PAGE
2
Rodica Segal – Lucrări practice de nutriţie umană

UNIVERSITATEA “DUNĂREA DE JOS” GALAŢI

PROF. DR. ING. RODICA SEGAL

NUTRIŢIE UMANĂ

Lucrări practice

LUCRAREA NR. 1

ALCĂTUIREA ŞI ANALIZA STRUCTURII

RAŢIEI ALIMENTARE

Raţia alimentară reprezintă cantitatea de alimente ce asigură necesarul de substanţe nutritive şi de energie calorică a unui individ în 24 de ore. Acest necesar depinde de particularităţile individuale: vârstă, sex, stare fiziologică, activitate fizică, condiţii de mediu etc.

Modul în care diferite alimente contribuie la asigurarea nevoilor nutritive depinde de caracteristicile lor nutriţionale, adică de conţinutul lor în nutrienţi, de calităţile acestora, de raportul dintre ele.

Studiul unei raţii alimentare se desfăşoară în două etape:

Etapa A. Alcătuirea raţiei

În acest scop se procedează astfel:

a) Se stabileşte categoria consumatorilor cărora le este destinată raţia: vârstă, sex, activitate;
b) Se stabileşte nivelul energetic (în kcal) al raţiei în funcţie de tipul consumatorului;
c) Se stabileşte numărul de prize alimentare (mic dejun, gustare, dejun, cină etc);
d) Cu ajutorul tabelelor de alimente şi preparate se aleg produsele pentru fiecare priză alimentară, se precizează calităţile şi se introduc într-un tabel de următoarea formă:
	Aliment
	Canti-tatea
	UM
	Substanţe nutritive calorigene, g
	Valoare energetică

	(Preparat)
	
	
	P
	L
	G
	kcal

	Mic dejun
	
	
	
	
	
	

	-
	
	
	
	
	
	

	-
	
	
	
	
	
	

	-
	
	
	
	
	
	

	-
	
	
	
	
	
	

	Dejun
	
	
	
	
	
	

	-
	
	
	
	
	
	

	-
	
	
	
	
	
	

	-
	
	
	
	
	
	

	Cină
	
	
	
	
	
	

	-
	
	
	
	
	
	

	-
	
	
	
	
	
	

	Raţia reală
	
	
	
	
	
	

Făcând suma kilocaloriilor şi totalizând fiecare din factorii nutritivi conţinuţi de alimentele ce compun raţia se află nivelul energetic şi conţinutul său în proteine, lipide, glucide.

Etapa B. Analiza raţiei

Pentru a aprecia calitatea raţiei alcătuite se procedează la determinarea unor indici de calitate astfel:

a) Structura raţiei se stabileşte prin compararea datelor raţiei reale cu cele ale unei raţii etalon. Datele obţinute se raportează procentual la valorile raţiei etalon şi se reprezintă grafic. Variaţiile în plus sau minus ilustrează structura raţiei analizate.
b) Deoarece între substanţele nutritive (P, L, G) există strânse relaţii, este necesar să se stabilească proporţia dintre proteine, lipide, glucide. În acest scop, se raportează toate valorile obţinute la valoarea proteinelor.
c) Ţinând cont de coeficienţii calorigeni ai proteinelor (4,1 kcal/g), lipidelor (9,3 kcal/g) şi glucidelor (4,1 kcal/g) se calculează aportul energetic al fiecăruia din aceste substrate calorigene.
d) Cu ajutorul datelor obţinute la punctul precedent se calculează procentul de kcal furnizate de proteine, lipide şi glucide.
e) Dacă valoarea energetică a raţiei zilnice se consideră 100%, se calculează distribuţia alimentelor pe fiecare priză alimentară.
După stabilirea tuturor elementelor de analiză a raţiei, datele se înscriu într-un tabel centralizator de următoarea formă:

	
	Ener-gie, kcal
	Pro-teine, g
	EP, %
	Lipi-de, g
	EL, %
	Gluci-de, g
	EG, %
	RaportP:L:G
	Distri-buţia alimen-telor în zi: MD:D:C

	Raţia recoman-dată
	
	
	
	
	
	
	
	
	

	Raţia reală
	
	
	
	
	
	
	
	
	

	Abaterea % (±) raţiei faţă de raţia recoman-dată
	
	
	
	
	
	
	
	
	

Pe baza acestor date se fac comentarii privind calitatea raţiei analizate şi propuneri concrete în cazul în care este necesară modificarea unor elemente pentru ca raţia reală să corespundă cu cea recomandată.

Tabel rezumativ cu conţinutul în kilocalorii

şi substanţe nutritive al alimentelor de bază

Tabelul are valoare orientativă şi este aplicabil numai pentru calcule estimative. Alimentele sunt grupate în 34 de categorii de referinţă. În cadrul unei grupe se include alimente cu valori calorice şi nutritive apropiate alimentului de referinţă (subliniat în text) care a fost considerat reprezentativ din punct de vedere al desfacerii comerciale. Conţinutul în calorii şi substanţe nutritive este calculat pentru 100 g de produs reprezentat în greutatea lui comercială.

