

Acta Agrophysica, 2013, 20(1), 91-102

WPŁYW ZMIANY SKŁADU SUROWCOWEGO I WARUNKÓW
PRZECHOWYWANIA NA WŁAŚCIWOŚCI FIZYCZNE

NAPOJU KAKAOWEGO W PROSZKU

Jolanta Kowalska1, Ewa Majewska1, Andrzej Lenart2, Maria Bieniek1
1Katedra Biotechnologii, Mikrobiologii i Oceny Żywności, Wydział Nauk o Żywności,

2Katedra Inżynierii Żywności i Organizacji Produkcji
Szkoła Główna Gospodarstwa Wiejskiego w Warszawie

ul. Nowoursynowska 159c, 02-787 Warszawa
e-mail: jolanta_kowalska@sggw.pl

S t r e s z c z e n i e . Celem pracy było określenie wpływu zmiany składu surowcowego i warunków
przechowywania na wybrane właściwości fizyczne napojów kakaowych w proszku. Zakres pracy
obejmował analizę zawartości suchej substancji, gęstości nasypowej luźnej i utrzęsionej, barwy oraz
zwilżalności surowców i mieszanin o zróżnicowanym składzie surowcowym. Materiał badawczy sta-
nowiły proszki spożywcze (kakao, sacharoza, maltodekstryna, glukoza, fruktoza, mleko) oraz miesza-
niny z nich otrzymane. Do pakowania analizowanych produktów zastosowano plastikowe słoiki oraz
folię aluminiową, którą zgrzewano, a następnie wytwarzano w niej próżnię. Produkty przechowywano
przez 6 miesięcy, a badania wykonywano co dwa miesiące. Na podstawie przeprowadzonych analiz
wykazano wpływ składu surowcowego, czasu przechowywania oraz rodzaju zastosowanego opakowania
na badane wielkości. Wykazano istotny wpływ przechowywania na gęstość nasypową i sypkość, co ma
znaczenie dla pakowania produktów w postaci proszku oraz ich transportu. Stwierdzono również wpływ
czasu przechowywania na aktywność wody, co z kolei warunkuje zmiany zachodzące w żywności, głów-
nie o charakterze mikrobiologicznym. Wykazano mniejsze zmiany lub ich brak w próbkach przechowy-
wanych w próżni w porównaniu do produktów przechowywanych w pudełkach plastikowych.

S ł o wa k l u c z o w e : żywność w proszku, kakao, właściwości fizyczne, przechowywanie

WSTĘP

 Niezależnie od zastosowanej technologii przetwarzania i utrwalania oraz me-
tody przechowywania, jakość produktów żywnościowych ulega zmianom w czasie
(Peng i in. 2007, Sinija i Mishra 2008). Szybkość zachodzących zmian jest uza-
leżniona od wielu czynników – składu surowcowego, chemicznego, cech fizycz-
nych, warunków składowania oraz zastosowanego opakowania (Kowalska i in.

mailto:jolanta_kowalska@sggw.pl

92 J. KOWALSKA i in.

2011). Spośród czynników zewnętrznych istotną rolę odgrywają temperatura oraz
wilgotność. Dostrzegalne zmiany mogą pojawić się po upływie kilkudziesięciu
minut w przypadku produktów nietrwałych lub po wielu latach w przypadku pro-
duktów bardzo trwałych (Pałacha, 2008). Zmiany zachodzące w żywności podczas
przechowywania mogą być korzystne z punktu widzenia jakości produktu (proce-
sy dojrzewania) lub niekorzystne, prowadzące do obniżenia wartości technolo-
gicznej, organoleptycznej, żywieniowej i zdrowotnej (Pijanowski i in. 2004). Za-
sadniczym celem przechowalnictwa jest utrzymanie jak najwyższej jakości pro-
duktów żywnościowych przeznaczonych do przetwórstwa lub spożycia w całym
okresie ich przydatności.
 Obecnie dużą popularnością cieszą się produkty łatwe i szybkie w przygoto-
waniu, wykazujące cechy instant, do których można zaliczyć kakao do picia (Mo-
lenda 2009). Zgodnie z PN-A-74859:1994 wyroby cukiernicze trwałe, w tym rów-
nież kakao instant należy przechowywać w temperaturze poniżej 18oC i wilgotno-
ści względnej powietrza poniżej 75%. W gospodarstwach domowych przechowy-
wanie odbywa się w warunkach otoczenia, które uzależnione są m. in. od pory
roku. Temperatura przechowywania proszku kakaowego nie powinna przekroczyć
28oC, w której rozpoczyna się topnienie tłuszczu kakaowego. Zróżnicowane wa-
runki przechowywania proszków kakaowych w magazynach, punktach sprzedaży
czy domu konsumenta stwarzają podstawę do określenia stabilności tych produk-
tów w całym okresie ich przydatności do spożycia.
 Drobnoziarniste proszki ze względu na swoje właściwości – pylistość, drobno-
ziarnistość, higroskopijność są uciążliwe w stosowaniu, a znajomość cech fizycz-
nych pozwala na ocenę ich jakości, jak również dobór optymalnych parametrów
i materiałów podczas pakowania, dystrybucji czy przechowywania (Ostrowska-
Ligęza i in. 2012). Produkty w proszku, w tym napoje kakaowe należą do grupy
produktów higroskopijnych, które w wyniku absorpcji wody z otoczenia mogą
pogorszyć swoje właściwości fizyczne, powodując utrudnienia podczas pakowa-
nia, transportu czy magazynowania. Pogarsza się także ich zdolność do odtwarzal-
ności w cieczach. Na cechy mieszanin wieloskładnikowych istotny wpływ mają
właściwości pojedynczych składników.

