
,0-K

Warszawa, 12 września 1935 r.

O PAT^/y^
'*-

J~
:• T^KA?

*■«*-- *

RZECZYPOSPOLITEJ POLSKIEJ

OPIS PATENTOWY .

Nr 21820.
s

Heinrich Heckermann
(Brema, Niemcy).

KI. 53 c, 6/01.

Sposób utrzymywania w stanie świeżym i magazynowania świeżych owoców i jarzyn
oraz jaj (bez skorupek).

Zgłoszono 24 sierpnia 1934 r.
Udzielono 8 lipca 1935 r.

Konserwowanie owoców i jarzyn na dro¬
dze wydatnego chłodzenia, podobnie jak się
to stosuje przy konserwowaniu mięsa, jest
rzeczą znaną, ale okres przechowywania o-
granicza się do krótkiego czasu. Materjał,
konserwowany w ten sposób, zwłaszcza zaś
świeże owoce i jarzyny tracą już po upływie
krótkiego czasu na smaku, ulegają gniciu i
psują się. Nawet w razie wydatnego chło¬
dzenia do —10°C materjał dojrzewa i tra¬
ci na zapachu i wyglądzie.

Wiadomo również, że niektóre gatunki
owoców i jarzyn, np. szparagi, różne gatun¬
ki kapusty, fasole, groch, ogórki, ziemniaki,

pomidory, śliwki, poziomki, są nader wrażli¬
we na mróz albo nabierają słodkawego sma¬
ku i łatwo ulegają gniciu. Również przy
chłodzeniu brzoskwiń i jabłek konieczne
jest doprowadzanie świeżego powietrza, a
nawet ozonizowanie,

Z tego powodu proponowano zamraża¬
nie owoców i jarzyn dopiero po uprzedniem
dodaniu znacznej ilości środków konserwu¬
jących. W tych przypadkach przeważnie
powlekano materjał konserwowany cukrem,
lub traktowano go dekstrozą, lecz propono¬
wano również stosowanie glicerynowych roz-
czynów soli. Podczas gdy sposób pierwszy


prowadził do bardzo wybitnego scukrzenia,
tak że obrabiany materjał stawał się nawet
lepki, to sposób ostatnio wymieniony nie za¬
pewniał dostatecznej trwałości materjału, a
wywoływał zmianę jego barwy. W każdym
razie żaden z dotychczasowych sposobów
zamrażania nie zapewnia dostatecznej trwa¬
łości przy dłuższem magazynowaniu i pro¬
dukt po odmrożeniu (odtajaniu) posiada
wady, zwłaszcza zaś nie posiada pierwotnej
świeżości.

Zamrażanie rozbitych jaj, przyczem żółt¬
ka i białka mogą być ze sobą zmieszane,
jest rzeczą znaną. Masa jaj zamarza wpraw¬
dzie już w niezbyt niskich temperaturach,
ale okazało się, że w tych warunkach psuje
się jej smak i zachodzi rozkład powodowa¬
ny przez drobnoustroje. W niższych tempe¬
raturach np. —18°C następowało wprawdzie
zamarznięcie masy jaj na twardą masę i nie
zachodził również jej rozkład, ale masa ta
zmieniała się jednakowoż pod względem
swych właściwości fizycznych i gęstniała, a
po odmrożeniu nie wykazywała już tych sa¬
mych właściwości fizycznych, które posiada
normalnie. Wytwarzają się w niej miano¬
wicie gęste masy żelatynowate i oddzielone
od nich substancje wodniste. Zmiany te tłu¬
maczą się składem ciekłej masy jaj, a głów¬
nie działaniem proteiny żółtka.

W celu usunięcia tych niedogodności
myślano już o dodawaniu do ciekłej masy
jaj 5—25% cukru i zamrażaniu takiej mie¬
szaniny co najmniej do temperatury —18°C,
w której masę tę należy utrzymywać aż do
chwili zużycia. Taki dodatek powodował
jednak znaczne scukrzenie jaj i czynił je
niezdatnemi do pewnych celów przy piecze¬
niu i gotowaniu. Poza tern sposób ten powo¬
duje znaczne podrożenie towaru. Jeśli się
zważy, że w dużych piekarniach zużywa się
w lecie przeszło 50,000 jaj, które można za¬
kupić często za jedną trzecią ceny, jako jaja
nadtłuczone lub całkowicie rozbite, to musi
się uznać korzyści gospodarcze, wynikające
z należytego sposobu konserwowania ciekłej

masy jaj. Wszystkie dotychczasowe sposo¬
by konserwowania są znacznie kłopotliwsze
i droższe.

