

GYMNÁZIUM JAKUBA ŠKODY, PŘEROV

Co má rád kamarád

Koření

Vypracovali:

Helena Janečková, Jiří
Jemelka, Simona Pašková,
Julie Pecháčková, Dominik
Staněk, Robin Škrabal

Pod vedením:

Mgr. Lady Macháčové

Za podpory: grantu Přírodní vědy v 21. století
CZ.1.07/1.1.00/14.0016

Olomouc 2012

Obsah

Úvod	4
Literární přehled tématu	
Historie koření	5
Léčivé účinky koření	7
Asijské koření	11
Experimentální část	
Důkaz silic	12
Destilace silic	13
Extrakce silic	14
Chromatografie	16
Fluorescence a koření	18
Exkurze Trumf.....	20
Zajímavosti.....	21
Přílohy.....	23
Použitá literatura a internetové odkazy	49

Úvod

Tématem naší práce je koření. A co to vlastně koření je?

Za koření považujeme přísady rostlinného původu, používané při přípravě pokrmů i nápojů, ke zvýraznění jejich chuti a dodání aromatické vůně. Jsou to většinou sušené nebo jinak upravené části rostlin, vyznačující se zpravidla charakteristickou vůní, popřípadě význačnou nebo i ostrou chutí.

Tyto vlastnosti způsobují různé obsahové látky, především silice, ale mohou to být i alkaloidy, glykosidy, barviva aj. Koření nemá samo o sobě výživnou hodnotu, ale je nutnou složkou potravy, protože jí dodává lákavou vůni, pikantní chuť, podporuje trávení a má často také konzervační účinky.

S ohledem na skladbu obsahových látek je naprostá většina koření i významnými léčivými rostlinami, a to především místního léčitelství v oblastech původu nebo pěstování. Některé druhy jsou však i předmětem zájmu farmaceutického průmyslu a užívají se i v oficiální medicíně. A odkud vlastně koření pochází? Je to hlavně tropická Asie. Odtud pochází většina koření, které má také ve většině případů i cenné léčivé účinky. V této rubrice bude řeč o deseti nejvýznamnějších druzích, které si lze opatřit i u nás. Některé jsou v běžném sortimentu potravinářských obchodů, pro jiné musíme do specializovaných prodejen s asijským kořením a ty nejméně známé najdeme pouze na asijských tržnicích, z nichž jedna je například v Praze - Malešicích.

Literární přehled tématu

Historie koření

Předpokládá se, že už před 50 000 lety se začaly k dochucování používat listy některých rostlin. První archeologické nálezy, dokládající užití koření, však pocházejí až z doby neolitu (10. – 4. tisíciletí př. n. l.). V této době se používal kmín a mák. Nejstarší zprávy (písemné) o využití koření pocházejí z první poloviny 3. tis. př. n. l., z Číny. V polovině 2. tis. př. n. l. vyžadovali staroegyptské recepty skořici, hořčici, anýz, kmín, pelyněk, mátu, koriandr nebo šafrán. Mnoho zpráv se dochovalo ze starého Řecka. Zatím co v Mezopotámii Sumerové pěstovali fenykl, kmín, koriandr, šafrán a tymián. Indové používali kardamon, kurkumu, hřebíček, muškátový květ, pepř a skořici.

Ve středověku nastává „zlatý věk“. Obchody s kořením se rozšířily až po ukončení křížových výpravách. V r. 1298 popsal Marco Polo indický pepřovník ve své knize Milion. Kniha se stala podnětem k objevným plavbám. Slavní mořeplavci měli za úkol najít lepší a levnější cestu pro dovoz koření do Evropy.

V roce 1519 s 265 lidmi vyplul Fernão de Magalhães na západ. Objevil Filipíny, kde také zemřel.

Když se o tři roky vracelo zpět 18 mužů, vzali sebou do Evropy především hřebíček. Kapitán lodi Juan Sebastian del Cano byl povýšen do šlechtického stavu. Ve svém erbu měl 12 hřebíčků, 3 muškátové ořechy a dva pruty skořicovníku.

Historie skořice

Už v roce 4000 let před n. l. byl znám skořicovník, v Egyptě se využíval jako léčivo a aromatickou přísadu. V Řecku byla skořice známá a stejně jako Egypťané ji využívali jako léčivo. Nebylo však známo odkud pochází a Aristoteles se domníval, že skořici loupí Arabové z hnízd velkých ptáku, jenž jí přinášejí z dalekých neznámých zemí a jeho žák, Alexandr Makedonský, při svém tažení do Indie se setkal se skořicí.