Din acest motiv nu se operează nici un coeficient de scădere la cantitatea totală a alimentului atunci când se face calculul valorilor calorice şi nutritive.

pentru 100 g

	Grupa de alimente
	Aliment de referinţă şi alimentele incluse în grupă
	P
	L
	G
	E

	Carne de porc
	Carne de porc semigrasă

-carne de porc

-conserve carne de porc în suc propriu
	12,8
	19,7
	-
	236

	Carne de vită
	Carne de vită semigrasă

-carne de vită sau de porc

-conserve carne de vită în suc propriu

-vânat cu păr
	12,0
	5,0
	-
	94

	Carne de pasăre
	Carne de pui găină

-carne găină, curcă, gâscă, raţă

-vânat cu pene
	14,5
	7,4
	-
	128

	Carne de ovine
	Carne de oaie

-carne de miel, ied

-carne de capră
	12,8
	9,0
	-
	136

	Preparate de carne (prospături)
	Parizer

-crenvurşti

-polonez
	13,0
	26,0
	-
	295

	Preparate de carne (semiafumate)
	Salam italian

· Salam Bucureşti

· Salam Rusesc

Cracauer, vânătoresc

- cârnaţi, muşchi ţigănesc
	17,0
	34,6
	-
	391

	Peşte
	Crap

· şalău, ştiucă, cod

· scrumbii, heringi, stavrizi
	8,5
	1,3
	-
	47

	Conserve de peşte
	Crap în sos tomat

- toate conservele de peşte
	10,6
	6,5
	4,3
	125

	Ouă
	Ouă de găină integral
	14,0
	12,0
	0,6
	171

	Lapte şi derivate proaspete
	Lapte de vacă normalizat

· lapte de bivoliţă, capră

· iaurt, chefir, sana

· lapte praf reconstituit
	3,5
	1,7
	4,9
	50

	Brânzeturi
	Telemea de vacă

· telemea de oaie

· caşcaval, brânză topită
	19,4
	20,4
	1,0
	237

	Unt
	Unt

· smântână 250g = 100 g unt
	6,0
	74,0
	2,0
	721

	Untură
	Untură de porc

- slănină, costiţă
	0,2
	99,6
	-
	927

	Ulei
	Ulei de floarea-soarelui + soia

- margarină
	-
	100
	-
	930

	Cartofi
	Cartofi maturi

- cartofi noi
	1,7
	0,12
	16,1
	75

	Legume cu până la 5% glucide
	Roşii

· ardei gras, castraveţi;

· ceapă verde, conopidă, dovlecei;

· linte, ridichi, salată verde;

· spanac, ciuperci, lobodă;

· murături.
	1,0
	0,3
	3,0
	20

	Legume cu 5 – 10 % glucide
	Ceapă uscată

· ardei gras roşu, fasole verde;

· mazăre, morcovi, pătrunjel;

· praz, sfeclă roşie, ţelină;

· urzici, usturoi, varză albă, varză roşie;
	1,4
	0,19
	7,7
	39

	Leguminoase uscate
	Fasole uscată

· mazăre uscată;

· linte
	23,0
	1,7
	47,0
	303

	Fructe
	Mere

- toate fructele în stare proaspătă
	0,28
	0,46
	13,8
	62

	Fructe uscate
	Prune uscate

- curmale, smochine, stafide
	2,0
	0,4
	58,9
	254

	Pâine
	Pâine intermediară de grâu

- toate produsele de panificaţie fără zahăr
	7,5
	0,7
	48
	234

	Mălai
	Toate tipurile de făină de porumb
	9,6
	1,7
	72,1
	351

	Alte derivate de cereale
	Făină de grâu 75%

· orez, griş, fulgi de ovăz;

· paste făinoase;

· biscuiţi fără cremă.
	11,8
	1,4
	72,0
	356

	Nuci, alune, măsline
	Măsline negre

- nuci, alune
	10,6
	8,5
	6,9
	151

	Conserve de legume în ulei
	Ghiveci în ulei

· conserve de legume în ulei;

· tocană de legume.
	2,0
	8,0
	4,2
	100

	Conserve de legume în bulion
	Roşii în bulion

· ghiveci în bulion;

· vinete în bulion;

· bame în bulion.
	1,7
	0,4
	3,1
	23

	Conserve de legume în apă
	Fasole verde în apă

· Conopidă în apă;

· Dovlecei în apă.
	1,0
	0,4

	2,0
	16

	Conserve de mazăre
	Toate sorturile de mazăre verde
	6,5
	0,5
	10,0
	72

	Bulion de tomate
	Pată de tomate

- Bulion
	5,4
	-
	15,4
	85

	Conserve mixte (carne cu legume)
	Conserve de fasole cu carne sau cârnaţi

- peşte cu legume
	6,0
	6,0
	19,0
	158

	Dulciuri cu peste 80% glucide
	Zahăr

- caramele, dropsuri, drageuri
	-
	-
	100,0
	410

	Dulciuri cu 60 – 80% glucide
	Miere

· glucoză;

· sirop de fructe;

· gemuri, dulceţuri;

· marmeladă, rahat.
	0,5
	0,2
	81,0
	336

	Dulciuri cu 40 – 60% glucide
	Halva

· îngheţată, ciocolată;

· prăjituri de cofetărie;

· halviţă, eugenia;

· napolitane, biscuiţi cu cremă;

· cozonac, chec.
	18,8
	31,3
	43,0
	546

	Compoturi
	Compot de prune

- toate compoturile
	0,4
	-
	15,3
	64

Conţinutul în alcool al băuturilor alcoolice

Bere (toate tipurile de bere)………………………………………4%;

Vin (toate tipurile de vin)…………………………………………10%;

Băuturi distilate……………………………………………………35%;

Notă:

· legumele deshidratate se vor echivala astfel: 100 g legume deshidratate = 300 g legume proaspete;

· laptele praf se va echivala astfel: 100 g lapte praf = 800 g lapte proaspăt;

· peştele uscat se va echivala astfel: 100 g peşte uscat = 200 g peşte proaspăt.

