PAGE
24

A napraforgó felépítése

[image: image1.png]

A napraforgó beltartalma

Teljes kaszat:

Szárazanyag 90%

Nyersfehérje 15-20 %

Nyerszsír 30-50 %
Nyershamu %

Nyersrost %

Nmka %

Az olajtartalom legnagyobb része a magbélben található. Tömege a bél tömegének 60-70 %-a.

A héj általában 1-6 % olajat, 48-50 % nyersrostot, 1-2 % hamut és 28-30 % pentozánt tartalmaz.

A magbelső fehérjetartalma 20-25 %. Emellett tartalmaz még 4-5 % cellulózt és 7-10 % nitrogénmentes kivonható anyagot.

A napraforgó fehérjében legnagyobb mennyiségben előforduló aminosavak: aszparaginsav, arginin, leucin, glicin és a prolin.

A napraforgó olaj zsírsav összetétele:

Palmitinsav 3-4 %

Sztearinsav 1-2 %

Olajsav 20-50 %

Linolsav 50-70 %

Zsírok kémiai jellemzésére használatos számok:
Peroxidszám: 1000 g zsiradék által kiválasztott jóddal egyenértékű normál nátrium-tioszulfát cm3-einek száma. Az avasság jelzésére szolgál, a zsíradékok autooxidációs átalakulásának primer folyamatában keletkező peroxidkötések mennyiségére utal. A peroxidkötések savas közegben KI2-ból jódot választanak ki, melynek mennyisége mérhető.

Savszám: 1 g zsírban lévő szabad zsírsavak közömbösítéséhez szükséges KOH mennyisége mg-ban.

Elszappanosítási szám: 1 g zsír teljes elszappanosításához szükséges KOH mennyisége mg-ban.

Jódszám: 100 g zsíradék által megkötött jód mennyisége mg-ban. A zsírsav telítettségét jelzi.

Az olajok száradóképességük alapján lehetnek :

· Száradó olajok

· Félig száradó olajok

· Nem száradó olajok.

A száradás a növényi olajnak azon tulajdonsága, amely megmutatja, hogy az adott olaj vékony rétege levegő és fény hatására fokozatosan megszilárdul és kemény filmet alkot.

Az olajos növényeket az olajuk száradóképessége alapján csoportosíthatjuk:

· Olajsav csoport: nem száradó olaj. Koriander, földimogyoró, olíva. Jódszámuk 80-110

· Linolsav csoport: félig száradó olaj. Tök, napraforgó, gyapot, dohány, mák, szója, kukoricacsíra, olajözön. Jódszámuk 100-150

· Linolensav csoport: száradó olaj. Kender, szezám, len, perilla. Jódszámuk 140-210.

· Erukasav csoport: Nem vagy gyengén száradó olaj. Repce, fekete mustár. Jódszám 90-110.

· Oxisav csoport: Nem száradó olaj. Ricinus. Jódszám 80-90.

Avasodás: olyan komplex kémiai reakciók következménye, melyek során a zsírok és olajok kellemetlen szagúak lesznek. A telítetlen zsírsavak kettős kötéseit a molekuláris oxigén oxidálja.

· Ketonavasság: mikroorganizmusok idézik elő. A szabad zsírsavak először oxidálódnak, majd dekarboxileződnek.

· Aldehidavasság: ez a gyakoribb. Mikroorganizmusok nélkül játszódik le. Az aldehid főleg linolsavból képződik autooxidáció során.

Az avasodást segíti: a hő, fény, oxigén, nedvesség, nehézfémek.

[image: image2.png]normalis - 8% -16% -22%

Napraforgómag növényolajipari célra
Általános követelmények: legyen beérett, fejlett, rostált, egészséges, száraz, természetes szagú és a típusra jellemző olajtratalmú. A magbél színe legyen világosszürke, ne legyen nyirkos, dohos, penészes, avas, bemelegedett, rágott, romlott, molyos, rovarrágott. Nem tartalmazhat élő magpusztító rovart.

Az olajtartalom, héj-bél arány, szín, alak, szerint a napraforgómag lehet:

· nagy olajtartalmú típus, amelynél a kaszathéj vékony, fekete alapszínű, esetleg csíkozott és olajtartalma legalább 45 %

· közepes olajtartalmú típus, amelynél a kaszathéj vastagabb, szürkés, fekete vagy sötétbarnás alapszínű és fehér csíkozású, olajtartalma 37-44,9 %

· kis olajtartalmú típus, amelynél a kaszathéj vastag, kaszatja a nagy és közepes olajtartalmútól eltérő, és olajtartalma kevesebb, mint 37 %

Típusazonossággal szemben követelmények:

- nagy olajtartalmú napraforgó tétel a többi típusból legfeljebb 8 %-ot tartalmazhat.

- közepes olajtartalmú napraforgó tétel a kis olajtartalmúból legfeljebb 8 %-ot, a nagy olajtartalmúból korlátlanul tartalmazhat.

- kis olajtartalmú napraforgó tétel a nagy és közepes olajtartalmúból korlátlanul tartalmazhat.

