

UNIVERSIDADE FEDERAL DO ESTADO DO RIO DE JANEIRO – UNIRIO
PROGRAMA DE PÓS-GRADUAÇÃO EM ALIMENTOS E NUTRIÇÃO – PPGAN

PREPARANDO OS ALIMENTOS

CUIDADOS COM HIGIENIZAÇÃO E
CONSERVAÇÃO

Natália Boia Soares

Nutricionista

Mestranda em Alimentos e Nutrição

CUIDADOS NO PREPARO

- Boas práticas higiênicas
- Outros fatores
 perdas nutricionais dos alimentos.
- Calor = perda de vitaminas e minerais
- Considerar:
 - Temperatura
 - Tempo de exposição
 - Quantidade de água utilizada
 - Método empregado (fritar, assar, grelhar, ferver)

CUIDADOS NO PREPARO

- Evitar tossir ou espirrar;
- Prender os cabelos;
- Lavar bem facas, outros utensílios e equipamentos;
- Lavar bem utensílios quando passar do preparo de alimentos crus para alimentos cozidos;
- Descongelar os alimentos dentro da geladeira;
- Armazenar alimentos em locais limpos e secos;
- Observar o prazo de validade dos produtos
- **Lavar sempre as mãos após utilizar o banheiro, assoar o nariz, manusear alimentos crus ou manusear o lixo.**

Higienize suas Mãos

Lavagem das mãos

 Duração total do procedimento: 40-60 seg.

0 Molhe as mãos com água

1 Aplique sabão suficiente para cobrir todas as superfícies das mãos

2 Esfregue as palmas das mãos, uma na outra

3 Palma direita sobre o dorso esquerdo com os dedos entrelaçados e vice versa

4 Palma com palma com os dedos entrelaçados

5 Parte de trás dos dedos nas palmas opostas com os dedos entrelaçados

6 Esfregue o polegar esquerdo em sentido rotativo, entrelaçado na palma direita e vice versa

7 Esfregue rotativamente para trás e para a frente os dedos da mão direita na palma da mão esquerda e vice versa

8 Enxague as mãos com água

9 Seque as mãos com toalhete descartável

10 Utilize o toalhete para fechar a torneira se esta for de comando manual

11 Agora as suas mãos estão seguras.

Higienize suas Mãos

HIGIENIZAÇÃO DOS ALIMENTOS

- Lavar frutas, verduras e legumes em água corrente, limpa e tratada;
- Alimentos consumidos crus devem ser desinfetados com água e hipoclorito de sódio utilizando os seguintes produtos e técnica:

- * Para 1 litro de água, utilizar 1 colher de sopa de água sanitária (2 a 2,5%), sem cheiro, sem corante, sem detergente e de procedência confiável. Deixar nessa solução por 15 minutos e enxaguar em água corrente.
- * No caso de hipoclorito de sódio fornecido pelo posto de saúde, seguir as instruções contidas na embalagem.

fogão, no forno, sobre a pia) por mais de 30 minutos;

- Nas compras: colocar por último no carrinho de compras as carnes, peixes, queijos, iogurtes e outros alimentos perecíveis que necessitam de refrigeração.

HIGIENIZAÇÃO DOS ALIMENTOS

- Guardar os produtos que necessitam de refrigeração o mais rapidamente possível;
- Lavar muito bem com água e sabão: utensílios, tábuas de corte, panelas e pias;
- Geladeira:
 - Prateleiras superiores alimentos prontos para o consumo;
 - Semi-prontos ou pré-preparados, nas prateleiras do meio;
 - Produtos crus, nas prateleiras inferiores, separados entre si e dos demais produtos.
- Nunca utilizar produtos vencidos;
- Preferir pescados congelados. Peixe fresco: manuseio, tempero e preparação no mesmo dia;
- Reaquecer bem os alimentos cozidos;
- Evitar o contato entre alimentos crus e cozidos.
- Utilizar somente água tratada ou fervida.
- Desprezar as latas de alimentos estufadas, enferrujadas ou com vazamento.

