
Szakmai publikáció

Budapest, 2007.05.02.
Borinfo, 2007. május, 6-8. o.

Védőgázok alkalmazása a borászatban
A borászati technológiákban szerepet játszó gázokat alapvetően két csoportra oszthatjuk. Az
inert gázok közé tartoznak azok a gázok, melyek nem reagálnak a bor alkotóival, ilyen pl. a
nitrogén és az argon. A másik csoportba a bor alkotóival reakcióba lépő gázokat soroljuk, mint az
oxigén és a szén-dioxid. Az oxigén jelentősen befolyásolja a bor fejlődését, mivel számos
összetevőjével reagál.

Napjaink borászati technológiájában egyre nagyobb érdeklődés és figyelem tapasztalható a
védőgázok alkalmazását illetően. A fogyasztók nagyobbik része az üde, friss, gyümölcsös
karakterrel rendelkező borokat igényli. Az ilyen jellegű bor készítésénél alapvető kritérium a
gyors és kíméletes szőlőfeldolgozás, a musttisztítás, az irányított erjesztés, valamint a
következetes higiénia. Azonban ez mind kevés, ha nem fordítunk kellő figyelmet a bor további
kezelésére, tárolására és palackba töltésére.
A bor minősége szempontjából az egyik legnagyobb veszélyt az oxidáció jelenti. Az oxidációnak
kitett bor színe megváltozik (sárgul, barnul), elveszti friss gyümölcsös illatát, ízében
megkeseredhet. Ha a bor már oxidálódott, minősége hátrányosan változik. Emiatt a megelőzés
sokkal fontosabb, mint a későbbi gyógyítás!
A megelőzéshez a borászatban antioxidáns hatású szereket használnak. A legáltalánosabb szer
a kén-dioxid, de egyre jelentősebb az aszkorbinsav és más kombinált szerek elterjedése.
Egyrészt a fogyasztók idegenkednek az adalékanyagoktól, másrészt az élelmiszertermékek
előállításánál cél, hogy csökkentsük a kémiai szerek használatát és inkább a fizikai kezelést
helyezzük előtérbe.
Számos borász és borászati cég előszeretettel alkalmazza az élelmiszertörvény adta kereteken
belül használható gázokat.
A legmodernebb technológiai irányzatok (pl. az ausztráliai, új-zélandi borászat) már a szőlő
beszállításától kezdve nagy figyelmet fordítanak az oxidációs hatások mérséklésére.
A szőlő feldolgozása során a védőgázok használata mellett ügyelni kell az alacsony
hőmérsékletre is. Az oxidáció folyamata – mint általában a kémiai reakciók –
hőmérsékletfüggő. A reakciósebesség mintegy 10 °C hőmérsékletnövekedéssel duplázódik.
Részben ez indokolja a hidegen történő borkészítést. Azonban figyelembe kell venni, hogy az
oxigén alacsonyabb hőmérsékleten jobban oldódik a mustban, vagy a borban. Ezért a must és a
bor mozgatása lassan történjen és az oxigén beoldódásának elkerülése érdekében célszerű
védőgázt használni a műveletek során.

