Городская научно-практическая конференция «Первые шаги в науку»

ЭКОЛОГИЯ И БЕЗОПАСНОСТЬ ПИТАНИЯ

Мальц Мария

МОУ СОШ № 25

5 «Б» класс
МОУ ДОД эколого-биологический центр г. Сочи

Руководители:

Горпинченко Д. В. – учитель химии высшей категории СОШ № 25

Мальц Е. В. – педагог дополнительного образования ЭБЦ

г. Сочи
СОДЕРЖАНИЕ
	Глава
	Содержание

	Страница

	1
	Введение

	3

	2
	История безопасности питания

	3

	3
	Состав, ценность и совместимость пищевых продуктов.

	4

	4
	Основные группы химических и биологических

загрязнителей пищевых продуктов.

	5

	5
	Фальсификация пищевых продуктов.

	8

	6
	Методика определения качества и фальсификации продуктов питания в бытовых условиях.

	8

	7
	Результаты экспериментов.

	11

	8
	Выводы

	12

	9
	Список литературы

	13

	10
	Приложения

	14

1. Введение.
Питание представляет собой совокупность процессов, объединяющих собой поступление в организм, переваривание, всасывание и усвоение веществ, необходимых для обеспечения жизнедеятельности, роста и воспроизводства организма.
В последние годы в питании населения России сохраняются негативные тенденции, характеризующиеся в первую очередь снижением потребления высокоценных белков, недостатком большинства витаминов, ряда минеральных веществ и пищевых волокон, нерационально высоким потреблением животных жиров.
Помимо этого, повысился уровень загрязнения пищевых продуктов чужеродными веществами. Все больше пищевых продуктов не соответствует медико-биологическим требованиям и санитарным нормам качества по химическим и микробиологическим показателям.
В настоящее время серьезной проблемой для защиты потребительского рынка России является экспертиза качества и выявление фальсифицированной пищевой продукции. Фальсификация товаров с правовой стороны представляет разновидность торгового обмана, мошенничества. Если раньше с этой проблемой приходилось встречаться в первую очередь на рынках (например мед), и в магазине покупателя волновала лишь разбавленное недобросовестным продавцом сметана, то на сегодняшний день, большая часть продуктов не соответствует экологическим и санитарно-гигиеническим нормам.
Цель: научиться определять безопасность пищевых продуктов.

Задачи:

- изучить способы загрязнения пищевых продуктов чужеродными веществами;
- изучить способы фальсификации пищевых продуктов;

- определить наличие фальсификации в различных марках молока, сливочного масла, чая, кофе, шоколада.

2. История безопасности питания.

Современное отношение к вопросам безопасности питания возникло относительно недавно, однако история этой проблемы началась давно. Первым токсикологом был, вероятно, первобытный человек, который сделал вывод о том, что неизвестные растения и фрукты пригодны в пищу в том случае, если они без очевидного вреда потребляются животными. Но и сейчас, спустя миллионы лет, мы принимаем решение о безопасности продуктов, наблюдая за потребляющими их животными, хотя в настоящее время наши знания о них значительно расширились. Однако, наблюдения за животными не решало всей проблемы. Неандертальцы, питание которых зависело от охоты, рыбной ловли и сбора растений, страдали авитаминозами, сезонной недостаточностью питания, отравлениями растений и загрязненными пищевыми продуктами.
Первобытные люди, не имея никаких средств для сохранения продуктов, очевидно, потребляли мясо после охоты, не обращая или обращая очень мало внимания на порчу мяса. Позднее, они признали значение замораживания и сушки для сохранения качества мяса и рыбы, а так же копчения продуктов. Широкое распространение получило так же использование соли, но проблема сохранения других продуктов оставалась острой в течение многих тысячелетий.

Во времена неолита, очевидно, использовали еще один процесс- предшественник современной пищевой технологии - варку. В то время, когда стало известно явление ферментации, количество пищевых добавок пополнилось, и появились такие продукты, как хлеб, пиво и вино. Вопросы загрязнения продуктов все же оставались открытыми, несмотря на увеличение разнообразия, улучшения пищевых качеств.
К далекому прошлому относится так же и сушка продуктов. Например, китайские путешественники, еще 2000 лет тому назад, употребляли в пищу сушеных змей, а в Тибете очень любили смесь из порошкового чая и масла яка. Во времена Колумба, для того, чтобы предотвратить заболевание цингой, мореходы питались сушеной говядиной и свининой, а так же сухарями. Специи – одни из первых пищевых добавок, использовались не только для улучшения вкуса продуктов, но и для скрытия вкуса порченых продуктов.