Celem pracy było określenie wpływu zmiany składu surowcowego oraz czasu
i warunków przechowywania na wybrane właściwości fizyczne proszków spo-
żywczych oraz mieszanin z nich otrzymanych. Zakres pracy obejmował analizę
zawartości suchej substancji, aktywności wody, gęstości nasypowej luźnej i utrzę-
sionej, barwy i odtwarzalności wyrażonej jako czas zwilżania surowców i miesza-
nin o zróżnicowanym składzie surowcowym. Do pakowania analizowanych pro-
duktów zastosowano plastikowe słoiki oraz folię aluminiową. Produkty przecho-
wywano przez 6 miesięcy, a badania wykonywano co dwa miesiące.

WPŁYW ZMIANY SKŁADU SUROWCOWEGO I WARUNKÓW PRZECHOWYWANIA 93

MATERIAŁ I METODY

 Metody technologiczne obejmowały mieszanie składników w odpowiednich
proporcjach w mieszalniku aglomeratora STREA 1 (Niro-Aeromatic AG) przez
2 minuty po wprowadzeniu ich w stan fluidalny. Podstawowy skład mieszanin
zawierał 20% kakao i 80% sacharozy. Technologia zmian składu surowcowego
dotyczyła częściowego lub całkowitego zastąpienia sacharozy innym składnikiem
(maltodekstryną, mlekiem w proszku, glukozą i fruktozą) w ilościach od 40 do
100% w odniesieniu do całkowitej masy sacharozy zawartej w mieszaninie o pod-
stawowym składzie. Otrzymano 8 mieszanin (tab. 1). Do każdego produktu jako
emulgatora dodano lecytynę w ilości 0,5% w odniesieniu do masy całkowitej.
 Otrzymane produkty poddawano analizie sitowej na sitach o średnicy oczek 0,20;
0,40; 0,63; 0,80; 1,0 i 2,0 mm. Do badań wykorzystano frakcje o wielkości cząstek
0,2-2,0 mm, które przechowywano w szczelnie zamkniętych opakowaniach, w za-
ciemnionym pomieszczeniu, w temperaturze pokojowej do czasu wykonania analiz.
Mieszaniny analizowano pod względem zawartości wody (metoda suszarkowa –
około 2 g produktu, temperatura 130oC, czas 30 minut) (Worobiej 2009), aktywno-
ści wody (oznaczano w aparacie AquaLab firmy Decagon Devices zgodnie z in-
strukcją producenta w temperaturze 25±1ºC) (Domian i Lenart 1996, Domian i Le-
nart 2000), gęstości nasypowej luźnej i utrzęsionej (oznaczenie wykonano w labora-
toryjnym objętościomierzu wstrząsowym firmy J. Engelsmann A.G. typ STAV
2003) (DIN ISO 1995, Domian 1997); barwy (zastosowano aparat Chromametr
firmy Minolta, pomiar barwy wykonano w układzie CIE L*a*b* (Zapotoczny i Zie-
lińska 2005), odtwarzalności określonej jako czas zwilżania (Pisecky 1997, Kowalska
i Lenart 2002). Wszystkie analizy wykonano w co najmniej trzech powtórzeniach.
 Składniki oraz otrzymane z nich mieszaniny przechowywano w plastikowych
słoikach (w warunkach zbliżonych do panujących w gospodarstwie domowym) oraz
w torebce foliowej, zamkniętej próżniowo (warunki eksperymentalne). Z produkta-
mi przechowywanymi w słoikach plastikowych postępowano podobnie jak poten-
cjalny klient, przechowując je w warunkach otoczenia, otwierając przed każdym
pobieraniem do analiz, bez specjalnego zabezpieczenia przed oddziaływaniem
czynników zewnętrznych. Dodatkowo przeprowadzono eksperyment, który polegał
na zamknięciu badanych produktów w torebki z folii aluminiowo-polietylenowej
(laminat) dwuwarstwowej (grubość warstwy polietylenowej 75μm, aluminiowej –
7 μm). Folia ta dzięki zawartości aluminium stanowiła barierę dla przenikania tlenu
z otoczenia. Za pomocą zgrzewarki próżniowej zamykano wytworzone produkty
w torebkach aluminiowych, następnie wytwarzano próżnię i zgrzewano. Dla każde-
go produktu przygotowywano trzy takie opakowania, które otwierano kolejno co
dwa miesiące w celu wykonania badań. Dzięki temu przez określony czas (łącznie
6 miesięcy) przechowywano badane produkty w warunkach obniżonego ciśnienia,
bez dostępu powietrza (tlenu).

