Summary of the book "Drying food for Profit"

2Preparation

3Temperatures

3Processing

3Blanching

3Use of sugar

4Water cleaning

4Nuts

4Fruits

5Spices and Herbs

5Packing

5Labels

6Construction of the dryer

6Cover Plastic of the Dryer

6Marketing

7Expected customers

7Market research

8Export

8More information

9Quality-checks

10Safety

10Elnatan, a good example!

10Appendix

10The business plan

12Credits

12Contact

Background

- The Drying-technology is relatively simple and readily understood.

- The equipment required is of moderate cost and, in most countries, can be largely constructed locally.

- In general, the final products carry a low public health risk.

- Packaging costs can be low if plastic bags are used.

- The final product weight is low, thus reducing transport costs.

- Quality control checks are relatively simple.

Preparation

The slices or wedges after cutting put short in diluted lemon or salt water diving (1 teaspoon salt, and juice of 2 lemons and 1 tablespoon of ascorbic acid per liter of cold water) to avoid optical change.

For vegetables, which have a long cooking time, such as beans and cabbage, it is advisable to blanch them before, that prevents the breakdown of valuable ingredients, reduces the drying time and the color is better preserved.

Blanch in boiling water: Giving the vegetables in boiling water, bring to boil, remove with a slotted spoon, place in a colander and immediately plunge into very cold water, or screen 2 to 5 minutes on a steam pot filled with boiling water contact (above the screen cover). Put 2-3 minutes in boiling water and then quenched with cold water. Blanching reduces the drying time, green vegetables retain their color.

When is it done?

If there is dark color in the center, and the consistency is different then moisture is still available.

Best pack immediately after drying and cool down, so that flavor and color are preserved

Temperatures

- Herbs maximum to 40 ° C, best not above 30 ° C, to obtain the essential oils

- Fungi up to 50 ° C, otherwise they may lose color and flavor

- Dried fruit to 70 ° C

but due to other Information-Source:

To fully exploit the performance of the drying system, the dryer must operate at the maximum drying temperature of each product, where just no reduction in quality occurs. Laboratory experiments have shown that almost all fruits can be dried at a temperature of 60 °C without significantly affecting the product quality. Higher temperatures lead to browning reactions and to Case hardening and change of the structure of the dry material, ingredients are destroyed.

Temperature too high: As a simple measure it is helpful to put a towel on the dryer until the desired temperature is ok.

Processing

Blanching

A common way to destroy or inactivate enzymes is to plunge the food into actively boiling water, or to heat it in steam. Blanching also dramatically reduces the level of surface microbiological contamination. Blanching in boiling water is simpler than steam blanching but results in greater flavour changes and losses as sugars, colours…

Food
Time (min)

Potatoes
10

Carrots

10

Cauliflower
5

Spinach
5

Broccoli
3

Celery

3

Mushrooms
2

Sulphuring (SO2)

It is important to realize that SO2 is harmful if inhaled and can seriously damage the lungs.

Sulphiting

A typical sulphite dip consists of 7.5 g of sodium metabisulphite dissolved in 10 litres of water. Sulphiting greatly assists in maintaining a bright, fresh color and helps retard the growth of yeasts and moulds during drying.

Use of sugar

Many fruits are soaked in sugar syrup prior to drying.

Use of calcium salts

When drying some foods, for example mango and papaya, the structure tends to soften during drying. In such cases a dip for 15 to 30 minutes in a very weak solution of calcium chloride (normally 0.1 per cent) reduces this unwanted effect.

Fragile soft fruits are best purchased semi-ripe and allowed to ripen later to minimize bruising and damage.

The availability of good quality, clean water is essential for any type of food processing.

Water cleaning

· Boiling the water and allowing it to cool. This is, however, costly in terms of the energy required.

· Filtering through a sand bed or an in-line ceramic microfilter cartridge.

· Treating with chlorine (two teaspoons of bleach per 4.5 litres of water).

· Constructing a high-level water tank with a sloping base to allow it to be completely drained.. The water is allowed to settle overnight for use the next day. The whole tank is completely drained prior to refilling.

Nuts

Nuts, such as brazils, macadamia, peanuts and cashews, are high value products that, in many cases, provide an important source of income to poor people

Nuts, and peanuts, are commonly attacked by a mould that poses a serious health risk. It is very important that shelled nuts are quickly and fully dried after harvest.

Fruits

As fruits are acidic, it is very important that only stain-less steel knives are used for peeling and preparation.

