
Czekolada

Wyroby czekoladowe

PRZECHOWYWANIE PRODUKTÓW
GOTOWYCH

•

• Zarówno kuwertura, jak i produkt gotowy
może ulegać zmianom pod wpływem temp.,
obcych zapachów, światła, powietrza i czasu.
Dlatego też czekoladę powinno się
przechowywać w chłodnym, suchym miejscu,
z dala od światła, w temp. 15-20 °C.

WYKWIT TŁUSZCZOWY

• Jest to cienka powłoka tłuszczowa
krystalizująca się na powierzchni czekolady,
przez co czekolada traci swój połysk i produkt
wygląda nieapetycznie.

• Wykwit tłuszczowy spowodowany jest
rekrystalizacją tłuszczu i/lub migracją tłuszczu
znajdującego się w nadzieniu na powierzchnię
czekolady. Przechowywanie w stałej
temperaturze opóźnia pojawienie się wykwitu.

WYKWIT CUKROWY

• Spowodowany jest kondensacją pary wodnej
(np. kiedy czekolada wyjmowana jest z chłodni
lub lodówki), różnica temp. może
spowodować pojawienie się wilgoci na
powierzchni produktu, co w rezultacie
doprowadzi do wydzielenia się cukru z
czekolady. Kiedy wilgoć odparuje, cukier
skrystalizuje się ponownie w nieregularne
kształty na powierzchni produktu. Nadaje to
czekoladzie szary nalot.

WYKWIT CUKROWY

• Wykwitowi cukrowemu można zaradzić
poprzez unikanie dużych różnic temp. po
wyjściu produktu ze strefy schładzania.

• Po wyjęciu czekolady z chłodni, produkt
powinien być przechowywany w ciepłym
miejscu wystarczająco długo przed otwarciem
opakowania

CZAS i TEMPERATURA

• Im krótszy czas przechowywania , tym lepsza
jakość produktu.

• Idealna temperatura przechowywania to 15-20
°C. W wyższych temperaturach czekolada mięknie
i traci połysk.

• Czym niższa temp. przechowywania, tym
mniejsze ryzyko. W temp. pokojowej unika się
kondensacji , a co za tym idzie – wykwitu
cukrowego.

• Wahania temperatury zwiekszają możliwość
powstania wykwitu tłuszczowego

ZAPACHY

• Czekolada jest produktem chłonącym obce zapachy.
Powinna być przechowywana w miejscu
przewiewnym , wolnym od obcych zapachów.

• Czekolada nie powinna być przechowywana między
silnie pachnącymi produktami, jak np. mięso, ryby,
ser, owoce cytrusowe itp.

• Nie wolno palić w miejscu gdzie przechowywana
jest czekolada.

ŚWIATŁO I POWIETRZE

• Są czynnikami, które powodują przyspieszone
utlenianie czekolady, dlatego też ważne jest, aby
chronić czekoladę przed ich wpływem (również
przed sztucznym światłem), tak bardzo jak to
tylko możliwe i przechowywać w zamkniętych
opakowaniach. Czekolada naturalna i mleczna
zawiera naturalne antyutleniacze, które
spowalniają proces utleniania, ale biała czekolada
ich nie posiada , dlatego też powinna być
szczególnie chroniona

WILGOTNOŚĆ

• W miejscu przechowywania czekolady
maksymalna wilgotność nie powinna
przekraczać 60%.

SZKODNIKI

• Czekolada jest nie tylko stymulantem dla ludzi.

• Zapach czekolady przyciąga wszystkie gatunki
szkodników, dlatego należy chronić czekoladę
przed nimi np. ustawiając pułapki na myszy
lub wieszając lepy owadobójcze.

Otrzymywanie czekolady

Ziarno kakaowe
 Doświadczeni zbieracze potrafią rozpoznać dojrzałość po kolorze
owoców oraz dźwięku, jaki wydają po ich uderzeniu.

Zbieranie owoców polega na odcinaniu szypułki od drzewa bądź
gałęzi przy pomocy noża myśliwskiego lub noża przytwierdzonego do
tyczki

Fermentacja i suszenie
Miąższ poddawany jest procesowi fermentacji, trwający do sześciu dni.
Przekształcony przez drożdże zostaje cukier z miąższu w dwutlenek
węgla i alkohol, po czym bakterie utleniają alkohol początkowo do
kwasu mlekowego, z czasem do kwasu octowego.