94 J. KOWALSKA i in.

Tabela 1. Składniki i ich mieszaniny
Table 1. Ingredients and their mixtures

Lp.
Item

Składniki i ich mieszaniny
Ingredients and their mixtures

Oznaczenie
Designation

1. Kakao – Cocoa

2. Sacharoza – Saccharose

3. Maltodekstryna – Maltodextrin

4. Mleko – Milk

5. Glukoza – Glucose
6. Fruktoza – Fructose
7. 20% kakao + 80% sacharozy – 20% cocoa + 80% saccharose 1

8. 20% kakao + 40% sacharozy + 40% glukozy + fruktozy
20% cocoa + 40% saccharose + 40% glucose + fructose 2

9. 20% kakao + 40% sacharozy + 40% maltodekstryny
 20% cocoa + 40% saccharose + 40% maltodextrin 3

10. 20% kakao + 40% sacharozy + 40% mleka
 20% cocoa + 40% scacharose + 40% milk 4

11. 20% kakao + 40% maltodekstryny + 40% mleka
 20% cocoa + 40% maltodextrin + 40% milk 5

12. 20% kakao + 40% maltodekstryny + 40% glukozy + fruktozy
 20% cocoa + 40% maltodextrin + 40% glucose + fructose 6

13. 20% kakao + 40% mleka + 40% glukozy + fruktozy
 20% cocoa + 40% milk+40% glucose + fructose 7

14. 20% kakao + 80% glukozy + fruktozy
 20% cocoa + 80% glucose + fructose 8

 Porównano wpływ zmiany składu surowcowego, czasu oraz warunków prze-
chowywania na wybrane właściwości mieszanin napoju kakaowego w proszku
o zmodyfikowanym składzie surowcowym. W celu określenia istotności analiz
wykonano wnioskowanie statystyczne, wykorzystując analizę wariancji w pro-
gramie Statistica 9.0, zakładając hipotezę zerową przy poziomie istotności α =
0,05, że zmiana składu surowcowego, czasu przechowywania oraz rodzaju opa-
kowania ma statystycznie istotny wpływ na badane właściwości fizyczne.

WYNIKI I DYSKUSJA

 Woda jest głównym składnikiem żywności. Jej zawartość waha się od kilku do
około 90% i ma wpływ na jakość produktów spożywczych, ich wartość odżywczą

