

ZNANSTVENO IZVJEŠĆE

BATAT

Batat (Ipomea batatas L.) je biljka koja pripada porodici Convolvulaceae. Od prosječno 50

rodova i preko 1000 vrsta koje pripadaju toj porodici, samo I. batatas ima veliku ekonomsku

važnost kao hrana (Woolfe, 1992.). U prehrani ljudi mogu se koristiti korijen i list batata. Iako se

najviše koristi korijen kao hrana, istraživanja pokazuju da i listovi sadrže poželjne količine

proteina, minerala, masti, vlakana, ugljikohidrata i imaju energetsku vrijednost, ali i male količine

toksikanata, osim oksalata, čija se količina smanjuje kuhanjem (Antia et al, 2006.). Osim toga,

Ipomea aquatica koja se uzgaja u Maleziji i Kini, koristi se kao salata ili kuhano povrće (Woolfe,

1992.).

Različiti kultivari batata razlikuju se prema boji ljuske korijena (bijela, krem, smeđa, žuta,

crvena ili ljubičasta), boji mesa korijena (bijela, krem, žuta, narančasta ili crveno-ljubičasta),

veličini i obliku korijena i lista, prema dubini rasta korijena, vremenu sazrijevanja, otpornosti na

bolesti i teksturi kuhanog korijena. Vrste s bijelom i žutom bojom mesa korijena su manje slatke i

imaju manje vlage od vrsta s narančastom ili crveno-ljubičastom bojom mesa korijena. Također

nemaju ili imaju vrlo malo ß-karotena i visoke razine suhe tvari, što znači da je njihova tekstura

više suha i ostaje čvršći pri kuhanju. Batat s narančastom ili crvenom bojom mesa korijena je

izrazito bogat ß-karotenom, prekursorom vitamina A. U razvijenim zemljama, gdje se batat koristi

kao povrće ili za pripremu slatkih jela, više se koristi batat s narančastom ili crvenom bojom mesa

korijena zbog slatkog okusa i većeg sadržaja vlage (Loebenstein, 2009.).

Kemijski sastav batata

Batat je biljka bogata ugljikohidratima, kojih ima više nego u riži i kukuruzu. Nutritivno,

batat je visoko energetska namirnica bogata, karotenom, vitaminom C, niacinom, riboflavinom,

tiaminom i mineralima, ima velik sadržaj provitamina A i željeza, i dobar je izvor fosfora, kalcija i

kalija. Boja mesa korijena je važan faktor kvalitete, gdje vrsta s intenzivnom narančastom bojom

mesa ima visok sadržaj karotenoida (Zuraida, 2003.).

 Hrvatska agencija za hranu

Nutritivna vrijednost sirovog batata (Ipomoea batatas) na 100 g jestivog dijela:

Nutrient jedinica
Količina na 100 g jestivog

dijela

Voda g 77.28

Energija kcal 86

Energija kJ 359

Proteini g 1.57

Ukupni lipidi (masti) g 0.05

Pepeo g 0.99

Ugljikohidrati g 20.12

Prehrambena vlakna g 3.0

Šećeri g 4.18

Minerali

Kalcij mg 30

Željezo mg 0.61

Magnezij mg 25

Fosfor mg 47

Kalij mg 337

Natrij mg 55

Cink mg 0.30

Bakar mg 0.151

Mangan mg 0.258

Selen µg 0.6

Vitamini

Vitamin C, ukupna

askorbinska kiselina

mg 2.4

Tiamin mg 0.078

Riboflavin mg 0.061

Niacin mg 0.557

Pantotenska kiselina mg 0.800

Vitamin B6 mg 0.209

 Hrvatska agencija za hranu

Nutrient jedinica
Količina na 100 g jestivog

dijela

Folat µg 11

Kolin mg 12.3

Vitamin A µg 709

Vitamin A IU 14187

Vitamin E (α- tokoferol) mg 0.26

Vitamin K µg 1.8

Masne kiseline, ukupne

zasićene

g 0.018

Masne kiseline, ukupne

mononezasićene

g 0.001

Masne kiseline, ukupne

polinezasićene

g 0.014

Kolesterol mg 0

Fitosteroli mg 12

ß-karoten µg 8509

Izvor: USDA National Nutrient data base

Primjena batata kao hrane

Korijen batata može se kuhati, peći i pržiti (Loebenstein, 2009.). Pečenjem se povećava

slatkoća, dok se kuhanjem zadržava originalni okus i intenzitet boje. Prženjem se također

povećava slatkoća batata, pogotovo kod korijena koji sadrži manje vlage. Vrste s mekšom

teksturom i žute ili narančaste boje mesa korijena preporučuju se za kuhanje u vodi ili na pari, dok

se oni sa tamnijom bojom mesa i tvrđe teksture preporučuju za prženje (Zuraida, 2003.). Batat se

može sušiti i u obliku praha koristiti za proizvodnju brašna i tjestenine. Najčešće se koristi u

slatkim jelima, kao što su pite, pudinzi, biskviti, kolači i drugi deserti. Kuhano crveno ili

narančasto meso korijena batata je slatko, mekano i brašnasto s okusom koji podsjeća na pečene

kestene i pečenu bundevu. Batat može poslužiti kao zamjena za krumpir, jabuke ili bundevu u bilo

kojem jelu. Kuhani, zdrobljeni batat se također koristi kao zamjena za pšenično brašno u

proizvodnji kruha, torti, muffina i kolača, kao brašno od batata. Batat kuhan u ljusci može se

zamrznuti, a u zadnje vrijeme pojavljuje se na tržištu kao čips od batata (Loebenstein, 2009.).

