
SC
IE

NTIA
RUM POLONO

R
U

MACTA Technologia Alimentaria 2(2) 2003, 139-147

BADANIE JAKOŚCI PRÓB CZIPSÓW ZIEMNIACZANYCH
POCHODZĄCYCH Z SIECI HANDLOWEJ

Barbara Wójcik-Stopczyńska, Monika Grzeszczuk

Streszczenie. Celem pracy była ocena cech organoleptycznych, fizykochemicznych oraz
stanu mikrobiologicznego czipsów ziemniaczanych. Materiał badawczy stanowiły próby
reprezentujące 32 partie czipsów czterech krajowych producentów, które zakupiono w
sklepach detalicznych w Szczecinie. Przeprowadzone badania wykazały, że w większości
prób udział czipsów pokruszonych i wadliwych w stosunku do masy netto produktu w
opakowaniu był nadmierny. Średnia ocena punktowa organoleptycznych cech czipsów z
poszczególnych zakładów zawierała się w przedziale 3,74-4,21, a występujące różnice
między średnimi były statystycznie istotne. We wszystkich próbach czipsów zawartość
H2O, NaCl i tłuszczu odpowiadała wymaganiom normy. Jednak w części prób (15%), w
wyekstrahowanym tłuszczu stwierdzono nadmierny poziom liczby kwasowej (> 1,0) i/lub
nadtlenkowej (> 3,0). Z wyjątkiem zawartości H2O, średni poziom zawartości soli, tłusz-
czu oraz liczby kwasowej i nadtlenkowej w czipsach poszczególnych producentów nie
różnił się istotnie. Wszystkie oceniane czipsy odznaczały się dobrą jakością mikrobiolo-
giczną.

Słowa kluczowe: czipsy ziemniaczane, cechy fizykochemiczne, stan mikrobiologiczny

WSTĘP

Czipsy ziemniaczane to jeden z najpopularniejszych artykułów żywnościowych typu
przekąskowego (ang. snack food). Otrzymuje się je z obranych, surowych ziemniaków
pokrojonych w cienkie talarki, usmażonych w tłuszczu roślinnym, a następnie zapra-
wionych lub nie przyprawami smakowymi. Rosnąca konkurencja na rynku tej żywno-
ści, wymagania konsumentów, opinie dietetyków nawołujących do ograniczenia spoży-
cia czipsów sprawiają, że niezbędne jest oferowanie produktu wysokiej jakości, nie
budzącego zastrzeżeń.

Dobrej jakości czipsy to produkt o słomkowożółtej barwie, swoistym smaku i zapa-
chu oraz chrupkiej, delikatnej konsystencji, wysmażony do wilgotności poniżej 2%,
zawierający odpowiednią ilość tłuszczu (33-40%). Czipsy o takich walorach można
otrzymać jedynie z odpowiedniego surowca, gdyż proces technologiczny tylko w nie-
wielkim stopniu może poprawić cechy czipsów. Dlatego wymagania w stosunku do

B. Wójcik-Stopczyńska, M. Grzeszczuk

Acta Sci. Pol.

140

ziemniaków przeznaczonych do produkcji czipsów są bardzo rygorystyczne [Lisińska
1994, Lisińska i in. 1996 b, Lisińska i Rutkowski 1999].

Spośród cech organoleptycznych konsystencja czipsów jest uważana obecnie za
najważniejszy wyróżnik ich jakości [Kita 2001].Właściwa konsystencja uzależniona jest
m. in. od zawartości tłuszczu w czipsach, na co wpływ ma z kolei ciężar właściwy oraz
odpowiednia zawartość skrobi i suchej masy w surowcu [Lisińska 1994]. Znaczenie
mają też parametry smażenia (zwłaszcza czas) oraz grubość plasterków [Gamble i Rice
1988, Kita 2001]. W trakcie przechowywania zmienia się konsystencja czipsów (tward-
nienie), co jest związane ze zwiększeniem zawartości wody [Kita i in. 2001]. Przepro-
wadzone badania [Lisińska i in. 1996 a, Kita 2001] wykazały również, że na stopień
tych zmian ma wpływ także rodzaj stosowanych dodatków przyprawowych.