Historie pepře černého

Římané dokonce po dobývání města vyplatili barbarům výkupné ve zlatě, stříbře a pepři. Alexandr Makedonský po tažení do Evropy přivezl pepř. Po celá staletí byl nesmírně drahý a v Evropě byla rostlina neznámá, poprvé ji popsal ve svém cestopise Marco Polo a často se používal jako platidlo, platily se v něm daně, pokuty i třeba výkupné.

Léčivé účinky koření

Koření je nezbytná součást kuchyně, používá se na dochucení pokrmů a zlepšení vůně. To ovšem není jediné využití. Už od pravěku se koření využívá pro jeho léčivé účinky jako lék, prevence, dokáže povzbudit smysly, podpořit tělesné zdraví i povzbudit náladu a ducha. Mnoho druhů koření se též používá v aromaterapii ve formě esence.

Anýz (obr. 1)

Omezuje rozvoj škodlivých bakterií, má protiplísňové účinky, povzbuzuje činnost žláz, má protikřečový účinek, pomáhá léčit onemocnění dýchacích cest, podporuje vylučování mateřského mléka, aktivuje nervový systém a zvyšuje hormonální sekreci.

Badyán (obr. 2)

Používá se proti kašli - umožňuje odkašlávání a tlumí dráždění.

Bazalka (obr. 3)

Oživuje nervový systém a stimuluje duševní koncentraci, zlepšuje soustředěnost. Její esence se používá proti bolení v krku, migrénám a zažívacím potížím. Ovlivňuje činnost hladkého svalstva, povzbuzuje činnost trávicích orgánů a celkově zlepšuje metabolismus. Má i dezinfekční a antibiotické účinky. Užívá se zředěná a v malých dávkách, protože je velmi koncentrovaná.

Bergamot (obr. 4)

Má antiseptické vlastnosti, zklidňující účinky na nervový systém a působí antidepresivně. Jeho esence se používá k péči o pleť a také jako lék proti úzkosti.

Citron (obr. 5)

Odstraňuje infekce, působí antisepticky. Vdechování jeho esence snižuje horečku. Používá se proti chřipce a bolení v krku.

Estragon (obr. 6)

Povzbuzuje chuť k jídlu. Jeho esence má na tělo dynamizující účinky.

Fenykl (obr. 7)

Podporuje zažívání. Působí proti nadýmání a zácpě. Má močopudné účinky. Používá se proti celulitidě a nadváze a je výborný na osvěžení dechu.

Hřebíček (obr. 8)

Má antiseptické, posilující, dezinfekční a místně znecitlivující účinky. Zklidňuje žaludek. Používá se zejména k utišení bolesti zubů.

Kari (obr. 9)

Kari obsahuje oranžové barvivo kurkumin, které působí proti stárnutí. Pomáhá i jako prevence proti Alzheimerově chorobě. Jeho antioxidační účinky léčí některé druhy rakoviny, například rakovinu kůže a také se používá jako prevence proti ní. Dokáže léčit a zmírnit i roztroušenou sklerózu.

Kmín (obr. 10)

Usnadňuje zažívání, zmírňuje křeče ve střevech a menstruační bolesti a obecně podporuje chuť k jídlu.

Koriandr (obr. 11)

Má povzbudivé psychické účinky, napomáhá uvolnění. Používal se jako lék proti otravám z potravy. Pomáhá rozpouštět hleny, mírní křeče a podporuje chuť k jídlu. Používá se také na kožní vředy. V čínském léčitelství je uznáván její dezinfekční účinek.

Majoránka (obr. 12)

Používá se proti nespavosti a také má protizánětlivé účinky při kašli a zánětu průdušek. V podobě čaje výrazně tlumí menstruační bolesti.

Máta peprná (obr. 13)

Zahřívá organismus, vzpružuje. Léčebně se předepisuje při nevolnosti, zvracení, průjmu a žaludečním kataru, při příliš malé produkci žluči, nachlazení, bolestech nervů a revmatismu.

Muškát (obr. 14)

Má stimulační účinky na organismus i duši. Může vyvolávat halucinace.

Paprika (obr. 15)

Podporuje zažívání, povzbuzuje organismus. Má pozitivní vliv na střevo, dezinfikuje je a působí proti zácpě, je prevencí kornatění cév. Využívá se i při léčení srdečních chorob.

Pepř (obr. 16)

Je močopudný, urychluje vylučování toxických látek z organismu a podporuje chuť k jídlu. Jeho esence je posilující, blahodárně působí na krevní oběh a trávení. Užívá se při rýmě a nachlazení, léčí dýchací cesty. Pomáhá proti jedům, léčí bolesti zubů, jater a pomáhá při pohmoždění či natažení svalů. Příznivě působí také na činnost srdce a pohlavních orgánů a pomáhá snižovat horečku.