Widocznym efektem procesu fermentacji jest zmiana barwy ziaren
kakaowych ze szkarłatnej na czekoladowy brąz, a przy tym pojawia się
charakterystyczna woń kakao. Po tym etapie rozpoczyna się suszenie
ziaren.
Na bambusowych matach ewentualnie na drewnianych podkładkach,
a sam proces trwa dziesięć do dwudziestu dni.
Ważne jest dość częste przewracanie ziarna w celu ułatwienia
przewiewu oraz zapobiegnięcia pleśnienia.

Kakao najwyższej jakości jest otrzymywane w wyniku suszenia ziarna
w gorącym tropikalnym słońcu.

Prażenie

• W temperaturze 130-180°C, przez 15 do 45 minut,

• decyduje o aromacie i smaku czekolady, jak
również pogłębia jej barwę.

• Prażenie prowadzi do wysuszenia łuski otaczającej
jadalną część ziaren, przez co łatwiej można ją
później usunąć.

• Powoduje wyschnięcie substancji znajdującej się w
środku, przez co przygotowuje ją do mielenia.

• Zbyt mocne prażenie powoduje utratę naturalnego
smaku, przez co ziarno staje się zbyt gorzkie.

Mielenie ziarna

• W jego wyniku kawałki ziarna zostają
przekształcone w tłustą masę (tzw. miazgę)pod
wpływem wysokiej temperatury i ciśnienia,
powstających w wyniku tarcia.

• Następnie wykonuje się drugie mielenie, co
umożliwia rozdrobnienie kawałeczków ziarna do
wymaganej wielkości – zwykle 25-50 mikronów.

• Występowanie większych cząsteczek powoduje ich
wyczuwanie jako grudek w czekoladzie. Ich
rozdrobnienie powoduje uzyskanie lekko ciągnącej
się masy.

Tłoczenie miazgi

• Rozdzielenie masła kakaowego od ziarna następuje
na prasach pod wysokim ciśnieniem.

• Klarowne, złoto-żółte masło kakaowe wypływa z
pras pozostawiając „sprasowaną miazgę kakaową”
(tzw. kuch kakaowy).

• Po jej zmieleniu otrzymujemy kakao w proszku

Mieszanie

• Używana do produkcji czekolady miazga kakaowa –
zgodnie z pilnie strzeżoną recepturą – zostaje
połączona z cukrem, mlekiem w proszku, masłem
kakaowym oraz z innymi dodatkami.

• Proces mieszania składników trwa około 30 minut.

Walcowanie

• Masa czekoladowa uzyskiwana w procesie
mieszania posiada gruboziarnistą
konsystencję. Dlatego też jest ona rozcierana
przy użyciu specjalnych walców, aż do
uzyskania delikatnego proszku o wielkości
cząstek ok. 25 mikronów (1/25 000 mm).

• Takie cząstki nie są wyczuwalne na języku, i
masa czekoladowa nabiera jedwabistej
gładkości!

Konszowanie

• Masa czekoladowa pod postacią bardzo drobno
roztartego proszku trafia do tzw. konsz.

• Słowo to pochodzi z języka francuskiego (conche
= muszla), bowiem urządzenia pierwotnie
przypominały muszle.

• Są to mieszalniki, w których następuje pełne
ujednolicenie składu czekolady. Podczas
mieszania, trwającego nawet do 48 godzin,
proszek przekształca się ponownie w płynną masę
oraz rozwijają się charakterystyczne dla czekolady
pożądane walory smakowo-zapachowe

Temperowanie

• Tłuszcz kakaowy ma skłonności do przechłodzenia i
topi się w wąskim zakresie temperatury.

• Początek temperowania polega na chłodzeniu masy
czekoladowej z temperatury 40-45°C do temperatury
32°, a następnie do 27-27,5°C.

• Dzięki temu powstają trwałe oraz nietrwałe drobne
kryształy tłuszczu kakaowego.

• Kolejno temperaturę należy podnieść do 29-31°C,
przez co następuje stopienie nietrwałych kryształów.

• Po procesie temperowania masa jest płynna, dzięki
czemu łatwo ją wlewać do form.

Formowanie czekolady

W przypadku czekolady pełnej następuje przetłoczenie
masy czekoladowej przez sito, aby zatrzymać ewentualne
zanieczyszczenia mechaniczne, a następnie jest dozowana
do form.

 Wlewana masa powinna mieć temperaturę około 28°C,
natomiast temperatura formy o ok. 2°C niższa.

operacja tzw. klepania, przez co formy są bardzo
dokładnie wypełniane, a masa zostaje schłodzona do
temperatury 12°C.