Smak i zapach czipsów kształtowane są w procesie technologicznym i zależą głów-
nie od związków aromatycznych ziemniaka, oleju oraz przypraw. Prawidłowy smak i
zapach czipsów jest limitowany dużą zawartością w surowcu suchej masy i skrobi oraz
małą zawartością cukrów redukujących. Ściśle skorelowana z zawartością cukrów redu-
kujących jest też barwa czipsów [Lisińska 1994].

Zawartość wody w czipsach oddziałuje nie tylko na ich konsystencję, ale jest też
podstawowym czynnikiem warunkującym trwałość produktu. Wzrost wilgotności przy-
czynia się bowiem do degradacji tłuszczu zawartego w czipsach. W czasie smażenia
zachodzą w tłuszczu zmiany (hydroliza, utlenianie, polimeryzacja), które kontynuowane
są w trakcie przechowywania. W wyniku procesów oksydacyjnych powstaje szereg
związków nadających czipsom smak i zapach zjełczałego tłuszczu, a przy daleko posu-
niętym rozkładzie zachodzi też obawa powstawania związków toksycznych [Lisińska i
in. 1994, 1996 a]. Na ograniczenie tych zmian ma wpływ temperatura przechowywania
czipsów [Pałasiński i Międzybrodzka 1990], dobór opakowań o odpowiedniej bariero-
wości [Pałasiński 1990], zastosowanie pakowania w atmosferze azotu [Kita i in. 2001],
a także wprowadzanie dodatków o charakterze antyoksydacyjnym [Sharma i in. 1997].

Z przedstawionych danych wynika, że jakość czipsów ziemniaczanych nie jest stała,
lecz może ulegać zmianom w trakcie przechowywania. Wyznaczony okres przydatności
czipsów do spożycia wynosi obecnie 16 tygodni [Kita 2001]. Badania jakości czipsów
dostępnych w sieci handlowej są na razie nieliczne i dotyczą jedynie wybranych cech
[Sikora 1999]. Dlatego celem pracy było określenie cech organoleptycznych, fizyko-
chemicznych oraz mikrobiologicznych czipsów dostępnych na krajowym rynku.

MATERIAŁ I METODY

Materiałem badawczym były próby czipsów ziemniaczanych reprezentujące 32 par-
tie wyrobów pochodzących z czterech zakładów produkcyjnych (po 8 z każdego z
nich). Próby czipsów, z każdej partii po 6 opakowań o masie 90-150 g, zostały zakupio-
ne w sklepach detalicznej sieci handlowej w Szczecinie. W badaniach uwzględniono
następujące rodzaje czipsów:

1) producent A – 3 partie paprykowych, 2 partie solonych, 2 partie serowo-
cebulowych i 1 partia bekonowych,

2) producent B – 2 partie „chicken”, 2 partie „spring onion”, 2 partie paprykowych,
1 partia “cream heaven”, 1 partia „green onion”,

Badanie jakości prób czipsów ziemniaczanych ...

Technologia Alimentaria 2(2) 2003

141

 i był najmniejszy w wypadku wyrobów producenta D.

3) producent C – 3 partie paprykowych, 3 partie śmietanowo-cebulowych, 2 partie
bekonowych,

4) producent D – 3 partie paprykowych, 2 partie serowo-cebulowych, 1 partia beko-
nowych, 1 partia serowo-śmietanowo-cebulowych, 1 partia „american cream”.

Partie czipsów różniły się między sobą datą produkcji i terminem przydatności do
spożycia. Dobór materiału badawczego był uzależniony od dostaw na rynek partii czip-
sów różnych rodzajów przez poszczególnych producentów. Ocenie poddano czipsy w
pierwszym miesiącu po ich wyprodukowaniu.