WPŁYW ZMIANY SKŁADU SUROWCOWEGO I WARUNKÓW PRZECHOWYWANIA 95

oraz trwałość podczas przechowywania (Worobiej 2009). Zgodnie z Dyrektywą
2000/36/WE Parlamentu Europejskiego i Rady z dnia 23 czerwca 2000 r. zawartość
suchej substancji w kakao nie powinna być niższa niż 93%, natomiast w kakao z
dodatkami – 91%. Spośród badanych proszków najmniej wody zawierała sacharoza
(0,1%) i w wyniku przechowywania ilość ta nie uległa zmianie. Podobne wyniki
uzyskano dla fruktozy i glukozy, które również nie wykazały istotnych zmian za-
wartości wody podczas przechowywania. Najwięcej wody wykazano w maltodek-
strynie, kakao i mleku w proszku. Proces przechowywania nie wpłynął jednoznacz-
nie na suchą masę badanych produktów. Największe różnice odnotowano w przy-
padku fruktozy i mleka w proszku, co znalazło odzwierciedlenia w badanym para-
metrze dla mieszanin zawierających te składniki. Analiza statystyczna wykazała
istotny wpływ czasu przechowywania (opakowanie słoik plastikowy) na zawartość
suchej masy w próbkach nr 7 i 8. Nie stwierdzono natomiast wpływu czasu prze-
chowywania w warunkach obniżonego ciśnienia.
 Jednym z podstawowych czynników wpływających na występowanie i inten-
sywność zmian o charakterze fizycznym, chemicznym i mikrobiologicznym jest
aktywność wody. Proszki spożywcze charakteryzują się aktywnością wody w zakre-
sie 0,15-0,40 (Lewicki 2009).
 Najniższą aktywność wody wykazano dla kakao i mleka (odpowiednio 0,134 i 0,173),
natomiast najwyższą dla sacharozy – 0,398 (rys. 1). W mieszaninach zaobserwowano
korelację pomiędzy aktywnością wody poszczególnych składników a badanym para-
metrem dla mieszanin (rys. 2). Najwyższą aktywność wody wykazały próbki zawiera-
jące w składzie sacharozę i/lub glukozę oraz fruktozę. Przechowywanie wpłynęło
istotnie na aktywność wody dla próbek oznaczonych nr 1, 2 i 8, co potwierdziła anali-
za statystyczna. Nie wykazano natomiast wpływu czasu przechowywania na badaną
wielkość. Brak różnic w wartościach aktywności wody wykazano dla próbek prze-
chowywanych w warunkach obniżonego ciśnienia.

Zachowanie się żywności w proszku przy kontakcie z cieczą – wodą lub mle-
kiem jest związane przede wszystkim z takimi właściwościami fizycznymi jak:
gęstość nasypowa, zwilżalność, rozkład wielkości cząstek i ich kształt. Szczególną
rolę odgrywa skład granulometryczny, ponieważ wskazuje on na związek zarówno
z cechami użytkowymi proszku, jak również decyduje o zachowaniu się podczas
dalszych operacji i procesów, np. transportu pneumatycznego, dozowania i pako-
wania (Szulc i Lenart 2007).

Analiza gęstości usypowej wykazała dla większości badanych składników
tendencję malejącą badanej wielkości (tab. 2).

96 J. KOWALSKA i in.

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0,45

kakao / cocoa sacharoza /
saccharose

maltodekstryna
/ maltodextrin

mleko / milk glukoza /
glucose

fruktoza /
fructose

a w

0 2 s/2j 4s/4j 6s/6j 2pr/2v 4pr/4v 6pr/6v

Rys. 1. Aktywność wody (aw) składników w proszku (0 – po wyprodukowaniu; 2s, 4s, 6s prze-
chowywany w słoiku przez 2, 4, 6 miesięcy; 2pr, 4pr, 6pr – przechowywany w próżni przez 2, 4, 6
miesięcy)
Fig. 1. Water activity of the ingredients in the powder (0 – after production, 2s, 4s, 6s stored in a
jar for 2, 4, 6 months; 2pr, 4pr, 6pr – stored in vacuum for 2, 4, 6 months)

Rys. 2. Aktywność wody (aw) mieszanin napoju kakaowego w proszku (0 – po wyprodukowaniu, 2s,
4s, 6s – przechowywany w słoiku przez 2, 4, 6 miesięcy; 2pr, 4pr, 6pr przechowywany w próżni
przez 2, 4, 6 miesięcy) (oznaczenie tab. 1)
Fig. 2. Water activity of mixtures of cocoa beverage powder (0 – after production, 2j, 4j, 6j stored
in a jar for 2, 4, 6 months; 2v, 4v, 6v – stored in vacuum for 2, 4, 6 months) (design. as in Tab. 1)

WPŁYW ZMIANY SKŁADU SUROWCOWEGO I WARUNKÓW PRZECHOWYWANIA 97

Tabela 2. Wpływ zmiany składu surowcowego i przechowywania na gęstość nasypową luźną i utrzę-
sioną surowców i mieszanin napoju kakaowego w proszku (oznaczenie tab. 1) (kg·m-3)
Table 2. Effect of changes in the composition and storage on bulk density of loose and tapped the
raw materials and mixtures of cocoa beverage powder (sign Tab. 1) (kg m-3)