Pineapples and papaya contain enzymes that can damage the hands. Workers should thus wear plastic gloves.

Fruit
Recommended thickness (mm)

Papaya

2-3

Mango

2-3

Pineapple

2-3

Tomato

3-5

Banana

5

The flavor and acceptability of dry fruit can, depending upon local tastes, be improved by soaking the slices or pieces of prepared fruit in sugar syrup prior to drying. The use of a hot syrup will greatly reduce surface microbiological contamination. Sugar binds moisture. This means that the final product can have a higher moisture content.

Sugar treated fruits have a final moisture content of 20-30 per cent

Unfortunately berries lose some of their flavor

It should also be placed no whole fruits in the dryer, because the shell is the natural protection against dry out of the fruit.

Fruity aromatic apple tea: with dried apple peels you can make a tasty tea.

As vegetables tomatoes and zucchini are interesting

Dried mushrooms are good taste and are often much more intense taste than fresh mushrooms (such as porcini)

Use meat of herbivorous animals such as beef, wild or poultry

Spices and Herbs

Culinary herbs and medicinal plants, which have a much fresher, green colour if dried quickly.

Herbs and spices require only basic, simple treatment prior to drying. They are never blanched as they contain volatile oils.

Spices should be windowed, either using traditional windowing trays or mechanically, to remove dust, chaff, leaves and stones prior to drying.

Herbs

When processing herbs, all thick stems are generally removed before they are dried.

Very efficient washing in chlorinated water is important to reduce the level of microbiological contamination.

Very fragrant and flavorful herbs such as Savory, rosemary, sage, bay, anise, fennel, marjoram, oregano, thyme and peppermint are very suitable for drying.

Herbs and spices are very high value products

Packing

A sack or cardboard box can be used to provide protection against light and physical damage.

Polythene (low density): Cheap, transparent, heat sealable. Poor resistance to oils, moisture and air. Easily punctured and no protection against crushing. Degraded by sunlight.

Polythene (medium density): Reasonable barrier to moisture, heat sealable and strong. Poor barrier against odors, air and oils. Less transparent. Degraded by sunlight.

Polypropylene: Transparent, glossy, strong, heat sealable. Good barrier to moisture, air and odors. Puncture resistant.

Coated cellulose: Resistant to air, moisture, oils and odours. Heat sealable

Aluminum foil laminates: Very good barrier properties. Heat sealable. Expensive

Labels
Too commonly, labels are slipped into the package before heat sealing. This is bad practice as many printing inks are toxic.

It should include
· the name of the product and brand name

· the net weight

· the ingredients, in order of amount, with the largest first

· the name and address of the manufacturer

· how to prepare the product if appropriate

· the best before by date' and/or `use by date'.

· Increasingly, other information such as storage recommendation, and nutritional information is required.

Construction of the dryer
Aspects of the design such as finish, colour, and shape may be just as important to the customer as performance.

o
Will the environment in which the dryer is used affect material choice (i.e. will corrosion, high temperatures, acidic conditions, etc. cause problems for the material)?

o
Stainless steel mesh for the trays can be expensive so food grade plastic mesh may be suitable and cheaper.

Untreated, dry and well-seasoned wood can be used to make the tray frames on to which the mesh is attached. Treated wood should not be used unless it can be ensured that no toxic chemicals

Lead-based should never be used to paint any part of the dryer

o
Galvanized steel can be used, but not for parts that come into contact with the food

o
Aluminum is light and cheap but does oxidize. This oxide film actually protects the aluminum from further oxidation and care should be taken not to polish or scrape this protective oxide film away

Cover Plastic of the Dryer
•
Polycarbonate sheet, which is rigid and strong.

•
Honeycombed polycarbonate, which consists of two layers of sheet separated by a honeycomb. These are particularly efficient as they provide a considerable degree of insulation, so reducing heat loss through the panel.

•
Polyvinyl fluoride films sold under trade names such as Melinex, Tedlar, Mylar and Visqueen

•
The angle should be above 15° to allow rain water to run off.

•
The collector should be angled at 90° to the midday sun at the peak of the harvest of the food being dried.

•
In the northern hemisphere, the angle is approximately the latitude minus 23.5° in summer and plus 23.5° in winter (the reverse applies in the southern hemisphere).

•
Avoid tall trees or buildings, which may cast a shadow on the dryer.