Petržel (obr. 17)

Čistí krev, je vynikající na zažívání a upravuje menstruační cyklus. Je také důležitá pro dobrý stav zraku, sliznic, pokožky, nehtů, vlasů, kostí a krve.

Pomeranč (obr. 18)

Jeho esence má uvolňující účinky na organismus i myšlení.

Saturejka (obr. 19)

Napomáhá odstraňovat nadýmání. Stimuluje zažívání, vzbuzuje chuť k jídlu a zastavuje průjem. Léčí záněty žaludku a tenkého střeva.

Skořice (obr. 20)

Je to účinné antiseptikum, podporuje krevní oběh a zažívání, mírní nadýmání, působí proti křečím v žaludku a ve střevech. Ničí střevní parazity a léčí průjem. Má povzbudivý účinek a pomáhá při bolestivé menstruaci. Působí též preventivně proti rakovině.

Šalvěj (obr. 21)

Vzpružuje tělo i ducha. Stimuluje zažívání, zmírňuje křeče, snižuje pocení a tvorbu slin, pomáhá zastavovat průjem a má desinfekční účinky. Ve vysokých dávkách však působí toxicky.

Tymián (obr. 22)

Posiluje organismus i mysl. Doporučuje se v případech deprese či ztráty životní energie. Působí proti špatnému zažívání a nadýmání. Jeho esence má silné antiseptické účinky. Jeho rozprašování ve vzduchu zamezuje šíření infekčních chorob. Je účinný také proti bakteriím, plísním, střevním prvokům a parazitům.

Zázvor (obr. 23)

Je to silné afrodisiakum, usnadňuje trávení, podporuje chuť k jídlu a krevní oběh. Dodává energii, oživuje tělo i ducha. Snižuje hladinu cholesterolu a preventivně působí proti srdečním poruchám. Pomáhá při menstruačních bolestech nebo při žaludeční nevolnosti. Léčí také kašel, záněty průdušek a angíny. Počínající virové onemocnění zázvor eliminuje z 90% do několika hodin.

Kardamon (obr. 24)

Podporuje trávení, působí proti nadýmání, má stimulační účinky, tlumí hojné močení a zahušťuje stolici. Používá se rovněž při impotenci, předčasném výronu semene, průjmu, zvracení a bolestech břicha. Nesmí se užívat při žaludečních vředech.

Asijské koření

Garam masala (obr. 25)

Vedle kari je nejdůležitějším kořením Indie. Skládá se z hřebíčku, pepře, římského kmínu, skořice a kardamonu.

Koření pěti vůní (obr. 26)

Je to kořenící směs, jejímž základem je sečuanský pepř, fenykl, badyán, hřebíček a zázvor. Používá se zejména do marinád.

Koriandr (obr. 11)

Můžeme ho koupit na tržištích jako čerstvou zelenou nať nebo v květináči. Posypává se jím hotový pokrm. Koriandrová semena chutí připomínají pomeranč.

Citrónová tráva (obr. 27)

V obchodech s asijskými potravinami ji dostaneme sušenou.

Římský kmín (kmín křížový)

Jeho semena se podobají kmínu lučnímu, mají ale odlišnou chuť i vůni.

Limetové listy (obr. 28)

Jsou velmi oblíbené v thajské kuchyni. Prodávají se čerstvé nebo mražené. Tepelně se upravují v pokrmu a nakonec se vyjmou. Nahradit je může citrónová tráva.

Experimentální část

Důkazy silic

Pokusy s kůrou pomeranče

1. Hořlavost (obr. 29)

Kousek kůry přeložíme a zmáčkneme proti plameni kahanu (popř. svíčky). Mačkat je lepší tak, aby se vnitřní část kůry prohnula směrem k dlani. Kapky silice hoří z toho vyplývá že silice jsou hořlavé.

2. Těkavost (obr. 30)

Silici stříkneme na filtrační papír (stejným způsobem jako v prvním experimentu). Vznikne průsvitná skvrna, kterou vysušíme, buď nad plamenem nebo na plotně vařiče. Po vysušení by měla skvrna zmizet, ale při našem pokusu zůstala na filtračním papíru oranžová skvrna. Pravděpodobně to bylo barvivo, které se neuvolnilo se silicí. Skvrna však byla suchá, z čehož vyplývá, že silice jsou těkavé.