Compoziţia chimică a unor preparate culinare

	
	Pentru o porţie

	Produsul
	Protide
	Lipide
	Glucide
	Kcal

	SUPE

· Supă de oase cu fidea;

· Cremă de cartofi cu crutoane;

· Supă de oase cu tăiţei de casă;

· Supă de roşii în bulion cu orez;

· Supă de oase cu găluşte;

· Supă de fasole albă cu costiţă afumată.
	5,11

10,00

5,19

8,00

5,65

16,00
	5,61

8,00

2,12

7,00

10,04

20,00
	31,77

56,00

26,32

42,00

27,79

44,00
	203,65

336,00

148,56

263,00

230,53

420,00

	CIORBE

· Ciorbă de ouă;

· Ciorbă a la grec de văcuţă;

· Ciorbă de fasole cu costiţă afumată;

· Borş ţărănesc de legume cu smântână;

· Ciorbă ţărănească de văcuţă;

· Ciorbă de văcuţă;

· Ciorbă de pasăre;

· Ciorbă de peşte.
	18,00

28,88

15,00

13,00

21,00

18,00

23,00

14,00
	20,00

25,11

24,27

11,00

10,00

10,00

5,36

9,00
	45,10

20,42

38,76

50,00

25,00

22,00

14,67

8,00
	448,00

437,16

449,37

351,00

274,00

257,00

207,54

169,00

	PREPARATE

· Cârnaţi proaspeţi cu cartofi prăjiţi;

· Chiftele marinate;

· Pui cu mazăre;

· Chifteluţe prăjite cu piure;

· Ciulama de pasăre cu mămăliguţă;

· Muşchi vânătoresc cu cartofi la cuptor;

· Văcuţă cu spanac;

· Rasol de văcuţă cu piure;

· Salată orientală;

· Papricaş de văcuţă cu cartofi;

· Friptură de porc cu cartofi prăjiţi;

· Ostropel de văcuţă cu piure;

· Tocană de pasăre cu mămăliguţă;

· Escalop în sos picant cu cartofi prăjiţi;

· Friptură de văcuţă cu piure de cartofi;

· Şniţel din parizer şi piure de cartofi;

· Văcuţă cu roşii;

· Văcuţă cu fasole verde;

· Sărmăluţe;

· Peşte plachie;

· Crap pescăresc;

· Tocăniţă;

· Ardei umpluţi cu carne;

· Ghiveci cu carne;

· Papricaş de cartofi cu carne;
	21,00

27,00

29,00

31,00

28,00

21,00

27,00

20,00

6,00

25,00

30,00

20,00

49,70

23,00

25,00

18,00

26,00

22,67

27,00

25,30

28,19

23,00

20,55

22,00

23,00
	41,00

34,00

15,00

30,00

24,00

25,00

30,00

15,00

11,00

27,27

54,00

27,00

30,47

35,00

27,00

38,00

30,00

44,33

36,00

42,10

19,79

33,90

31,74

28,00

25,00
	40,00

43,00

28,00

48,00

105,00

48,28

17,00

32,00

43,00

46,02

40,00

51,56

73,25

40,00

54,00

45,00

27,00

13,89

28,00

3,15

4,79

17,60

37,33

21,00

35,00
	631,00

631,00

373,00

603,00

768,00

515,00

450,00

353,00

295,00

544,00

789,00

544,20

793,27

583,00

575,00

594,00

483,00

560,36

544,00

449,26

325,25

470,00

522,00

424,00

470,00

	Brânză de vaci cu smântână + mămăliguţă
	24,00
	11,00
	76,00
	512,00

	GARNITURI

· Cartofi prăjiţi;

· Piure de cartofi;

· Orez-pilaf;

· Iahnie de fasole albă;

· Mămăliguţă simplă.
	3,60

3,62

3,10

12,29

8,00
	15,31

5,17

10,39

11,16

1,70
	40,00

31,22

30,02

14,27

72,00
	322,76

192,26

232,39

288,00

344,00

	MINUTURI

· Ochiuri simple;

· Jumări de ouă cu costiţă;

· Ochiuri româneşti.
	14,00

18,83

14,10
	20,00

26,93

15,00
	1,10

1,00

1,00
	245,98

329,49

200,30

	DESERTURI

· Gogoşi;

· Orez cu lapte şi sirop de fructe;

· Griş cu lapte;

· Macaroane, telemea de vaci şi zahăr;

· Macaroane cu unt şi brânză;

· Compot;

· Brânzoaice.
	4,77

8,05

13,00

16,93

19,00

1,86

12,00
	10,60

5,60

8,00

13,45

13,00

2,16

10,00
	27,81

54,81

54,00

78,28

43,00

36,85

40,00
	229,00

310,57

340,00

515,28

365,00

164,24

302,00

	SALATE

· Salată de varză;

· Salată verde;
	4,49

1,35
	15,36

7,94
	10,12

3,80
	207,78

98,80

	MURĂTURI
	1,00
	0,30
	3,00
	20,00

LUCRAREA NR. 2

STABILIREA UNEI MIXTURI PROTEICE

CU VALOARE BIOLOGICĂ MAXIMĂ POSIBILĂ

Un mijloc de ridicare a calităţilor nutriţionale ale proteinelor vegetale îl reprezintă realizarea unor mixturi pe principiul compensării aminoacizilor limitanţi. Combinarea a două sau mai multe proteine care-şi completează reciproc spectrele de aminoacizi esenţiali conduce la obţinerea unor mixturi care posedă o valoare biologică superioară.

Pentru stabilirea proporţiei optime dintre componentele proteice se poate utiliza o metodă grafică, care foloseşte indicii chimici ai aminoacizilor esenţiali.

Metodologie

Se presupune că este necesar să se stabilească proporţia optimă dintre două surse proteice (A şi B) care permite realizarea unei mixturi cu valoare biologică maximă posibilă.

Pentru aceasta se procedează în modul următor:

1. Cu ajutorul datelor privind conţinutul în aminoacizi esenţiali ai proteinelor surselor proteice (vezi tabel) se calculează indicii chimici faţă de proteina etalon FAO / OMS.
2. Indicii chimici obţinuţi se întabelează şi se reprezintă grafic astfel (fig. 1): în partea superioară a abscisei se trec procentele de proteină din A în ordine crescătoare, iar în partea inferioară procente de proteină B în ordine descrescătoare. În partea dreaptă a diagramei se reprezintă indicii chimici ai aminoacizilor esenţiali din A, iar în partea stângă ai celor din B. Se unesc punctele care reprezintă indicii chimici pentru acelaşi aminoacid. Dreptele care corespund primului aminoacid limitant se intersectează într-un punct (O) care corespunde pe abscisă, la un anumit raport al celor două proteine.