С наступлением промышленной революции количество проблем, связанных с безопасностью питания, увеличилось из-за роста урбанизации, а так же из-за порчи и загрязнения продуктов. Широко распространилась преднамеренная фальсификация пищевых продуктов, которая включала от относительно безвредного добавления отходов мукомольного производства в перец, золы в чай, опилок красного дерева в кофе, до подмешивания меди в маринады, пикротоксина – в пиво, синильной кислоты –в вино, солей олова и меди –в кондитерские изделия.
3. Состав, ценность и совместимость пищевых продуктов.

Потребляемые человеком пищевые продукты по своему составу являются сложными и многокомпонентными. Составляющие их вещества объединяются в три основные группы: пластические (белки, вода, некоторые минеральные вещества), энергетические (углеводы, жиры) и регуляторно-каталитические (витамины, микроэлементы). Белки составляют основу тканей человека и структурных элементов клеток. Жиры вместе с углеводами являются основными источниками энергии. К жироподобным веществам относится холестерин, имеющий важное значение в жизнедеятельности организма, а основным углеводородом в рационе является крахмал. Энергетические потребности головного мозга удовлетворяются за счет глюкозы. Запасы жира в организме могут быть неограниченными, однако накопление более 5 кг ускоряет процессы старения в 2 раза. Запасы белка кратковременные (45г), причем 10% -в крови, 90% - в мышцах. Витамины – жизненно необходимые органические соединения, поступающие с пищей и участвующие в обменных процессах. Минеральные вещества входят в состав всех тканей, необходимое для организма количество элементов достигает 60.
Главные гигиенические требования к сбалансированному питанию следующие:

- энергетическая ценность пищи должна компенсировать все энергозатраты;
- пища должна содержать, прежде всего, все необходимые организму компоненты, не синтезируемые организмом;

- пищевой рацион должен быть сбалансированным, питание должно быть разнообразным и включать широкий набор продуктов животного (мясные, молочные, рыбные) и растительного происхождения в правильных пропорциях, исключающих однообразие;

- продукты питания должны быть доброкачественными и не содержать возбудителей заболеваний и токсинов химического и биологического происхождения в концентрациях, превышающих гигиенические регламенты;

- пища должна иметь хорошие органолептические показатели (цвет, запах, вкус, консистенцию, температуру, внешний вид и т. д.), обладать хорошей перевариваемостью, усвояемостью;

Рациональное и сбалансированное питание предъявляет высокие требования не только к качественному и количественному составу пищи, но и её приему и совместимости отдельных компонентов.

Необходимо употреблять совместимые продукты, в противном случае, до 80% пищи, полезной при раздельном питании, не усваивается, и образующиеся при этом токсины отравляют организм. Правила сочетания пищевых продуктов, разработанные американским ученым Г. Шелтоном, включают следующие требования:
1. Кислые продукты не употреблять с крахмалистыми (каши, хлебобулочные изделия), так как кислая среда препятствует перевариванию крахмала в желудке;

2. Белковые продукты (сыр, мясо, рыбу) лучше употреблять перед крахмалистыми, а не после их.

3. Сочетание двух белковых продуктов (мяса и рыбы) нецелесообразно в одном приеме пищи, так как на них выделяется желудочный сок разной переваривающей силы и кислотности.

4. Кислые продукты замедляют переваривание белков.

5. Жиры не сочетаются с белками и углеводами (хлеб с маслом и сыром).

Кроме всего этого, любую пищу необходимо очень тщательно пережевывать, в среднем 20-30 раз.

4. Основные группы химических и биологических

загрязнителей пищевых продуктов.