Részletes követelmények

	Minőségi jellemző
	Követelmény

	Tisztaság legalább %
	98

	Értéktelen és káros keverék
	

	-összesen legfeljebb %
	2

	-káros legfeljebb %
	0,5

	Csökkent értékű magvak
	

	- hántolt, épnek számító, szürke színű magbél legfeljebb %
	10

	-nem természetes színű magbelet tartalmazó ép és tört kaszat legfeljebb %
	2

	-szürke magbelet tartalmazó tört kaszat és magbél legfeljebb %
	3

	Nedvességtartalom legfeljebb %
	

	-nagy olajtartalmú típusok
	10

	-közepes olajtartalmú típusok
	12

	-kis olajtartalmú típusok
	14

A tisztaság megállapításánál a különböző típusokat figyelmen kívül kell hagyni.

Keverék: a káros és az értéktelen keverék összesen

Káros keverék: minden szervetlen anyag, és minden olyan egyéb anyag, amely a napraforgómag rendeltetésszerű felhasználást károsan befolyásolja, beleértve a romlott, megpenészedett és égett kaszatokat.

Értéktelen keverék: a növényi részek (szár, tányér, léha kaszat, héj, szklerócium, stb), minden idegen kultúr- és gyommag, továbbá az 1,5 mm-es hasítéknyílású rostán áteső anyag.

Csökkent értékű mag: hántolt, törött mag és a nem természetes színű kaszat.

Számítása:

Pl: az értéktelen és káros keverék 4%

 hántolt magbél 14 %

 tört kaszat 4%

a számítás menete:

· az értéktelen kaszat mennyisége 2%-kal több mint a megengedett, ezért a tétel tömegét 2%-kal csökkenteni kell.

· a hántolt magbél tartalom 4%-kla több, mint a megengedett, ezért az átvételi árat a 4% 25%-ával (azaz 1%-kal) csökkenteni kell.

· a nem természetes színű magbél tartalom 2%-kal több, mit a megengedett ezért az átvételi árat a 2% 25 %-ával, azaz 0,5%-kal csökkenteni kell.

Így ha a beszállított tétel 1000 tonna

akkor abból súlylevonás 2% 20 tonna

elszámolható mennyiség 980 tonna

ezt a mennyiséget kell elszámolni 1,5 % (1+0,5) értékcsökkenéssel.
Hántolt (csupasz) mag: amelyről a héj részben vagy egészen levált.

Törött, sérült kaszat: sérült magbelű kaszat, a félnél kisebb magbél, amely a 1,5 mm-es hasítékrostán nem esik át.

Nem természetes színű magbelű kaszat: a szürkétől eltérő színű magbelet tartalmazó kaszat, beleértve az ilyen hántolt magbelet is.

Rostálatlan tétel: a keverékességen felül rostálással eltávolítható szerves növényi részeket tartalmazó áru.

Nem egészséges: az a tétel, amely bemelegedett, befülledt, dohos, avas, idegen szagú.

A magbél színmegoszlásának vizsgálata:
Tételezzük fel, hogy a szállítmányban a hántolt magbéltartalom 20 %, ebből a nem természetes színű magbéltartalom 13 %.

Az ép kaszatok barnult magbél tartalmának megállapításához 100-20 = 80 db kaszatot veszünk ki a mintából válogatás nélkül. Ezeket hántoljuk és megállapítjuk a nem természetes színű magbéltartalmát. Legyen ez a példa kedvéért 12 db.

Ez a 12 db a megvizsgált 80 db kaszatnak 15 %-a.

Így az összes nem természetes színű magbéltartalom 15+13 = 28%.

Mivel 2 % a megengedett, ezért az értékcsökkenés 28-2 = 26%, aminek a 25%-a vagyis 6,5 % kerül ténylegesen levonásra.
CUKORRÉPA

A cukorrépa felépítése:
Répatest: a levelek nélküli répanövény, melynek részei a répafej, répanyak, gyökértest és a farok.
· Répafej (epicotyl): a répatest legfelső része, a legalsó alvó rügykoszorúig terjedő az elszáradt levélnyelek helyét is magába foglaló föld feletti szárrész. A gyökér tömegének 6-15 %-a.

· Répanyak (hypocotyl): a fej és a gyökértest között elhelyezkedő, levélrügytől és oldalgyökértől mentes rész, melyet felülről az alsó levélrügy, alulról a legfelső oldalgyökér határol.
· Gyökértest (radix): a felső részén megvastagodott karógyökér, ami lefelé haladva kúposan vékonyodik, egészen addig, amíg eléri az 1 cm átmérőt.

· Gyökérfarok: a répa gyökerének legalsó 1 cm-nél kisebb átmérőjű része.

[image: image3.png]

1. ábra: A cukorrépa növény külső (a) és belső (b) felépítése

Az ipar cukorrépával szemben támasztott általános követelmények:
· A fajta szerepeljen a Nemzeti Fajtajegyzékben.

· Legyen egészséges, szövete fehér, rugalmasan kemény, répaszagú, idegen szagtól mentes, szabályosan fejelt.