Un amestec în această proporţie a celor două proteine, dă o mixtură proteică al cărui indice chimic al aminoacizilor limitanţi (IC) este superior celui al aminoacizilor limitanţi ai celor două proteine.

3. Cunoscând conţinutul în proteine al surselor A şi B, se stabileşte proporţia dintre A şi B care conduce la realizarea unei mixturi proteice cu valoare biologică maximă posibilă.

4. se stabileşte noul indice chimic al aminoacizilor care au fost limitanţi în A şi B şi se compară cu indicele lor chimic iniţial.

5. Se calculează EAA-index pentru proteinele din A, din B şi din mixtură;

6. Se fac comentarii asupra datelor obţinute.

Compoziţia proteine (g / 100 g) şi în aminoacizi esenţiali (mg / 100 g) a unor surse proteice

	Componenţi
	Izolat de soia, g
	Făină de grâu
	Făină de porumb
	Ovăz
	Orez
	Soia
	Mazăre
	Năut
	Lapte praf
	Cazei-nat
	Ou praf
	Proteina etalon FAO/OMS g la 100 g proteine

	Proteine
	95
	10,3
	8,3

41,0
	10,2
	7,3
	35
	23,0
	20
	26,0
	86
	46
	-

	Valină
	4750
	390
	410

	780
	400
	2090
	1100
	920
	1207
	5900
	2550
	5,0

	Izoleucină
	4275
	430
	410

	520
	390
	1810
	1330
	1370
	1327
	4430
	1770
	4,0

	Leucină
	6745
	850
	1160
	810
	730
	2670
	1650
	1520
	2445
	7890
	3770
	7,0

	Lizină
	7030
	250
	210
	390
	290
	2090
	1660
	1320
	1550
	6010
	2380
	5,5

	Metionină+

Cisteină
	2565
	300
	250
	380
	290
	1180
	610
	560
	770
	920
	2200
	3,5

	Treonină
	3800
	270
	160
	380
	260
	1390
	930
	790
	1159
	4210
	2640
	4,0

	Triptofan
	1235
	100
	60
	170
	90
	450
	260
	210
	350
	1250
	720
	1,0

	Fenilalanina+ tirozina
	7600
	750
	660
	820
	410
	2670
	1800
	1420
	2649
	9840
	4450
	6,0

LUCRAREA NR. 3

DETERMINAREA VALORII NUTRITIVE A PRODUSELOR ALIMENTARE

Condiţiile principale pe care trebuie să le îndeplinească un produs pentru a fi aliment sunt următoarele: să fie salubru, să aibă valoare nutritivă şi să posede calităţi senzoriale corespunzătoare.

Toate aceste trei elemente definesc valoarea alimentară.

Valoarea nutritivă a unui produs alimentar este dată de compoziţia sa în substanţe nutritive (proteine, glucide, lipide, vitamine şi săruri minerale), de raportul în care există între aceste componente, de calitatea lor, de gradul de utilizare digestivă şi de modul în care produsul respectiv satisface necesităţile organismului.

Valoarea nutritivă variază de la un aliment la altul în raport cu natura, varietatea, condiţiile de dezvoltare, tehnologia de prelucrare, etc. Ea se poate determina prin două tipuri de metode:

a. prin teste biologice efectuate pe animale de experienţă, cărora li se urmăreşte dezvoltarea într-un regim alimentar studiat;

b. prin determinarea pe cale chimică a tuturor componentelor nutritive ale alimentului dat.

Primul tip de metode este costisitor şi de lungă durată, dar dă rezultate certe. În cazul analizei chimice se obţin doar valori individuale pentru fiecare substanţă nutritivă, dar nu se realizează o integrare a acestora astfel încât să se obţină o valoare globală care să reflecte calităţile nutriţionale ale alimentului. Acest lucru este dificil a se realiza, având în vedere faptul că numărul componentelor într-un produs alimentar este destul de mare şi este greu a se ţine cont de toate atunci când se urmăreşte exprimarea numerică a valorii nutritive.

Pentru a simplifica problema şi a găsi o modalitate de a stabili mai uşor aportul nutriţional al produselor alimentare, nutriţionistul ceh Strmiska, F. a conceput un indice al valorii nutritive, luând în calcul numai 10 componenţi ai unui aliment, determinaţi prin analiză chimică şi care sunt de primă importanţă pentru buna funcţionare a organismului. Acestea sunt: proteinele, lipidele, glucidele, calciul, fosforul, fierul şi vitaminele A, B1, B2 şi C.

Indicele poartă denumirea de valoare nutritivă a 10 componente (VN10) şi se stabileşte cu relaţia:

VN10 = 1/10 (Pr · KPr · bPr · 100/dPr + L · KL · 100/ dL + G · KG · 100/dG + Ca · KCa · 100/dCa + P · KP · 100/dP + Fe · KFe · 100/dFe + A · KA · 100/dA + B1 · KB1 · 100/dB1 + B2 · KB2 · 100/dB2+ c · kc · 100/dc)

în care:

Pr – conţinutul în proteine al produsului, g/100g;

L - conţinutul în lipide al produsului, g/100g;

G - conţinutul în glucide al produsului, g/100g;

Ca - conţinutul în calciu al produsului, g/100g;

P - conţinutul în fosfor al produsului, g/100g;

Fe - conţinutul în fier al produsului, mg/100g;

A, B1, B2, C - conţinutul în vitaminele respective, mg/100g;

K – coeficientul de utilizare digestivă a componentelor;

b – coeficient al valorii biologice a proteinelor;

d – necesarul zilnic pentru fiecare component.