Пищевые продукты служат не только источником питательных веществ, необходимых для нормальной жизнедеятельности человека, но и целого спектра загрязнителей химической или биологической природы, вызывающие различные заболевания. К ним относятся как «традиционные» загрязнители типа патогенных микроорганизмов и их токсинов, сопровождающие человека на всем этапе исторического развития, так и огромное число загрязнителей, появившихся в последние десятилетия, как следствие научно-технического прогресса.
Аллергены. Это вещества, вызывающие повышенную чувствительность организма (аллергия) к объектам, содержащим данный аллерген. К пищевым продуктам, которые могут содержать пищевые аллергены, относятся различные пищевые добавки (антиокислители, красители, ароматизаторы и др.), коровье молоко, яйца, рыба, пшеница, цитрусовые, земляника, клубника, мед, шоколад, орехи и др..

Антибиотики. Специфические химические соединения, представляющие собой продукты обмена веществ микроорганизмов и способные избирательно подавлять рост и развитие других микроорганизмов вплоть до их полной гибели. Получают микробиологическим или синтетическим путем. В животноводстве используется с лечебно-профилактическими целями, способствующими в конечном итоге росту и развитию животных. Остаточные количества вместе с мясными продуктами при попадании в организм человека могут вызывать негативные нарушения.
Афлатотоксины. Ядовитые вещества, вырабатываемые плесневелыми грибами, преимущественно аспергиллами. Оказывают токсичное действие на печень, почки, нервную систему и являются потенциальными канцерогенами. Плесневелые грибы, продуцирующие афлатотоксины могут содержаться в заплесневелых орехах (арахис, грецкий, кедровые, кокосовые, фисташки, миндаль, фундук), чечевице, абрикосовых косточках, фруктах, хлебе. Причем, в арахисе, чечевице, орехах в скорлупе, абрикосовых косточках афлотоксины содержаться без видимой плесени и ощущения плесневелого запаха. Афлотоксины это очень устойчивые к температуре, но разрушаются по действием солнечного света, ультрафиолета. Заражения продуктов афлатоксином происходит при соответствующих условиях окружающей среды, пригодных для развития грибка – продуцентра. Урожай может быть заражен на поле во время роста (при засухе или поражении вредителями), а может и при неудовлетворительной сушке урожая до хранения или недостаточной защите урожая от увлажнения при хранении.
Бензапирен. Образуется при нагревании органических веществ в условиях недостатка кислорода. Бензапирен наиболее часто встречается в растительных маслах, тканях жирных рыб, моллюскам, салатах, а так же в копченых или обжаренных на открытых углях мясных или рыбных продуктах. Например при приготовлении мясного жаркого на решетке, из дыма горящего угля в среднем образуется 1-5 мкг бензапирена на 1 кг продукта, а максимум – до 50 мкг. При копчении мясных и рыбных продуктов максимум бензапирена находится в наружной части продукта, но при хранении он мигрурует во внутренние слои. Поэтому, необходимо сокращать сроки хранения копченостей и удалять поверхность продукта сразу же после копчения. Естественными поглотителями бензапирена являются жир молока и другие жирные продукты. При 200 С молоко поглощает с загрязненной поверхности до 94% бензапирена.
Гормональные препараты. Гормональные препараты широко используются в животноводстве для усиления роса, увеличения массы животного и в других случаях. Остаточные количества могут накапливаться в организме животного и вместе с мясными продуктами попадать в организм человека и вызывать различные нарушения в здоровье человека.

Нитраты. Это соли азотной кислоты, представляют собой широко применяемые в сельском хозяйстве минеральные удобрения. При несоблюдении технологии применения удобрений при выращивании сельскохозяйственных растений, нитраты, в конечном счете накапливаются в пищевых продуктах и вызывают тяжелые отравления.

Патогенные микроорганизмы. Широкий спектр микроорганизмов (вирусов, бактерий, грибов), вызывающих заболевание человека различной тяжести. Микроорганизмы и токсины могут вызывать такие заболевания как ботулизм, брюшной тиф, дизентерия, холера, сальмонеллез, стафилококк и другие. Как правило, большинство патогенных микроорганизмов и их токсинов в продуктах, максимально разрушаются при соответствующей кулинарной обработке. В первую очередь при варке.
Пестициды. Общее название химических соединений, применяемых в сельском хозяйстве для защиты растений от вредных организмов. Многие из них крайне токсичны. Их остаточные количества устойчивы и способны накапливаться в почве и продуктах питания. Остаточные количества пестицидов могут встречаться практически в любом пищевом сырье или продуктах: овощах, фруктах, зерновых, соках, мясе, яйцах и в других.