Badanie jakości czipsów obejmowało ocenę cech organoleptycznych, fizykoche-
micznych i mikrobiologicznych. Zakres badań oraz ich metodykę przyjęto na podstawie
normy PN-A-74780 [1996]. W ramach oceny organoleptycznej i fizykochemicznej w
próbach czipsów oznaczano:

– udział w opakowaniu czipsów pokruszonych i wadliwych,% wag.,
– kształt i wielkość, barwę, smak, zapach i konsystencję czipsów – metodą punkto-

wą, w zespole 5-osobowym.
Powyższe badania obejmowały czipsy z trzech opakowań, następnie materiał łączo-

no, mielono i w trzech powtórzeniach oznaczano w nim zawartość wody (metodą su-
szarkową), zawartość NaCl (metodą Mohra), zawartość tłuszczu (metodą Soxhleta) oraz
liczbę kwasową i nadtlenkową (liczbę Lea) tłuszczu wyekstrahowanego z czipsów.

Badania mikrobiologiczne przeprowadzono w trzech powtórzeniach (na materiale z
trzech kolejnych opakowań) zgodnie z zaleceniami PN-EN ISO 6887-1 [2000]. Badania
te obejmowały:

1) ogólną liczbę bakterii mezofilnych tlenowyh – wg PN-ISO 4833 [1998],
2) liczbę grzybów pleśniowych – wg PN-ISO 7954 [1999],
3) obecność bakterii z grupy coli – wg PN-ISO 4832 [1998],
4) występowanie bakterii chorobotwórczych – pałeczek z rodzaju Salmonella,

wg PN-ISO 6579 [1998] oraz gronkowców koagulazododatnich wg PN-EN ISO 6888
[2001].

Otrzymane wyniki opracowano statystycznie za pomocą analizy wariancji. Istotność
różnic między średnimi oceniono na podstawie półprzedziałów ufności Tukey’a, przy
poziomie istotności α = 0,05.

WYNIKI

Przeprowadzone badania wykazały, że opakowania badanych czipsów miały prawi-
dłowy zgrzew, wypełnienie i oznakowanie, a masa netto czipsów była zgodna z masą
deklarowaną przez producenta. W opakowaniach jednostkowych udział procentowy
czipsów pokruszonych oraz wadliwych (głównie z brązowymi i czarnymi plamami)
wahał się w przedziale odpowiednio 6,3-21,0% oraz 5,2-33,0%. Należy zaznaczyć, że
jedynie ok. 15% spośród ocenianych prób odpowiadało wymaganiom PN-A-74780
[1996] pod względem udziału czipsów pokruszonych i wadliwych, natomiast w pozo-
stałych ich udział był nadmierny i przekraczał dopuszczalny, maksymalny poziom
8,0%. Na taki stan czipsów mogła mieć wpływ niewłaściwie prowadzona w zakładach
selekcja produktu. Średni udział czipsów pokruszonych i z wadami w wyrobach z po-
szczególnych zakładów produkcyjnych (rys. 1) wynosił kolejno 10,5-15,5% oraz 12,6-
-19,1%

B. Wójcik-Stopczyńska, M. Grzeszczuk

Acta Sci. Pol.

142

������������
������������
������������
������������
������������
������������
������������
������������
������������
������������

������������
������������
������������
������������
������������
������������
������������
������������

������������
������������
������������
������������
������������
������������
������������
������������
������������

������������
������������
������������
������������
������������
������������
������������

������������
������������
������������
������������
������������
������������
������������
������������
������������
������������

������������
������������
������������
������������
������������
������������
������������
������������
������������

������������
������������
������������
������������
������������
������������
������������
������������
������������
������������
������������
������������

������������
������������
������������
������������
������������
������������
������������
������������

0

5

10

15

20

25

A B C D
Producent – Producer

%
����
��������
����

pokruszone – broken
wadliwe – defective

Rys. 1. Średni procentowy udział czipsów pokruszonych i wadliwych
Fig. 1. Mean percentage participation of broken and defective chips

W odróżnieniu od uzyskanych danych Lisińska i in. [1994] stwierdzili, że spośród
280 opakowań czipsów pobranych do badań z linii produkcyjnej w czterech zakładach,
większość odpowiadała wymaganiom pod względem udziału czipsów pokruszonych i
wadliwych. Także w następnych badaniach Lisińskiej i in. [1996 a], dotyczących oceny
czipsów pochodzących z linii jednego zakładu produkcyjnego, udział czipsów pokru-
szonych i wadliwych był mniejszy niż uzyskany w niniejszej pracy (nie przekraczał
10,0%).

