

WARZYWA – ICH PODZIAŁ I

CHARAKTERYSTYKA

Warzywa – w słownikowym i popularnym znaczeniu to rośliny zielne, których różne organy (łodygi, korzenie, liście, kwiatostany, a nawet owoce w botanicznym tego słowa znaczeniu) używane są jako pokarm. W formalnej klasyfikacji towarów spożywczych to grupa produktów roślinnych przeznaczonych do spożycia


1. Zasady podziału warzyw i ich przynależność do danej grupy.

Warzywa dzielimy na :

- * Jednoroczne (ogórki , pomidory, papryka)
- * Wieloletnie (chrzan , marchew , pietruszka)

Ze względu na sezon zbiorów warzywa dzielimy na :

- * nowalijki (pojawiające się wczesną wiosną np. szczaw , sałata)
- * warzywa letnie i wiosenne (np. papryka , pomidory)
- * warzywa zimowe (np. pietruszka , seler , buraki)


Ze względu na wartość kulinarna warzywa dzielimy na :

a) korzeniowe

(marchew, pietruszka, chrzan, seler, buraki , salasefia , skorzonera)

b) owocowe

(pomidor, ogórek, papryka, cukinia, dynia, kabaczek, patison, bakłażan)

c) kapustne

(kapusta: biała ,czerwona, pekińska, włoska, brukselka, kalafior, brokuł , jarmuż, kalarepa)

d) liściowe

(szpinak, sałata, szczaw, cykoria, boćwina, botwina, rzeżucha, seler naciowy)

e) cebulowe

(czosnek, cebula, por, szczypior)

f) strączkowe

(fasola , soja , bób , ciecierzycy , soczewica , cieciorka)

g) rzepowate

(rzepa, rzodkiew, rzodkiewka , brukiew)

h) inne

(kukurydza , szparagi , karczochy)

2. Charakterystyka poszczególnych grup warzyw .

WARZYWA CEBULOWE

*Wartość odżywcza warzyw cebulowych

Zawierają one ok. 1,5 (cebula) do 6% (czosnek) – białka .

ok. 6% - węglowodanów (wyjątek stanowi czosnek – ok.40%)

Szczypiorek i por są dobrym źródłem karotenu i zawierają duże ilości witaminy C.

*Wymagania jakościowe warzyw cebulowych .

Warzywa powinny być całe , zdrowe , nieuszkodzone , dobrze wykształcone , wolne od szkodników , pleśni , zanieczyszczeń , bez obcych zapachów i smaku .

*Zastosowanie warzyw cebulowych .

Stosowane przede wszystkim jako przyprawa . Mogą być :

- składnikiem surówek
- składnikiem sosów
- składnikiem potraw mięsnych i jarskich

*Charakterystyka poszczególnych warzyw cebulowych

CEBULA – składa się ze skróconej łodygi (piętki) i z grubych mięsistych liści (łusek),zawiera specyficzne olejki eteryczne .

Cebula czerwona i biała są łagodniejsze niż żółta dlatego można spożywać je na surowo . Największe znaczenie ma cebula zaschnięta , która może być przechowywana przez kilka miesięcy .


CZOSNEK – jest używany jako przyprawa lub środek leczniczy , zawiera olejek bogaty w siarkę co decyduje o charakterystycznym smaku i zapachu .
Działa przeciw miażdżycowo i wzmacniająco.


SZCZYPIOREK – jest to roślina mająca zielone liście , należąca do tej samej rodziny co cebula . Stanowi uzupełnienie potraw , poprawia ich walory organoleptyczne . Dobry szczypiorek powinien być świeży , jędrny , zielony na całej długości liścia , bez pędów kwiatowych .


POR – jest zaliczany do warzyw smakowych i używany jako przyprawa oraz jako składnik do surówek . Maja budowę zbliżoną do cebuli , o kształcie cylindrycznym a tylko na końcu zgrubiałą i zaokrągloną . Rozróżnia się por letni i zimowy . Pory powinny być zdrowe , czyste , nieuszkodzone , ze skróconymi korzonkami i liśćmi .