· A gyökértest keresztmetszetében legalább 8 edénynyalábgyűrű van tömege legalább 100 g/db, cukortartalma legalább 14 % szeptember 26. után.
· Ne tartalmazzon rothadt, fagyott, felengedett répát és szervetlen szennyeződést.

A fonnyadt répa elvékonyodó (3-4 cm átmérőjű) része kézzel könnyen hajlítható. Ezzel szemben a friss répa pattanva törik.

Felmagzott répáról beszélünk, ha az már az első vegetációs évben generatív fázisba megy át. Ilyenkor a répafej megnyúlik, szövete fásodik, ezért feldolgozásra alkalmatlanná válik.

Ágas répának nevezzük a főgyökér sérülése vagy más káros hatások következtében elágazódott gyökértestű répát.

A fagyott répa szövete elváltozik, felengedés után puha, benyomható, piszkosfehér vagy szürke színű.

A rothadt répa szövete szintén elváltozott, színe barna majd fekete. A károsodott rész puha, nyálkás, szétfolyó.

A romlás következtében a felületén penészfoltokat tartalmazó répát penészes répának nevezzük.

A betakarítás, szállítás, stb. során a répa könnyen sérül. Ha a répán 5 cm-nél nagyobb átmérőjű törés, szúrás, nyomás, vágás vagy 5 mm-nél mélyebb roncsolás található akkor a répa súlyosan sérült. Ha ez a sérülés kisebb, mint 5 cm, illetve a roncsolás sekélyebb, mint 5 mm-nél akkor enyhén sérült répáról beszélünk.

Az 1 cm-nél kisebb gyökérfarok részeket és a letöredezett répatest darabokat répatörmeléknek nevezzük.

A betakarításkor a répafejet eltávolítják. Egyaránt hibát (veszteséget) jelent a répafejtől nagyobb és kisebb mértékű fejezés.

A répa szabályosan fejezett (2/a. ábra), ha a répafejet a zöld eleven levelek alatt és a legalsó alvó rügykoszorú felett sima vágással távolítják el, és a répát a rajta visszamaradt száraz, illetve zöld levélmaradványoktól megtisztították.

Amennyiben a fejezést a nyakba vagy a gyökértestbe hatolva végezték el, mélyen fejelt répáról (2/b. ábra) beszélünk. Hátránya, hogy gyökértömeg veszteséget, cukorveszteséget okoz, és a répa hamarabb romlik a tárolás alatt.

Hiányosan (magasan) fejelt répa (2/c. ábra) esetén a legalsó alvó rügykoszorú fölött zöld levélmaradványok vannak. Hátránya, hogy az alvórügyek kihajtása tárolási veszteséget okoz, a répán maradt fejrész pedig kisebb cukortartalma révén a technológia számára kedvezőtlen.

A répát régebben kúposan fejezték (2/d. ábra). Ilyenkor az alvórügyeket lefaragták és a répát meghegyezték, kúp alakúr formálták, így nem volt kihajtási veszteség.

[image: image4.png]

2. ábra: Jól, mélyen, magasan és kúposan fejelt répa

A túlfejezéssel járó veszteségek mértékét a 3.ábra mutatja.

[image: image5.png]

3. ábra: A répa túlfejezésével járó tömegveszteségek

A répa cukortartalma a répatesten belül nem egyenletesen oszlik meg (4. ábra). Az ábrán látható, hogy a legalacsonyabb a cukortartalom a répafejben és gyökérfarokban, a legmagasabb a répatest középső, kiszélesedő vállrészében.

[image: image6.png]

4. ábra: A cukortartalom megoszlása a répatesten belül.

A cukorrépában megengedhető szennyeződések (m/m %) és hibák (db %) mértékét az 1. táblázat tartalmazza.

1. táblázat: A cukorrépában maximálisan megengedhető szennyeződések (m/m %) és hibák (db %) mértéke.

	Szennyeződések (m/m %)
	Hibák (db %)

	Szerves szennyeződés
	0,2
	Fonnyadt répa
	5

	Répatörmelék
	1,3
	Penészes répa
	1

	Répán maradt fej és levél
	5,0
	Súlyosan sérült répa
	15

	Föld
	15,0
	

A cukorrépa betakarítását kampányszerűen végezzük a feldolgozóipar igényeihez alkalmazkodva. Eszerint a betakarítás előszezonja szeptember 10 - október 10, a főszezon október 11- november 20 között van. Az utószezon november 21. után kezdődik, de normális esetben ekkor már nincs átvétel. Az előszezonban a betakarítás a biológiai érettség előtt az un. technikai érettségi állapotban történik. Mivel a technológiailag érett répa még nem érte el azt a termésmennyiséget és cukortartalmat (ekkor csak 13-14%) amelyre képes lenne, hiszen ekkor még naponta több szerves anyag képződik, mint amennyi lebomlik, a cukorgyárak általában október 17.-ig felárat fizetnek a beszállított répa után a terméskiesés kompenzálása érdekében. Biológiai érettség állapotában a nappal képződött cukor mennyisége egyenlő a légzéssel felhasznált cukor mennyiségével. A kompenzációs felár, valamint a cukorfelár (a magasabb cukortartalmú répáért fizetik) mértékét szerződésben rögzíti a cukorgyár és a termelő.
A beszállított répa nettó tömege becsléssel vagy számítással állapítható meg. A számítással való megállapításhoz az alábbi képletet használjuk:

[image: image7.png]it
1.