Przeprowadzona punktowa analiza walorów organoleptycznych czipsów (tab. 1)
wykazała, że najniżej oceniono kształt i wielkość czipsów oraz ich barwę. Na niską
ocenę tych cech miał wpływ omówiony wcześniej duży udział czipsów pokruszonych i
wadliwych, który wyraźnie pogarszał wygląd produktów. Nadmierny udział czipsów
pokruszonych i wadliwych był przyczyną przyznawania za kształt i wielkość oraz bar-
wę produktu niższej ilości punktów niż minimum zakładane przez PN-A-74780 [1996],
tj. poniżej 3,0 punktów. Spośród cech organoleptycznych czipsów najwyżej oceniono
ich konsystencję, a następnie zapach oraz smak. Ogólna ocena wszystkich badanych
czipsów wahała się w przedziale 3,16-4,60 pkt., przy czym 65% prób uzyskało w ocenie
końcowej 4-5 punktów. Spośród wyrobów pochodzących z firm A, B i C najwyższe
oceny ogólne uzyskały czipsy paprykowe, a w wypadku producenta D, również beko-
nowe. Średnia ogólna ocena punktowa czipsów poszczególnych producentów wynosiła
od 3,73 (firma A) do 4,21 (firma B). Analiza statystyczna otrzymanych wyników wska-
zuje, że istotne różnice między cechami organoleptycznymi czipsów z poszczególnych
zakładów dotyczyły wielkości i kształtu oraz oceny ogólnej, a w wypadku pozostałych
cech różnice te były nieistotne.

Rezultaty zbliżone poziomem punktacji do wyników tej pracy uzyskała Sikora
[1999]. Zakupione w sklepach czipsy z czterech firm, badane przez tę autorkę, otrzyma-
ły w ocenie organoleptycznej od 3,16 do 4,21 punktów. Spośród czipsów paprykowych,

Badanie jakości prób czipsów ziemniaczanych ...

Technologia Alimentaria 2(2) 2003

143

bekonowych oraz solonych czipsy solone ze wszystkich czterech zakładów uzyskały
niższe oceny niż paprykowe i bekonowe. Wysoką jakością organoleptyczną odznaczały
się też czipsy z różnych zakładów badane przez Lisińską i in. [1994, 1995, 1996 a].
Najwyżej autorzy ci ocenili konsystencję czipsów (5,0 pkt.), ale tylko nieco niższą
punktację (4,5-5,0 pkt.) uzyskał również ich smak i zapach.

Tabela 1. Wyniki punktowej oceny organoleptycznych cech czipsów ziemniaczanych
Table 1. Evaluation by points of sensory properties of tested potato chips

Zakres i średnia ilość punktów za poszczególne cechy czipsów
Points – ranges and means

kształt i wielkość
shape and size

barwa
colour

smak
taste

zapach
smell

A 2,4-4,0
3,14 *

2,7-3,8
3,29

2,4-4,3
3,75

4,2-5,0
4,50

3,16-4,20
3,73

B 3,2-4,2
3,60

3,0-4,8
3,87

3,5-4,8
4,29

3,48-4,50
4,21

C 3,0-3,70
3,40

2,2-4,1
3,31

4,0-4,5
4,31

4,5-5,0
4,84

3,72-4,45
4,07

D 3,6-4,0
3,77

2,8-4,3
3,74

3,8-4,2
4,07

3,96-4,28
4,14

NIR – LSD 0,05 0,45 – – – 0,39

*Średnia dla 8 prób.
*Mean for 8 samples.

Zawartość soli wynosiła 0,69-2,66 g·100 g produktu i we wszystkich próbach była
zgodna z wymaganiami normy (tj. nie przekraczała 3,0%). Sikora [1999] w ocenianych
przez siebie czipsach stwierdziła, że ilość soli mieści się w przedziale 1,2-2,4%.