1. táblázat: Különböző hőmérsékleten oldott oxigén tartalom vízben

Hőmérséklet (°C) Oldott oxigén (mg/liter)
- 5 18
0 15

10 11
20 9
30 8

A feldolgozó vonalon (pl. fogadógarat, lé-elválasztók, prések, mustgyűjtők, fogadó tartályok,
stb.) is előnyös lehet a védőgázok alkalmazása. Az erjesztés fázisában pedig már a folyamat
során képződő CO2 nyújt védelmet az oxidáció ellen.
Célszerű a csővezetékeket védőgázzal feltölteni, ill. a kinyomatást is ezzel végezni, kisebb
lehetőséget adva a termék levegővel való érintkezésére. A levegőztetés fizikai folyamat,
melynek során az oxigén beoldódik a mustba és a borba. Az oldott oxigén oxidációt
eredményezhet (ami egy-egy kezelés, vagy borászati probléma megoldásánál, ill. a megkívánt
borkarakter eléréséhez adott mértékig előnyös lehet). Az oxidáció kémiai folyamat, mely
megnyilvánulhat a must és a bor összetevőinek direkt oxidálásában, vagy enzimatikus
oxidációban. Direkt oxidációnál az adott komponens reagál a levegő oxigénjével, míg
enzimatikus oxidáció esetén a természetes enzimek (pl. tirozináz, lakkáz) katalizálják az
oxidációs folyamatokat. Például a színtelen fenolos szubsztrátok oxidációs elváltozása
barnulást, fanyarodást, durva ízt eredményez.
A védőgáz-párna a szőlő feldolgozásától az erjedés kezdetéig megvédi a cefrét, a mustot attól,
hogy a légköri oxigénnel érintkezzen. A kierjedt borok további kezelésénél is hasznos a
védőgázok használata. Cél, hogy az ital környezetében az oxigén tartalom 0,5% alatt legyen.
A borászatban elsősorban a nitrogén és a szén-dioxid használata terjedt el. Ezeket külön-külön
és keverve is alkalmazzák. Oldhatóságuk eltérő. A CO2 vizes közegben, így a borban is
gyorsabban, jobban oldódik mint a nitrogén. Hogy egyiket vagy másikat, esetleg a kettőt
kombinálva alkalmazzák, az függ a bor jellegétől és a fogyasztó kívánalmaitól. A CO2 inkább a
fehér és rosé, míg a N2 inkább a vörös borok kezelésénél használatos. Általánosan alkalmazott a
N2 - CO2 kombináció fehérborokhoz 1:3, vörösborokhoz 2:1 arányban.

A védőgázok felhasználási lehetőségei:

Szüret
Szőlőszüretnél előfordulhat, hogy az optimálisnál magasabb a külső hőmérséklet, vagy a
termőhely túl messze található a feldolgozás helyétől. Ilyenkor a kívánatosnál korábban
beindulhat az erjedés, nagyobb a kockázata a vadélesztők elszaporodásának. A szőlő
beszállítása alatt, majd a feldolgozóhelyre való beérkezés után szénsav-hóval biztosítható a
kívánt feldolgozási hőmérséklet. A szénsav-hó olvadásakor nem keletkezik víz, így ez a módszer
optimális megoldás a bogyóhűtéshez.

Szőlőfeldolgozás
Zúzásnál és préselésnél a keletkező cefre hűtéséhez szárazjég szemcséket (pellet) adagolnak
közvetlenül a zúzóba, ill. présbe, vagy a kész cefréhez keverik hozzá. Lehetőség van már rögtön
a fogadógaratba való pellet-adagolásra is.

Héjon erjesztés
Itt a cél a törkölykalap megbontása és rövid idő alatti szétoszlatása. A hagyományos körfejtéses
technikák oxigént vihetnek be a borba, fokozva az SO2 igényt. Ez a modern zártrendszerű
tartályokat alkalmazva kiküszöbölhető. Az erjedési CO2 zárt rendszerben védelmet nyújt az
oxidáció ellen.

Szénsavas macerálás
A technológia során ép, érett szőlőfürtöket kezelnek CO2 atmoszférában a szokványos
feldolgozási műveletek előtt. A borminőség szempontjából fontos a kezelés hőmérsékletének
és időtartamának megválasztása.

Flotációs musttisztítás
A musttisztítás egyik legmodernebb módszere. A művelet során a mustot folyamatosan derítik,
majd egy nyomásálló tartályban gázzal (N2, CO2) telítik. Ezt követően a mustot egy
atmoszférikus nyomású edénybe vezetik, ahol a derítőszerek segítségével a kialakult
pelyhesedett csapadék és a tiszta folyadék fázisai külön válnak.

Borfrissítés
Erre a célra szén-dioxidot (0,4-1 g/l) használnak, mely frissebbé üdébbé teszi a bort,
kiemelve a gyümölcsös illatokat, fokozva a bor íz-hatását.

Keverés, homogenizálás
Szén-dioxiddal, nitrogénnel vagy ezek keverékével igen hatásosan, oxidációt kizárva
keverhetünk, házasíthatunk borokat.

Sparging technika
Lényege az oldott oxigén eltávolítása a folyadékból. Nagyon finom nitrogén buborékok
bekeverése (0,3-0,8 liter N2 /liter bor) a borba, mely szinte kiűzi az oldott oxigént. Ez a technika
hatásos az oldott oxigén eltávolításában, de a bor minősége szempontjából kedvező
aromakomponenseket is részben eltávolíthatja.