Folosind relaţia de calcul a lui VN10 se poate exprima numeric valoarea nutritivă (pentru 10 componente de bază) a unui produs alimentar existent, se poate stabili valoarea nutritivă a unui produs nou realizat, se poate face o comparaţie obiectivă între calităţile nutriţionale ale produselor alimentare care aparţin aceleiaşi grupe de alimente.

Coeficienţii de utilizare a substanţelor nutritive din principalele grupe de produse alimentare (K)

Aceşti coeficienţi sunt redaţi în tabelul următor:

	Produsul
	KPr
	KL
	KG
	KCa
	KP
	KFe
	KA
	KB1
	KB2
	KC

	Lapte, produ-se lactate
	0,95
	0,95
	0,95
	0,90
	0,80
	0,90
	1,00
	1,00
	1,00
	1,00

	Ouă
	0,95
	0,95
	0,95
	0,90
	0,80
	0,90
	1,00
	0,90
	0,90
	1,00

	Carne
	0,95
	0,95
	0,95
	0,90
	0,80
	0,50
	1,00
	0,80
	0,80
	0,80

	Grăsimi alimentare
	-
	0,95
	-
	-
	-
	-
	1,00
	-
	-
	-

	Cereale
	0,90
	0,95
	0,95
	0,80
	0,70
	0,50
	0,40
	0,80
	0,80
	-

	Leguminoase
	0,80
	0,95
	0,95
	0,80
	0,70
	0,60
	0,25
	0,75
	0,75
	-

	Cartofi
	0,80
	0,75
	0,60
	0,70
	0,70
	0,80
	0,40
	0,75
	0,75
	0,50

	Legume
	0,80
	0,55
	0,44
	0,70
	0,60
	0,80
	0,25
	0,80
	0,80
	0,40

	Fructe
	0,80
	0,55
	0,44
	0,70
	0,60
	0,80
	0,40
	0,80
	0,80
	0,80

	Zahăr
	-
	-
	0,95
	-
	-
	-
	-
	-
	-
	-

Coeficienţii valorii biologice (b) a proteinelor

din principalele grupe de produse alimentare

	Lapte, produse lactate
	0,75

	Ouă
	0,94

	Carne
	0,80

	Cereale
	0,65

	Leguminoase
	0,60

	Cartofi
	0,75

	Legume
	0,60

	Fructe
	0,80

Necesarul zilnic de substanţe nutritive pentru un adult (d)

(conform normelor din România)

	Proteine
	102 g

	Lipide
	102 g

	Glucide
	447 g

	Calciu
	0,8 g

	Fosfor
	1,1 mg

	Fier
	12 mg

	Vitamina A
	1,05 mg

	Vitamina B1
	1,6 mg

	Vitamina B2
	1,9 mg

	Vitamina C
	60 mg

Pe baza datelor obţinute se fac comparaţii între valorile nutritive ale alimentelor luate în studiu şi care aparţin aceleiaşi grupe. Totodată, se fac aprecieri privind caracteristicile nutriţionale ale întregii grupe din care fac parte aceste alimente (nutrienţi deficitari, în exces, etc.).

COMPOZIŢIA CHIMICĂ A UNOR PRODUSE ALIMENTARE

LAPTE ŞI PRODUSE LACTATE

(la 100 g produs)

	Produsul
	Proteine g
	Lipide

g
	Glucide

g
	Ca

g
	P

g
	Fe

mg
	A

mg
	B1
mg
	B2
mg
	C

mg

	Lapte de vacă integral
	3,5
	3,5
	4,5
	0,125
	0,09
	0,10
	0,05
	0,04
	0,2
	1,5

	Lapte de vacă normalizat
	3,2
	1,7
	4,9
	0,120
	0,09
	0,10
	0,03
	0,03
	0,13
	1,0

	Lapte smântânit
	3,0
	0,1
	5,0
	0,125
	0,095
	0,10
	-
	0,04
	0,15
	0,4

	Lapte praf
	27,0
	24,0
	40,0
	0,950
	0,780
	1,1
	0,36
	0,28
	1,2
	4,0

	Brânză proaspătă de vacă
	13,0
	9,0
	4,5
	0,164
	0,180
	0,4
	0,10
	0,03
	0,25
	1,5

	Brânză telemea de vacă
	19,4
	20,4
	1,0
	0,530
	0,210
	0,4
	0,13
	0,04
	0,12
	1,5

	Caşcaval Penteleu
	25,0
	19,0
	1,0
	0,708
	0,505
	1,0
	0,16
	0,05
	0,4
	-

	Iaurt
	3,3
	2,6
	1,0
	0,140
	0,090
	0,1
	0,02
	0,03
	0,15
	0,6

	Ou
	12,7
	11,5
	0,7
	0,055
	0,215
	2,7
	0,35
	0,07
	0,44
	-

COMPOZIŢIA CHIMICĂ A UNOR PRODUSE ALIMENTARE

CARNE ŞI DERIVATE DIN CARNE

(la 100 g produs)

	Produsul
	Proteine g
	Lipide

g
	Glucide

g
	Ca

g
	P

g
	Fe

mg
	A

mg
	B1
mg
	B2
mg
	C

mg

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Carne slabă de vacă
	20,40
	2,2
	-
	0,010
	0,230
	3,5
	-
	0,8
	0,20
	-