Pokusy s hřebíčkem

1. Čerstvost hřebíčku

Nejprve vyzkoušíme, jestli je hřebíček čerstvý. Je-li hřebíček starý, plave na vodní hladině, je-li čerstvý, potopí se ke dnu. Hřebíček použitý pro naše pokusy úplně čerstvý nebyl, ale přesto ještě trochu silice obsahoval.

2. Důkaz eugenolu v hřebíčku (obr. 31)

Hřebíček vložíme mezi dva silnější papíry (nebo mezi filtrační papíry) a pomocí kladívka rozdrtíme. Na papíře se objeví mastná skvrna. Na tuto skvrnu nanese kapku koncentrované kyseliny sírové. Skvrna zčervená, nebo alespoň zružoví. V silici hřebíčku je obsažen eugenol. Eugenol se používá v lékařství jako lokální anestetikum a antiseptikum (k zabránění hniloby nebo infekce).

Destilace silic (obr. 32-36)

Získávání silic z koření destilací s vodní párou

Silice jsou těkavé, ve vodě nerozpustné, olejovité látky nebo směsi látek, často vonné a mají palčivou chuť. Jsou tvořené terpeny a terpenovými deriváty.

Destilací s vodní párou se většinou čistí látky, které jsou ve vodě málo rozpustné a při teplotě varu vody mají značný tlak nasycených par. Páry obou vzájemně nemísitelných složek tvoří při destilaci azeotrop, který má nižší teplotu varu než níže vroucí složka. Tím lze za teploty nižší než 100 °C predestilovat látky o teplotě varu podstatně vyšším a vyhnout se jejich zahřívání na vysokou teplotu, při níž by se mohly rozkládat.

Průběh pokusu

Na sestavení destilační aparatury jsme použily 3 stojany, 2 varné kruhy, 2 sítky s keramickou výplní, 3 svorky, 3 držáky, gumové hadice dlouhé, gumová hadička, 2 zátky se dvěma otvory, zátka s jedním otvorem, chladič, 4 ohnuté trubičky, skleněná pojistná trubice, skleněné kuličky, 2 kahany, sirky, jímadlo, zkumavka, třecí miska s tloučkem, 2 varné baňky a digitální váhy.

Pracovní postup

Jemně rozetřete donesený přírodní materiál v třecí misce. Do první varné baňky nalijte polovinu objemu vody a přidejte varné kuličky. Do druhé varné baňky dejte směs vody (80 ml) a rozdrčeného koření (5 g). Nejdříve zahřívajte první baňku s vodou, která slouží jako vyvíječ páry. Potom zvolna zahřívajte i baňku se směsí. Jakmile začne směs v baňce vřít, můžete baňku se směsí přestat zahřívát. Po ukončení destilace přičichněte k destilátu, čímž ověříte výsledek své práce.

Zhodnocení

Naše silice získaná ze směsi skořice, hřebíčku, badyánu a citronové kůry měla příjemnou a výraznou vůni.

Extrakce silic

Extrakce z pevné látky do kapaliny pomocí Soxhletovy extrakce

Tato metoda se používá hlavně v analýzách v potravinářském průmyslu při extrakci tuků a olejů. Méně se uplatňuje v chemickém průmyslu. Dále se používá k izolaci látek z přírodních materiálů. Vybírá se co nejselektivnější rozpouštědlo, aby se v daném rozpouštědle rozpustila pouze požadovaná složka a ostatní ne. Extrahovaný materiál se musí často rozmělnit. Nejčastější extrakční přístroj pro tuto metodu je tzv. Soxhletův extraktor, který se používá pro opakovanou extrakci.

Princip Soxhletovy extrakce

Během extrakce v Soxhletově extraktoru dochází k izolaci analytu z tuhého vzorku. Tato metoda patří mezi nejstarší extrakční metody, také je součástí normovaných postupů a bývá často používána jako standard pro nové techniky. První Soxhletův extrakční přístroj byl vyvinut již v roce 1879. Soxhletovou extrakcí lze docílit vysokých výtěžků, ale vše je na úkor dlouhé extrakční doby a velké spotřeby rozpouštědel (např. vody nebo alkoholu).

Aparatura a postup (obr. 37-38)

Aparatura je sestavena z varné baňky, extrakčního nástavce a chladiče. Extrahovaný vzorek je vložen do patrony. Extrakční patrona je vyrobena buď z papíru, nebo ze skla (výhoda skleněné patrony je opakovatelnost použití, naproti tomu výhodou papírové patrony je cena). Rozpouštědlo se přivede ve varné baňce k varu, kondenzuje uvnitř chladiče a odtud kape do patrony se vzorkem, kde dochází k extrakci. Po naplnění střední části extraktoru dojde pomocí přepadové trubice k vypuštění extraktu do varné baňky a celý proces se několikrát opakuje. Izolovaná látka musí být stabilní při teplotě varu rozpouštědla. Výsledný produkt je nutno zkoncentrovat, z důvodu velkého naředění, odpařením rozpouštědla.