Tabliczki już uformowane są usuwane poprzez
odwrócenie form do góry dnem na taśmę transportera,
która przesuwając się odprowadza czekoladę do
pakowania, a same formy pozostają czyste

Czekolady nadziewane

Rodzaje nadzienia:

stałe, półpłynne, płynne i maziste.

• nadzienia sporządzane z mas tłustych, pod
postacią uprażonych jąder nasion oleistych
wymieszanych z cukrem pudrem, a następnie
zmielonych i zemulgowanych,

• grylażowe, które otrzymuje się z orzechów
upalonych z cukrem oraz zmielonych po
ochłodzeniu,

• galaretowate,

• marcepanowe

Czekolady nadziewane

• Na bazie pomady wodnej, śmietankowej lub
mlecznej wytwarzane są nadzienia o
konsystencji półpłynnej, z dodatkiem kakao,
wiórków kokosowych, rozdrobnionych
orzechów, kawy itp.

• Nadzienia płynne są to zwykle nadzienia
likworowe do wyrobu figurek napełnionych
likworami lub czekoladek likworowych.

Wartość odżywcza
Wartość kaloryczna i zawartość składników odżywczych

Rodzaj

czekolady

Wartość

kaloryczna

(kcal/100g)

Białko (%) Tłuszcz(% Węglowodany (%)

Ogółem sacharoza

Gorzka 554 6,7 34 57 38

Deserowa 531 5,3 29 64 49

Mleczna 549 9,8 33 55 37

Biała 556 7,6 35 53 39

Czekolada gorzka 70% kakao (dane USA)

Energia ~600 kcal
Białko 4,2g
Tłuszcz 30g
Błonnik 6g
Węglowodany 59g
 Wapń 32 mg
 Magnez 117mg
 Fosfor 131mg
 Potas 364mg
 Sód 6mg
 Żelazo 2mg
 Miedź 1,8mg Selen 7mcg
Kofeina 63,5mg Teobromina 700mg

Skład w 100g

Masło kakaowe

• Zawiera

• 98% trójglicerydów,

• Około 1% wolnych kwasów tłuszczowych,

• 0,3–0,5% dwuglicerydów i

• 0,1% monoglicerydów

• 0,2% steroli,

• 0,13–5% fosfolipidów i

• 150–250 mg/kg tokoferoli

Kwasy tłuszczowe / Fatty acids
 Zawartość [%]

Kwas palmitynowy / Palmitic acid - C 16:0 26,20
Kwas stearynowy / Stearic acid – C 18:0 34,40
Kwas oleinowy / Oleic acid – C 18:1 37,30
Kwas linolowy / Linoleic acid – C 18:2 2,10

Zamienniki tłuszczu kakaowego (CBA) można
podzielić na :
– Tłuszcze wymagające temperowania –
ekwiwalenty tłuszczu kakaowego (Cocoa
Butter Equivalents – CBE)
-Polepszacze tłuszczu kakaowego (Cocoa
Butter Improvers-CBI).

Tłuszcze te składają się z tych samych
rodzajów trójglicerydów co tłuszcz kakaowy

– Tłuszcze niewymagające temperowania – zamienniki tłuszczu
kakaowego (Cocoa Butter Replacers – CBR) różnią się od tłuszczu
kakaowego składem, ale podobnie zachowują się w wyrobie gotowym
Dobrze mieszają się z tłuszczem
kakaowym i mogą być stosowane do produkcji wysokotłuszczowego
proszku kakaowego i miazgi kakaowej, jak również polew,
nadziewanych batonów, nugatów

-Substytuty tłuszczu kakaowego (Cocoa Butter Substitutes – CBS).,
CBS są produkowane z tłuszczu kokosowego i ziaren palmowych. Są
stosowane do produkcji czekolad i batonów oraz polew

JOLANTA KOWALSKA, ANNA BZDUCHA, DOROTA DEREWIAKA,
KATARZYNA KOPAŃSKA, ANETA NITEK

OCENA AUTENTYCZNOŚCI WYBRANYCH CZEKOLAD

 ŻYWNOŚĆ. Nauka. Technologia. Jakość, 2008, 4 (59), 74 – 79

Zgodnie z dyrektywą 2000/36/WE [2] do wyrobów
czekoladowych można stosować dodatek tłuszczu innego niż
kakaowy w ilości do 5 % ogólnej zawartości masy
kakaowej.
Zastosowanie tłuszczu innego niż kakaowy, lub jego zamienników,
nakłada na producenta obowiązek umieszczenia odpowiedniej
informacji na opakowaniu wyrobu gotowego