More Links
http://wiki.zirz.net/Mini_Tunneltrockner

http://wiki.zirz.net/Solarer_Tunneltrockner

Marketing

•
giving away free samples and attending trade fairs

•
pay careful attention to the label design so that it catches the eye of customers

•
providing workers with T-shirts or hats bearing the company logo

•
providing retailers with an incentive for selling the products

Expected customers

Who are the expected customers? These could include:

- children

- men or women

- people interested in healthy foods or with special dietary needs

- restaurants and hotels

- institutions such as prisons, hospitals or schools

- enterprises, such as bakeries, using the product as an ingredient

- regional or international buyers

Children
make small packs at a low price, the use of bright packaging and a convenient location to purchase, perhaps close to a school

Catering trade, institutions and enterprises: concerned with price, quality and reliability of supply

Importers in other countries will in general be looking for large quantities, reliability of supply and consistent quality

Market research

•
personal interviews in the street or shops

•
observation

•
discussions with groups of potential customers

•
questionnaires and postal surveys

•
telephone surveys

•
visiting potential buyers.

and

Yellow pages of telephone directories

•

Trade associations and journals

•

Government and official records

•

Competitors literature.

Question

Response

1.
Do you buy snacks in the street?
Yes
 No

2.
How often?
Daily
Weekly
 Monthly

3.
What kind of snacks do you like?

4.
Do you think that fruit snacks are healthier than filed snacks?
Yes
 No

5.
Which fruits do you prefer?
Mango
 Papaya
 Pineapple

6.
How much are you prepared to pay?
25c
 35c
 45c

Avoid direct personal questions related to income instead: Where do you live?

-
Which school do your children go to? (May provide information on class.)

-
Which shops do you use? (Richer people tend to use higher priced shops.)

Low volume, high value foods such as fruits, vegetables, fish, meats, spices, nuts, herbs, Coffee and cocoa.

Many large buyers are constantly searching for lower price, better quality products.

Export
Distant markets, in addition to supplying a specification, will usually define how the food should be packed.

The quoted price they will demand will be either c.i.f. (cost, insurance and freight) which represents the price of shipping to the destination port or fob. (free on board), which is the cost loaded at the local port.

Payment to the exporter is usually by means of what is called 'an irrevocable letter of credit'. This is a letter, held by a local bank, which authorizes that bank to make payment as soon as the goods reach their destination.

In most cases, export greatly depends upon mutual confidence between seller and buyer.

Visit trade fairs to show their products to potential buyers.

Alternative (or Ethical) Trading Organizations (AT0s): Such organizations do not work directly with individual entrepreneurs but with producer groups and cooperatives.

More information

500 g fresh vegetables give about 100 g of dried vegetables.

Harvest herbs before they flower on a sunny day at the best late harvest in the morning

Therefore, the solar dryer filling such that the drying process can begin immediately, so start in the morning and not at night

Protected some products from light, otherwise it losses color.

The vegetable slicer is a very useful tool.

Apple rings when you put half with chocolate. Simply heat the chocolate block. Stir in some cream so the chocolate is liquid. Dip the apple slices in half and then let then cool on a baking paper. Very tasty, but not in too hot countries!

Very important: used only food-safe plastic bag. To prevent pest infestation, the film should not be too thin.

Is there any danger or suspicion that the moths may have already slammed, so it helps to heat the dried product again (in the dryer may be).

Breakfast cereals, dry soup mixes and health foods could open market opportunities

The importance of good hygiene measures, such as hand washing, when preparing foods is obvious.

Animal products that by their nature carry the greatest public health risk.

It is commonly believed that heat is the most important requirement for drying. This is not so; the condition and quantity of the air used is the main driving force for moisture removal. Meat products, for example, may be dried in cool, dry mountainous areas.

It is good practice to cut samples of the food and check that the centre of the food is dry

Avoid too rapid drying in the early part of the drying cycle. This can be achieved by reducing the temperature or the airflow rate.

A Hair-dryer fan can be used to provide hot air in case no sun is available. But it uses considerable Energy!

Conclusions

The three short case studies show that the use of small solar dryers by groups of mainly woman producers can be viable and sustainable over long periods. Several common points emerge:

•
In each case the projects were provided with technical and business support.

•
Clear market opportunities were identified by the supporting agencies prior to starting production.

•
Long-term training and support were provided.

•
Each beneficiary owned her solar dryer, which was situated at the home, so allowing other duties to be undertaken.

•
Quality assurance, packing, marketing and distribution were carried out by a central unit and not the women producers.