Bortárolás tartályokban
Tartályokban a folyadék felszínére juttatva véd a levegő oxigénjének nemkívánatos hatásai
ellen, gátolja a nemkívánatos mikrobák (pl. virágélesztők) szaporodását a borok felszínén, így
stabil tárolhatóságot biztosítanak. A nitrogén inert gáz lévén nem reagál a bor alkotórészeivel,
míg a szén-dioxid szénsavat képez a bor víztartalmával. Ez utóbbi miatt célszerű átgondolni és
megtervezni a megfelelő védőgáz kiválasztását.
Az argon védőgázként való használata egyre nagyobb szerepet kap a borok tárolása során.

Palackozás
A palackozás során használt CO2 vagy N2 csökkenti a palackba töltött bor oxidációs
lehetőségeit, egyben megóvja a bor szabad kénessav szintjét. Így az ital hosszabb ideig megőrzi
a palackozásig kialakított jelleget. Közvetlenül a palackba töltés során két fontos lépés van. Az
egyik a palackok öblítése a védőgázzal, a másik a ledugózott palack légterének oxigénmentes
kialakítása.

2. táblázat: Élelmiszeripari gázok használatának egyes borászati lehetőségei

Alkalmazási terület Inert gáz
szüret, szőlőfeldolgozás CO2 (szénsavhó)
héjon erjesztés CO2
szénsav maceráció CO2
flotációs musttisztítás N2, CO2
borfrissítés CO2
keverés, homogenizálás N2, CO2
sparging N2
bortárolás Ar, N2, CO2,
palackozás N2, CO2

A védőgázok alkalmazása nemcsak segítséget nyújt a borászok számára, hanem egyben
veszélyt is jelenthet. A szén-dioxid nehezebb a levegőnél, így a munkatérben (pince, tartály) fel
tud gyülemleni. Toxikus az emberi szervezetre 2,5%-nál nagyobb mennyiségben.
Az argon és a nitrogén nem mérgező gázok, de a levegő oxigéntartalmának kiszorítása révén
fulladást okozhatnak. A védőgázokat a fentebb említett tulajdonságaik miatt megfelelő
körültekintéssel és megelőző-óvó rendszabályokkal kell alkalmazni.

Kutatások folynak magas nyomású élelmiszeripari gázok használatára a különböző
élelmiszerek, így a mustok és a borok mikrobiológiai stabilitásának megőrzése céljából. Egyik
előnye, hogy a magas nyomás, ellentétben a termikus kezelésekkel nem hat az élelmiszerek
aromájára.
Vörösboroknál alapvetően szükség van az érlelésre, azaz a finom oxidációra. Az oxidáció
hagyományosan a fahordós érlelés során biztosított. Ez elősegíti a nyers vörösborok
megszelídülését, a bársonyos karakter kialakulását. Már olyan mikrooxidációs rendszerek
működnek, melyek pórusmentes tartályokban való tárolás esetén is lehetővé teszi a mérsékelt
intenzitású oxidációs folyamatokat.

Védőgázok tulajdonságai:

Szén-dioxid:
Nem éghető, színtelen, szagtalan, a levegőben 0,03 térfogat% mennyiségben előforduló gáz,
melynek bakteriosztatikus hatása van, illetve gátolja a gombák szaporodását is. Hatását úgy
fejti ki, hogy vízben oldódva behatol a mikrobák sejtmembránjába, károsítva ezzel a
működésüket.
A szén-dioxid jól ismert gáz a borászok számára, sűrűsége 1,84 kg/m3, így leülepszik az adott
helyen. A szárazjég szilárd halmazállapotú szén-dioxid. Hőmérséklete -78 °C, szilárd fázisából
szublimál.

Nitrogén
A levegőben 78 térfogat%-ban van jelen. Inert gáz, ami azt jelenti, hogy normál körülmények
között nem lép reakcióba a bor alkotórészeivel. Színtelen, szagtalan, csíraképződést gátló
hatás nélkül. Sűrűsége majdnem megegyezik a levegőjével.

Argon
Színtelen, szagtalan nemesgáz, sűrűsége 1,67 kg /m3. Nagyon kicsi a reakcióképessége, vízben,
borban alig oldódik.

A cikket szerkesztette: Kapás László, alkalmazástechnikai mérnök, Messer Hungarogáz Kft.,
www.messer.hu

Forrás: Dr. Lőrinc György – Dr. Nagy Ákosné - Dr. Kállay Miklós: Védőgázok a borászatban,
Borászai Füzetek 1997/4 sz.

Kontakt:
Kapás László, alkalmazástechnikai mérnök, Messer Hungarogáz Kft.,
Tel: 06 (1) 435 1144; laszlo.kapas@messer.hu; www.messer.hu

