

Streszczenie

Optimalizacja otrzymywania proszkowych aromatów spożywczych w skali laboratoryjnej i w warunkach przemysłowych

Celem pracy była optymalizacja procesu mikrokapsułkowania aromatów spożywczych metodą suszenia rozpyłowego w skali laboratoryjnej i przemysłowej. Optymalizacja uwzględniała: skład chemiczny części aromatycznej, sposób przygotowania roztworu do suszenia, rodzaj suszarki, miejsce odbioru proszku oraz opracowanie nowych receptur wybranych aromatów. Zakres pracy obejmował: badania laboratoryjne, polegające na analizie trzech rodzajów modelowych aromatów waniliowych oraz cytrusowych o różnych recepturach, z utrzymaniem charakterystycznej nuty aromatycznej; analizę aromatów produkcyjnych, pobranych z linii starej generacji firmy „Pollena-Aroma”; badania wdrożeniowe w kierunku poprawy jakości aromatów proszkowych. Stwierdzono istotny wpływ składu chemicznego (związków aromatycznych, rozpuszczalników części aromatycznej oraz nośników suszarniczych) na przebieg suszenia i jakość otrzymanych proszków. Zarówno w przypadku aromatów uzyskanych w skali laboratoryjnej, jak i przemysłowej stwierdzono różnice pomiędzy proszkami pobranymi z odbieralnika i komory suszarki rozpyłowej. Nie nastąpiła poprawa jakości aromatów cytrusowych poprzez zastąpienie mieszania homogenizacją ciśnieniową jednostopniową lub dwustopniową. Istnieje możliwość znalezienia zamiennika alkoholu etylowego we wszystkich produkowanych w zakładzie „Pollena-Aroma” aromatach, bez istotnej zmiany ich smaku. Pomimo poprawy smaku aromatów pomarańczowych na bazie gumy senegal instant zarówno w skali laboratoryjnej, jak i bezpośrednio po produkcji, dalsze badania nie wykazały wydłużenia trwałości aromatu i zmniejszenia jego dozowania do produktu. Stwierdzono istotną poprawę smaku aromatów z pilotażowych produkcji, prowadzonych z wykorzystaniem dosuszania w złożu fluidalnym.

Słowa kluczowe: suszenie rozpyłowe, właściwości fizyczne, związki aromatyczne

The summary

Optimisation of obtaining the powdered food flavours in the laboratory and industrial scale

The aim of the theses was to optimise the microencapsulation process of food flavours by spray drying in the laboratory and industrial scale. The optimisation referred to: flavour chemical composition, the method for obtaining of solution before drying, the type of drier, the place of powder collecting, development of new recipes of selected flavours. The scope of the work included: laboratory tests of three types of model vanilla and citrus flavours of different formulations with the maintenance of characteristic aroma; analysis of flavours taken from old generation production line of "Pollena-Aroma" factory; implementation research leading to the improvement of flavours powders quality. It was found that there was a significant influence of chemical composition (aromatic compounds, solvents of aromatic part and drying carriers) on the course of drying and quality of obtained powders. Both types of flavours powders, prepared in the laboratory and industrial scale, differed depending on the place of powder collection: drying chamber or the receiver. The replacement of mixing by pressure one-step or two-step homogenisation did not lead to the enhancement of powders quality. There is a possibility to find the substitute for ethyl alcohol in every food flavour produced in „Pollena-Aroma” plant without the significant change of taste. Although the taste of orange flavours based on senegal instant gum was enhanced, both in the laboratory and industrial scale, subsequent research did not show the prolongation of shelf life and the decrease of dosage in final product. A significant enhancement of flavours taste was observed after the pilot production with the final drying performed in fluid bed.

Key words: spray drying, physical properties, flavour compounds.