 Hrvatska agencija za hranu

Primjena batata kao dodatka prehrani

EFSA je izdala znanstveno izvješće „Sažeti pregled biljnih vrsta koje sadrže prirodno

prisutne tvari od mogućeg interesa za ljudsko zdravlje kada se koriste kao hrana i dodaci

prehrani“, koji je u obliku tablice, te koji daje pregled spojeva prisutnih u biljnim vrstama koji

mogu izazvati zabrinutost za ljudsko zdravlje (http://www.efsa.europa.eu/en/search/doc/2663.pdf).

Navedeni sažeti pregled je namijenjen procjeniteljima rizika kod biljnih vrsta i biljnih pripravaka

namijenjenih za korištenje kao dodatak prehrani.

Iz navedenog sažetog pregleda slijedi da Ipomoea spp. nije zabranjen kao biljna vrsta koja

se može koristiti za proizvodnju dodataka prehrani, ali se prethodno treba procijeniti rizik,

prvenstveno za rodove čije vrste sadržavaju:

- smole koje iritiraju gastrointestinalni sustav

- indolizidin alkaloide i konjugate serotonin-hidroksicinamične kiseline

- pirolizidin alkaloide u dijelovima biljke koji su iznad zemlje

- alkaloide koji su izvedeni iz lizerginske kiseline, a nalaze se u sjemenkama.

Na temelju navedenog, ukoliko se batat želi staviti na listu biljnih vrsta koje se mogu

koristiti kao dodatak prehrani u RH, potrebno je provesti procjenu rizika.

HAH je putem EFSA Focal Point-a uputio 6. veljače 2013. upit o statusu batata, kao

dodatka prehrani u zemljama članicama EU. Temeljem do sada pristiglih odgovora (ukupno 6),

batat, odnosno korijen biljke Ipomoea batatas, jedino se u Belgiji smije stavljati na tržište kao

dodatak prehrani.

Pregledom web stranice EC za dodatke prehrani nije pronađen niti jedan zahtjev upućen od

zemlje članice EU za odobrenje stavljanja na tržište batata kao dodatka prehrani

(http://ec.europa.eu/food/food/labellingnutrition/supplements/food_supplements.pdf).

http://www.efsa.europa.eu/en/search/doc/2663.pdf
http://ec.europa.eu/food/food/labellingnutrition/supplements/food_supplements.pdf

 Hrvatska agencija za hranu

Podaci o konzumaciji batata

 Da se batat u RH konzumira kao hrana potvrdilo je i istraživanje „Prehrambene navike

odrasle populacije u RH“ koje je provela Hrvatska agencija za hranu.

U prvom dijelu istraživanja provedenom u jesen 2011. godine, evidentirana je konzumacija

o batata kao sastojka indijskog jela sabji u količini od 250g, uz učestalost, jednom mjesečno. U

drugom dijelu istraživanja, provedenom u ljeto 2012. godine evidentirane su dvije osobe, ali iz

istog kućanstva, koje konzumiraju prosječno 125g batata kao priloga, uz učestalost, jednom

tjedno.

Iz navedenog istraživanja se može zaključiti da zastupljenost batata u prehrani odrasle

populacije u RH nije značajna, ali da ipak postoji određena grupa populacije kojoj ova namirnica

predstavlja važan dio prehrane.

Literatura:

Antia BS, Akpan EJ, Okon PA, Umoren IU: Nutritive and Anti-Nutritive Evaluation of Sweet

Potatoes (Ipomea batatas) Leaves. Pakistan Journal of Nutrition. 5 (2):166-168, 2006.

Loebenstein G: The Sweetpotato. Springer, 2009.

Woolf JA: Sweet Potato: An Untapped Food Resource. Cambridge University Press, 1992.

www.efsa.europa.eu/en/search/doc/2663.pdf [11.02.2013.]

www.ec.europa.eu/food/food/labellingnutrition/supplements/food_supplements.pdf [11.02.2013.]

Zuraida N: Sweet potato as an alternative food supplement during rice shortage. Jurnal Litbang

Pertanian. 22 (4):150-155, 2003.

U Osijeku, 14. veljače 2013.

http://www.efsa.europa.eu/en/search/doc/2663.pdf
http://www.ec.europa.eu/food/food/labellingnutrition/supplements/food_supplements.pdf