Extrakce kapsaicinu a kurkuminu (obr. 39)

Aparaturu pro extrakci jsme poskládali z chemického nádobí, které jsme našli ve školní laboratoři našeho gymnázia. Museli jsme trochu improvizovat, protože jsme neměli chladič se závitem. Vyvrtali jsme otvor do patřičně velké gumové zátky, kterou jsme napojili k chladiči na extrakční nástavec. Neměli jsme patrony, a proto jsme je nahradili smotkem vaty. Do nástavce jsme nasypali kari koření, které se skládá z pískavice, hořčičného semínka, koriadru, papriky, římského kmínu, pepře černého a kurkumy. Do varné baňky jsme nalili asi 300 ml ethanolu a zahřívali jsme ji ve vodní lázni asi 8 hodin. Produkt jsme se pokusili zkoncentrovat, ale bylo to docela obtížné, protože byl gelovité konzistence a laboratorní sklo a nářadí se velice špatně od kurkuminu umývají.

Podobným způsobem jsme izolovali kapsaicin z mleté červené papriky.

Chromatografie (obr. 40)

Pomocí chromatografu se provádí analýza koření.

Jednotlivé druhy koření (zvláště namletého) je možné lehce zaměnit, nebýt sensoriky člověka. Sensorika = smyslové vnímání (zrak, čich, chuť, hmat, sluch). Ale sensorikou již nelze poznat další důležité znaky u koření jako je například čerstvost, dostatečné dozrání. Tyto vlastnosti se dají poznat plynovou metodou prováděnou v zařízení zvané chromatograf. Výsledky analýzy vzorku se shromažďují v počítači a zaznamenávají se do grafu.

Zjednodušený postup chromatografu

Nejprve se vzorek rozmělní a malé množství, menší jak jeden gram, se vloží v nádobce do vstupní části přístroje. Uvnitř je pec a kolona. Kolonu lze přirovnat k cívce, tvořenou dutým vláknem z taveného křemene a vnitřní strana je polymerovaná. U typu chromatografu, který jsme viděli, měla kolona otvor velký 0,25 mikrometrů. Vzorek se upraví teplotou do kapalného skupenství a jeho páry jsou unášeny nosným plynem skrz kolonou. V tomto případě je nosným plynem helium, protože je netečné a nevádí v detektorech. Jestliže je vzorek v kapalném skupenství ještě před vložením do přístroje, bývá vstříkován v množství 10 – 100 mikrolitrů. Poté se nastaví parametry pro pec i kolonu a ta je ofukována padesáti až dvě stě devadesáti stupni celsia. Po průchodu kolonou putuje vzorek do detektoru, kde je vakuum. Pro zlepšení vakua je pomocí pumpy zahřívám olej, jehož páry se kondenzují a měřící vlákna neshoří. Vzorek se pohybuje přibližně 1ml/min. Jsou do něj vpouštěny elektrony rozbíjející jeho molekuly a tak vznikají ionty. Přesunují se dále do magnetického zařízení. Zde je napětí. Na ionty působí tak, že zakřivuje jejich dráhy. Ne však každému stejně. Těžšímu iontu se zakříví dráha méně. Touto vlastností se pozná složení iontu. Jelikož senzor toto zakřivení zachycuje do výsledného spektra, které je počítačem porovnáváno s jinými a následně je látka identifikována. Spolu s dalšími informacemi jako je množství dané látky a čas, jak dlouho jí to trvalo, se zanáší do grafu.

Podle délky času se pozná velikost molekuly. Malá molekula se pohybuje snáze a rychleji než velká molekula. Po zpracování údajů o všech látkách ze vzorku je analýza ukončena. Ze získaného grafu lze vyčíst spoustu informací. Na ose x je čas, na ose y je množství. Plocha jednotlivých píků odpovídá koncentraci látky ve vzorku. V koření, kde je nějaké hledané třeba vonné látky nejvíc a ve velké koncentraci, je výhodné extrahovat tuto látku z koření a použít do nových směsí, kde by třeba ostatní látky z daného koření (např. s typickou a výraznou chutí) nevyhovovaly. Tímto způsobem lze získat přírodní látky s určitou funkcí (př.: protispěkové látky), jejichž umělé vytvoření by bylo velice náročné a někdy možná i zdraví neprospívající.