-1

Zawartość tłuszczu wahała się 29,02-38,00 g·100 g produktu, jednak przeciętna je-
go ilość w czipsach poszczególnych producentów była do siebie zbliżona i wynosiła
33,14-33,94 g·100 g . Zgodnie z wymaganiami normy zawartość tłuszczu w czipsach
nie powinna przekraczać 45%. Obecnie, kierując się zaleceniami dietetyków, producen-
ci dążą do ograniczenia wysokiej kaloryczności czipsów poprzez zmniejszenie w nich
zawartości tłuszczu [Hollingsworth 1996]. W produkcji czipsów podejmowane są też
próby zastąpienia tłuszczu zamiennikami, które nie podlegają trawieniu, np. olestrą
[Klis 1996]. W czipsach niskotłuszczowych przeciętna zawartość tłuszczu wynosi ok.
25%, a w tradycyjnych 33-39% [Lisińska i Rutkowski 1999]. W czipsach z produkcji
pierwszej połowy lat dziewięćdziesiątych stwierdzono [Lisińska i in. 1994, 1995] w

-1

-1

Producent
Producer konsystencja

consistency
ocena ogólna

total

3,4-4,8
4,19

3,7-5,0
4,45

4,0-5,0
4,80

3,7-5,0
4,54

4,2-4,9
4,49

4,0-5,0
4,60

–

Wyniki badań fizykochemicznych cech czipsów zamieszczone w tabeli 2 wskazują, że

zawartość wody w czipsach mieściła się w szerokim przedziale 0,76-3,29%. Zdaniem
Lisińskiej i Rutkowskiego [1999] wilgotność czipsów po usmażeniu nie powinna przekra-
czać 2%. W około 70% prób przebadanych czipsów zawartość wody była mniejsza. Wil-
gotność wszystkich ocenianych czipsów była niższa od określonej w PN-A-74780 [1996]
jako maksymalna i wynosiła poniżej 4%. Wilgotność czipsów ocenianych przez innych
autorów była zróżnicowana, lecz zazwyczaj niska [Lisińska i in. 1996 a, Sikora 1999, Kita
2001]. Dużą zawartość wody (3,9%) stwierdzili natomiast Lisińska i in. [1994] w świeżo
wyprodukowanych czipsach pochodzących z jednego z krajowych zakładów.

B. Wójcik-Stopczyńska, M. Grzeszczuk

Acta Sci. Pol.

144

części prób nadmierną zawartość tłuszczu (45-52%). Prawidłową, zgodną z normą za-
wartością tłuszczu odznaczały się czipsy produkowane w następnych latach, oceniane
przez Lisińską i in. [1996 a] oraz Sikorę [1999]. Fakt ten może się wiązać z postępem w
dziedzinie doboru odpowiedniego surowca oraz technologii produkcji czipsów [Lisiń-
ska i Rutkowski 1999].

Badanie jakości tłuszczu wyekstrahowanego z ocenianych w pracy czipsów wykazało,
że liczba kwasowa oraz liczba nadtlenkowa mieściły się w przedziale odpowiednio 0,29-
-1,27 oraz 0,42-4,59. Przeciętne wartości tych wskaźników dla czipsów z poszczególnych
firm odpowiadały zaleceniom PN-A-74780 [1996], zgodnie z którymi liczba kwasowa
wyekstrahowanego tłuszczu nie powinna być wyższa niż 1,0, a nadtlenkowa – nie wyższa
niż 3,0. Wyniki zamieszczone w tabeli 2 wskazują, że w części prób czipsów (15%)
tłuszcz odznaczał się nadmierną liczbą kwasową i/lub nadtlenkową. Ponieważ ocenie
poddano czipsy w pierwszym miesiącu po wyprodukowaniu, można sądzić, że część
czipsów była smażona w tłuszczu o obniżonych parametrach jakościowych. W świeżo
wyprodukowanych czipsach stwierdzano najczęściej [Pałasiński i Międzybrodzka 1990,
Lisińska i in. 1994, 1996 a] prawidłowy poziom liczby kwasowej i nadtlenkowej tłuszczu
pozyskanego z czipsów, natomiast pogorszenie tych wskaźników obserwowano w trakcie
przechowywania. Wielkość zmian była uzależniona m. in. od temperatury przechowywa-
nia, rodzaju opakowania, długości okresu przechowywania [Pałasiński i Międzybrodzka
1990, Pałasiński 1990, Lisińska i in. 1994, Lisińska i in. 1996 a].