WARZYWA LIŚCIOWE

*Wartość odżywcza warzyw liściowych

Zawierają do 3% - białka

ok. 6% - węglowodanów

Są bogatym źródłem karotenu , zawierają spore ilości witaminy C
(natka pietruszki , szpinak , szczaw , boćwina , koperek)

*Wymagania jakościowe

Warzywa powinny być całe , zdrowe , nieuszkodzone , oczyszczone , niezwiędnięte,
wolne od szkodników .

*Zastosowanie warzyw liściowych

Stosowane do :

- surówek
- jako dodatek do kanapek
- dodatek do drugich dań
- przyprawy

*Charakterystyka poszczególnych warzyw liściowych

SZPINAK – jadalną część stanowią liście . Zawiera on kwas szczawiowy , który wiąże wapń zawarty w układzie kostnym , dlatego podczas obróbki termicznej należy dodawać mleko . Szpinak dodaje się jako dodatek do dań drugich , jest składnikiem zakąsek , omletów , potraw zapiekanych . Najczęściej utrwalamy go przez zamrażanie . Zawiera dużo witaminy C , karotenu oraz potasu, fosforu , magnezu , żelaza i wapnia .


SZCZAW ma wydłużone , jasnozielone i soczyste liście . Zawiera znaczne ilości witaminy C i składników mineralnych oraz kwasu szczawiowego . Nadaje się do konserwowania . Jest on stosowany przede wszystkim do zup .


SALATA – jest warzywem dostępnym w stanie świeżym przez cały rok . Od maja do października jest uprawiana sałata gruntowa a o okresie zimy i wczesnej wiosny sałata szklarniowa i inspektowa . Większość odmian sałaty ma główki mniej lub bardziej ściśle lub rozetę (liście luźno ułożone) . Największą wartość odżywczą mają liście o jasnozielonym zabarwieniu . Sałata zawiera takie składniki mineralne , jak : potas , sód , magnez , żelazo , miedź , cynk , fluor , oraz witaminy z grupy B i niewielkie ilości witaminy C . Sałata jest spożywana na surowo , więc w pełni zostaje zachowana jej wartość odżywcza .


CYKORIA – składa się z białych lub jasnokremowych liści ściśle przylegających do siebie i tworzących główki

w kształcie walcowatych kolb . Może być spożywana w postaci surówek z dipami , po ugotowaniu lub duszenie . Główki cykorii powinny być jędrne z przylegającymi liśćmi .


BOĆWINA – to odmiana buraka naciowego .
Częścią jadalną są liście lub ogonki liściowe
spożywane podobnie jak szpinak . Młode
liście buraka ćwikłowego określa się jako
botwinę , którą wykorzystuje się do
sporządzania zup , może być też dodatkiem
do sałatek i jaj gotowanych na twardo .


RZEŻUCHA – ma krótki okres wegetacji , jest dostępna przez cały rok . Zawiera dużo witaminy C , karotenu , olejków eterycznych . Jest dodatkiem do surówek , sałatek , jaj , past , kanapek .


SELER NACIOWY - jest roślina dwuletnią. Liście użytkuje się podobnie jak natkę pietruszki, ogonki jada się wypełnione sosem, pasztetem, w postaci sałatek lub gotowane.


WARZYWA OWOCOWE

*Wartość odżywcza warzyw owocowych

Zawierają one ok. . 1% - białka

od 2- 8% - węglowodanów

ok. . 90% - wody .

Papryka czerwona i dynia zawierają bardzo duże ilości karotenu - ok.3000 mikro gram . Najwięcej witaminy C zawiera papryka - powyżej 100 mg.

*Wymagania jakościowe

Warzywa powinny być zdrowe , całe , nieuszkodzone , wolne od szkodników , pleśni , oczyszczone .

*Zastosowanie warzyw owocowych

Stosowane do :

- surówek
- sałatek
- potraw smażonych

*Charakterystyka poszczególnych warzyw owocowych

POMIDOR – zawiera przeciętnie ok. 95% wody i 5% suchej masy , na która składają się węglowodany , białka , kwasy organiczne , składniki mineralne i witaminy . Ze składników mineralnych w pomidorach najwięcej jest : potasu , fosforu , manganu i żelaza . Pomidory są dobrym źródłem witaminy C , z grupy B i karotenu. Są cennym surowcem przemysłowym , przeznacza się je na soki , przeciery , mrożonki i sosy pomidorowe .