	Carne semigrasă de vacă
	17,00
	7,0
	-
	0,010
	0,215
	2,8
	-
	0,07
	0,18
	-

	Carne grasă de vacă
	12,00
	24,5
	-
	0,009
	0,198
	2,6
	-
	0,06
	0,15
	-

	Carne slabă de porc
	20,40
	6,3
	-
	0,011
	0,200
	2,5
	-
	1,00
	0,25
	-

	Carne semigrasă de porc
	16,00
	24,7
	-
	0,008
	0,182
	1,8
	-
	0,85
	0,20
	-

	Carne grasă de porc
	11,40
	49,3
	-
	0,006
	0,130
	1,3
	-
	0,40
	0,10
	-

	Ficat de porc
	18,80
	6,0
	3,0
	0,007
	0,353
	12,0
	3,45
	0,24
	2,18
	21,0

	Şuncă presată
	18,40
	26,7
	-
	0,022
	0,134
	2,0
	-
	0,90
	0,20
	-

	Salam de iarnă
	26,50
	43,5
	-
	0,011
	0,243
	3,7
	-
	0,60
	0,18
	-

	0
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Parizer
	13,00
	26,6
	-
	0,006
	0,153
	1,5
	-
	0,20
	0,20
	-

	Salam de vară
	20,00
	47,00
	-
	0,008
	0,180
	2,3
	-
	0,70
	0,20
	-

	Salam rusesc
	17,00
	34,6
	-
	0,008
	0,180
	2,0
	-
	0,75
	0,20
	-

	Pate de ficat
	15,00
	25,0
	0,95
	0,010
	0,200
	10,0
	2,0
	0,30
	3,00
	15,0

	Slănină
	5,70
	92,8
	-
	-
	-
	-
	0,01
	-
	-
	-

COMPOZIŢIA CHIMICĂ A UNOR PRODUSE ALIMENTARE

CEREALE ŞI DERIVATE

(la 100 g produs consumabil)

	Produsul
	Proteine g
	Lipide

g
	Glucide

g
	Ca

g
	P

g
	Fe

mg
	A

mg
	B1
mg
	B2
mg
	C

mg

	Grâu
	12,00
	2,00
	70,00
	0,052
	0,357
	4,6
	-
	0,49
	0,21
	-

	Făină tip 600 (albă)
	10,30
	0,9
	74,2
	0,018
	0,086
	1,2
	-
	0,17
	0,08
	-

	Făină tip 900 (semialbă)
	10,60
	1,3
	73,2
	0,024
	0,115
	2,1
	-
	0,25
	0,12
	-

	Făină tip 1250 (neagră)
	11,7
	1,8
	70,8
	0,032
	0,184
	3,3
	-
	0,37
	0,14
	-

	Pâine albă
	7,6
	0,6
	52,3
	0,020
	0,065
	0,9
	-
	0,11
	0,06
	-

	Pâine intermediară
	7,6
	0,9
	49,7
	0,026
	0,083
	1,6
	-
	0,16
	0,08
	-

	Pâine neagră
	8,1
	1,2
	46,6
	0,032
	0,128
	2,4
	-
	0,23
	0,10
	-

	Biscuiţi
	8,2
	9,5
	74,0
	0,017
	0,062
	-
	-
	-
	-
	-

	Orz
	11,5
	2,0
	65,8
	0,093
	0,353
	12,1
	-
	0,33
	0,13
	-

	Porumb
	9,3
	4,0
	69,4
	0,046
	0,301
	4,1
	-
	0,38
	0,14
	-

	Malţ
	10,8
	2,0
	62,3
	0,090
	0,322
	8,7
	-
	0,61
	0,40
	-

COMPOZIŢIA CHIMICĂ A UNOR PRODUSE ALIMENTARE

SEMINŢE OLEAGINOASE ŞI LEGUMINOASE

(la 100 g produs consumabil)

	Produsul
	Proteine g
	Lipide

g
	Glucide

g
	Ca

g
	P

g
	Fe

mg
	A

mg
	B1
mg
	B2
mg
	C

mg

	Floarea soarelui
	20,7
	52,9
	5,0
	0,367
	0,530
	61,0
	-
	1,84
	0,18
	-

	Soia
	34,9
	17,3
	11,5
	0,348
	0,510
	11,8
	0,01
	0,94
	0,22
	-

	Fasole
	22,3
	1,7
	54,5
	0,150
	0,541
	12,4
	-
	0,50
	0,18
	-

COMPOZIŢIA CHIMICĂ A UNOR PRODUSE ALIMENTARE

LEGUME ŞI DERIVATE

(la 100 g produs consumabil)