Naše práce s chromatogramem (obr. 41-42)

My jsme měli možnost seznámit se s chromatografem při exkurzi v TRUMFU, což je firma připravující kořenící směsi a chromatograf využívají ke kontrole kvality odkoupených surovin a ke zjištění množství chtěných látek (aromatické, funkční). Také jsme s ním mohli nepřímo pracovat. Jeden z pracovníků TRUMFU nám ukázal, jak se s chromatogramem pracuje a poskytl nám výsledky.

Fluorescence a koření (obr. 43-47)

Fluorescence = fyzikálněchemický děj, patří mezi fotoluminiscenční záření, které je vyvoláno účinkem jiného dopadajícího záření

Proč některé koření pod UV světlem září? Existují sloučeniny, které mají vlastnost fluorescence. To tedy znamená, že když na ně dopadá ultrafialové záření, excituje elektrony té sloučeniny a při návratu do původního stavu elektrony vyzařují fotony, většinou o jiné vlnové délce, než na denním světle. Látky s touto vlastností se vyskytují i u některých druhů koření. A my jsme jich pár vyzkoušeli.

Vzorky: rozmarýn, mařinka, paprika, kari

Rozpouštědlo: líh

Abychom zjistili, zdali má koření tuto vlastnost je nutno práškové koření upravit na roztok. A v tmavém prostředí si na něj posvítíme UV zářením (lze koupit speciální žárovku). Do několika ampulek (ampulka = malá plastová zkumavka s uzávěrem) si nalijeme líh a do každé vsypeme jeden druh koření, množství odpovídá asi tak špičce lžičky. U rozmarýnu a mařinky vybíráme menší kousky, a když tak je rozdrobíme. Můžeme protřepat, aby se urychlila difúze.

Nejvýraznější je kari, které fluoreskuje žlutě a za denního světla má stejnou barvu, což není pravidlem. Je to velice barevně sytý roztok. Tip: fluoreskuje i filtrační papír, když na něj roztok štětcem nanese. Látka obsažená v kari způsobující tuto vlastnost je nepolární. Vyvodili jsme to díky zopakování tohoto pokusu, ale rozpouštědlem byla voda. Při posvícení UV zářením bylo dobře vidět, že nesvítí roztok, ale drobné částičky plovoucí v roztoku, přičemž ty větší se usadily na dno. Stejně reagovala i paprika. Svítla červeno-oranžově, ale její fluorescence není příliš výrazná. I u papriky jsme zkoušeli připravit roztok s vodou a došli jsme ke stejnému závěru jako u kari a to, že látka způsobující tuto fluorescenci je nepolární.

Další úspěšně svítící vzorek byla mařinka. Avšak na rozdíl od předchozích dvou vzorků svítí odlišnou barvou od svého běžného vzhledu. Téměř bezbarvý roztok

ze zelené rostliny nám zářil červeno-růžově. Svou intenzitou předčil papriku, ale ne kari.

Poslední koření, rozmarýn, je spíše na sporné hranici fluorescence. Jeho záře je velice slabá, lehce žlutá. Člověk se na ni musí soustředit.

Pozn.: U těchto fluoreskujících látek platí, že jsou nepolární. To ovšem není obecné pravidlo. Například větvička Jírovce maďalu (není to sice koření) uvolňuje modře fluoreskující látku jen ve vodě. Tato látka tedy je polární.

Exkurze TRUMF s.r.o. (obr. 48-50)

V úterý 5. března jsme si prohlédli firmu, která se zabývá kořením. Trumf s.r.o. připravuje kořenící směsi převážně pro velké odběratele v České republice i v zahraničí. Zásobuje hlavně firmy, které vyrábějí masné výrobky. Ochotně se nás ujali a ukázali nám vybavení laboratoří. Viděli jsme, jak se připravují vzorky pro analýzu na chromatografu a vlastní analýzu skořice a hřebíčku.

Vyzkoušeli jsme si test rozpoznání chuti (sladká, slaná, kyselá, hořká a umami) a asociační test. Popisovali jsme své dojmy z vůní či zápachů nanesených na čichacích proužcích. (D-karvon, L-karvon, D-limonen, bacon dithiazin a 1-okten-3-ol).

Museli jsme si obléct ochranný oblek (čepici, plášť a návleky na boty) a pak nás zavedli do provozu, který je velmi automatizovaný. Do skladu jsme nahlédli jen ode dveří a po fotografování v místnosti, kde se mele koření jsme museli spěchat na autobus, který nás zavezl opět do Přerova.

A jak nám které látky voněly?