PAPRYKA – należy do rodziny psiankowatych .
Rozróżnia się odmiany papryki słodkie i ostre , o
barwie zielonej , żółtej i czerwonej , o różnym
kształcie . Papryka słodka jest używana do sałatek ,
surówek do faszerowania , na marynaty i do kiszenia .
Odmiany ostre zawierają alkaloid kapsaicynę .
Służą one do wyrobu papryki mielonej stosowanej
powszechnie jako przyprawa do potraw . Papryka jest
bogata w witaminę C oraz karoten .


OGÓREK – owoc składa się ze skórki , zielonego miąższu i gniazda nasiennego . Ogórki szklarniowe nadają się do bezpośredniego spożycia , odmiany gruntowe dzielimy w zależności od długości owocu i kierunku użytkowania (korniszony , konserwowe , kwaszeniaki , sałatkowe). Ogórki mają niewielką wartość odżywczą. Używamy ich do surówek , sałatek .


DYNIA – jest owocem składającym się z grubej ,
twardej skórki , miąższu o barwie żółtopomarańczowej
i gniazda Nasiennego w którym znajdują się pestki .
W gastronomi .Wykorzystujemy pestki i miąższ .
Z dyni przyrządzamy puree , surówki , marmolady ,
dżemy , żywność dla niemowląt , zupy .


CUKINIA – należy do rodziny dyniowatych . Owoce ma gładkie , walcowate (podobne do kabaczka), ciemnozielone , często cętkowane . Najlepsze właściwości kulinarne mają cukinie z niewykształconą komorą nasienną . Przeznacza się ją do faszerowania , duszenia , smażenia oraz na sałatki .


PATISON – owoce mają kształt dysku z promieniście ułożonymi korbami . Kolor skórki jest biały lub zielony A miąższu kremowo – biały . Małe owoce o średnic ok. 5 cm konserwujemy w całości , duże poddajemy gotowaniu , smażeniu lub faszerujemy .


BAKŁAŻAN – zwany też oberżyna ,
częścią jadalną jest owoc w postaci jagody , ma on
kształt
wydłużony , gruszkowaty lub wężowaty . Owoce w
fazie
dojrzałości konsumpcyjnej jest najczęściej
fioletowy .
Z bakłażanów przyrządza się sałatki , zimne
i gorące przekąski , można je smażyć , dusić
,faszerować i zapiekać .


WARZYWA RZEPOWATE

*Wartość odżywcza warzyw rzepowatych

Zawierają one ok. 1% - białka

ok. 6% - węglowodanów

ok. 20 mg - witaminy C

Zawierają one dużą ilość oleju gorczycznego , który nadaje im specyficzny smak i zapach .

*Wymagania jakościowe

Warzywa powinny być zdrowe ,całe , nieuszkodzone , wolne od szkodników , oczyszczone

*Zastosowanie warzyw rzepowatych

Stosowane najczęściej do ;

- zup

- sałatek

*Charakterystyka poszczególnych warzyw rzepowatych

RZODKIEWKA - jest jednym z pierwszych warzyw wiosennych zawierających większe ilości witaminy C . W zależności od odmiany rzodkiewka ma różny kształt i zabarwienie . Miąższ rzodkiewki jest przeważnie biały, soczysty o lekko gorzkim smaku . Spożywana jest w stanie surowym oraz używana do dekoracji potraw i gotowania .


RZODKIEW – ma właściwości smakowe i użytkowe zbliżone do rzodkiewki . Ma kształt kulisty , owalny lub wydłużony . Miąższ ma barwę białą lub czarno szarą . Spożywamy ją na surowo w postaci surówek i sałatek .


RZEPA – kształt korzenia może być kulisty ,
owalny , spłaszczony lub wydłużony , miąższ
jest biały lub żółty i soczysty . Spożywamy ją
na surowo bądź po ugotowaniu .


BRUKIEW – nazywana też karpielem , może być kulista , spłaszczona lub wydłużona , miąższ jest biały lub żółtawy . Stosujemy ja do surówek lub jako jeżynę z wody .


WARZYWA KORZENIOWE

*Wartość odżywcza warzyw korzeniowych

Zawierają one ok. 2% - białka

ok. 7 -10% - węglowodanów

Spośród warzyw korzeniowych najlepszym źródłem witaminy A jest marchew – ponad 9000 mikro gram .

