

KONZERVIRANJE ŽIVIL

BIOLOŠKI NAČIN

Pri **biološkem** načinu izkoriščamo delovanje mikroorganizmov, ki ustvarijo okolje neugodno za rast drugih, nezaželenih. Kot primer lahko omenimo kisanje zelja in repe, kjer se razmnožujejo mlečnokislinske bakterije, ki encimsko pretvarjajo ogljikove hidrate v mlečno kislino.

Načini hranjenja in konzerviranja živil

- BIOLOŠKI NAČIN
- KEMIČNI NAČIN
- FIZIKALNI NAČIN

FIZIKALNI NAČIN

- **S sušenjem** odtegnemo sadju, zelenjavi in drugim živilom vsaj 15% vode, kar onemogoča razvoj bakterij. Pri tem prastarem postopku potrebujemo za shranjevanje suh, zračen in topel prostor. S sušenjem ohranimo v sadju in zelenjavi precej koristnih snovi.
- **Zmrzovanje** je shranjevanje živil s pomočjo nizkih temperatur do -20 °C. Z njim ustavimo večino biokemičnih ter encimskih sprememb ter delovanje mikroorganizmov. Živila ostanejo po zmrzovanju po barvi okusu in biološki vrednosti podobna svežim.
- **Zamrzovalna skrinja ali zamrzovalna omara**
- Zamrzovanje shranjivosti za daljši čas je naraven način konzerviranja. Zamrznjena živila so po barvi, okusu in biološki vrednosti podobna svežim. Prednost zamrzovanja je tudi v tem, da je delo opravljeno hitro, brez posebnega napora. Z zamrzovanjem si pomagamo ob izjemnih priložnostih (sezonski nakupi, večja in ugodnejša ponudba na tržnici, ...). Prehrano lahko dolgoročno načrtujemo, če imamo na zalogi pestro izbiro shranjivosti iz vseh letnih časov. Seveda pa za zamrzovanje potrebujemo zamrzovalno skrinjo ali omaro. Za katero se bomo odločili, je odvisno od nas samih. Za lažjo odločitev vam ponujamo pregled pomanjkljivosti in prednosti:
- **ZAMRZOVALNA SKRINJA**
Pomanjkljivosti Prednostizavzame več prostora kot omara
Preglednost nad vsebino je v primerjavi z omaro manjša
Adviganje polnih košaric z dna in pomivanje notranjosti je napornejše
prostornina je boljše izkoriščena
potrošnja električne energije je v primerjavi z omaro za približno 10-15% manjša
- **ZAMRZOVALNA OMARA**
Pomanjkljivosti Prednostizamrzovalna prostornina je 15-20% manj izkoriščena od skrinje
potrošnja električne energije je v primerjavi s skrinjo 10-15% večja
pri pogostem odpiranju hladen zrak odteka
omara je s predali preglednejša, čiščenje je lažje, ker je visoka, zavzema manjšo talno površino, lahko jo vključimo v kuhinjski element
Ce so omarina vrata tesno zaprta, preskusimo tako, da pripravimo list papirja, ki ga izpod zaprtih vrat ne moremo izvleči.
- **Pravilno hranjenje živil v hladilniku**
- Živila, ki jih omenjamo, shranjujemo v hladilniku pri temperaturi med +2 in +6 stopinjami Celzija.
- **Grah** zelenjava iz odprtih konzerv 3-5 dni **Gobe in krompir** Gobe in kuhan krompir niso primerni za zamrzovanje, prav tako je treba biti previden pri začimbah in dišavah. **Kompot** vse vrste 3 dni **Brokoli** prevret 1 dan **Spageti** sveži 2 dni **Krompirjeva solata** 1 dan **Riž** 2 dni **Mleko in smetana** 2 - 4 dni kondenzirano mleko - odprto 4-5 dni smetana 4 dni **Jogurt** 4 dni **Sir** mehki odprt ali načet do 5 dni trdi narezan do 10 dni **Jajca** surova 20-30 dni kuhana 14 dni **Zarebrnica** surovo meso največ 2 dni prevreto meso 3-4 dni **Mleto meso** surovo mleto ali tudi sveža pečenica pol dneva **Kranjska klobasa** prekajena 2-4 dni **Riba** surova največ 1 dan prekuhana ali prekajena 1-2 dni **Pršut** prekajena gnjat ali narezana suha salama v rezinah 5-6 dni **Kura** surova perutnina 3-5 dni pečena ali kuhana 5-6 dni **Solata** glavната 2 dni **Korenje** korenje, zelje, ohrovt 10-30 dni **Stročji fižol** grah in fižol v strokih 5-7 dni **Koščičasto sadje** 7 dni **Pečkasto sadje** 8 dni **Spinača** surova 1-2 dni **Jagodičasto sadje** 2 dni **Kuhane jedi** 2 dni **Slaščice** 2 dni
- **Pasterizacija** živil pri temperaturi 75 - 95 °C predstavlja preprost in dokaj zanesljiv način njihove predelave. Tako ohrani kar največ svojega naravnega okusa, arome, oblike in hranilno vrednost.