1-okten-3-ol - houbovitá vůně

bacon dithiazin - vůně pečené slaniny

D-limonen - citrusová vůně

D-karvon - mátová vůně

L-karvon - kmínová vůně

Zajímavosti

Komáry zabíjí skořice

Zajímavým současným objevem, publikovaným v seriózních vědeckých časopisech, je překvapivý účinek skořicové silice. Pokusy ukázaly, že čtyři ze složek skořicové silice, cinnamaldehyd, cinnamyl acetát, eugenol a anethol, dovedou usmrcovat komáří larvy – konkrétně druh *Aedes aegypti*, který přenáší žlutou zimnici. Cinnamaldehyd je dokonce dvakrát účinnější než hlavní složka insekticidů.

Silice je těžká, působí proto i na dospělé komáry. Příjemně voní a zakoupíme ji v lékárnách či v obchodech s bylinnými přípravky jako éterický skořicový olej.

Nezředěná silice dráždí kůži. Proto s ní spíše postříkáme oděv, nebo ji naředíme v olivovém slunečnicovém, sezamovém či jiném oleji a poté můžete potřít přímo kůži. V domácnosti je výborná i aromalampa, která silici postupně uvolňuje.

Kurkuma zabíjí rakovinotvorné buňky

Koření kurkuma neboli také indický šafrán je známé nejen jako výborné dochucovadlo sladkých i slaných pokrmů, ale i jako lék, jež je doporučován při nemocech žaludku, žlučníku i slinivky břišní. Podle nejnovější anglické studie si látky obsažené v tomto koření dobře poradí i s rakovinotvornými buňkami, které jsou jinak odolné vůči chemoterapii. Užívání kurkuminu by tedy mohlo zvýšit účinnost chemoterapie a zvětšit radikálně šance na uzdravení osob postižených zhoubnými nádory.

Pepř

Klasický černý pepř má původ v Indii a do Evropy se dostal až Alexandrem Velikým. Pepř byl v Evropě natolik oblíben a ceněn, že se v některých oblastech používal jako platidlo. Dnes má pepř mnoho druhů lišících se nejen barvou, ale i vůní a chutí. Je to například pepř bílý, zelený, růžový, pepř kubeba nebo sečuánský pepř. Pepř prý pomáhá při léčení sexuálních chorob. Zvyšování sexuální touhy bylo připisováno i klasickému černému pepři. Proto bylo toto koření ve středověku zakázáno v klášterech, aby mniši náhodou nepodlehli pokušení. I když pepř známe jako koření do spíše slaných jídel v minulosti se přidával i do perníku.

Kari

Kari je oblíbeným dochucovadlem jídla nejenom v Indii, ale i u nás a po celém světě. Kari je směs několika druhů koření, obsahuje kurkumu, chilli, pepř, zázvor, koriandr, kardamon ale i muškát a skořici.

Skořice

Málokdo si dokáže představit Vánoce bez vůně skořice, ale víte co to skořice je a odkud vlastně pochází? Skořice je kůra tropického stromu a jako první ji používali již obyvatelé starověké Číny. Její hojivé účinky znali již starověcí Egypťané a starověcí Řekové, objevily její antibiotické účinky. Kvůli příjemné vůni se také využívá i při výrobě parfémů a mýdel.

Chilli

Spousta pokrmů se dnes neobejde bez pálivého koření chilli. To se vyrábí z různých druhů chilli papriček. Za charakteristickou pálivou chuť chilli může látka zvaná kapsaicin. Kromě této látky jsou chilli papričky bohaté na vitamín C a B. Látky v chilli dokážou podráždit močové cesty a pohlavní soustavu. Některé kultury používají chilli papričky jako spolehlivé afrodiziakum.

Lékaři zase dokázali z chilli vyvinout účinné anestetikum, které navíc nemá mnoho vedlejších účinků. V budoucnu by se tak mohly chilli papričky využívat v nemocnicích k tlumení bolesti. Pěstitelé papriček mezi sebou zase rádi soupeří o to, kdo z nich dokáže vypěstovat nejpálivější chilli.