Table 2. Ranges and mean value of moisture, NaCl and fat content, acid and peroxide value of fat
extracted from tested potato chips

Producent
Producer

Wilgotność, %
Moisture, %

NaCl
g·100 f.w. -1

Tłuszcz – Fat
g·100 g f.w. -1

A 1,73-3,29
2,15*

0,69-2,65
1,41

29,02-37,95
33,94

0,42-1,96
1,02

B 1,50-1,88
1,67

1,08-2,08
1,74

29,48-38,00
33,85

0,37-0,84
0,56

C 1,56-2,50
2,04

0,82-2,14
1,68

30,53-36,22
33,14

0,38-0,87
0,62

0,62-4,59
2,02

Tabela 2. Zakres i wartość średnia wilgotności, zawartości NaCl i tłuszczu oraz liczby kwasowej
i nadtlenkowej tłuszczu wyekstrahowanego z badanych czipsów

Liczba
kwasowa

Acid value

Liczba
nadtlenkowa

Peroxide value

0,55-1,22
0,70

0,51-1,93
1,01

D 0,76-2,05
1,46

0,93-2,19
1,82

29,64-36,45
33,83

0,29-1,27
0,68

0,85-4,04
1,97

0,05 0,54 – – – – NIR – LSD

*Średnia dla 8 prób.
*Mean for 8 samples.

Dane zawarte w tabeli 2 wskazują, że średnia wilgotność czipsów z poszczególnych

zakładów różniła się istotnie. Natomiast nie występowały istotne różnice w przeciętnej
zawartości NaCl, tłuszczu, a także w liczbie nadtlenkowej i kwasowej tłuszczu wyeks-
trahowanego z czipsów. Oznacza to, że pod względem wymienionych cech przeciętny
poziom jakości czipsów pochodzących z różnych zakładów produkcyjnych był do siebie
zbliżony.

Badanie jakości prób czipsów ziemniaczanych ...

Technologia Alimentaria 2(2) 2003

145

Przedmiotem przeprowadzonych badań była też ocena stanu mikrobiologicznego
czipsów. Temperatura smażenia czipsów (ok. 180°C) jest czynnikiem sprzyjającym
utrzymaniu czystości mikrobiologicznej produktu. Jednak, zwłaszcza na etapie zapra-
wiania czipsów, jest możliwe wtórne ich zanieczyszczenie. Wyniki otrzymane w pracy
(tab. 3) wskazują, że ogólna liczba bakterii mezofilnych tlenowych i grzybów pleśnio-
wych mieściła się w przedziale odpowiednio 0,50·10 -8,55·10 oraz 0-43 jtk⋅g . Miano
coli we wszystkich ocenianych próbach wynosiło > 0,1 g, a bakterie chorobotwórcze
(pałeczki Salmonella oraz gronkowce koagulazododatnie) były nieobecne. Zgodnie z
wymaganiami PN-A-74780 [1996], w czipsach ziemniaczanych ogólna liczba bakterii
nie powinna być większa niż 10 jtk·g , pleśni – 200 jtk·g , niedopuszczalne jest wy-
stępowanie bakterii chorobotwórczych, a bakterie z grupy coli nie powinny występować
w 0,01 g. Porównanie uzyskanych rezultatów z powyższymi zaleceniami świadczy o
dobrej jakości mikrobiologicznej wszystkich badanych czipsów i o zachowaniu w za-
kładach odpowiedniego poziomu higieny produkcji.