	Produsul
	Proteine g
	Lipide

g
	Glucide

g
	Ca

g
	P

g
	Fe

mg
	A

mg
	B1
mg
	B2
mg
	C

mg

	Tomate
	1,1
	0,30
	4,0
	0,050
	0,040
	1,5
	0,35
	0,07
	0,05
	30,00

	Cartofi
	2,0
	0,10
	19,7
	0,010
	0,058
	0,9
	0,003
	0,12
	0,05
	20,00

	Morcovi
	1,2
	0,30
	9,3
	0,060
	0,040
	0,49
	3,6
	0,08
	0,08
	5,00

	Castraveţi
	0,3
	-
	3,0
	0,023
	0,042
	0,90
	0,01
	0,03
	0,04
	10,00

	Varză
	1,8
	-
	5,4
	0,048
	0,031
	1,0
	0,003
	0,06
	0,05
	50,00

	Mazăre verde
	5,0
	0,2
	13,3
	0,026
	0,122
	1,5
	1,10
	0,34
	0,19
	25,00

	Fasole verde
	4,0
	-
	4,3
	0,065
	0,044
	1,1
	0,06
	0,10
	0,20
	20,00

	Pastă de tomate
	4,5
	0,5
	23,0
	0,180
	0,150
	5,8
	1,10
	0,265
	0,21
	60,00

	Suc de tomate
	0,8
	-
	3,3
	0,013
	0,032
	0,7
	0,10
	0,01
	0,03
	10,00

	Cartofi deshidrataţi
	6,6
	0,3
	73,7
	0,035
	0,203
	3,2
	-
	0,10
	0,10
	7,00

	Morcovi deshidrataţi
	8,0
	2,0
	65,0
	0,400
	0,270
	3,2
	14,0
	0,40
	0,46
	3,00

	Castraveţi muraţi
	0,28
	-
	1,3
	0,020
	0,020
	0,8
	0,07
	0,01
	0,06
	2,00

	Varză murată
	0,8
	-
	1,8
	0,033
	0,020
	0,55
	-
	0,03
	0,07
	14,00

	Conserve de mazăre
	3,1
	0,2
	7,1
	0,016
	0,053
	0,7
	0,50
	0,11
	0,07
	10,00

	Mazăre congelată
	4,5
	0,2
	12,1
	0,026
	0,120
	1,2
	0,85
	0,30
	0,19
	15,00

	Tomate congelate
	0,5
	-
	4,0
	0,014
	0,026
	1,3
	0,1
	0,06
	0,04
	20,00

	Sfeclă de zahăr
	1,05
	0,12
	16,6
	0,030
	0,040
	0,8
	0,01
	0,04
	0,05
	10,00

COMPOZIŢIA CHIMICĂ A UNOR PRODUSE ALIMENTARE

FRUCTE ŞI DERIVATE

(la 100 g produs consumabil)

	Produsul
	Proteine g
	Lipide

g
	Glucide

g
	Ca

g
	P

g
	Fe

mg
	A

mg
	B1
mg
	B2
mg
	C

mg

	Mere
	0,4
	0,4
	15,0
	0,01
	0,01
	0,01
	0,03
	0,06
	0,05
	5,0

	Caise
	1,0
	0,1
	15,9
	0,02
	0,49
	0,49
	0,75
	0,05
	0,03
	3,0

	Piersici
	0,7
	0,1
	13,6
	0,04
	0,03
	0,50
	0,24
	0,02
	0,06
	5,0

	Vişine
	1,0
	0,3
	14,4
	0,03
	0,05
	0,84
	0,22
	0,02
	0,03
	5,0

	Struguri
	0,8
	0,4
	20,0
	0,03
	0,07
	0,70
	0,01
	0,04
	0,01
	2,0

	Coacăze negre
	1,3
	0,5
	18,2
	0,06
	0,09
	1,26
	0,07
	0,06
	0,05
	150,0

	Zmeură
	0,8
	0,9
	9,0
	0,04
	0,037
	1,6
	0,03
	0,02
	0,05
	25,0

	Măceşe
	3,4
	1,2
	42,0
	0,05
	0,11
	1,0
	1,50
	0,10
	0,06
	500,0

	Lămâi
	0,9
	0,7
	6,2
	0,036
	0,022
	0,5
	0,20
	0,06
	0,01
	50,0

	Portocale
	0,8
	0,2
	9,1
	0,044
	0,020
	0,6
	0,25
	0,07
	0,04
	50,0

	Grepfrut
	0,5
	0,2
	6,5
	0,029
	0,026
	0,5
	0,60
	0,08
	0,06
	45,0

	Caise deshidratate
	4,1
	0,3
	68,3
	0,085
	0,20
	2,0
	2,70
	0,09
	0,10
	8,0

	Vişine congelate
	0,9
	0,2
	12,2
	0,027
	0,04
	0,72
	0,17
	0,015
	0,015
	4,0

	Compot de vişine
	0,5
	0,1
	20,5
	0,015
	0,03
	0,50
	0,10
	0,01
	0,015
	2,2

COMPOZIŢIA CHIMICĂ A UNOR PRODUSE ALIMENTARE

GRĂSIMI ALIMENTARE

(la 100 g produs consumabil)

	Produsul
	Proteine g
	Lipide

g
	Glucide

g
	Ca

g
	P

g
	Fe

mg
	A

mg
	B1
mg
	B2
mg
	C

mg

	Ulei
	-
	99,9
	-
	-
	-
	-
	-
	-
	-
	-

	Margarină
	-
	82,5
	-
	-
	-
	-
	0,42
	-
	-
	-

	Unt
	6,0
	74,0
	2,0
	0,024
	0,020
	0,2
	0,60
	0,01
	0,01
	-

	Smântână
	2,6
	30,0
	2,8
	0,085
	0,059
	0,3
	0,30
	0,02
	0,10
	0,2

	Untură
	-
	99,7
	-
	-
	-
	-
	0,01
	-
	-
	-

	Drojdie presată
	12,5
	0,4
	8,3
	0,027
	0,385
	3,1
	-
	0,60
	0,68
	-

COMPOZIŢIA CHIMICĂ A UNOR PRODUSE ALIMENTARE

ZAHĂR ŞI PRODUSE ZAHAROASE

(la 100 g produs consumabil)

	Produsul
	Proteine g
	Lipide

g
	Glucide

g
	Ca

g
	P

g
	Fe

mg
	A

mg
	B1
mg
	B2
mg
	C

mg

	Zahăr
	-
	-
	99,8
	-
	-
	-
	-
	-
	-
	-

	Miere de albine
	0,5
	-
	81
	0,005
	0,033
	0,6
	-
	0,01
	0,03
	2,0

	Caramele cu lapte
	0,8
	1,0
	78,0
	0,046
	0,028
	0,3
	-
	-
	-
	-

	Dropsuri
	-
	-
	98,5
	-
	-
	-
	-
	-
	-
	-

	Dropsuri cu lapte
	2,3
	2,0
	95,0
	0,090
	0,065
	-
	0,03
	0,024
	0,10
	-

	Ciocolată cu lapte
	6,9
	40,0
	50,0
	0,178
	0,235
	1,8
	-
	0,05
	0,26
	-

	Halva
	18,8
	31,5
	43,0
	0,211
	0,292
	33,2
	-
	0,80
	0,10
	-

	Gem de vişine
	0,45
	0,1
	66,5
	0,013
	0,023
	0,38
	0,03
	0,003
	0,008
	0,5

	Must de struguri concentrat
	0,8
	-
	72,8
	0,020
	0,050
	0,70
	-
	0,04
	0,008
	-

	Suc de zmeură concentrat
	0,6
	-
	71,2
	0,019
	0,016
	1,2
	-
	0,01
	0,07
	7,4

COMPOZIŢIA CHIMICĂ A UNOR PRODUSE ALIMENTARE

BĂUTURI

(la 100 g produs consumabil)

