

INDEX Abstract Introduction Apparatus Materials And Chemicals • Theory & Procedure Conclusion Bibliography

ABTRACT

The objective of this project is to Study of effect of Potassium bisulphite as a food preservative under various conditions

INTRODUCTION

Growth of microorganisms in a food material can be inhibited by adding certain chemical substances. However the chemical substances should not be harmful to the human beings.

Such chemical substances which are added to food materials to prevent their spoilage are known as chemical preservatives.

In our country, two chemical preservatives which are permitted for use are:

- 1. Benzoic acid(or sodium benzoate)
- Sulphur dioxide(or potassium bisulphite)

Benzoic acid or its sodium salt, sodium benzoate is commonly used for the preservation of food materials. For the preservation of fruits, fruit juices, squashes and jams sodium benzoate is used as preservative because it is soluble in water and hence easily mixes with the food product.

Potassium hydrogen sulphite or potassium bisulphite is a chemical compound with the chemical formula KHSO3. It is used during the production of alcoholic beverages as a sterilising agent.

ABTRACT

The objective of this project is to Study of effect of Potassium bisulphite as a food preservative under various conditions

INTRODUCTION

Growth of microorganisms in a food material can be inhibited by adding certain chemical substances. However the chemical substances should not be harmful to the human beings.

Such chemical substances which are added to food materials to prevent their spoilage are known as chemical preservatives.

In our country, two chemical preservatives which are permitted for use are:

- Benzoic acid(or sodium benzoate)
- 2. Sulphur dioxide(or potassium bisulphite)

Benzoic acid or its sodium salt, sodium benzoate is commonly used for the preservation of food materials. For the preservation of fruits, fruit juices, squashes and jams sodium benzoate is used as preservative because it is soluble in water and hence easily mixes with the food product.

Potassium hydrogen sulphite or potassium bisulphite is a chemical compound with the chemical formula KHSO3. It is used during the production of alcoholic beverages as a sterilising agent. It is made by the reaction of sulphur dioxide and potassium carbonate. The sulphur dioxide is passed through a solution of the potassium carbonate until no more carbon dioxide is given off. The solution is concentrated and then allowed to crystallize

Potassium bisulphite is used for the preservation of colourless food materials such as fruit juices, squashes, apples and raw mango chutney. This is not used for preserving coloured food materials because Sulphur dioxide produced from this chemical is a bleaching powder.

Potassium bisulphite on reaction with acid of the juice liberates Sulphur dioxide which is very effective in killing the harmful micro-organisms present in food and thus prevents it from getting spoiled.

The advantage of this method is that no harmful chemical is left in the food.

The aim of this project is to study the effect of potassium bisulphite as food preservative.

- i. At different temperatures.
- ii. At different concentrations and
- For different intervals of time.

 Beaker, pestle and mortar, glass bottles, balance and peeler.

MATERIALS AND CHEMICALS

THEORY

Food materials undergo natural changes due to temperature, time and enzymatic action and become unfit for consumption. These changes may be checked by adding small amounts of potassium bisulphite. The effectiveness of KHSO3 as preservative depends upon its concentration under different conditions which may be determined experimentally.

Procedure:

- Take fresh fruits, wash them thoroughly with water and peel off their outer cover.
- Grind it to a paste in the mortar with a pestle.
- 3. Mix with sugar and colouring matter.
- The material so obtained is fruit jam. It may be used to study the effect of concentration of sugar and KHSO3, temperature and time.

- Take three wide mouthed reagent bottles labelled as I II
 III.
- 2. Put 100 gm of fruit jam in each bottle.
- Add 5.0 gm, 10.0 gm and 15.0 gm of sugar to bottle No. I, II and III respectively.
- 4. Add 0.5 gm of KHSO3 to each bottle.
- $\mathbb{S}.$ Mix contents thoroughly with a stirring rod.
- Close the bottle and allow them to stand for one week or 10 days at room temperature.
- 7. Observe the changes taking place in Jam every day

RECORD:

Bottle number		A	8	С	
Weight of jam taken		100 gm	100 gm	100 gm	
Weight of sugar added Weight of KHSO ₂		5 gm	10 gm	15 gm	
		0.5 gm	0.5 gm 0.5 gm		
Observatio	in (Days)				
Day 1	Colour	Dark orange	Dark orange	Dark orange	
	Odour	Pleasant smell	Pleasant smell	Pleasant smel	
	Fungus	Fungus not formed	Fungus not formed	Fungus not formed	
	Colour	Dark grange	Orange	Light Grange	
Day 2	Odour	Pleasant smell Pleasant smell		Pleasant smell	
	Fungus	Fungus not formed	Fungus not formed	Fungus not formed	
Day 3	Colour	Dark grange	Orange	Light Orange	
	Odour	Pleasant smell	Pungent smell	Pungent smell	