1 3 -1

5 -1 -1

Tabela 3. Charakterystyka mikrobiologicznego stanu ocenianych czipsów ziemniaczanych
Table 3. Characterization of microbiological condition of tested potato chips

Bakterie z gr.
coli, w 0,1 g
Coliforms,

in 0.1 g

Salmonella,
w 25 g

Salmonella,
 in 25 g

Baketrie mezofilne
tlenowe, jtk·g

Mesophilic aerobic
bacteria, cfu·g

Grzyby
pleśniowe,

jtk·g
Moulds, cfu·g

Gronkowce chorobo-
twórcze, w 0,1 g

Pathogenic staphylo-
cocci, in 0.1 g

-1Producent
Producer -1

-1 -1

A 0,50·10 -1,15·10
3,85·10

1 3* 1-43
16

nieobecne
absent

nieobecna
absent

nieobecne
absent 2 **

B 1,30·10 -8,55·10
1,65·10

2 3 0-20
7

nieobecne
absent

nieobecna
absent

nieobecne
absent 3

C 1,18·10 -3,90·10
9,90·10

2 3 0-22
8

nieobecne
absent

nieobecna
absent 2

nieobecne
absent

D 7,30·10 -2,55·10
7,36·10

2

2
1-16

6
nieobecne

absent
nieobecna

absent
nieobecne

absent

**Zakres.
**Średnia dla 8 prób.
cfu – colony forming units.
**Range.
**Mean for 8 samples.

1. W większości prób czipsów wszystkich producentów, w porcji produktu w opa-
kowaniach jednostkowych, stwierdzono nadmierny udział czipsów pokruszonych oraz
wadliwych.

2. W punktowej ocenie organoleptycznej najwyżej oceniono konsystencję czipsów,
a najniżej ich kształt, wielkość i barwę. Ogólna ocena punktowa zawierała się w prze-
dziale 3,16-4,60 pkt., przy czym większość prób czipsów (65%) odznaczała się dobrą
jakością, uzyskując co najmniej 4,0 punkty.

3

jtk – jednostki tworzące kolonie.

WNIOSKI

B. Wójcik-Stopczyńska, M. Grzeszczuk

Acta Sci. Pol.

146

3. We wszystkich badanych czipsach zawartość wody, NaCl oraz tłuszczu była
zgodna z wymaganiami normy. W części prób (15%) stwierdzono jednak obniżoną
jakość wyekstrahowanego tłuszczu (liczba kwasowa > 1,0 i liczba nadtlenkowa > 3,0),
co może wskazywać na nadmierną eksploatację tłuszczu smażalniczego.

4. Spośród ocenianych cech organoleptycznych i fizykochemicznych istotne różnice
w czipsach pochodzących od różnych producentów stwierdzono jedynie między średnią
ogólną oceną punktową oraz zawartością wody. Przeciętny poziom pozostałych cech
czipsów nie różnił się istotnie.

5. Czipsy wszystkich producentów odznaczały się dobrą jakością mikrobiologiczną.

PIŚMIENNICTWO

Kita A., 2001. Wpływ rodzaju przyprawy na jakość czipsów ziemniaczanych podczas przecho-
wywania. Zesz. Nauk. AR Wroc. Technol. Żywn. 14, 407, 7-21.

Kita A., Tajner-Czopek A., Rytel E., Lisińska G., 2001. Wpływ warunków przechowywania na
jakość czipsów ziemniaczanych. Zesz. Nauk. AR Wroc. Technol. Żywn. 14, 400, 127-135.

Klis J.B., 1996. FDA Approves fat substitute. Olestra. Food Technol. 2, 124.
Lisińska G., 1994. Ziemniak jako surowiec dla przemysłu spożywczego. Post. Nauk Roln. 1, 31-

40.
Lisińska G., Kita A., Tajner A., Moskal B., 1996 a. Zmiany jakości czipsów ziemniaczanych

podczas przechowywania. Zesz. Nauk. AR Wroc. Technol. Żywn. 10, 305, 79-89.

Lisińska G., Radziwoń M., Plizga I., Pęksa A., Jurczyk E., 1994. Zmiany jakości czipsów podczas
przechowywania. Zesz. Nauk. AR Wroc. Technol. Żywn. 7, 244, 141-150.