Тяжелые металлы. Наибольшую потенциальную опасность для здоровья представляет группа соединений, определяемых как загрязнения из окружающей среды. К ним в частности относится металлы с удельным весов более 4,5 г\см3 (свинец, никель, кадмий, мышьяк, медь, ртуть, цинк и другие). Ряд тяжелых металлов токсичны для организма, куда попадают вместе с пищей. Максимальное накопление тяжелых металлов отмечено в следующих видах пищевой продукции: печень, почки и кости убойных животных, рыба, моллюски, ракообразные, масло сливочное, маргарин, животные жиры, грибы, крупы, чай, орехи и некоторые другие.
Холестерин. Играет важную роль в жизнедеятельности организма. Повышение уровня холестерина в крови – один из основных факторов риска развития атеросклероза, ишемической болезни сердца, гипертонии и других заболеваний. Количество холестерина, поступающего с пищей, не должно превышать 0,3-0,4 г (максимум 0,5 г) в сутки. Нашу кровь снабжают холестерином продукты питания двух видов: уже содержащие холестерин и те, в которую входят насыщенные жиры, - это в основном жиры животного происхождения.

Образованию в крови высокого уровня холестерина способствуют 4 группы пищевых продуктов:

- содержание холестерина очень высоко в яичных желтках и субпродуктах (печени, почках);

- очень много насыщенных жиров и очень много холестерина в говядине, баранине, свинине и мясных полуфабрикатах;

- много насыщенных жиров во всех молочных продуктах, кроме обезжиренных, в частности, много молочного жира в сливках и сметане.

- кокосовое масло, пальмовое масло и продукты, в которые входят растительные масла, подвергшиеся отвержению или гидрогенизации, содержат много насыщенных жиров.
Точно зная, сколько холестерина содержится в 100 г различных продуктов животного происхождения (в растительных продуктах его нет), можно строить свой рацион так, чтобы в нем не было избытка холестерина.

Пищевые добавки. Общее название веществ, добавляемых в пищевые продукты в качестве консервантов или красителей. Большинство из них безвредны, но некоторые могут представлять широкую опасность для здоровья человека.
Наличие пищевых добавок, без которых современна промышленность не может существовать, обозначается индексом «Е». Это красители, ароматизаторы, консерванты и прочее. За цифрами, стоящими после индекса, скрывается химическое название добавки, содержащейся в данном продукте. Существует несколько тысяч пищевых добавок, и некоторые из них действительно опасны для здоровья, так как содержат канцерогенные вещества, которые приводят к образованию злокачественных опухолей. Часть таких добавок запрещена к применению в России и в Европейских странах, часть разрешена. Следует, однако, помнить, что разрешенные к применению опасные добавки по-настоящему опасны лишь в больших количествах. В продуктах питания дозы этих веществ минимальны и строго регулируются. В международной классификации выделены 4 группы веществ (в зависимости от степени доказанности их канцерогенности).

Группа 1 – является доказанными канцерогенами для человека.

Группа 2 – различная степень доказанности их канцерогенности для человека.

В группы 3 и 4 входят вещества, которые в разное время подозревались на канцерогенность, но, точно подтвержденных данных нет.
Наиболее опасные пищевые добавки.

	№
	Индекс
	Название
	Разрешение
	Опасность

	1
	Е 240
	Формальдегид
	запрещен
	Канцероген

	2
	Е320
	Бутилгидроксианизол
	разрешен
	Поражение печени, почек

	3
	Е321
	Бутилгидрокситолуол
	разрешен
	

	4
	Е230
	Лифенил
	Запрещены в России
	Отеки, зуд, аллергия

	5
	Е231
	Орто-фенил-фенол
	
	

	6
	Е232
	Орто-фенил натрия
	
	

	7
	Е311
	Октилгаллат
	Запрещены в России
	Аллергия

	8
	Е312
	Додецилгаллат
	
	

	9
	Е313
	Этилгаллат
	
	

	10
	Е221
	Сульфит натрия
	Разрешены в России
	В больших дозах раздражает слизистую оболочку желудка, заболевания желудочно-кишечного тракта.