A répa kilénbzs részeinek ellendllésiga (1-5- ig csokken) a
fertézisekkel szemben.

A rakomány mérlegelésekor, a répa átvétele során, a tömeget 10 kg-ra kerekítve kell megállapítani hitelesített mérlegen. Ezt a bruttó tömeget kell a fenti képlet segítségével korrigálni.

A szennyezettség és a cukortartalom megállapítása céljából legalább 20 kg tömegű mintát kell venni mintavevő berendezéssel. Ha ez nem áll rendelkezésre, akkor a szennyezettség becsléssel is meghatározható.

15 ha-nál nem nagyobb cukorrépa termőterületig 20 t-ként vagy járművenként, 16-100 ha közötti termőterület esetében 30 t-ként vagy járművenként, 100 ha termőterület felett 50 t-ként kell mintát venni a szennyezettség és a cukortartalom meghatározására. Ez utóbbi vizsgálatot 48 órán belül el kell végezni.

A hibás répák mennyiségének meghatározásához a mintának legalább 100 db répát kell tartalmaznia.

A cukorrépatest összetétele:

· Víz 70-80 % (szárazanyag 20-30 %)

· Rost 1,2-3,6 %

· Oldható szárazanyag 18-26 %

ebből:

· szacharóz 13,5-20 %

· oldott nemcukor anyagok 5-10 % (szerves 6 % + szervetlen 1,5 %)

A rostok a pektinek, pentozánok, hemicellulózok, lignin alkotja. A szerves oldott nemcukor anyagok lehetnek kolloidok vagy krisztalloidok, és ezen belül mindkettő tartalmaz nitrogén tartalmú és nitrogénmentes anyagokat. A káros nitrogén vegyületek a krisztalloid N-tartalmú anyagok csoportjába tartoznak. Az oldott nemcukor anyagokhoz soroljuk a szacharózon kívüli összes kémiai értelemben vett cukrot. Ilyen például a kristályosodást gátló invertcukor (glükóz és fruktóz elegye) vagy a raffinóz nevű triszacharid.

A N-tartalmú szerves anyagokhoz tartoznak a fehérjék, aminosavak, amidok, betain. Ezek közül az utóbbi kettő érdemel figyelmet. Őket káros nitrogén vegyületeknek nevezzük, mert gátolják a cukortartalom kinyerhetőségét, ami jelentős veszteséget okozhat (sok cukor kerül a melaszba). Mennyiségük a kék szám (alfa-amino-nitrogén tartalom) segítségével becsülhető.

A N-mentes szerves anyagok közül a szerves savak a legjelentősebbek. Ilyen például az oxálsav, tejsav, vajsav, almasav, borkősav. A szervetlen nemcukor anyagok közül az oldható ásványi elemek érdemelnek figyelmet. Mennyiségük vezetőképesség útján mérhető, ezért konduktometriás hamutartalomnak is nevezzük. Főbb alkotói: K, Ca, Na, Mg.

A cukorrépa legfontosabb primer minőségi mutatói:
· Átlagos gyökérsúly (0,5-1,0 kg)

· Gyökérsúly megoszlása

· Gyökerek sérülési foka

· Szennyezettség

· Elágazó tövek száma

· Levélmaradványok tömege

· Rostatartalom

· Hexozán tartalom

· Szárazanyag tartalom

· K, Na, P, Ca, Mg-tartalom

· Összes anion mennyisége

· Vágási ellenállás

· Elaszticitási modulus

· A szacharóz diffúziós konstansa

· Cukortartalom

· Invertáz aktivitás

· Raffinóz tartalom

· Szaponin tartalom

· Konduktometriás hamutartalom

· Alfa-amino-nitrogén tartalom (20-50 mg/100 g)

· Invertcukor tartalom

A répa rosttartalma és annak összetétele (2. táblázat) összefüggésben van a vágási ellenállás értékével.

2. táblázat: A cukorrépa rostjának összetétele (Vukov-Hangyál, 1983)

	Összetevők
	Normál répa
	Fás répa

	cellulóz
	23-30 %
	27,9-35,3 %

	lignin
	0,6-4,8 %
	1,6-7,2 %

	pektin
	10,4-22,2 %
	4,5-19,9 %

	pentozánok
	11-27,8 %
	12,1-27,3 %

A rosttartalom ismeretében a vágási ellenállás az alábbi képlettel számítható:

Vágási ellenállás [kJ/m2] = 0,11 · nyersrost % + 0,92
A vágási ellenállás (3. táblázat) azt a fajlagos munkát jelenti, ami ahhoz szükséges, hogy a répaszövet egységnyi felületét adott vágóéllel átvágjuk. Az időjárástól és a betakarítás időpontjától függően a vágási ellenállás 0,94-1,48 kJ/m2 között változik. Az érték száraz időjárás, későbbi betakarítás esetén magasabb.