*Wymagania jakościowe

Warzywa powinny być zdrowe , całe , oczyszczone , wolne od szkodników , dobrze wykształcone .

*Zastosowanie warzyw korzeniowych

Stosowane do ;

- sałatek
- surówek
- jako dodatek do potraw
- przyprawa

*Charakterystyka poszczególnych warzyw korzeniowych .

MARCHEW – jest warzywem o dużej zawartości karotenu i węglowodanów . Największe ilości karotenu znajdują się w zewnętrznych częściach korzenia (kora pierwotna) .Dobrej jakości marchew powinna odznaczać się delikatną konsystencją , słodkim smakiem i intensywną barwą . Przy ocenie bierze się pod uwagę kształt , wielkość korzenia , jego barwę oraz wielkość rdzenia i kory . Jest stosowana do produkcji sosów , sałatek , surówek , zup , soków ,dodatek do drugich dań , produkuje się z niej przeciery , susz .


PIETRUSZKA KORZENIOWA - ma budowę podobną do marchewki, korzeń ma barwę białą. Odznacza się dużą zawartością aromatycznych olejków w korzeniu i zielonej części. Liście pietruszki zawierają duże ilości witaminy C, karotenu i wapnia. Jest uprawiana w dwóch postaciach, jako korzeniowa dostarczająca korzeni i liści oraz naciowa dostarczająca aromatycznych, dekoracyjnych listków.


BURAK ĆWIKŁOWY – ma niewielką wartość witaminową , zawiera dość dużo węglowodanów i składników mineralnych . Częścią użytkową są korzenie i liście, które mogą mieć barwę od krwistoczerwonej do fioletowoczerwonej . Zależnie od odmiany burak ma kształt kulisty lub spłaszczony . W przemyśle przetwórczym buraki wykorzystuje się do produkcji koncentratów , sałatek , ćwikły i małych buraczków marynowanych .


SELER KORZENIOWY – korzeń ma mniej lub bardziej kulisty . Z dolnej części wyrastają długie boczne korzonki . Selery zawierają związki aromatyczne , które nadają im charakterystyczny smak i zapach . Stosowane są jako warzywa przyprawowe oraz do sporządzania surówek i sałatek . Liście wykorzystuje się do dekoracji potraw . Seler może być przerabiany na susz.


CHRZAN – jest używany jako przyprawa , zawiera witaminę C , wyróżnia się piekącym smakiem i silnym aromatem . Dzięki właściwościom bakteriobójczym korzenie i liście chrzanu stosuje się jako dodatek do przetworów (ogórki kiszane , marynaty) .


SKORZONERA – częścią użytkowa jest cylindryczny korzeń , lekko zaokrąglony . Barwa skórki jest ciemnobrązowa lub czarna , miąższ biały , obfitujący w biały sos . Smak skorzonery przypomina szparagi . Jest to warzywo bogate w składniki mineralne .Nadają się do dłuższego przechowywania .


SALASEFIA – ma budowę podobną do skorzonery , skórka korzenia jest żółtawą lub szarawa , wewnątrz korzenia białe . Skorzonere i salasefię można podawać jako jarzynę z wody lub sporządzać z nich sałatki z majonezem .


WARZYWA KAPUSTNE

*Wartość odżywcza warzyw kapustnych

Zawartość białka waha się od 1 -5 g / 100 g produktu .

Warzywa kapustne są dobrym źródłem witaminy C , karotenu oraz składników mineralnych (fosfor , żelazo) . Wszystkie warzywa kapustne zawierają specyficzne substancje o działaniu antynowotworowym , antymiażdżycowym , odtruwającym oraz bakteriobójczym . Najbardziej wartościowym warzywem pod względem zawartości witamin jest jarmuż – ok. 5000 mikro gram karotenu .

*Wymagania jakościowe

Warzywa powinny być zdrowe , całe , oczyszczone , wolne od szkodników , dobrze wykształcone , niezwiędnięte , nie pożółkłe .