	11
	Е222
	Гидросульфит натрия
	
	

	12
	Е223
	Метабисульфит натрия
	
	

	13
	Е224
	Метабисульфит калия
	
	

	14
	Е225
	Сульфит калия
	
	

	15
	Е461
	
	Разрешены в России
	Не усваиваются организмом, т.к. не всасываются в кишечник.

	16
	Е462
	
	
	

	17
	Е466
	
	
	

Другие производные целлюлозы Е463, Е464, Е465 разрешены в России. Перечисленные вещества являются самыми опасными из используемых пищевых добавок.
5. Фальсификация пищевых продуктов.

Фальсификация (от лат. Falsifico - подделываю) - это подделка объектов, выполненная с корыстной целью при проведении процесса обмена, купли-продажи. В более широком смысле может быть определена как действия, направленные на ухудшение свойств объекта купли-продажи при сохранении наиболее характерных, но несущественных для использования по назначению свойств объекта с целью обмана потребителя и получения незаконных прибылей.
К способам фальсификации товаров относятся: изменение состава путем добавления малоценных компонентов (доброкачественных или недоброкачественных); замена одних компонентов другими, менее ценными; применение имитаторов естественных процессов низкокачественного сырья, удешевление технологий и т.д.
Понятие фальсификации товаров трактовалось в различных европейских странах по-разному, в соответствии с этим и неодинаковым было наказание за подделку пищевых товаров. Фальсификация продуктов в России известна с давних времен. В старину подделка распространялась исключительно на заграничные продукты (вино, кофе, сигареты), но после дошла и до молока. Российские архивные документы свидетельствуют о том, что вопрос о фальсификации и у нас в стране не относится к числу новых. Так, еще в эпоху Петра I был принят ряд указов о торговле пищевыми товарами на рынках столицы.
Фальсификация продуктов в основном заключалась в следующем: уменьшалась ценность продукта путем прибавления к нему недорогого компонента; ухудшалось достоинство продукта путем изъятия у него более ценных составных частей (к примеру снятие жира с цельного молока); подделывались низкие сорта продуктов под высшие; вводились вещества для предупреждения быстрой порчи продукта (борная кислота, соль, спирт и т.д.); добавлялись различные вещества к уже испорченным продуктам или начавшим портиться - для маскировки подделки; готовились искусственные смеси, напоминавшие натуральные продукты.
Научные достижения начала XX в., а также неиссякаемая фантазия российских граждан выявили талантливых фальсификаторов, опыт которых не забыт и с успехом используется в наше время.
До сих пор не принят закон о фальсификациях в России. Производство, реализация и потребление фальсифицированных товаров связано с определенным риском, издержками и потерями для всех субъектов.
Последствия от производства, реализации и потребления фальсифицированных товаров для общества и потребителей значительны. К их числу следует отнести потерю здоровья членов общества, материальный ущерб вследствие завышения цен на товары.
Одной из мер по пресечению фальсификации может быть широкая пропаганда простейших методов обнаружения фальсификации непосредственно в торговле и в домашних условиях. Эти методы выявления качественной фальсификации относительно просто и доступно позволяют определить наличие сивушных масел, альдегидов и кетонов в спирте; присутствие вредных солей меди в напитках; выявить природу органических или минеральных красителей и т.д.

6. Методика определения качества и фальсификации продуктов питания в бытовых условиях.
1. Молоко. Однородная непрозрачная жидкость белого или слегка желтоватого цвета. Обезжиренное имеет слегка голубоватый оттенок. Жир придает молоку нежность, добавление воды – водянистый вкус.

Определение степени разбавленности.

1-ый способ. К одной часть молока добавить две части спирта, взболтать 30 секунд и вылить на часовое стекло или прозрачное блюдце на темном фоне. Если молоко не разбавлено, то через 5-7 секунд появятся хлопья – выделившийся из спиртовой сыворотки казеин. Чем больше время появления хлопьев, тем более разбавлено молоко. Если разбавление 20%, через 30 секунд, 40% - 30 минут, 50% - более 40 минут.