Sposób według wynalazku niniejszego u-
suwa te niedogodności i polega na tem, że
owoce i jarzyny, należycie rozmieszczone,
nagle zamraża się bezpośrednio, bez doda¬
wania środków konserwujących, chłodząc
zimnem powietrzem o temperaturze co naj¬
mniej —15°C, poczem produkty te przecho¬
wuje się w stanie zamrożonym przy cią¬
głym przepływie powietrza

Przy konserwowaniu jaj stwierdzono, że
już niewielki dodatek soli kuchennej, a mia¬
nowicie jednaj łyżki stołowej na 20 litrów
masy jaj, a więc mniej więcej 40 g na 20 kg
masy wystarcza do osiągnięcia takiego sa¬
mego skutku, t. j. do tego, ażeby można by¬
ło po nagłem zamrożeniu należycie zmiesza¬
nej ciekłej masy jaj (przyczern ewentualnie
można osobno zakonserwować żółtka, a o-
sobno białka) przechowywać ją trwale la¬
tami.

Wynalazek niniejszy umożliwia utrzy¬
mywanie w stanie zupełnie świeżym nawet
bardzo wrażliwych owoców, jak szparagów
lub grochu. Skutek ten osiąga się zwłaszcza
w ten sposób, że produkt o dużej szybkości
zamarzania zamraża się nagle bez wstępnego
traktowania, a następnie w tym stanie za¬
mrożonym utrzymuje, wietrząc i stale do¬
prowadzając świeże powietrze, co usuwa
wszelką możliwość gnicia i pleśnienia kon¬
serwowanych produktów.

Przez nagłe zamrożenie tworzą się drob¬
ne kryształy nawet wewnątrz owocu, a sam
owoc zostaje otoczony bezpośrednio osłonką
z lodu. Duża szybkość zamarzania nie ha¬
muje wzrostu objętości u soczystych gatun¬
ków owoców i jarzyn. Pikanie skórki jest
niemożliwe. Wraz z zamknięciem powietrz-
nem następuje nagłe i zupełne wyjałowie¬
nie poszczególnych owoców. Sposób niniej¬
szy ma np. przebieg następujący.

Świeże owoce i jarzyny można wprowa¬
dzać w stanie oczyszczonym lub tak, jak

— 2 —


nadchodzą z targu, do chłodni, gdzie dobrze
jest rozmieścić je należycie na rusztach. Na¬
stępnie izzmraża się je, bez dodawania ja-
kichiroiwiek środków ko&setfwujących, na¬
głe piaaz bezpośrednie chłodzenie zimnem
powietrzem, np. przez opłakiwanie tych o-
woców Łub jarzyn w chłodni strumieniem
powietrza o tempera&arze co najmniej
—15*C OptóJriwjaarie to jprczcpirowadza się
np. zapomocą przewietrznika lub przez do¬
prowadzanie świeżego powietrza oziębione¬
go do chłodni. Przez wstrząsanie materja-
łem ręcznie lub na dradze mechanicznej
można przyśpieszyć szybkość zamarzania.

Po całkowiiem zamrożeniu materjału
można go przechowywać także w pomie¬
szczeniach mniej oziębionych; ważną rzeczą
jest przytern, aby go magazynować w stanie
zamrożonym przy stałym ruchu powietrza-

Sposób konserwowania jaj wykonywa się
np. następująco.

Jaja wbija się do naczynia, mieszając z
sobą ewentualnie żółtka i białka, dodaje do
tej masy soli kuchennej, w ilości mniej wię¬
cej 40 g soli na 20 kg masy jaj, t. j. mniej
więcej 0,02%, i należycie miesza tę masę.
Następnie poddaje się ją w chłodni nagłemu
oziębianiu do temperatury co najmniej
—15°C, najlepiej zaś oziębianiu zapomocą
zimnego powietrza, dzięki czemu uzyskuje
się możliwie jak najszybsze zamarznięcie
ciekłej masy jaj na masę starła. Otrzymaną
iwa»ę przechowuje się następnie w stanie
zamrożonym, przyczem ©ziębiamie o niewie¬
le stopii poniżej temperatury zamarzania
okazuje się zupełnie wystarczające.