*Zastosowanie warzyw kapustnych

Stosowane do

- surówek
- sałatek
- zup

*Charakterystyka poszczególnych warzyw kapustnych

KAPUSTA (biała , włoska , czerwona , pekińska)
częścią jadalną jest główka o kształcie kulistym . Do kwaszenia i zimowego przechowywania przeznaczają się kapustę odmian późnych . Stosowana jest do surówek ,sałatek , zup , jako nadzienie pierogów , pasztecików , robimy z niej gołąbki , bigos , kapuśniak .


KALAFIOR – częścią jadalną kalafiorów są krótkie pędy kwiatowe wraz z nierozwiniętym kwiatostanem silnie zbitym. Barwa kwiatostanu powinna być biała lub jasnokremowa. Kalafiory są dobrym surowcem dla przemysłu, przeznacza się je na mrożonki, konserwy, marynaty.


BRUKSELKA - ma małe główki orzecha włoskiego .
Liczba główek na jednej roślinie może wynosić
80 – 90 sztuk . Jest do nabycie w okresie jesieni
i zimy . Najlepszy smak ma po pierwszych
przymrozkach Brukselka jest dobrym surowcem
przemysłowym , przeznaczają się ją do mrożenia .


BROKUŁ – jest podobny do kalafiora , ale róże są zielone . Brokuł ma większą wartość odżywcza niż kalafior , jest warzywem smacznym i delikatnym . Spożywa się go po ugotowaniu , możemy go dusić lub zapiekać . Odmiany późne nadają się do dłuższego przechowywania .


KALAREPA – część użytkową kalarepy stanowi zgrubiała, mięsista łodyga o kształcie kulistym lub owalnym. Ma duże właściwości odżywcze szczególnie jedzona na surowo. Uprawia się odmiany bardzo wczesne (pod szkłem), wczesne, średnio wczesne i późne (na spożycie jesienne i zimowe).


JARMUŻ – nazywany jest kapusta liściową ,
Tworzy rozetę złożoną z długich kędzierzawych
liści ,odznacza się dużą ilością witaminy C,
jest bardzo odporny na mrozy , po przemrożeniu
zawierają więcej węglowodanów i są smaczniejsze .
Może być dodatkiem do zup , mrożonek , bądź
Stanowić element dekoracyjny .


WARZYWA STRĄCZKOWE

*Wartość odżywcza warzyw strączkowych .

Zawartość węglowodanów wynosi ok. 60g w fasoli i grochu .

Warzywa strączkowe dostarczają dużych ilości – białka

np.	soja – 34g / 100 g	groch – 23g / 100g
	soczewica – 25g / 100g	fasola – 21g / 100 g

Zawartość tłuszczu jest niewielka jednak wyjątek stanowi soja – ok. 20g / 100g

Są one dobrym źródłem witamin z grupy B i składników mineralnych .

*Wymagania jakościowe

Warzywa powinny być zdrowe , całe , odpowiednio wykształcone , oczyszczone , wolne od wszelkich szkodników , nie zwiędnięte .

*Zastosowanie warzyw strączkowych

Wykorzystuje się je do ;

- mrożonek
- zup
- sałatek

*Charakterystyka poszczególnych warzyw strączkowych

FASOLA – częścią użytkową fasoli są suche dojrzałe ziarna lub niedojrzałe strąki nazywane fasolą szparagową .

Odmiany o strąkach zielonych zawierają więcej cennych składników odżywczych oraz są bardziej odporne na warunki klimatyczne i choroby . Odmiany o strąkach żółtych są mniej włókniste . Dobra fasola szparagowa powinna mieć strąki młode , delikatne , kruche , bez włókien . Odmiany włókniste mają najczęściej strąki płaskie , proste , natomiast odmiany bezwłókniste są wypukłe ,

pofałdowane , o spłaszczonych końcach , podczas zgniatania łatwo się łamią . Może być dostarczana do obrotu jako świeża , mrożona i konserwowa .


GROCH - obejmuje odmiany grochu przeznaczonego do konsumpcji w stanie niedojrzałym jako groszek zielony i grochu przeznaczonego na suche ziarno . Groszek zielony należy zbierać w odpowiednim stadium rozwoju , kiedy ziarna są dostatecznie wykształcone , jędrne , o miąższu soczystym , słodkim i barwie zielonej . Groszek jest cennym surowcem przetwórczym nadającym się do mrożenia i produkcji konserw . Groch gładki odznacza się dużą zawartością skrobi i gorszym wchłanianiem wody natomiast odmiany o nasieniu pomarszczonym są bardziej wartościowe , zawierają mniej skrobi , więcej cukru i wchłaniają więcej wody .