3. táblázat: A cukorrépa minősítése a vágási ellenállás szerint (Vukov-Hangyál, 1983)

	Vágási ellenállás kJ/m2
	Minőségi osztály

	0,8 alatt
	puha

	0,8-1,4
	normális

	1,4-1,8
	enyhén fás

	1,8-3,0
	fás

	3,0 felett
	erősen fás

A szacharóz diffúziós állandója több módszerrel is meghatározható. Értéke egyenesen arányos az abszolút hőmérséklettel és fordítottan az oldat viszkozitásával. 900C -on 1,6-szer akkora, mint 60 0C -on.

Az elaszticitási modulus (4. táblázat) a turgor állapotra, képlékenységre és a rugalmasságra ad felvilágosítást.

4. táblázat: A cukorrépa minősítése az elaszticitási modulus szerint (Vukov-Hangyál, 1983)

	Elaszticitási modulus (kg/cm2)
	Turgor állapot
	Minőségi osztály

	70-140
	friss
	rideg

	42-70
	szikkadt
	rugalmas

	18-42
	fonnyadt
	puha

	18 alatt
	erősen fonnyadt
	 igen puha

Az elaszticitást befolyásolja az öntözés is. Öntözetlen területen ez az érték 53-71, öntözött termesztés estén 67-85 között változik.

A hőkezelt répaszelet elaszticitási modulus a kezelés hőfokától és időtartalmától függ (5. táblázat).

5. táblázat: A hőkezelt répaszelet elaszticitási modulusa a hőmérséklet és az idő szerint (Vukov-Hangyál, 1983)

	Hőfok
	Elaszticitási modulus (kg/cm2)

	
	10 perc
	20 perc
	30 perc

	50 0C
	28
	26
	23

	60 0C
	17
	11
	6,50

	70 0C
	5,70
	2,80
	2,50

	75 0C
	2,80
	2,70
	2,50

	80 0C
	2,50
	1,85
	1,75

	85 0C
	2,00
	1,60
	1,45

A répa invertcukor tartalma (g) a répa diffúziós állandójából számítható:

	D: diffúziós állandó m2/s

	g: invertcukor tartalom g/100g cukor

A répa hamutartalmából kb. 0,1-0,2 % a rosthoz kötve fordul elő. A fennmaradó un. oldható hamutartalom (6. táblázat) átlagos értéke 0,4-0,6 %; szélsőértékei 0,3-1,2 % között változnak.

6. táblázat: A répa hamutartalmának összetétele az összes hamu %-ában

(Vukov-Hangyál, 1983)

	hamualkotó
	mennyisége %-ban

	K2O
	22-60

	Na2O
	2-18

	CaO
	2-17

	MgO
	5-15

	Al2O3+ Fe2O3
	1-5

	P2O5
	2-20

	Cl
	1-12

	SiO2
	0-2

A káros nitrogén tartalom meghatározása során tulajdonképpen az amino-nitrogén tartalmat állapítják meg. Ebből az amino-N (NA) tartalomból számíthatjuk a kékszámot (NB):

A répa átlagosan 20-50 mg/100g α–amino-N-t tartalmaz. Az amino-N felhalmozódásának az oka a következő. A szénhidrát-anyagcsere során ketosavak képződnek, melyek a felvett nitrogénnel együtt aminosavakat, fehérjéket képez. A termelődött ketosavak mennyisége a szénhidrát-anyagcserétől függ, amihez viszont megfelelő mennyiségű káliumot kell e növénynek felvennie (minél több káliumot vesz fel a növény annál több ketosav képződik). Ha a növény több nitrogént vesz fel, mint amennyi ahhoz szükséges, hogy az a ketosavakkal együtt aminossavakat és fehérjéket képezzen, akkor savamidok keletkeznek. A savamidok a répa nitrogén tartalékai, melyek nagyobb ketosav termelés mellett aminosavakká alakulnak. Az amidok közül a glutamin teszi ki a káros N-tartalom (kékszám) legnagyobb részét.

 Fentiekből egyértelműen megállapítható, hogy a túlzott mértékű nitrogéntrágyázás, illetve az elégtelen káliumtrágyázás egyaránt a káros nitrogén tartalom növekedését eredményezi, mely csökkenti a répából kinyerhető cukor mennyiségét.

A betakarításkor a hosszú, karcsú répák könnyebben sérülnek. A hosszúságot a karcsúsági index-szel, a karcsúságot az alakindex-szel fejezzük ki.

A sérülés mértékét a brutalitási tényezővel jellemezzük.

A cukortartalmat és a gyökértömeget sok agrotechnikai és ökológiai tényező befolyásolja. Egyik ilyen tényező a talaj pH értéke (7. táblázat).