Nazwa / oznac-
zenie próbki

Name/sample
labelling

Po
wyprodukowaniu
After production

Przechowywane
2 miesiące

Stored for 2
months

Przechowywane
4 miesiące

Stored for 4
months

Przechowywane
6 miesięcy
Stored for 6

months

Gęstość – Density

luźna
loose

utrzę
siona

tapped

luźna

loose

utrzę
siona

tapped

luźna
loose

utrzę
siona

tapped

luźna
loose

utrzę
siona

tapped

Kakao
Cocoa 379,46 435,90 380,43 448,72 370,21 429,65 372,52 418,59

Sacharoza
Saccharose 714,28 961,54 733,21 950,01 746,27 925,92 732,25 910,61

Maltodekstryna
Maltodextrin 500,00 595,24 493,44 588,00 490,20 581,39 487,85 572,64

Mleko
Milk 609,76 657,89 602,22 641,21 609,76 625,00 599,54 615,24

Glukoza
Glucose 520,83 641,02 506,33 635,21 500,00 621,02 485,25 612,42

Fruktoza
Fructose 892,86 925,93 854,19 900,32 833,33 862,07 814,33 839,47

1 684,93 806,45 704,42 925,92 704,42 833,33 715,32 802,56

2 689,65 862,07 735,29 892,86 724,64 847,46 713,21 829,55

3 549,45 699,30 625,00 781,25 625,00 724,64 610,02 700,62

4 549,45 671,14 568,18 675,67 568,18 666,67 549,48 650,69

5 500,00 595,24 520,83 625,00 510,00 617,28 500,45 609,45

6 555,55 746,27 609,76 757,58 581,39 641,02 574,65 635,55

7 558,66 628,93 520,83 581,39 561,80 617,28 544,41 610,22

8 666,67 840,34 714,28 892,86 735,29 892,86 730,11 879,25

98 J. KOWALSKA i in.

Wyjątkiem była sacharoza, która w wyniku przechowywania wykazywała
wzrost gęstości. Najwyższą gęstość spośród badanych surowców oznaczono dla
fruktozy i była ona ponad dwukrotnie wyższa niż gęstość kakao oraz od około 20
do 40% w porównaniu do pozostałych surowców. Inaczej zachowywały się mie-
szaniny, które w wyniku przechowywania wykazywały wzrost gęstości usypowej,
co mogło wynikać z pochłaniania wody z otoczenia, szczególnie podczas pobiera-
nia próbek do kolejnych analiz.

Stopień wpływu czasu przechowywania nie był jednakowy. Dla większości
badanych produktów wykazano statystycznie istotny wpływ przechowywania na
gęstość nasypową po pierwszych dwóch miesiącach przechowywania. Podczas
kolejnych miesięcy zawartość wody zmniejszała się, co mogło wynikać z procesu
desorpcji wody pochłoniętej na początku przez suche produkty. Inaczej oceniono
zmiany gęstości nasypowej produktów przechowywanych w warunkach próżnio-
wych. Nie wykazano statystycznie istotnego wpływu przechowywania na zmiany
gęstości badanych produktów. Szulc i Lenart (2007) badali modelowe sproszko-
wane odżywki dla dzieci, których skład surowcowy był modyfikowany. Stwierdzi-
li, że zastąpienie udziału kaszki ryżowej mlekiem w proszku powodowało znaczny
wzrost gęstości nasypowej luźnej i utrzęsionej, co wynikało z różnic rozkładu
granulometrycznego tych surowców.

Ocenę barwy przeprowadzono na podstawie analizy współczynnika L* (jasno-
ści), a* (barwy czerwonej) oraz współczynnika barwy żółtej b*. Najniższą wartość
parametru L* otrzymano dla proszku kakaowego i wynosił on 40,64. Dla pozosta-
łych surowców był na zbliżonym poziomie i wynosił od 82,56 dla maltodekstryny
do 96,38 dla glukozy. Oznacza to, że najjaśniejsza barwę miała właśnie glukoza.
Analiza barwy w większości badanych produktów nie wykazała statystycznie
istotnych różnic (tab. 3). Współczynniki barwy po przechowywaniu oscylowały
w podobnych zakresach dla danego produktu.

Nie wykazano statystycznie istotnego wpływu zastosowanego rodzaju opako-
wania. Ozkan i in. (2003) przeprowadzili badania nad zmianami barwy suszonych
moreli. Wykazali wpływ stopnia wysuszenia i wilgotności produktu na jego bar-
wę. Zalecili określanie zawartości wody przy każdym pomiarze barwy i podanie
korelacji pomiędzy tymi parametrami.
 Istotnym parametrem z punktu widzenia konsumenta jest odtwarzalność, która
została określona jako czas zwilżania, tzn. czas całkowitego zanurzenia badanych
proszków pod powierzchnią cieczy. Zwilżalność proszków badano w wodzie
o temperaturze pokojowej. Za produkt wykazujący cechy instant uznawany jest
taki wyrób, którego czas zwilżania jest krótszy niż 15 s (Domian 2000).

