands) were used. For experimental research of the ultrafiltration process of high-polymeric poly-disperse system (skim milk) in a dead end mode semi-batch ultrafiltration laboratory installation with internal recycle was used.

Results and discussion. Initial productivity of ultrafiltration membranes depending on the ultrafiltration pressure is determined. Therefore, during the ultrafiltration pressure of 0.1 MPa, initial productivity of UF-50 PAN membranes equals 120...125 dm3/(m2·h). In UF PAN-100 membrane it is slightly higher and amounts to 160...165 dm3/(m2·h). By increasing the ultrafiltration pressure to 0.25 MPa, initial productivity of the studied membranes increases more than 3 times: 355...350 dm3/(m2·h) and 535...540 dm3/(m2·h) respectively. It is determined that productivity decrease of PAN-50 membrane during 2.5 × 602s constitutes 34,3%, PAN-100 membrane – 28.5%.

Experimental data concerning the shrinkage factor of the studied PAN type membranes, which equal 0,18...0,2 for PAN-50 membranes and 0,28...0,3 – for PAN-100 membranes, are obtained.

Conclusions. The shrinkage factor of PAN-type ultrafiltration membranes is specified. The results of the research demonstrate good selectivity of PAN-type membranes by milk protein, and expedience of their use for UF-processing of protein-carbohydrate raw milk.

Keywords:
Membranes
Ultrafiltration
Porosity
Shrinkage
Concentrate
Permeate