BÓB – do spożycia przeznaczają się w stanie niedojrzałym .

Ma ziarno duże , płaskie , pokryte twardą łuską o barwie zielonej , złotej i brązowej . W obrocie występują również w postaci mrożonej .


SOJA – suche nasiona soi mają kształt okrągło owalny barwy żółtej , zielonej lub brązowej . Zawiera bardzo duże ilości białka o wysokiej wartości biologicznej , tłuszczu i skrobi . Otrzymuje się z niej olej sojowy oraz preparaty białek sojowego w formie mączki , koncentratów .


SOCZEWICA – ma nasiona okrągłe, spłaszczone o barwie brązowej . Używana jest do przyrządzania potraw a mąka z niej otrzymywana jest dodawana do różnych koncentratów spożywczych . Suche nasiona strączkowe należy przechowywać w pomieszczeniach suchych , przewiewnych i chłodnych . Można sporządzać z niej zupy , puree , podawać do dań zasadniczych jako jarzynkę . Ziaren soczewicy przed gotowaniem nie należy moczyć .


CIECIERZYCA – suszone ziarna mają orzechowy zapach , kolor żółty , brązowy lub czerwony .
Z namoczonych , ugotowanych ziaren przygotowujemy zupy , sałatki lub puree . Z nasion prażonych przygotowuje się słodkie lub słone dodatki .


POZOSTAŁE WARZYWA

*Wymagania jakościowe

Warzywa powinny być czyste świeże , zdrowe , niezdrewniałe , ułożone i związane w pęczki .

*Zastosowanie

Stosuje się je do ;

- konserw , mrożonek (szparagi)
- surówek (karczochy)
- produkcji oleju (słonecznik)

*Charakterystyka pozostałej grupy warzyw .

SZPARAGI – częścią jadalną są młode , grube i mięsiste pędy , które należy wycinać przed ukazaniem się ich nad powierzchnią ziemi . Pędy powinny być czyste , świeże , zdrowe , niezdrewniałe , z białymi lub lekko różowymi główkami , ułożone i związane w pęczki . Młode szparagi zawierają niewielkie ilości witamin A i C oraz dużo witamin z grupy B . Uprawia się też szparagi zielone , mające delikatniejszą strukturę , zawierające więcej składników odżywczych niż szparagi białe . Szparagi odznaczają się delikatnym smakiem , zwłaszcza górne części pędu czyli główki . Spożywa się je po ugotowaniu w całości jako samodzielne danie , np. szparagi z wody , pod beszamelem , w sosie holenderskim lub też używa do zup i sosów oraz przetwarza na konserwy .


KARCZOCHY – częścią jadalną są pędy kwiatowe ,
ścinane od lipca do pierwszych przymrozków .
Do spożycia nadają się pierwsze pędy dobrze
wykształcone . Zawierają m.in. Karoten , witaminy
B1 , B2 , PP , C oraz 3% cukrów , białek , tłuszczu .
Spożywane są po ugotowaniu , usmażeniu lub
pieczeniu . Można je również konserwować .
Używane są jako dodatek do surówek a zielone
liście jako ozdoba .


KUKURYDZA – częścią jadalną są nasiona , które mogą być spożywane po ugotowaniu lub uprażeniu . Stanowi istotny składnik kuchni meksykańskiej . Wykorzystywana jest do produkcji mrożonek , konserw, a także kukurydzianych płatków śniadaniowych . Z kukurydzy pozyskuje się także olej kukurydziany .


RABARBAR – częścią jadalną są ogonki liściowe, rabarbar ceniony jest ze względu na smak ponieważ zawiera on kwasy: jabłkowy, cytrynowy, bursztynowy. Zawiera on również kwas szczawiowy. Obrany ze skórki wykorzystywany jest do produkcji kompotów, dżemów, ciast, win, zup.


FENEKUŁ - KOPER WŁOSKI

- stosujemy go jako dodatek do potraw, wzbogaca ich wartość odżywczą, stosujemy go do zup i sosów.