Tabela 3. Zmiany barwy surowców i mieszanin napoju kakaowego w proszku (oznaczenie tab. 1)
Table 3. Colour change of raw materials and mixtures of cocoa beverage powder after storage (symbols as in Tab. 1)

Nazwa/
oznaczenie próbki

Name/
sample labelling

Po wyprodukowaniu
After production

Przechowywane
2 miesiące

Stored for 2 months

Przechowywane
4 miesiące

Stored for 4 months

Przechowywane
6 miesięcy

Stored for 6 months

L* a* b* L* a* b* L* a* b* L* a* b*

Kakao – Cocoa 40,64 11,78 14,85 41,57 11,16 11,33 43,37 10,41 11,9 41,9 10,66 11,83

Sacharoza – Saccharose 92,96 1,6 6,17 84,63 1,35 8,82 84,59 1,55 8,02 84,53 1,33 8,21

Maltodekstryna
Maltodextrin 82,56 3,36 13,61 89,27 4,25 6,28 97,09 –0,17 2,94 89,64 –0,2 4,92

Mleko – Milk 92,14 –4,62 15,94 84,9 –0,2 17,79 94,92 –2,98 10,4 88,97 –6,22 18,56

Glukoza – Glucose 96,38 0,33 1,71 89,44 4,37 5,02 97,47 –0,32 1,58 92,12 –1,12 3,71

Fruktoza – Fructose 83,72 0,73 8,03 78,68 4,46 9,03 87 –0,32 3,25 81,05 –0,86 5,62

1 49,42 9,17 11,38 49,25 9,92 10,63 53,72 8,2 10,44 51,86 9,39 10,59

2 47,72 8,82 10,99 47,85 10,25 11,14 48,89 9,14 11,1 47,64 10,05 10,87

3 48,88 9,81 11,73 47,55 10,31 10,68 49,71 9,06 10,69 48,63 10,03 10,69

4 49,55 9,1 11,25 46,84 9,86 10,22 50,01 8,75 10,89 47,3 9,56 10,25

5 49,92 9,27 11,53 46,8 10,23 10,64 50,77 8,98 11,04 48,38 9,81 10,75

6 50,11 9,28 11,29 47,44 10,24 10,65 43,9 7,98 9,5 47,47 9,93 10,59

7 43,89 9,02 11,56 44,67 9,84 9,86 46,94 9,23 10,99 44,77 9,61 10,23

8 48,18 9,62 11,64 46,27 10,05 10,31 48,34 9,26 11,06 45,34 10,06 10,94

100 J. KOWALSKA i in.

 Cechy instant wykazywały trzy surowce – sacharoza, glukoza i fruktoza, które
zachowały te właściwości podczas przechowywania niezależnie od czasu i rodzaju
zastosowanego opakowania. Pozostałe surowce charakteryzowały się znacznie
dłuższym czasem zwilżania (ponad 60 s), przy czym najgorsze cechy wykazał
proszek kakaowy. Analiza czasu zwilżania surowców przechowywanych nie po-
zwoliła na określenie wpływu przechowywania na badany parametr, ponieważ
poza maltodekstryną, której całkowite zanurzenie pod powierzchnią cieczy nastą-
piło po 86 sekundach, pozostałe surowce zwilżały się jedynie częściowo. Czas
zwilżania mieszanin był uzależniony od składu surowcowego, co potwierdziła
analiza statystyczna. Najszybciej zwilżeniu uległa mieszanina zawierająca w skła-
dzie 80% sacharozy (nr 1), 40% sacharozy i 40% glukozy i fruktozy (nr 2) oraz
80% glukozy i fruktozy (nr 8), przy czym żadna z tych mieszanin nie wykazała
cech instant (czas odpowiednio 32, 48 i 55 s). Pozostałe mieszaniny ulegały czę-
ściowemu lub całkowitemu zwilżeniu w istotnie dłuższym czasie (powyżej 60 s).
Uzyskane wyniki wskazują na wpływ cech poszczególnych surowców w odnie-
sieniu do ich mieszanin. W każdym z badanych produktów podstawowym skład-
nikiem był proszek kakaowy, cechujący się bardzo trudną zwilżalnością. Prze-
chowywanie nie wpłynęło istotnie na zdolność mieszanin do odtwarzania, szcze-
gólnie dla produktów przechowywanych w warunkach próżni.