	Produsul
	Proteine g
	Lipide

g
	Glucide

g
	Ca

g
	P

g
	Fe

mg
	A

mg
	B1
mg
	B2
mg
	C

mg

	Nectar de piersici
	0,58
	-
	28,4
	0,033
	0,025
	0,41
	0,18
	0,017
	0,05
	3,5

	Suc de struguri
	0,4
	-
	18,5
	0,024
	0,046
	0,46
	-
	0,02
	0,004
	1,0

	Suc de zmeură
	0,3
	-
	86,0
	0,022
	0,012
	0,8
	-
	0,01
	0,03
	18,0

	Suc de mere
	0,5
	-
	11,7
	0,008
	0,009
	0,2
	-
	0,01
	0,01
	2,0

	Suc de portocale
	0,25
	-
	13,3
	0,015
	0,014
	0,55
	0,15
	0,035
	0,020
	25,0

	Suc de lămâie
	0,48
	-
	12,7
	0,017
	0,011
	0,25
	0,008
	0,05
	0,004
	36,0

	Bere
	0,6
	-
	4,8
	0,009
	0,012
	0,1
	-
	0,01
	0,05
	-

	Vin
	0,2
	-
	0,2
	0,018
	0,010
	0,5
	-
	-
	0,01
	-

	Citronadă (cu esenţe)
	-
	-
	7,5
	-
	-
	-
	-
	-
	-
	-

	Coniac
	-
	-
	1,5
	0,0001
	-
	0,1
	-
	-
	-
	-

	Vodcă
	-
	-
	0,1
	0,0003
	-
	-
	-
	-
	-
	-

LUCRAREA NR. 4

ANALIZA INFLUENŢEI PRELUCRĂRILOR

TEHNOLOGICE ASUPRA VALORII NUTRITIVE A PRODUSELOR ALIMENTARE

Prelucrările mecanice, fizice, chimice şi biochimice la care sunt supuse materiile prime pentru a fi transformate în produse finite determină inevitabil modificări în compoziţia chimică şi implicit influenţează valoarea nutritivă a produselor.

Cele mai multe prelucrări conduc la pierderi de valoare nutritivă ca urmare a scăderii conţinutului de proteine, vitamine, săruri minerale, glucide. Diferite procedee de prelucrare influenţează însă în mod diferit conţinutul de substanţe nutritive; sunt prelucrări (rafinarea uleiului, sau obţinerea făinii albe, de exemplu) care determină pierderi deosebit de mari de substanţe nutritive, după cum sunt şi procedee (congelarea) în care pierderile de componente nutritive sunt mici.

Pentru tehnologul din industria alimentară este important a cunoaşte în ce măsură un procedeu sau altul de prelucrare influenţează valoarea nutritivă a alimentului obţinut, pentru a lua măsurile necesare de prevenire a pierderilor nutritive şi pentru a alege acele prelucrări care afectează cel mai puţin acest indicator de calitate a alimentelor.

Pentru a aprecia modul în care tehnologiile de prelucrare influenţează valoarea nutritivă, se utilizează indicele “valoarea nutritivă a 10 componente (VN10)”, cu ajutorul căruia se determină valoarea nutritivă a materiilor prime utilizate şi a produsului finit obţinut.

Printr-un bilanţ nutritiv se stabilesc pierderile procentuale pentru fiecare substanţă nutritivă în parte şi pierderile totale de valoare nutritivă care se înregistrează în prelucrarea respectivă.

Analiza se conduce astfel:

1. Se stabilesc cantităţile de substanţe nutritive pe care le conţin cantităţile de materii prime utilizate în prelucrare.
2. Se stabilesc cantităţile de substanţe nutritive pe care le conţin produsele finite.
3. Se calculează pierderile absolute şi procentuale pentru fiecare substanţă nutritivă în parte.
4. Se stabileşte VN10 al materiilor prime şi al produselor finite şi se calculează pierderea de VN10.
5. Considerând 100% VN10 al materiilor prime se calculează cât reprezintă din acesta VN10 al produsului finit.
Datele obţinute se înscriu într-un tabel de forma următoare:

BILANŢUL NUTRITIV LA OBŢINEREA PRODUSULUI…X…

	Compo-nente
	U/M
	Materii prime
	Produse finite
	Pierderi absolute
	Pierderi %

	
	
	A
	B
	C
	D
	
	

	Greutate
	kg
	x
	y
	z
	v
	(x+y)–(z+v)
	(x+y)-(z+v) (100

x+y

	Proteine
	kg
	
	
	
	
	
	

	Lipide
	kg
	
	
	
	
	
	

	Glucide
	kg
	
	
	
	
	
	

	Ca
	kg
	
	
	
	
	
	

	P
	kg
	
	
	
	
	
	

	Fe
	g
	
	
	
	
	
	

	Vitamina A
	g
	
	
	
	
	
	

	Vit. B1
	g
	
	
	
	
	
	

	Vit. B2
	g
	
	
	
	
	
	

	Vit. C
	g
	
	
	
	
	
	

	mii VN10
	
	
	
	
	
	
	

	% din VN10
	
	
	
	
	
	
	

După efectuarea bilanţului nutritiv se determină:

· gradul de valorificare a potenţialului nutritiv al materiilor prime;

· care nutrienţi înregistrează pierderi mari şi cum se explică aceste pierderi (degradare termică, oxidativă, trecerea în subproduse, etc.).

· dacă există posibilitatea valorificării potenţialului nutritiv al subproduselor rezultate din prelucrarea de bază şi în ce mod.