7. táblázat: A talaj kémhatásának hatása az átlagos répatömegre és a répa cukortartalmára (Vukov, 1977)
	pHKCl
	Gyökértömeg [g/db]
	Cukortartalom [%]

	6,0 alatt
	137
	15,8

	6,1-6,4
	212
	16,3

	6,5-6,8
	322
	17,0

	6,9-7,2
	373
	18,0

	7,3-7,6
	316
	17,1

	7,7 felett
	342
	16,6

A cukorrépa legfontosabb szekunder minőségi mutatói:
· Tisztaság (a répában, lében, melaszban, stb. a szárazanyag és szacharóz aránya)

· Alkalitási együttható

· A kinyerhető (hasznos) cukortartalom

· A répa összes nemcukor tartalma

A kinyerhető (hasznos) cukortartalmat a Reinfeld képlettel számíthatjuk:

kinyerhető cukortartalom = Digestio% - 0,343 (K+Na) + (0,094N) + 0,29

	K: mekv. K2O/100 g répa
	N: mekv. amino-N

	Na: mekv. Na2O/100 g répa
	

Általában: kinyerhető cukortartalom a digestio 0,76-0,84 %-a.

A répa összes nemcukor tartalma (NC) jelenti a préslé valamennyi összetevőjét a szacharóz kivételével.

	Cr: a répa cukortartalma %-ban
	C: a lé cukortartalma %

	Q: a lé tisztasági hányadosa %-ban
	S: a lé szárazanyag tartalma %

A cukorrépa tárolása során lejátszódó élettani és romlási folyamatok

A cukorrépában a tartalék szénhidrát nem keményítő (mint mondjuk a gabonaféléknél), hanem szacharóz formájában raktározódik. A tárolás során a répában a lebontó (disszimilációs) folyamatok uralkodnak, melyek közül a legfontosabb a légzés. A répában a tárolás alatt végbemenő energiaigényes folyamatokhoz az energiát a légzés szolgáltatja, melyek során a szacharóz szén-dioxidra és vízre bomlik, miközben hőenergia termelődik, és a répa oxigént fogyaszt. Célunk ezen életműködések minimálisra csökkentése.

A légzés négy különböző szakaszra bontható (5. ábra):

5. ábra: A cukorrépa légzésének folyamata

A szerves anyag lebomlásához a répa oxigént használ fel.1 mg oxigén felvétele 0,89 mg szacharóz lebomlásával és így 1,37 mg szén-dioxid termeléséhez vezet.

A légzés sebessége (v) a hőmérséklettel exponenciálisan nő. Értéke a cm2/g-ban kifejezett fajlagos felület (A), és a Celsius fokban kifejezett hőmérsékletnek (T) ismeretében számítható.

A fentiek ismeretében a naponta fellépő cukorveszteség (mg szacharóz/g répa) szintén számítható:

Értéke 0 0C-on 0,012 %, 12 0C-on 0,045 %. Optimális tárolási körülmények között ez az érték kb. 0,02 %.

A légzés során minden 1 kg cukor elégetése 15 100 kJ hőenergia és 0,58 kg víz felszabadulásával jár.

Tárolás alatt a répa cukortartalma, az elaszticitási modulus és a diffúziós állandó csökken, romlik a lé tisztasági hányadosa, nő a pektin-, invertcukor-, és aminosav-tartalom, valamint a vágási ellenállás.

A tárolás során több káros folyamat mehet végbe. Ilyen a fonnyadás, rothadás, fagyás. A fonnyadás a répa nedvességtartalmának, cukortartalmának, invertcukor tartalmának és feldolgozhatóságának csökkenését, az átmeneti cukorbomlási termékek felhalmozódását okozza. A fonnyadt répát a mikrobák könnyen ellepik és rothadásnak indul. A fonnyadás 40% vízveszteség után irreverzibilissé válik.

A répa lélegzése során hőmérséklete nő és felületére víz csapódik ki. A vízkicsapódási pontokon megindul a répafej kihajtása. A kihajtás során a répa sok cukrot bont le, sőt a hajtások a répától intenzívebben lélegeznek, ami szintén növeli a cukorveszteséget. Nem következik be kihajtás 1 0C alatt és 34 0C felett. A hajtások növekedése 24 0C-on a leggyorsabb, 3-5 mm/h.

Fagyáskor a répa szövetei először túlhűlnek (0 0C-on), majd a sejtekben lévő apró vízcseppek jégkristályokká alakulnak. A cukorrépa tartósan -3 0C alatt tárolva megfagy, ezért a biztonságos tároláshoz +1…+2 0C szükséges. A megfagyott répában az enzimek működése leáll, légzése megszűnik. Az időjárás enyhülésekor a fagyott répa felenged. Az ilyen répában az enzimek működése szabálytalanul indul meg és a mikroorganizmusok is gyorsan, elszaporodnak.