Lisińska G., Rutkowski A., 1999. Czipsy ziemniaczane. Przem. Spoż. 1, 42-44, 50.
Lisińska G., Tajner A., Kita A., 1996 b. The quality of depending on potato variety and kind of

chips. Int. Conf. Lithuanian Agric. Acad. Kaunas, 409-416.
Pałasiński J., 1990. Wpływ opakowania na jakość czipsów. Przem. Spoż. 2, 21-22.
Pałasiński J., Międzybrodzka A., 1990. Wpływ warunków przechowywania na jakość czipsów.

Przem. Spoż. 1, 17-18.
PN-A-74780. 1996. Przetwory ziemniaczane. Smażone przekąski ziemniaczane.

PN-ISO 4832. 1998. Mikrobiologia. Ogólne zasady oznaczania liczby bakterii z grupy coli.
PN-ISO 4833. 1998. Mikrobiologia. Ogólne zasady oznaczania liczby drobnoustrojów. Meto-

da płytkowa w 30°C.
PN-ISO 7954. 1999. Mikrobiologia. Ogólne zasady oznaczania drożdży i pleśni. Metoda płytko-

wa w 25°C.
Sharma G.K., Semwal D., Narisimba M.C., Arya S.S., 1997. Suitability of antioxigenic salts for

stabilization of fried snacks. Food Chem. 60, 19-24.
Sikora E., 1999. Ocena wartości odżywczej i jakości sensorycznej popularnych czipsów ziemnia-

czanych. Zesz. Nauk. AR Krak. Technol. Żywn. 11, 360, 131-137.

Gamble M.H., Rice P., 1988. The effect of slice thickness on potato crisp yield and composition.
J. Food Proc. Eng. 8, 31-46.

Hollingsworth P., 1996. Snack culture shock: Extruded, Baked Snacks Gain Ground. Food Tech-
nol. 10, 28.

Lisińska G., Pęksa A., Tajner A., 1995. Jakość czipsów ziemniaczanych z produkcji 1994. Mater.
Sesji Nauk. „Żywność. Technologia. Jakość”. PTTŻ Oddz. Małopolski, Kraków, 126-127.

PN-EN ISO 6888. 2001. Mikrobiologia żywności i pasz. Horyzontalna metoda oznaczania liczby
gronkowców koagulazododatnich. Część 1: Metoda z zastosowaniem pożywki agarowej
Baird-Parkera.

PN-ISO 6579. 1998. Mikrobiologia. Ogólne zasady metod wykrywania pałeczek Salmonella.

Badanie jakości prób czipsów ziemniaczanych ...

Technologia Alimentaria 2(2) 2003

147

QUALITY ESTIMATION OF POTATO CHIPS SAMPLES PURCHASED
IN THE RETAIL NETWORK

Abstract. The estimation of sensory, physicochemical and microbiological properties of
potato chips was the aim of this study. The investigation included samples of chips which
represented 32 consignments of chips produced by four companies. The samples of chips
were bought in shops in Szczecin. The results of this work show that majority of chips
samples of all producers did have an excessive percentage participation of broken and de-
fective chips. The mean organoleptic evaluation by points of chips of each producer oscil-
lated in range 3.74-4.21 and differences between means were statistically significant.
Content of water, sodium chloride and fat in all tested chips fulfilled the requirements of
the standard. However, in some samples, the fat extracted from chips characterized by too
high acid value (> 1.0) and/or peroxide value (> 3.0). It was stated that except of mois-
ture, in chips of each producer differences between mean level of fat and sodium chloride
contents, acid value and peroxide value were not significant. The microbiological quality
of all tested samples of chips was good.

Key words: potato chips, physicochemical properties, microbiological condition

B. Wójcik Stopczyńska, M. Grzeszczuk, Katedra Technologii Rolnej i Przechowalnictwa, Akade-
mia Rolnicza w Szczecinie, ul. Słowackiego 17, 71-434 Szczecin
e-mail: przechow@agro.ar.szczecin.pl