HIGIENIZAÇÃO DOS ALIMENTOS

○ Hortaliças e Frutas:

- Devem ser lavados inteiros em água corrente. Casca mais rugosa e resistente podem ser esfregados com uma escovinha. Folhas devem ser lavadas uma a uma, dos dois lados, em água corrente. (Solução clorada)
- Cozinhar verduras: refogá-las sem adição de água para evitar perdas nutricionais. Cortar cascas bem finas (concentração de nutrientes);
- Legumes conservam melhor seus nutrientes se mantiverem a casca durante a cocção. Cozinhe somente o suficiente para que fiquem macios;
- Hortaliças como repolho, couve-flor e brócolis (com folhas e talos) devem ser cozidas em panela destampada;
- Utilizar a água de cocção no preparo de arroz, sopa, molho ou outros pratos;
- Evitar o uso de bicarbonato de sódio ou outras substâncias químicas para cozinhar os legumes. Essas substâncias reagem com os nutrientes, inibindo sua ação;
- Sucos e saladas de frutas devem ser consumidos logo após o preparo, para não perder suas vitaminas.

HIGIENIZAÇÃO DOS ALIMENTOS

○ Feijão e outras leguminosas:

- Deixar a leguminosa de molho e cozinhá-la na mesma água para evitar perda de nutrientes POREM
- essa prática libera uma substância tóxica – o fitato – que pode ser eliminada fervendo a leguminosa, por dois minutos, em panela destampada.

○ Carnes:

- Não lavar ou mergulhar qualquer tipo de carne ou peixe em água para que não se percam seus sucos, ricos em nutrientes;
- Não cozinhar as carnes em temperatura muito alta, pois nessa condição, ela perde maior quantidade de suco natural, encolhendo mais do que se for submetida à cocção em temperatura média (aproximadamente 150°C).

CONSERVAÇÃO DOS ALIMENTOS

- Processos químicos e biológicos - Louis Pasteur (uva em vinho)
- Microrganismos capazes de deteriorar alimentos = devem ser controlados;
- Definição: um método de tratamento empregado aos alimentos com o objetivo de aumentar sua durabilidade, mantendo a qualidade.
- Forma como os produtos são armazenados
- Dependências onde se guardam alimentos: devem ser limpas constantemente
- Na geladeira: conservados tampados, e periodicamente deve-se retirar dali alimentos velhos.
- Despensa: esvaziada e limpa com pano úmido, detergente e álcool, em seguida com um pano seco. Lugar quente = baratas e insetos

CONSERVAÇÃO DOS ALIMENTOS

CONSERVAÇÃO DOS ALIMENTOS

- **Frutas e Hortaliças**
- Refrigeração;
- se conservam por poucos dias (murcham e perdem seu valor nutritivo);
- armazenadas em recipientes plásticos ventilados, que possam ser lavados e que permitam boa refrigeração;
- colocados na parte inferior da geladeira;

CONSERVAÇÃO DOS ALIMENTOS

- **Leite**
- geladeira sob temperatura de refrigeração (ideal é em torno de 5°C);
- deve ser armazenado longe de carnes, temperos e outros alimentos que possam transmitir odor ou sabor;
- leite em pó deve ser mantido bem fechado e em local fresco;

CONSERVAÇÃO DOS ALIMENTOS

○ Ovos

- geladeira, dentro de caixas, e longe de alimentos que possuam odores fortes;

○ Queijos

- atentar às orientações fornecidas pelo fabricante no rótulo do produto;
- à temperatura ambiente, enrolar o queijo em um papel filme e deixe-o em local fresco, seco e ventilado;
- na refrigeração, para evitar que o queijo fique seco e duro, cobrir com uma película;
- queijo congelado: descongelar 24h antes para que recupere suas características.

CONSERVAÇÃO DOS ALIMENTOS

○ Vinhos

- lugar fresco e escuro, sem iluminação direta;
- deitados, e não devem ser colocados em locais com tremores, como embaixo de escadas ou próximos a caixas de som.

○ Alimentos Prontos

- já preparados por mais de quatro ou cinco horas: armazenar em temperaturas adequadas- em condições de calor (em torno ou acima de 60° C) ou de frio (em torno ou abaixo de 10° C).

“Na concorrência da vida, são muitos os contratempos.
As bactérias, os vírus e os fungos
são apenas uma lembrança de que os erros e os descuidos
estão dentro de nós mesmos”.

ENE0

“Regras e padrões são instrumentos
para liberar das mentes preguiçosas
o trabalho de pensar”

LEVINE

A vibrant and diverse collection of fresh fruits is arranged in a large, overlapping pile. The assortment includes a whole pineapple with its green crown, a large watermelon with a thick green rind and a slice cut out showing its red flesh and black seeds. There are several bunches of dark red grapes, a bunch of yellow bananas, and a large cantaloupe melon cut in half to reveal its green flesh and seeds. Other fruits include kiwi slices, star-shaped starfruit, various oranges (some whole, some sliced), lemons, and several apples. The entire arrangement is set against a plain white background.

OBRIGADA PELA ATENÇÃO!