Przechowywanie w pudełkach plastikowych mieszanin nr 1, 2 i 8 wydłużyło
czas zwilżania od kilku do kilkudziesięciu procent w porównaniu do materiału
wyjściowego. W pozostałych produktach czas zwilżania był bardzo długi i nie
można określić wpływu czasu przechowywania na ich zdolność do odtwarzania.

WNIOSKI

1. Na podstawie przeprowadzonych analiz stwierdzono, że najlepsze właści-
wości fizyczne wykazała mieszanina o podstawowym składzie – 20% kakao i 80%
sacharozy. Częściowe lub całkowite zastąpienie sacharozy innym składnikiem
wpłynęło na pogorszenie cech fizycznych (wzrost zawartości wody, obniżenie
aktywności wody, obniżenie gęstości usypowej, rozjaśnienie barwy, pogorszenie
zwilżalności). Największy różnice otrzymano dla mieszanin zawierających
w składzie mleko w proszku, natomiast najmniejsze dla produktów, w których
sacharoza została zastąpiona glukozą i fruktozą. Wykazano więc wpływ modyfi-
kacji składu surowcowego i cech poszczególnych składników na właściwości mie-
szanin z nich otrzymanych.

2. Stwierdzono także, że przechowywanie ma znaczenie dla większości bada-
nych parametrów, jednak nie jest ono tak istotne, jak modyfikacja składu. Zastoso-
wanie pudełka plastikowego do przechowywania napoju kakaowego wykazało
istotne znaczenie na większość badanych właściwości, wpływając na ich pogorsze-

WPŁYW ZMIANY SKŁADU SUROWCOWEGO I WARUNKÓW PRZECHOWYWANIA 101

nie (wzrost zawartości wody, obniżenie aktywności wody, obniżenie gęstości usy-
powej, rozjaśnienie barwy, pogorszenie zwilżalności). Natomiast właściwości pro-
duktów przechowywanych w warunkach obniżonego ciśnienia nie uległy zmianom
w porównaniu do cech próbek po ich otrzymaniu. Nie wykazano statystycznie istot-
nego wpływu czasu przechowywania na badane właściwości fizyczne.

PIŚMIENNICTWO

Beckett S., Quinarini G., 1997. The design, construction and testing of a device for mixing chocolate
powder into water or milk. Engineering & Food at ICEF 7, part 2, SI,1-5.

DIN ISO 3953. 1995. Metallic powders – Determination of tap density.
Domian E., 1997. Studia nad właściwościami sorpcyjnymi mieszanin proszków spożywczych. Praca

doktorska, KIiMPS, SGGW, Warszawa.
Domian E., Lenart A., 1996. Effect of the agglomeration on adsorption properties of milk powder.

Drying’96 – Proceedings of the 10th International Drying Symposium, Cracow, Poland, B, 763-770.
Domian E., Lenart A., 2000. Adsorpcja pary wodnej przez żywność w proszku. Żywność. Nauka.

Technologia. Jakość. 4(25), 27-35.
DYREKTYWA 2000/36/WE Parlamentu Europejskiego i Rady z dnia 23 czerwca 2000 r. odnosząca

się do wyrobów kakaowych i czekoladowych przeznaczonych do spożycia przez ludzi. Dz. U. L
197 z 3.8.2000: 19

Kowalska J., Lenart A., 2002. Izotermy sorpcji pary wodnej przez powleczony napój kakaowy w
proszku. Zesz. Probl. Post. Nauk Roln., 486, 56-62.

Kowalska J., Majewska E., Lenart A., 2011. Sorption properties of a modified powdered cocoa
beverage. Chemical and Process Engineering, 32(1), 21-31.

Lewicki P. P. (edited by M. Shafiur Rahman), 2009. Data and models of water activity. Food proper-
ties Handbook., CRS Press, 33-152.

Molenda M., 2009. Właściwości mechaniczne sypkich aglomeratów i produktów w proszków
spożywczych. Metody wyznaczania i prognoza kierunków standaryzacji. Charakterystyka kakao.
Publikacja współfinansowana przez Unię Europejską w ramach Europejskiego Funduszu Spo-
łecznego, 3-16.