A mikroorganizmusok közül főleg a szaprofita penészgombák támadják meg a répát. Az egészséges és a vágott, de nem roncsolt felületű répát annak oxidáló enzimrendszere védi a mikrobák támadása ellen. A penészgombák a talajból közvetlenül vagy a szél segítségével kerülnek a répa felületére. Életműködésükhöz 100 % relatív nedvesség és +25 0C hőmérséklet az optimális, fejlődésük 5 0C-on megáll. A penészgombák előkészítik a terepet az élesztőgombák és a rothasztó baktériumok számára. A répa lágyrothadását elsősorban a pektinbontó, cellulózbontó és a kóli baktériumok okozzák. Később a répa felületén a sugárgombák is megjelennek. A répa magasabb cukortartalmú, valamint a vékonyabb farki része a kórokozók fertőzésének jobban ki van téve (6. ábra). A már felengedett répán a nyálkás rothasztó baktériumok is elszaporodnak. Az ilyen répa feldolgozása szinte lehetetlen.

A cukorrépa tárolásának gyakorlata
Tárolásra csak egészséges, ép, sérüléstől mentes répa alkalmas. A répát prizmákban tárolják., melyek lehetnek széles vagy nagy prizmák. Az előbbi 6-10 m széles és 1-1,5 m magas, míg az utóbbi 3-6 m magas és 4-6-szor ilyen széles. A tárolás alatt +1 és +3 0C közötti hőmérsékletet kell biztosítani, állandó szellőztetés mellett. A prizma hézagtérfogata 30-40 %, térfogattömege 650-800 kg/m3.
A fedetlen prizma esetén a szellőztetést természetes úton oldják meg. Ezt segíti a prizma alján 4-6 m-enként elhelyezett, lécből és lemezhordóból készített csatorna, melynek keresztmetszete 0,6 m2.

A nagyobb méretű, mesterséges szellőztetésű prizmák esetén, a szellőzőcsatornán ventillátorral nyomják keresztül a levegőt. Ilyenkor a levegő hőmérséklete legalább 4 0C-kal hidegebb legyen, mint a prizmáé. 1 tonna répa szellőztetéséhez kb. 40 m3 levegőre van szükség.

A prizmán áthaladó levegő által felvett és elszállított hőmennyiség (Q):

Az 1 tonna répa lehűtéséhez szükséges szellőztető levegő mennyisége [m3/t] szintén számítható:

A fedett prizmák esetében a takarást fóliával valósítják meg. Hideg szélben a fóliát célszerű eltávolítani. Amennyiben ezt a prizma mérete nem teszi lehetővé, akkor a szellőzőcsatornák nyitásával tudjuk a hűtőlevegőt beengedni a prizmába. A takarás véd a napsütéstől, a fagyástól és a meleg széltől. Gyakran a nagy prizmákat nem fedik, csak a szellőzőcsatornákat zárják le. Ennek oka, hogy a nagy prizmák felülete viszonylag kicsi és hogy a fagyás a felületi rétegről nem terjed a mélyebb rétegekre.

A BURGONYA
Magas keményítő tartalmú, ízletes, könnyen emészthető, jó biológiai értékű, értékes táplálék.

Kémiai összetétele:

Szárazanyag 23 %

Nyersfehlrje 2 %

NPN 0,2 %

Keményítő 17,3 %

Cukor 1,5 %

Nyerszsír 0,2 %

Élelmi rost 1,6 %

Hamu 1,1 %

Étkezési burgonya tételben nem fordulhat elő: zöldült, repedt, deformált, fonnyadt, szürkült, héj alatt sérült, kórokozók és kártevők által sérült, üveges- és feketeszívű gumó.

Hajtásgátló szert 5 mg/kg-nál kisebb mértékben tartalmazhat a mosott, de nem hámozott burgonya. A nitrát megengedett mennyisége 200 mg/kg alatti. Az összes glikoalkaloid mennyisége nem lehet több, mint 100 mg/kg friss, nem hámozott burgonya esetében.

	Paraméter
	Hasábburgonya
	Chips
	Püré, pehely

	Méret
	55 mm fölött
	41-55 mm
	40 mm alatt

	Víz alatt mért tömegérték
	370-450 g
	400-471 g
	400-450 g

	Szárazanyag tartalom
	20-40 %
	20-24 %
	

	Redukálócukor tartalom
	0,3 % max
	0,2 % max
	0,3 % max

A friss fogyasztásra szánt burgonyának a lehető legszebben kell kinéznie. Ezzel szemben az ipari feldolgozásra szánt tételeknél a kihozatal a fontos. Kevés legyen a hámozási veszteség.

A gumó héjszíne sárgás, vöröses, lilás árnyalatú.

Tárolási hibák:

· Nyomódási sérülés, feketeszívűség

· Ezüstfoltosság

· Kihajtás

· Apadási veszteség

Belső gumójellemzők és hibák:

A magas szárazanyag tartalom kedvező a termékkihozatal és aminőség szempontjából egyaránt. Alacsony szárazanyag tartalom mellett a feldolgozott burgonya állaga puha és nedves lesz. A magasabb szárazanyag tartalmú burgonya további előnye, hogy a sütés során kevesebb olajat szív magába.

Üvegesedés akkor fordul elő ha a melegebb periódust csapadékos időszak követi és ennek hatására új gumó kötődik.

Szürkefoltosság kívülről nem vehető észre. Rendszerint együtt jár a magas szárazanyag tartalommal. Befolyásolja a fajta és a bánásmód.

