

#MEQUEDOENCASA

Higiene y conservación de alimentos.

 Ministerio de Educación

 @Educa_ProvNqn

 educacionneuquen

NEUQUÉN
PROVINCIA

**JUNTOS
PODEMOS
MÁS**

HIGIENE Y CONSERVACION DE ALIMENTOS

La higiene y manipulación de los alimentos es siempre importante, pero en estos momentos que estamos transitando debemos profundizar más estos cuidados. De esta manera nos aseguramos de estar consumiendo alimentos inocuos y conservamos también sus características y propiedades por más tiempo.

A continuación, te damos algunos consejos y tips para que tengas en cuenta en casa. No olvides que una alimentación saludable, también implica cuidar su higiene y su correcta conservación.

LAVAR LAS MANOS CON AGUA Y JABÓN SIEMPRE ANTES DE MANIPULAR LOS ALIMENTOS

DESINFECCIÓN DE FRUTAS Y VERDURAS

- Se recomienda siempre lavar todo antes de meter en la heladera.
- Lavar con abundante agua y usar algún cepillito para eliminar restos de suciedad sobre todo en pliegues.
- Una vez lavado, dejar en remojo por 5 minutos con solución de agua y lavandina (2 gotas /Lts de agua), ó con agua y vinagre (1/4 de taza /Lta de agua).
- Escurrir y secar bien. Llevar a la heladera en recipiente limpio.
- Verduras de hoja; lavar una por una con agua corriente, hacer el remojo y secar bien. Se conservan en heladera en un recipiente con papel absorbente (servilleta de papel) abajo y arriba.

CONSERVACION DE ALIMENTOS

Para que los alimentos conserven sus características físicas y nutrientes, es necesario realizar un correcto lavado, escurrido, y ubicarlos en recipientes limpios o en films.

Es importante también tener en cuenta y respetar las temperaturas de refrigeración y congelamiento y los tiempos de conservación.

	HELADERA (0 5 °)	FREEZER (18°)
Verduras y frutas frescas	3 a 5 días	No
Verduras cocidas	3 a 4 días	6 a 8 meses
Carne fresca de vaca, pollo, cerdo	3 días	5 meses a 1 año
Preparaciones con carne picada	1 día	3 a 4 meses
Pescado	2 días	6 meses
Huevo	1 mes	NO
Leche, yogur, queso (envase cerrado)	1 semana	3 meses
Leche y crema abierta Pan y bollería	2 días	No 3 meses

HELADERA ORDENADA ALIMENTO SEGURO

- La contaminación cruzada no solo ocurre durante la elaboración de comidas, sino también puede generarse durante la adquisición de los alimentos y/o al almacenarlos en la heladera.
- Para evitar esa contaminación cruzada en la heladera, debemos tener en cuenta:

1-Mantener los alimentos cárnicos lejos de alimentos cocidos y/o frutas y verduras. Guardar en recipientes tapados.

2-Limpiar y desinfectar periódicamente la heladera.

3-Ubicar los alimentos listos para comer en el estante superior, y los alimentos crudos en el estante inferior de la heladera.

4-Lavar las frutas y verduras y conservarlas en el cajón inferior de la heladera.

5-No colocar alimentos calientes, esto hace que la heladera no funcione correctamente en su temperatura.

¿CUANTO TIEMPO DURAN LOS ALIMENTOS? EN LA HELADERA

1 día	3 días	1 semana
Pescado fresco	Carne cruda	Huevos crudos c/ cascara
Carnes cocidas	Lechuga (envuelta en papel)	Tomates
Palta abierta (untar con aceite)	Champiñones (sin lavar)	Coliflor
Frutillas	Acelga	Manzanas
Hierbas frescas	Brócoli	Peras
Pasta cocida	Huevos cocidos	Naranjas
Pollo	Sopas y guisos	Limón
Carne picada	Pizzas (recipiente hermético)	Morrones
	Claros o yemas s/ cascara	Zanahorias
	Tartas (recipiente hermético)	

¿CUANTO TIEMPO DURAN LOS ALIMENTOS? EN EL FREEZER

1 mes	3 a 6 meses	1 año
Pan (en bolsa)	Carnes cocidas	Frutos secos
Bananas (peladas)	Pastas cocidas	Carnes crudas
Pizzas	Papas cocidas	Frutos rojos
Pescado cocido	Salsas rojas	Vegetales crudos
Guisos y sopas (En porciones)	Legumbres cocidas (En porciones)	Vegetales cocidos
	Cereales cocidos (En porciones)	Clara de huevo

Si realizaste una compra grande de vegetales, acá van algunas ideas para aprovechar al máximo cada cosa.