Ostrowska-Ligęza E., Szulc K., Wirkowska M., Górska A., Lenart A., 2012. Wpływ aglomeracji
 i powlekania odżywek w proszku dla niemowląt na stabilność niezbędnych nienasyconych
 kwasów tłuszczowych. Acta Agrophysica, 19(1), 77-88.
Ozkan M., Kirca A., Cemeroglu B., 2003. Effect of moisture content on CIE color values in dried

apricots. European Food Res. Techn., 217-219.
Pałacha Z., 2008. Aktywność wody – ważny parametr żywności. Przemysł Spożywczy, 62(4), 22-26.
Peleg M., 1978. Flowability of food powders and methods for its evaluation; a review. Journal of

Food Process Engineering, 1,303-328.
Peng G., Chen X., Wu W., Jiang X., 2007. Modeling of water sorption isotherm for corn starch.

Journal of Food Engineering, 70, 562-567.
Pijanowski E., Dłużewski M., Dłużewska A., Jarczyk A., 2004: Ogólna Technologia Żywności.

Wydawnictwa Naukowo-Techniczne Warszawa, 395-419.
Pisecky J. 1997. Handbook of Milk Powder Manufacture, Copenhagen, Niro A/S.
PN-A-74859:1994 Wyroby cukiernicze – Pakowanie, przechowywanie i transport
Sinija V. R., Mishra H. N., 2008.Moisture sorption isotherms and heat of sorption of instant (soluble)

green tea powder and green tea granules. Journal of Food Engineering, 86, 494-500.

102 J. KOWALSKA i in.

Szulc K., Lenart A., 2007. Wpływ aglomeracji na właściwości użytkowe sproszkowanych modelo-
wych odżywek dla dzieci. ŻYWNOŚĆ. Nauka. Technologia. Jakość, 5(54), 312-320.

Wirkowska M., Bryś J., Kowalski B., 2008. Wpływ aktywności wody na stabilność hydrolityczną i
oksydatywną tłuszczu wyekstrahowanego z ziaren kukurydzy żywność. Żywność. Nauka. Tech-
nologia. Jakość, 5, 273-281.

Worobiej E., 2009. Oznaczenie zawartości wody w produktach spożywczych. W: Wybrane zagad-
nienia z analizy żywności. M. Obiedzińskiego (red.). Wyd. SGGW Warszawa, 55-65.

Zapotoczny P., Zielińska M., 2005. Rozważania nad metodyką instrumentalnego pomiaru barwy
marchwi. Żywność. Nauka. Technologia. Jakość, 1(42), 121-132.

INFLUENCE OF COMPOSITION OF RAW MATERIALS
AND STORAGE CONDITIONS ON THE PHYSICAL PROPERTIES

OF COCOA BEVERAGE POWDER

Jolanta Kowalska1, Ewa Majewska1, Andrzej Lenart2, Maria Bieniek1
1Department of Biotechnology, Microbiology and Food Evaluation

2Department o Food Engineering and Process Management
Warsaw University of Life Sciences, Faculty of Food Sciences

ul. Nowoursynowska 166, 02-787 Warszawa
e-mail: jolanta_kowalska@sggw.pl

Ab s t r a c t . The aim of this study was to analyse changes in selected physical properties during

storage of cocoa beverage powder with a modified composition of raw materials. The scope of work
included analysis of dry matter content, bulk density – tapped and loose, flowability, angle of repose on
glass and metal surfaces, colour, and wettability of materials and mixtures with different raw material
composition. Material consisted of food powders (cocoa, sugar, maltodextrin, glucose, fructose, milk),
and mixtures derived there from. To pack the products analysed plastic jars were used, as well as alu-
minium foil which was welded, and then vacuum was produced inside. The products were stored for 6
months, with analyses performed every two months. Based on the analyses carried out it was demon-
strated that the showed the impact of raw material composition, storage time and type of packaging
used had an impact on the values tested. A significant effect of storage was shown on bulk density and
flowability, which is important for packaging of bulk products and their transport. It was also found that
storage time had an impact on the water activity, which in turn determines changes taking place in food,
mainly of microbiological nature. Lesser changes, or lack thereof, were demonstrated in samples stored
in vacuum compared to the products stored in plastic boxes.

K e y wo r d s : food powders, cocoa, physical properties, storage

	Sinija V. R., Mishra H. N., 2008.Moisture sorption isotherms and heat of sorption of instant (soluble) green tea powder and green tea granules. Journal of Food Engineering, 86, 494-500.
	Szulc K., Lenart A., 2007. Wpływ aglomeracji na właściwości użytkowe sproszkowanych modelo-wych odżywek dla dzieci. ŻYWNOŚĆ. Nauka. Technologia. Jakość, 5(54), 312-320.