2-ой способ. Каплю молока осторожно, при помощи стеклянной палочки опустить на фильтровальную бумагу. Можно 5-6 капель. Фильтровальная бумага постепенно всасывает воду и вокруг каждой капли образуется влажное пятно. Чем тоньше колечко и чем дольше оно высыхает, тем меньше степень разбавленности молока. Если разбавление 10%, то высыхание 1 час, 30% - 30 минут, 50% - 15-20 минут.

Помимо разбавления молока водой, к нему нередко подмешивают крахмал, гипс, мел, мыло, соду, известь и другие химические продукты для придания молоку вида цельного и предохранению от скисания (что на самом деле служит источником отравления). Цельное молоко обладает двойной реакцией, поэтому лакмусовая бумажка синяя слегка краснеет, а красная – слегка синеет.

Крахмал проверяем раствором йода.

2. Сливочное масло. Фальсифицируется маргарином.

1-ый способ. В пробирку поместить немного масла, нагреть, чтоб опустилось и осторожно греть далее до кипения. Масло темнеет, делается коричневым, спокойно выделяя пузырьки; маргарин светлеет и кипит бурно, как бы взрывая.

2-ой способ. Небольшое количество масла нагреваем в чайной ложке до появления паров, после чего осторожно сливаем на поверхность воды, вскипяченной на часовом стеклышке. Если масло чистое, то разойдясь по поверхности воды тонким слоем, оно затем быстро разбивается на многочисленные мелкие капли, которые собираются у краев часового стекла. Маргарин же, покрывает поверхность воды сальным слоем, который разбивается на крупные капли, не пристающие к краям и продолжающие плавать на воде. Появление таких капель – прямой показатель подмеси посторонних жиров и маргарина в частности.
3. Кофе. Из посторонних примесей, встречающихся в молотом кофе, наиболее обычны цикорий, жженые рожь или ячмень и некоторые другие.
- При варке цикория, хлебных злаков, содержащих крахмал, образуется гуща студенистой консистенции с полупрозрачными частицами. Гуща натурального молотого кофе состоит из отдельных, достаточно твердых частичек. Следует обратить внимание на цвет и прозрачность настоя. Примеси заменителей кофе снижают прозрачность настоя, придают ему более темный цвет. Можно еще добавить к заваренному кофе раствор соли железа (например железистого купороса), при этом окраска настоя при наличии цикория станет темно-бурой, а натурального кофе - темно-зеленой. При наличии мучнистых компонентов оводненный молотый натуральный кофе скатывается в шарик, а кофе без добавок не скатывается. Добавку цикория в молотом натуральном кофе можно обнаружить несколькими простыми способами. Небольшое количество молотого кофе заливают холодной водой, перемешивают и оценивают вкус и цвет. Присутствие цикория изменяет цвет воды (выраженный коричневый) и вкус (горький). Натуральный жареный кофе почти не изменит цвета холодной воды (может появиться слабый коричневый оттенок от взвешенных мельчайших частиц) и не придает ей горький вкус. Извлечение красящих и вкусовых веществ возможно только в горячей воде.
Бросить ложку молотого кофе в стакан с холодной водой: чистый кофе останется на поверхности воды, примеси постепенно осядут на дно. Кроме этого, частицы кофе при смешивании с водой не слипаются между собой и едва окрашивают воду, примеси слипаются и сильно окрашивают воду в буро-желтый цвет.
Кофейные зерна низкого качества подкрашивают токсичными красителями. Зерна залить холодной водой и хорошенько встряхивать, воду слить в чистый сосуд и исследовать на свет против листа белой бумаги. Если вода бесцветная – зерна не подкрашены, вода приобрела синеватый, коричневатый, зеленоватый или другой оттенок – кофе подкрашен.
Внешние приметы подделок кофе:
- Бумажная этикетка, наклеенная на жестяную банку (фирмы, выпускающие кофе в жестянках, чаще всего наносят маркировку прямо на жесть).

- Дешевая пластиковая банка, чаще прозрачная. В такую тару обычно упаковывают кофе "левые" производители. Уважающая себя фирма использует стеклянные или жестяные банки или вакуумную упаковку.