Bioaktywne składniki

• Flawonoidy

• Procyjanidyny

• Teobromina

• Kofeina

• Aminokwasy – tryptofan, arginina

• Fenyloetyloamina – stymulacja endorfin

• Anandamid - neurotransmiter

Effect of cocoa powder on the modulation of inflammatory biomarkers
in patients at high risk of cardiovascular disease.
Am J Clin Nutr. 2009; Monagas M, Khan N, Casas R, Urpí-Sardŕ M,
Llorach R, Lamuela-Raventós RM, Estruch R.Department of Internal
Medicine, Hospital Clínic, Institut d'Investigació Biomčdica August Pi i
Sunyer, University of Barcelona, Barcelona, Spain.

Buijsse B, Weikert C, Drogan D, Bergmann M, Boeing H
. Chocolate consumption in relation to blood pressure and risk of
cardiovascular disease in German adults.Eur Heart
J. doi:10.1093/eurheartj/ehq068. Published online ahead of print 30
March 2010. ‘

http://eurheartj.oxfordjournals.org/lookup/volpage/31/1616
http://eurheartj.oxfordjournals.org/lookup/volpage/31/1616

WPŁYW FLAWANOLI NA SYSTEM SERCOWO

NACZNIOWY

Heiss C , Kelm M Eur Heart J 2010;31:1554-1556

Człowiek podążą śladem zapachowym olejku

czekoladowego tak jak pies podąża śladem

zapachowym zostawianym przez bażanta

1Porter, Craven, Khan, Chang, Kang, Judkewitz, Volpe, Settles and Sobel (2007).

Mechanisms of scent-tracking inhumans. Nature Neuroscience 10(1), 27-29

Nowym sposobem klasyfikowania żywności pod

względem wpływu, jaki wywiera na funkcjonowanie

organizmu człowieka jest wprowadzenie pojęcia

Inflammation Factor IF (współczynnik zapalny).

 IF pozwala ocenić potencjalny wpływ, jaki pokarm lub

poszczególne jego składniki mogą mieć na aktywność

zapalną ustroju.

Żywność ze współczynnikiem + podtrzymuje

przeciwzapalne mechanizmy organizmu człowieka.

Żywność ze współczynnikienm - osłabia naturalną

zdolność organizmu do zwalczania stanów

zapalnych
Sposób oznaczania IF żywności uwzględnia około 20 czynników, wśród których znajdują

się:

ilość i typ tłuszczu

zawartość niezbędnych kwasów tłuszczowych

zawartość witamin, minerałów i antyoksydantów

wielkość indeksu glikemicznego

zawartość składników o działaniu przeciwzapalnym

IF

• Sposób oznaczania IF żywności uwzględnia
około 20 czynników, a w tym:

• ilość i typ tłuszczu

• zawartość niezbędnych kwasów tłuszczowych

• zawartość witamin, minerałów i
antyoksydantów

• wielkość indeksu glikemicznego

• zawartość składników o działaniu
przeciwzapalnym

IF Czekolady

• Candies, chocolate, dark, 70-85% cacao solids

• -226 moderately inflammatory

• Candies, chocolate, dark, 45-59% cacao solids

• -473 strongly inflammatory

• Apples, raw,

• -20 mildly inflammatory

• Balckberries - jeżyny

• + 6 mildly anti-inflammatory

Alzheimer Dis Assoc Disord. 2011 Apr-Jun;25(2):149-54. doi:

10.1097/WAD.0b013e3181ff3c6a.

Dietary inflammation factor rating system and risk of Alzheimer disease in

elders.

Gu Y, Nieves JW, Luchsinger JA, Scarmeas N.

Nie należy ufać

przyjemnej

słodyczy

http://www.ncbi.nlm.nih.gov/pubmed?term=Gu%20Y%5BAuthor%5D&cauthor=true&cauthor_uid=21606905
http://www.ncbi.nlm.nih.gov/pubmed?term=Nieves%20JW%5BAuthor%5D&cauthor=true&cauthor_uid=21606905
http://www.ncbi.nlm.nih.gov/pubmed?term=Luchsinger%20JA%5BAuthor%5D&cauthor=true&cauthor_uid=21606905
http://www.ncbi.nlm.nih.gov/pubmed?term=Scarmeas%20N%5BAuthor%5D&cauthor=true&cauthor_uid=21606905