Po>odmrożeniu! (odtajjaniuj masy okazu¬
je się, że źółtic^ me wycina się w nitki i da¬
je^ się przerabiać: tak samo* jak niezamrożo-
ne. Zmiany fizyczne nie występują, a w
szczególności nie można stwierdzić istnienia
masy żelatynowatej i oddzielonej od niej
substancji wodnistej. W razie oddzielnego
zamrożenia żółtek i białek dają się one po
odtajaniu ubić na śnieg.

Ważną zaletę sposobuiwedługwynalazku

niniejszego stanowi, że drobnej ilości doda¬
nej soli nie mqż«*a wpgóje wykcyć sniakt*wa*
a mimo to zostaje ^uniemożliwione wyc^g#-
nie się masy -jaj w nici, które żachodsi pi^y
zamarzaniu •«jaj bez dodątkti ^soiii a 'żyła?
szcza nie tworzy ^ię mesa żelatytwfwate i im
zachodzą inne -zraiamy-fizyczne.

Sposób niniej-ssy daje tę ważną korzyść
gospodarczą, że można przez czas niop^rą-
Bieżenie długi yiTechowywać tatrio zaku¬
pione ja»ja nadifctóc&one.

limy przykład przeprowadzeni* sposo¬
bu, w cełu utrzymywania owogów i jarzyn
w sianie świeżym, prieitetaWia się nastę¬
pująco:

Okazało się, że zwłaszcza wtedy, gdy
ehódzi o uzyskanie moiłiwie jak najwięk¬
szej szybkości zamrażania, a przytęm o nie-
hamowanie wzrostu objętości owoców i ja¬
rzyn, jaki w związku z tem występuje, kor-
rzystnie jest przeprowadzać zamrażanie
prtez wdmuchiwanie zimnegd powietrza do
chłodni o bardzo niskiej temperaturze, np.
—15° do ■—25°G, i wdmuchiwanie tego zipa¬
nego powietrza uskuteczniać przfez dłuż¬
szy czas, poezem już samo przechowywanie
może się odbywać w temperaturze nie tak
niskiej* np; w —5°G, i przy jednoczesnem
krążeniu powietrza. Dzięki temu krążeniu
powietrza i stałemu opłókiwankr prodtiktów
konserwowanych powietrzem zarówno w
czasie zamrażania, jak i dalszego przecho¬
wywania powiększa się z jednej strony szyb¬
kość zamrażania a zarazem: uzyskuje się to,
że poszczególne owoce oziębia się równo¬
mierniej i szybciej, wobec czego staje się
zbędną wszelka obróbka przedwstępna. Z
drugiej strony krążenie powietrza zapobie¬
ga powolnemu' tajaniu wytworzonej war¬
stewki Jodu, a przez to samo i wyswabadza-
niu się. cząsteczek powietrza z wnętrza owo¬
ców, umożliwiając przez to konserwację o-
woców nawekbete-dodaiko*^h środków
konserwujących. Ruch powietrza zapobiega
zwłaszcza, jak się okazało; powstawaniu
pleśni.

— 3 —


Sposób niniejszy wykonywa się tak, że
należycie rozmieszczone owoce wprowadza
się do chłodni, wykazującej temperaturę co
najmniej —15°C. Rozkładanie owoców nale¬
ży uskutecznić tak, ażeby poszczególne o-
woce posiadały, o ile możności, jak naj¬
mniejszą powierzchnię przylegania. Następ¬
nie wdmuchuje się bezpośrednio do chłodni
zimne powietrze o temperaturze co naj¬
mniej —15°C np. zapomocą przewietrzni-
ków, doprowadzając wskutek tego owoce do
szybkiego zamarznięcia, i uskutecznia to o-
płókiwanie zimnem powietrzem przez czas
dłuższy, np. 24 godziny. Zabieg ten wywołu¬
je nietylko dużą szybkość zamarzania i po¬
wstanie zewnętrznej warstewki lodu, ale
także zupełne przemarznięcie poszczegól¬
nych owoców. Tak zamrożone owoce prze¬
chowuje się następnie ewentualnie w osob¬
nej chłodni z ustawicznem krążeniem zimne¬
go powietrza o temperaturze co najmniej
^5°C. Ewentualnie produkt można prze¬
chowywać w chłodni o temperaturach je¬
szcze niższych, np. —10° do —15°C.