- Искаженное название марки или фирмы-производителя.

- Размытые, нечеткие краски на упаковке.

- Отсутствие штрих-кода.
4. Чай. В настоящее время на российском рынке появилось большое количество различного импортного чая, отличающегося красивой упаковкой и маркировкой, но невысоким качеством. Основными видами фальсификации для этих импортных наименований чая является качественная фальсификация за счет подмешивания низкокачественных компонентов (волокон, дробленых черешков), а также продажа старого низкокачественного чая. Горячая вода сама по себе может служить для проверки доброкачественности чая. Дубильные вещества, находящиеся в чае легко растворяются в горячей воде и почти не растворимы в холодной. Поэтому, хороший, чистый настой при охлаждении мутится и спустя некоторое время дает серый осадок. Спитой чай, как не содержащий таких веществ, при указанных условиях не дает такого настоя.
Способы фальсификации чая и методы выявления
	Способы и средства
	Методы выявления

	Замена высококачественных наименований чая наименованиями пониженного качества
	Органолептические методы оценки вкуса, аромата и цвета настоя, при этом обращают внимание на наличие грубого вкуса и слабого аромата, чересчур темного или, наоборот, слабого цвета настоя, его непрозрачность и мутность. Чаинки неровные, плохо скрученные (для низших сортов)

	Замена высших сортов чая низшими сортами того же наименования
	

	Замена спитым чаем
	

	Добавление низкокачественных частей чайной флеши (дробленых черешков листьев, чайной мелочи, крошки)
	Визуальный осмотр (лучше с использованием лупы)

	Добавление старого чая
	Определение вкуса и запаха, при этом обращают внимание на специфические привкусы и запахи, свойственные старому чаю; цвет настоя - темный мутный.

	Добавление мешаного чая из высушенных листьев кипрея, вишни, тополя, ивы, дуба, камелии и др.
	Органолептическая оценка по вкусу и запаху, визуальный осмотр замоченных листьев

	Подкрашивание сухого чая колером, другими красящими веществами
	Перемешивание сухого чая с холодной водой, при этом красители окрасят холодную воду

Настоящий чай упаковывается в деревянные, жестяные или картонные коробки. Все надписи - яркие, легко читаемые, не размытые. То же можно сказать и о рисунках. Коробки должны быть целыми, нарушенная герметичность может испортить вкус чая. На коробке должен быть указан тип чая - крупнолистовой, резаный, гранулированный, зеленый. Обязательна информация о производителе чая со всеми реквизитами его фирмы; срок хранения - максимум два года. Чай с истекающим сроком хранения имеет обезличенный вкус и плохой аромат.
5.Шоколад. Часто фальсифицируется добавлением мучнистых и крахмалистых веществ. Чтобы убедиться в наличии подобных примесей, достаточно к отвару шоколада прибавить несколько капель йода. Фальсифицированный шоколад окрасится в синеватый цвет, отвар же чистого шоколада окрашивается в слегка зеленоватый цвет.

7. Результаты экспериментов.
1. Молоко.

Все исследуемое молоко имело заявленную на упаковке жирность 2,5%

	№
	Марка молока, производитель, упаковка.
	Время появления хлопьев

	1
	«Торговый дом Сметанинъ», ЗАО «Сырокомбинат «Калининский», ст. Калининская, Краснодарский край, тетрапак
	40 мин.

	2
	«Кубанский молочник», ЗАО «Сыродел», ст. Староминская, Краснодарский край, пластиковый пакет.
	15 сек.

	3
	«На лугу», ОАО «Кагальницкий молокозавод», Ростовская область, тетрапак.
	Более 1 часа

2. Масло сливочное.

	№
	Марка масла
	Кипение
	На поверхности воды

	1
	Масло сливочное крестьянское ООО «Молокопродукт» г. Краснодар
	Тихое, равномерное
	Крупные капли по краям

	2
	Масло сливочное Волгодонское, ООО «Белый медведь», г. Ростов-на Дону
	Бурно, равномерно
	Крупные объединенные по краю капли, много мелких белых хлопьев.

	3
	Масло сливочное, развесное
	Бурно, со взрывами
	Крупные объединенные капли по краю и в центре, единичные крупные белые хлопья.

