

Simple Solutions to the 7 most common oil problems.

1. Oil foaming

Possible causes

1. Excess starch in oil from chips.
2. Frying at too high a temperature.
3. High moisture content of food.
4. Overloading of fryer.
5. Soap or detergent may have been left behind after cleaning.
6. Breakdown of oil.

Solutions

- Hand made chips only: wash and soak chips for at least 1 hour prior to cooking and drain well before frying.
- Check accuracy of thermostat.
- Reduce temperature during slack periods.
- Fry at recommended temperatures.
- Thaw and drain food properly.
- Maintain oil to food ratio of about 6:1.
- Wash and dry the fryer thoroughly.
- Replenish oil daily. Replace oil about every 4-5 days.

2. Oil darkening

1. Frying at too high a temperature.
2. Crumbs burning in fryer.
3. Insufficient oil turnover.
4. Salty Food.
5. High sugar content in foods.
6. Contamination by other chemicals.

- Check accuracy of thermostat.
- Reduce temperatures.
- Cool and reheat slowly.
- Keep fryer well skimmed.
- Strain off regularly.
- Replenish oil daily. Replace oil about every 4-5 days.
- Salt food after frying, not before.
- End of season potatoes are usually high in sugar, this results in darker chips and oil.
- Check packaging on food products for chemicals, eg. MSG, salt, preservatives.

3. Oil smoking

1. Frying at too high a temperature.
2. High moisture content of food.
3. Insufficient oil turnover.
4. Crumbs burning in fryer.
5. Use of unrefined oils.

- Check accuracy of thermostat.
- Reduce temperatures during slack periods.
- Cool and re-heat slowly.
- Thaw and drain food properly.
- Replenish oil daily. Replace oil about every 4-5 days.
- Keep fryer well skimmed.
- Strain off regularly.
- Use a quality Peerless Foods refined oil with a high smoke point.

4. High oil consumption

Possible causes

1. Frying temperature too low.
2. Food not drained off properly.
3. Too heavy coating on food products.
4. Using low quality oil.

Solutions

- Fry at 182°C - 188°C or at the recommended temperature for minimum oil consumption.
- Drain well before wrapping or serving food.
- Reduce batter thickness.
- Reduce crumbing thickness.
- Choose a better quality oil with a long fry life.

5. Oil breakdown

- | | |
|---|--|
| 1. Insufficient oil turnover. | • Replenish oil daily. Replace oil about every 4-5 days. |
| 2. Overheating of oil. | • Check accuracy of thermostat.
• Reduce temperatures during slack periods.
• Re-melt and reheat slowly. |
| 3. Crumbs burning fryer. | • Keep fryer well skimmed.
• Strain off regularly. |
| 4. Oil in contact with copper or brass. | • Do not use copper or brass utensils.
• Make sure no copper or brass comes in contact with the oil. |
| 5. High moisture content of food. | • Thaw and drain food properly before frying. |
| 6. Overloading of fryer. | • Maintain an oil to food ratio of about 6: 1. |
| 7. Condensation "Drip Back". | • Keep your flue clean. |
| 8. Some potato chip bleaching agents. | • Check bleaching agent used. |
| 9. Using poor quality oil. | • Select a good quality oil. Using a cheap oil is a false economy! |

6. Greasy food

- | | |
|------------------------------------|---|
| 1. Frying temperature too low. | • Fry at recommended temperature. |
| 2. Using a low quality hard fat. | • Use a good quality soft fat or liquid oil. |
| 3. Excess breadding of batter. | • Use a minimum amount of breadding or batter. |
| 4. High moisture content of foods. | • Thaw and drain foods properly before frying. |
| 5. Inadequate preparation of food. | • Be sure that foods are 'cured' correctly (especially potatoes). |

7. Oil spattering

- | | |
|--------------------------------------|---|
| 1. Excess moisture getting into oil. | • Drain chips well.
• Roll fish or other food in flour before dripping into batter.
• Do not use wet tongs or wet basket.
• Check overhead hood for moisture condensation. |
|--------------------------------------|---|

For further advice or technical support contact:
Peerless Foods on 1800 986 499 or go to
www.peerlessfoods.com.au

Peerless
foods