Calabaza:

Lavar, pelar, cortar en cubos pequeños y cocinar en horno o sartén con un poquito de aceite (si tenés alguna hierba fresca y ajo) hasta que se dore. Esto lo podés congelar entre 2 y 3 meses. No le pongas sal.

Te sirve para hacer: puré, ñoquis, incluir los cubos en una ensalada, como guarnición de una carne o pollo horneado, pastel de calabaza (como el de papa, pero con calabaza o mixto), budín de calabaza, agregar a alguien guiso, risotto de calabaza, sopa crema, milanesas, soufflee.

Acelga

Lavar hoja por hoja, separar las hojas de las pencas.

Una vez bien lavadas las hojas, colocarlas SIN ESCURRIR dentro de una cacerola y tapar, llevar a fuego mínimo unos minutos, una vez que las hojas pierden rigidez, están listas, retirar del fuego, esperar que se enfríen y escurrir. De esta manera las hojas se cocinarán con la humedad que tienen y no perdemos nutrientes en el agua de cocción. Dividir en porciones y congelar.

Las hojas te sirven para: Tarta, tortilla, relleno de omellette, croquetas/torrejas, buñuelos, sopa crema, gratinadas, salteadas con cebollas como guarnición, relleno de canelones, soufflee.

Con los tallos o pencas: Una vez lavados, cortarlos en trozos y rebozarlos como si fueran milanesas. Se pueden congelar crudos. No hace descongelar antes de cocinar.

También podés cortarlos chiquitos y rehogarlos con un poquito de aceite. Esto lo des agregar a un relleno de tarta a una sopa crema antes de licuarla, a las croquetas/torreas, a la tortilla.

Zanahoria

Lavar y pelar.

Podés rallar algunas y dejar en un tupper en la heladera y así tenerla lista para una ensalada. También podés agregarla rallada finita al tuco o salsa de tomate, se desarmará y no se va a notar (un truco para los que no les gustan las verduras)

Cortarla en cubos y cocinarla hervidas o al vapor, colar y enfriar. Luego congelar, dura 2 a 3 meses.

Podés usarlas para: ensalada rusa, puré, agregar a un guiso, untable de zanahoria (similar a una mayonesa), como guarnición acompañada de otros vegetales, sopa crema, como parte de una sopa de vegetales.

Berenjenas

Milanesas:

Lavar y cortar en rodajas de 1 cm aprox, a lo largo o a lo ancho, como más te guste. Colocar en un colador con sal gruesa o entre fina entre capa y capa y dejar reposar unos 30 minutos. Enjuagar y rebozar como las milanesas tradicionales. Para congelar usar separadores de freezer, no descongelar antes de cocinar, se recomienda cocinar en horno, ya que las berenjenas absorben mucho aceite.

Otras preparaciones:

Tarta (idealmente acompañada de otros vegetales, calabaza, morrón, cebolla, etc.) berenjenas en escabeche, lasaña (láminas de berenjena a la plancha)

Morrón

Cortar en cuatro y congelar los trozos, tener en cuenta que luego, al descongelarlo, se ablandará, pero no perderá sabor.

Picar chiquito y congelar. Se puede usar como base de salsas, guisos, tartas y sopas.

Asar sobre la hornalla, a fuego mínimo, girando cada tanto hasta que la piel se ponga toda negra. Colocar dentro de un recipiente hermético. Pelar SIN LAVAR y congelar. Nos sirve para guarniciones, salteados, tacos, untables (morrón ahumado y queso crema),