	4
	Масло коровье сливочное «Молочный продукт», Московская обл. с. Озерное
	Бурно, равномерно
	Множество мелких капель по всему объему, мелкие белые хлопья.

3. Кофе молотый

	№
	Марка кофе
	Наличие осадка примесей в холодной воде
	Изменение цвета в холодной воде

	1
	Дэль Кафэ
	Много
	Темно-желтый

	2
	Принц Лебо
	Много
	Темно-желтый

	3
	Симфония
	Немного
	Буро-желтый

Более приятный аромат заваренного кофе – образец № 2, образец № 3 – запах пережаренного цикория или злаков и горький вкус, образец №1 имеет слабо выраженный аромат. У всех образцов гуща не была студенистой консистенции, скатать шарик было невозможно.
4. Кофе зерна.

	№
	Марка кофе
	Окрашивание воды

	1
	Дель кафэ
	Желтовато-коричневый

	2
	Черная карта
	Слабо желтый

5. Шоколад.

	№
	Марка шоколад, содержание какао
	Наличие крахмалистых веществ

	1
	Alpen Gold, 25% какао
	Не обнаружено

	2
	«Аленка» (Красный октябрь) молочный, 6,2% какао
	Обнаружено

	3
	«Бабаевский», 55% какао
	Обнаружено

	4
	«Верность качеству», 75% какао
	Обнаружено

6. Чай.

	№
	Марка чая
	Наличие осадка
	Окраска листьев в холодной воде.

	1
	Con Tea (среднелистовой)
	Слабо заметная опалесценция
	Слабо-желтая

	2
	Ahmad Tea (мелколистовой)
	Обнаружен
	Желто-коричневая

	3
	Майский (крупнолистовой)
	Обнаружен
	Слабо-желтая

8. Выводы.
1. Из 3-х исследуемых марок молока требуемым параметрам качества соответствует «Кубанский молочник» ЗАО «Сыродел» в пластиковом пакете. Молоко «Торговый дом Сметанинъ» ЗАО «Сырокомбинат «Калининский» разбавлено на 40%, молоко «На лугу» ОАО «Кагальницкий молокозавод» имеет разбавление более 50%.

2. Из 4-х исследуемых марок сливочного масла наилучшими качествами обладают масло сливочное крестьянское ООО «Молокопродукт» г. Краснодар и масло сливочное Волгодонское, ООО «Белый медведь», г. Ростов-на Дону. В масле сливочном «Молочный продукт», Московская обл. с. Озерное и развесном Вологодском обнаружено большое количество маргарина.

3. Посторонние примеси обнаружены во всех марках молотого кофе. В кофе «Симфония», судя по количеству осадка, их меньшее количество, однако они имеют более интенсивную окраску. Более приятный аромат заваренного кофе – образец № 2 «Принц Лебо», образец № 3 «Симфония» – запах пережаренного цикория или злаков и горький вкус, образец №1 «Дель кафэ» имеет слабо выраженный аромат. видимо за счет красителей или сильной пережарки. Таким образом из исследованных образцов лучшим можно считать образец № 2 «Принц Лебо».
4. Оба образца кофе в зернах подкрашены, причем в Дель кафэ красителя больше.

5. Из 4-х исследуемых образцов шоколада Alpen Gold, «Аленка», «Бабаевский», «Верность качеству» крахмалистые вещества не обнаружены только в шоколаде Alpen Gold.
6. По вкусовым качествам из 3-их исследуемых образцов чая наиболее терпкий Con Tea, однако, можно предположить, что эта терпкость за счет добавления других веществ. Самым ярко выраженным ароматом чая обладает Майский крупнолистовой, вкус и аромат чая Ahmad Tea нежный, приятный. Проба на наличие подкрашивающих веществ показала большое их содержание в Ahmad Tea.
7. Практически все продукты не соответствуют заявленному качеству. Умение в домашних условиях определять фальсификацию может помочь в выборе качественных продуктов питания для своей семьи.

9. Литература.

1. Экология и безопасность питания. В. В. Горбатовский, Н. Г. Рыбальский, информационно-справочный бюллетень.
2. Интернет-источники.
3