Přílohy

Příloha 1 – Léčivé účinky koření


(obr. 1) Anýz


(obr. 2) Badyán


(obr. 3) Bazalka


(obr. 4) Bergamot


(obr. 5) Citron


(obr. 6) Estragon


(obr. 7) Fenykl


(obr. 8) Hřebíček


(obr. 9) Kari


(obr. 10) Kmín


(obr. 11) Koriandr (nať a plod)


(obr. 12) Majoránka (čerstvá a sušená rostlina)


(obr. 13) Máta peprná


(obr. 14) Muškátový oříšek


(obr. 15) Paprika


(obr. 16) Pepř


(obr. 17) Petržel


(obr. 18) Pomeranč


(obr. 19) Saturejka


(obr. 20) Škořice


(obr. 21) Šalvěj


(obr. 22) Tymián


(obr. 23) Zázvor

Příloha 2 – Asijské koření


(obr. 24) Kardamon


(obr. 25) Garam masala


(obr. 26) Koření pěti vůní


(obr. 27) Citronová tráva


(obr. 28) Limetkové listy

Příloha 3 – Důkazy silic


(obr. 29) Pokusy s kůrou pomeranče - Hořlavost


(obr. 30) Pokusy s kůrou pomeranče – Těkavost


(obr. 31) Pokusy s hřebíčkem - Důkaz eugenolu v hřebíčku

Příloha 4 – Destilace


(obr. 32) Destilační aparatura – Náčres


(Obr. 33) Destilační aparatura


(obr. 34) Vydestilované silice


(obr. 35) Frakční baňka se směsí z drcené skořice a vody


(obr. 36) Ukládání vydestilovaných silic

Příloha 5 - Soxhletův extraktor

1. Zpětný chladič
2. Extrakční nástavec
3. Varná baňka


Soxhletův extraktor

(obr. 37) Nákres Soxhletova extraktoru


(obr. 38) Soxhletův extraktor firmy Trumf


(obr. 39) Extraktor GJŠ - Extrakce kurkumou

Příloha 6 – Chromatograf


(obr. 40) Chromatografy firmy Truflow

File : C:\MSDCHEM\2\DATA\01141430.D
 Operator : gg
 Acquired : 15 Jan 2013 15:20 using AcqMethod HSDLOUHA
 Instrument : Instrumen
 Sample Name: Skorice mleta R-10851
 Misc Info : 0.1995 g
 Vial Number: 2


(obr. 41) Výsledek – Skořice

File : C:\MSDCHEM\2\DATA\12070700.D
 Operator : MN
 Acquired : 7 Dec 2012 7:16 using AcqMethod HSDLOUHA
 Instrument : Instrumen
 Sample Name: Hřebíček mletý
 Misc Info : 0.0200 g
 Vial Number: 2


(obr. 42) Výsledek – Hřebíček

Příloha 7 – Fluorescence a koření


Obr. 43) Kari, paprika, mařinka na denním světle


(obr. 44) Kari pod UV lampou


(obr. 45) Kari na filtračním papíru pod UV


(obr. 46) Sladká paprika pod UV lampou


(obr. 47) Mařinka pod UV lampou

Příloha 8 – TRUMF


(obr. 48) Poznávání chutí


(obr. 49) Poznávání vůní


(obr. 50) Exkurze TRUMF s.r.o.

Použitá literatura a internetové odkazy

Valíček P. (2005) Koření a jeho léčivé účinky, Start

Bartimeusová P. (2009) 100 nej Léčivých potravin, Slovart

Franziska von Au (2006) Domácí recepty proti nemocem, Ikar

Nováček F.: (1986) Fytochemické základy botaniky, UP Olomouc

<http://cs.wikipedia.org/wiki/Ko%C5%99en%C3%AD>

http://cs.wikipedia.org/wiki/Pep%C5%99_%C4%8Dern%C3%B

<http://cs.wikipedia.org/wiki/Sko%C5%99ice>

www.biolib.cz

www.moda.cz

www.wisegeek.org

www.femina.cz

www.magazinzahrada.cz

www.nasevyziva.cz

www.mladazena.maminka.cz

www.receptyonline.cz

www.euro-gastro.cz

www.profizahrada.cz

www.hemel.cz

www.chodura.cz

www.korenionline.info

www.idnes.cz

www.labuznik.cz

www.agro-turany.cz

www.bikos.cz

www.e-koreni.cz

www.lady.cz

www.koreni.cz

www.bylinky.sk

www.progast.cz

www.nazeleno.cz

www.dia-potraviny.cz

www.closetcooking.com

www.finecooking.com

www.nejenkoreni.eu

www.bylinybylin.cz

www.lidovky.cz

www.jehneomaso.cz

www.zena.centrum.cz

www.prozdravi.cz

www.zdrava-vyziva.doktorka.cz

www.miss-pepper.cz

www.novinky.cz

www.magazin.libimseti.cz

www.koreni-hrebicek.webnode.cz

www.cs.wikipedia.org

www.korenikralu.cz

Všechny uvedené zdroje na internetu existovaly od listopadu 2012 do dubna 2013.