Building

Windows and other openings should be covered with fly-proof mesh

It should look clean and fresh to give customers confidence in the products.

A well-made nameplate is important

Drains offer an entry point for rodents and should be covered with strong mesh

Quality-checks

For example: Sending samples at regular intervals to a university or institute with the required analytical equipment

- Establishing a system in which trays, which are clearly marked with their own weight, are loaded with a standard weight of raw material. After drying the trays are weighed and compared with before.

- When developing a new product, samples should be taken from the dryer at regular intervals and packed. Inspection of these dried samples at weekly intervals will show which develop, or do not develop, mould growth. In this way a standard drying time which has reduced the moisture content to a stable level can be determined

In almost every country the net weight of the product has, by law, to be clearly stated on packaged foods.

Workers are trained in good hygiene practice

Workers are provided with clean white clothing and hats.

Sick workers with stomach problems, coughs, septic cuts, etc., do not handle food.

Safety

Are there any safety requirements? For example, when drying powder products such as starch, which are prone to violent dust explosions, it would be necessary to ensure that all flames and sparks are isolated from the drying area.

Elnatan, a good example!

a non-profit company in Claitzdorp at the southern Cape of South Africa, turn different fruits into delicious fruit bars. Pleasant weather allows year round use of the large tunnel dryer. The project has provided seven people with permanent employment and six with seasonal work. Ground fruit is dried and then cut into bars, some of them covered with chocolate or yoghurt, and packaged. Fruit juice is dried to a concentrate. The products are sold to hotels and in the factory’s own shop.

very good documentation about Elnatan, a non-profit company in South Africa

http://www.solarfood.org/solarfood2009/3_Full_papers/SolarFood/10_Triebe.pdf

Links

http://www.solarfood.org/

Back-up for Solar Driers with hygroscopic Calcium Chloride

http://www.solarfood.org/solarfood2009/3_Full_papers/Technologies/53_Scheffler.pdf

http://www.solarfood.org/projects/84-solar-food-phase-ii-afghanistan

Appendix
This part now is optional, look only if relevant

The business plan

Market surveys will provide information about the potential amount of production and the type of packaging, presentation and distribution required.

The type and cost of the processing facility and the equipment required will be known.

Aspects such as marketing, quality control, raw material, labour, packaging costs and distribution will have been considered and costed.

Content of the business plan

============================

Summary

Provide a summary of the business and its aims and objectives. It is often best to write this section last in order to draw on the whole plan

Provide:

o
name, address, telephone number and bank account of the business

o
indicate the legal status of the business

o
in the case of an existing business provide copies of records, accounts, bank records, etc.

o
describe the state of the business to date — in the case of new enterprises explain what research has been done.

The product and service

o
Describe your product/s. What need does it fill, what makes it needed?

o
How much competition there is and who? Are they big or small companies? Have you strategies in place to deal with competition?

Market aspects

o
What is the estimated size of the market, how is this likely to grow? On what basis has this demand been based? Are any market surveys available?

o
Which customers are you targeting? Compare your products and prices with any competition — why are yours distinctive? What market share is expected for the business?

Management and organization

o
Describe any specialist skills and knowledge that you and any associates have.

o
Are there any weaknesses — if so how will they be overcome?

o
Provide a short CV (curriculum vitae) with age, education and experience of all key workers.

Financial information

o
Provide information an how the product has been priced.

o
Give financial forecasts including cashflow, profit and loss and Balance sheet projections. Calculate the break-even point at which the business will make a profit.

o
If personal money is to be invested in the business, state how much.

o
Detail any current financial commitments.

Financial requirements

o
How much money is required and over what period?

o
Will an overdraft be needed? If so, how much?

o
List any grants or loans obtained or requested.

Marketing strategies

o
Describe the marketing plan of the business. Is there a budget for marketing?

o
Indicate the longer term business plan.

o
Indicate any interest from potential customers.

Operational aspects

o
The premises and equipment required should be described, together with a short description of the production process and plant capacity.

o
List staff that will be required and their cost. Will they need training')

o
In developing countries, specialist ingredients and packaging may not be locally available. How will such inputs be obtained?

o
If imported equipment will be used, how will spares be obtained?

Credits

Thank you very much for the good information in the book “Drying food for Profit”! You help a lot to communicate this interesting issue.
Contact

Stefan Schranner

Email: StefanSchranner@yahoo.de

Internet: www.alternative-technology.de