	Eungus	Fungus not formed	White Fungus formed	White Fungus formed is more than 8
P 4	Colour	Orange	Light Orange	Light Grange
Day 4	Odour	Pungent Smell	Pungent Smell	Pungent Smell
	Fungus	White Fungus is formed	White fungus has increased	Fungus turned greenish in colour
	Colour	Dark grange	Light Orange	Yellow Colour
Day 5	Odour	Pungent smell	Pungent smell	Smells ethanolic
	Fungus	White fungus has increased	Fungus turned greenish in colour	Greenish colour fungus has increased
	Colour	Light Orange	Yellow colour	Yellow colour fades
Day 6	Odour	Smells Ethanolic	Smells Ethanolic	Smells Ethanolic
	Fungus	Fungus turned greenish in colour	Greenish colour fungus has increased	Fungus turned in black colour
Day 7	Colour	Yellow colour	Dark orange	Yellow colour fades
	Odour	Smells ethanolic	Smells ethanolic	Smells ethanolic
	Fungus	Greenish colour fungus has increased	No fungus is formed	Spoilt

(B) Effect of concentration of KHSO3 :-

- 1. Take bottles labelled as I, II, III.
- 2. Put 100 gm of Jam in each bottle.
- 3. Add 5.0 gm of sugar to each bottle.
- Add 1.0 gm, 2.0 gm and 3.0 gm of KHSO3 to bottle No.1,
 II and III respectively.
- 5. Mix the contents thoroughly with a glass rod.
- Keep all the bottles at room temperature for about 10 days and observe the changes everyday.

RECORD:

No.	Wt. of	Wt. of sugar	Wt. of KHSO ₃	Observations (Days)					
	jare taken added			1	2	3	4	3	
I	100 gm.	5,00 gm.	1.0gm	no	no	no	few	some	
п	100 gm	5.00 gr.	1.0 gm.	no	no	no	no	few	
ш	100 gm	5.00 gr.	1.0 gm.	no	no	no	no	no	

Result: The increase in concentration of KHSO3 increase more time of preservation.

(C) Effect of temperature:-

- Take 100 gm of Jam in three bottles labelled as I, II and
 ...
- Add 10.0 gm of sugar and 1.0 gm of KHSO3 to each bottle.
- 3. Mix the contents thoroughly with a stirring rod.
- Keep bottle No. I in the refrigerator at 0°C, bottle No. II
 at room temperature (25°C) and bottle No. III in a
 thermostat at 50°C. Observe the changes taking place in
 the jam for 10 days.

RECORD:

Bottle No.	Wt. of	Wt. of sugar	Wit. of KHSO ₃	Observations (Days)				
	jare taken added			1	2	3	4	5
I	100 gm	5.00 gm.	2.0gm	no	no	no	mo	mo
11	100 gm	10.00 gm	2.0 gm	no	no	no	no	Ferra Ferra
ш	100 gm	15.00 gm	2.0 gm	no	no	Few Perme -nted	Some Ferme -nted	Some more Forma -ntaci

Result: The increase in Temperature causes fast fermentation of jam

Conclusion

Food containing more amount of sugar is not favourable to keep for a long time Potassium bisulphite is a good preservative.

Uses

There are a number of uses for potassium bisulphite as a food preservative. The Manitoba Agriculture, Food and Rural Initiatives reports this product works to prevent the growth of mold, yeast and bacteria in foods. It is also an additive for homemode wine. Potassium bisulphate is found in some cold drinks and fruit juice concentrates. Sulphites are common preservatives in smoked or processed meats and dried fruits. In spray form, it may help prevent foods from discolouring or browning.

Availability

Potassium bisulphite is primarily a commercial product. You might find this chemical compound at meat processing plants. Manufacturers of juice drinks and concentrate will use potassium bisulphite to increase the shelf life of their products. The preservative is also available for home use.

Allergies

Sulphites such as potassium bisulphite can trigger an attack for those with asthma. Potassium bisulphite may cause lung irritation.

Bibliography

The necessary information for the project is collected from The references stated below:

- http://en.wikipedia.org/wiki/Potassium_bisulfate
- http://www.thetrustedtrolley.com.au
- http://www.livestrong.com/article/308673-potassiumbisulphate-as-a-food-preservative/