Sposób niniejszy okazał się szczególnie
skutecznym przy konserwowaniu agrestu,
śliWek, porzeczek, czereśni, rabarbaru, szpa¬
ragów, grubej fasoli, grochu i pomidorów.

Sposób według wynalazku niniejszego
ma duże znaczenie gospodarcze, gdyż u-
możliwia tani zakup towaru w okresie jego
nadmiaru i długie przechowywanie go w do¬
brym stanie bez specjalnego zabiegu kon¬
serwującego oraz stosowania jakiegokolwiek
dodatkowego środka w tym celu, aby go
można było zbyć w okresie zapotrzebowania,
np. w zimie.

Utrzymywanie produktów w stanie świe¬
żości według wynalazku niniejszego jest
przytem bardzo tanie i nadaje się do zasto¬
sowania w większych zakładach wszelkie¬
go rodzaju, jak hotelach, restauracjach, cu¬
kierniach, kuchniach okrętowych, kuchniach
w zakładach leczniczych i opiekuńczych,
pensjonatach i t. d.

Szczególną zaletę metody stanowi to< że

materjał (zwłaszcza odnosi się to do owo¬
ców i świeżych jarzyn, jak np. szparagów)
zachowuje całkowicie swoją pierwotną świe¬
żość. Szparagi mrożone są po ugotowaniu
nawet smaczniejsze niż świeże. Aromat i wi¬
taminy w produktach tych zostają całkowi¬
cie zachowane. Okoliczność tę należy głów¬
nie tłumaczyć procesem nagłego i zupełnego
zamrażania każdego poszczególnego owocu.

Z astrzeżenia patentowe.

1. Sposób utrzymywania w stanie świe¬
żym i magazynowania świeżych owoców i
jarzyn oraz jaj (bez skorupek), przy chło¬
dzeniu, doprowadzającem produkty te do
stanu zamrożenia, znamienny tem, że owo¬
ce i jarzyny, po należytem rozmieszczeniu
ich i bez jakiegokolwiek dodawania środków
konserwujących przez samo tylko bezpo¬
średnie chłodzenie zimnem powietrzem o
temperaturze co najmniej —15°C zamraża
się nagle, poczem je magazynuje w stanie
zamrożonym przy ciągłem krążeniu powie¬
trza.

2. Sposób według zastrz. 1, znamienny
tem, że nagłe zamarzanie produktów przy¬
śpiesza się przez ich wstrząsanie.

3. Sposób według zastrz. 1 i 2, zna¬
mienny tem, że należycie rozmieszczone
świeże owoce i jarzyny, porozkładane np. w
chłodni na rusztach, z małą powierzchnią
przylegania, zamraża się nagle przez wdmu¬
chiwanie, np. zapomocą przewietrznika,
zimnego powietrza o temperaturze co naj-
mhiej —15°C do chłodni, wykazującej rów¬
nież temperaturę co najmniej —15°C, i u-
skutecznia się opłókiwanie produktów zim¬
nem powietrzem przez dłuższy czas, co naj¬
mniej przez 24 godziny, poczem produkty
oziębione poddaje się w chłodni ewentualnie
w temperaturze nie tak niskiej, np. w—5QC,
ustawicznemu opłókiwaniu zimnem powie¬
trzem o temperaturze np. —5°C aż do chwi¬
li ich zużycia.

4. Sposób według zastrz. 1 — 3, zna-

— 4 -


mienny tem, że do ciekłej masy jaj, umie¬
szczonej w naczyniach, ewentualnie po u-
przedniem zmieszaniu żółtek z białkami, do¬
daje się soli kuchennej w stosunku ilościo¬
wym mniej więcej 40 g soli na 20 kg masy
jaj, a następnie zamraża się masę tę w tenv

peraturze co najmniej —15°C, przechowu¬
jąc ją następnie w stanie zamrożonym.

Heinrich Heckermann.

Zastępca: M. Skrzypkowski,
rzecznik patentowy.

Druk L. Bogusławskiego i Ski, Warszawa.


	PL21820B1
	BIBLIOGRAPHY
	CLAIMS
	DESCRIPTION