KEMIČNI NAČIN

S ***soljenjem*** so si pomagale že naše prababice in prav tako njihove prednice. Sol odvzame mikroorganizmom znatne količine vode, s čimer zavre njihovo delovanje in s tem živilo zaščiti pred kvarjenjem. Med kemična sredstva prištevamo tudi sladkor, kis, etilni alkohol ter razne kisline.

KISLE KUMARICE

■ Za 4 litrske kozarce potrebujemo:

- 2,5 kg majhnih kumaric
- 100 g soli
- 100 g bisernih čebulic
- 2 stroka česna
- 3 žlice gorčičnih zrn
- 1 žlico črnih poprovih zrn
- 1 žličko koprca
- 200 g sladkorja
- 750 ml kisa
- 1 žličko soli

■ PRIPRAVA:

- Brezhibne kumarice operemo stresemo v veliko skledo. Sol raztopimo v dveh litrih vode in s slanico prelijemo kumarice. Skledo postavimo v hladilnik in počakamo 24 ur. Naslednji dan kumarice odlijemo, temeljito oščetkamo in do suhega obrišemo. Čebulice in česen olupimo. Česen narežemo na tanke rezinice. Kumarice, čebulice, česen, gorčična in poprova zrna ter koprca razporedimo v temeljito pomite kozarce. V lonec nalijemo 750 ml vode, dodamo sladkor, kis in sol ter zavremo. Sladkor in sol se morata popolnoma stopiti. Zavrelico ohladimo. Ohlajeno zavrelico nalijemo v kozarce in pazimo, da sega največ dva prsta pod rob. Kozarce zapremo z razkuženimi pokrovčki. Kumarice 30 minut pasteriziramo pri 80 st.C. Pasterizirane kumarice ohladimo. V primerni shrambi še držijo celo leto.

ZANIMIVOSTI

■ PRVA KONZERVA

Že v starih časih so si ljudje prizadevali podaljševati trajnost hrane, jo dimili, vlagali in solili. Na ta način so lahko hrano skladičili. L. 1809 je francoska vlada razpisala nagrado tistemu, ki naj bi zagotovil zalog hrane vojakom na oddaljenih frontah ter oskrbo meščanom, kuhar in slaščičar. Dokazal je, da se živilom lahko podaljša življenjska doba, če jih za določen čas držimo v vroči vodi v hermetično zaprtih posodah. Šele čez 50 let je Luis Pasteur tudi znanstveno dokazal, da se bakterije, ki škodijo hrani, ker se na ta način uničujejo škodljivi mikroorganizmi. Splošno sprejet odločilen korak pa je bil narejen l. 1810, ko je Anglež Peter Durand izumil pocinkano škatlico, ki je zamenjala steklo.

Pravilno hranjenje živil v hladilniku

- **Grah** zelenjava iz odprtih konzerv 3-5 dni
- **Gobe in krompir** Gobe in kuhan krompir niso primerni za zamrzovanje, prav tako je treba biti previden pri začimbah in dišavah.
- **Kompot** vse vrste 3 dni
- **Brokoli** prevret 1 dan
- **Špageti** sveži 2 dni
- **Krompirjeva solata** 1 dan
- **Riž** 2 dni
- **Mleko in smetana** 2 - 4 dni kondenzirano mleko - odprto 4-5 dni smetana 4 dni **Jogurt** 4 dni **Sir** mehki odprt ali načet do 5 dni trdi narezan do 10 dni
- **Jajca** surova 20-30 dni kuhana 14 dni
- **Zarebrnica** surovo meso največ 2 dni prevreto meso 3-4 dni
- **Mleto meso** surovo mleto ali tudi sveža pečenica pol dneva
- **Kranjska klobasa** prekajena 2-4 dni
- **Riba** surova največ 1 dan prekuhana ali prekajena 1-2 dni
- **Pršut** prekajena gnjat ali narezana suha salama v rezinah 5-6 dni
- **Kura** surova perutnina 3-5 dni pečena ali kuhana 5-6 dni
- **Solata** glavната 2 dni
- **Korenje** korenje, zelje, ohrovt 10-30 dni
- **Stročji fižol** grah in fižol v strokih 5-7 dni
- **Koščičasto sadje** 7 dni
- **Pečkasto sadje** 8 dni
- **Špinača** surova 1-2 dni
- **Jagodičasto sadje** 2 dni
- **Kuhane jedi** 2 dni
- **Slaščice** 2 dni

ZAMRZOVALNA SKRINJA IN OMARA

skrinja

omara

Pomankljivi.. Prednosti.

zavzame več prostora kot omara je boljše izkoriščena
preglednost nad vsebinami potrebnja pri elektrizaciji energije
dviganje polnih košaric z dna in pomivanje notranjosti je napornejše

Pomankljivi.. Prednosti.

zamrzovalna prostornina je 20% daljša in
potrošnja električne energije je v primerjavi
pri pogostem odpiranju hladni zrak odteka
za približno 10% manjše
za približno 10% manjše