A gumó barnásszürke elszíneződését a 8 0C alatti betakarításkori talajhőmérséklet okozza.

A főzési és elősütési gumószürkülés oka az enzimatiku sreakciókban rejlik.

Nitrogén tartalom általában 50-200 mg/kg között szokott változni. Magas értéke kedvezőtlenül hat a gumó minőségére.

Glikoalkaloid tartalom: a gumó minden része tartalmazza, de eltérő mennyiségben. 150 mg felett már mérgező.

A burgonya étkezési minősége a főzési típusa szerint
	Főzési típus
	Jellemzők
	Felhasználás

	A

(A-B)
	Főzés után is egyben maradó gumó, finomszemcsés textúra
	Saláta, hidegkonyhai készételek

	B

(B-A)

(B-C)
	Kissé szétfővő, kissé szappanos vagy lisztes konzisztenciájú
	Pommes frties

Vegyes hasznosítás

	C

B-C

C-D
	Szétfővő, laza szerkezetű, lisztes, száraz,

porhanyós
	Püré, pehely, chips, tészta

	D

C-D
	Teljesen szétfővő durca szemcsézetű.
	Keményítő, püré, pehely

Burgonyafajtákkal szemben támasztott minőségi követelmények
	Tulajdonság
	Étkezési
	Ipari

	
	primőr
	téli
	hasáb
	Püré, pehely
	chips

	Érésidő
	Korai
	Középkorai
	Korai és középkorai
	Korai
	Korai és közép

	gumóméret
	Nagy
	40-60 mm
	50-80 mm
	Változó
	40-45 mm

	Gumóforma
	Gömbölyű, hosszú, ovális
	Ovális, hosszú
	Gömbölyű, ovális

	Hússzín
	Nem meghatározó
	Jó színtulajdonságok
	sárga

	keményítőtartalom
	Nem meghatározó
	10 % felett
	14-16 %
	15-19 %
	15-17%

	Redukáló cukor tartalom
	
	Nem meghatározó
	0,6-0,8 %
	0,8 % alatt
	0,6 % alatt

	szürkefoltosság
	
	Alacsony szintű

	Nyers elszíneződés
	Alacsony
	közepes
	alacsony

	Gumózöldülés
	közepes
	alacsony
	közepes

	Főzés utáni szürkülés
	alacsony

	Főzési típus
	B, B-C
	A, A-B, B, B-C
	B, B-C
	B-C, C, C-D
	B-C, C

Perikarpium (terméshéj)

Prokambium

Csíranövény

Maghéj

Sziklevél

Avasodási folyamatok

Biológiai, enzimes

dezmolízis

Metil-keton képződés

Ketonavasság, parfümavasság

Nagy savszám, savasság, szappanos íz

Kémiai

hidrolízis

autooxidáció

Lipoxidáz- hatás

Faggyúsodás,

lebomlás,

polimerizáció

Dezmolízis,

avasság, aldehidek, savak, epoxidok, keto-gliceridek képződése

Autopolimerizáció

avasság, faggyúsodás

nyak

répafej

váll

törzs

farok

répatest

parenchimasejtek

edénynyalábgyűrűk

edénynyaláb-

hálózat

Szállítmány nettó tömege =

Szállítmány tömege -

Tisztítatlan répa tömege – tisztított répa tömege

Tisztítatlan répa tömege

x100

- D

g =

+ 3,93

2,34 · 10-10

NA-0,9

NB =

0,94

<1,5 tömzsi

> 2 hosszú

> 2,25 igen hosszú

karcsúsági index =

Gyökértest hossza

Legnagyobb átmérő

0,65 vastag

0,55 orsó

0,5 karcsú

alakindex =

Répahossz felénél mért átmérő

Legnagyobb átmérő

0-10 % kíméletesen kezelt

10-30 % közepes sérülés

30 % felett nagy sérülés

brutalitási tényező=

sérült felület

összes felület

·100

Tisztasági hányados =

A lé polariméterrel meghatározott szacharóztartalma ·100

A lé refraktométerrel meghatározott szárazanyag-tartalma

100 C

S

Q =

 =

100 Cr

NC =

- Cr

Q

szacharóz

glükóz

fruktóz

piruvát

Ac-KoA

Citrát-kör

1. szacharóz bomlása monoszacharidokra

2. glükóz piruváttá alakulása

3. piruvát aerob bomlása, citrát-kör

4. terminális oxidáció

NADH2

FADH2

KoQ

citokrómok

CO2

ATP

ATP

O2

ATP

H2O

E : természetes logaritmus alapja

α: állandó (0,12)

v = 0,135· A · eαT [mg O2/g répa /nap]

cukorveszteség = 0,89· v = 0,12· A · eαT

6. ábra: A répa különböző részeinek ellenállósága a fertőzésekkel szemben (1-5-ig csökken)

T2: kilépő levegő hőmérséklete

T1: belépő levegő hőmérséklete

Q = 2,47 · (T2-T1) [kJ/m3]

Te: hűtendő prizma hőmérséklete

Tr: lehűtött prizma hőmérséklete

L = 1440 ·

Te-Tr

T2-T1

