
SC
IE

NT
IA

RUM POLONO
R

U
MACTA Technologia Alimentaria 1(2) 2002, 13-20

UDZIAŁ TUSZY I PRODUKTÓW UBOCZNYCH
UZYSKIWANYCH Z BOBRÓW
W ZALEŻNOŚCI OD ICH MASY I PŁCI

Władysław Korzeniowski, Tomasz Żmijewski, Barbara Jankowska,
Aleksandra Kwiatkowska, Hubert Niewęgłowski, Kamil Szaciło

Streszczenie: Wykonano badania bobrów obejmujące charakterystykę morfometryczną,
wstępny rozbiór, wydajność oraz uzysk elementów z tuszy. Wyniki usystematyzowano
według masy i płci zwierząt. Wykazano, że niektóre cechy morfometryczne różniły się w
badanych grupach. Najniższa wydajność rzeźna charakteryzowała młode bobry i wynosiła
41,43%, a wynikała z największego udziału wnętrzności i skóry. Udział elementów w tu-
szach był zróżnicowany jedynie w zależności od masy zwierząt.

Słowa kluczowe: bóbr, wydajność rzeźna, tusza bobrowa, elementy tuszy

WSTĘP

Bóbr jest największym przedstawicielem europejskich i północnoamerykańskich
gryzoni. Masa dorosłych osobników wynosi do 35 kg. Najliczniejsze populacje bobrów
znajdują się w Kanadzie, USA, Rosji, Łotwie, Szwecji, Norwegii i Polsce [Dzięciołow-
ski 1996]. W Polsce od 1919 roku bóbr objęty jest całkowitą ochroną, dzięki której
gatunek został w pełni restytuowany. Jego liczebność szacuje się obecnie na ok. 12 000
sztuk; szczególnie duża jest w rejonie północno-wschodnim, gdzie notuje się ok. 7 000
sztuk [Evaluation... 1998]. Duża ilość bobrów staje się uciążliwa dla rolników, a kwoty
odszkodowań za wyrządzone przez nie szkody są coraz wyższe. Dlatego prowadzi się
badania czy polowania umożliwiłyby regulację ich liczebności [Dzięciołowski 2001].
W celu określenia kierunków użytkowania pozyskanych zwierząt poszukuje się infor-
macji na temat wartości tuszy bobrowej, składu chemicznego mięsa, jego przydatności
kulinarnej i cech sensorycznych. W kulturze europejskiej bowiem mięso i tłuszcz bob-
rów były powszechnie wykorzystywane i uznawane za bardzo cenne ze względu na
przypisywane im właściwości lecznicze [Dzięciołowski 1996, Dzierżyńska-Cybulko
i Fruziński 1997]. Obecnie mięso bobra, tłuste, o specyficznym smaku, jest w krajach
nordyckich użytkowane podobnie jak inna dziczyzna. Jednak w piśmiennictwie nauko-
wym nie spotyka się wielu informacji dotyczących oceny tusz i mięsa bobrowego.

W. Korzeniowski ...

Acta Sci. Pol.

14

Wyjątek stanowią prace dotyczące bobrów z hodowli fermowej Stacji Badawczej Rol-
nictwa Ekologicznego i Hodowli Zachowawczej Zwierząt PAN w Popielnie, prowadzo-
ne w Katedrze Technologii i Chemii Mięsa Uniwersytetu Warmińsko-Mazurskiego
w Olsztynie [Korzeniowski i in. 1999, 2000, 2001].

Postanowiono przeprowadzić badania, które umożliwiłyby poznanie wartości użyt-
kowej bobrów, bytujących w środowisku naturalnym na terenie północno-wschodniej
Polski.

MATERIAŁ BADAWCZY I METODY

Materiał badawczy stanowiło 27 bobrów pozyskanych w okolicach Wiżajn (woje-
wództwo podlaskie). Bobry te charakteryzowały się bardzo zróżnicowanym wiekiem
oraz różną masą, kształtującą się w przedziale od 5,4 kg do 26,7 kg. W badanej popula-
cji znajdowały się ponadto zarówno samice, jak i samce. Z tego też względu, systema-
tyzując uzyskane wyniki, zwierzęta podzielono na osobniki niedojrzałe (wiek do 2 lat,
masa do 10 kg) i osobniki dorosłe. Ponieważ bobry dorosłe charakteryzowała duża
zmienność osobnicza masy, z tej grupy zwierząt wyodrębniono dodatkowo bobry o
masie od 10 do 20 kg i bobry o masie powyżej 20 kg. Ponadto, pomijając grupy wago-
we, wszystkie badane zwierzęta podzielono uwzględniając ich płeć.

Dokonana w pierwszej kolejności charakterystyka morfometryczna zwierząt obej-
mowała pomiary długości całkowitej, długości głowy, długości i szerokości ogona płe-
twowego oraz obwodu klatki piersiowej. Długość całkowitą mierzono od nasady sieka-
czy górnej szczęki do zakończenia ogona płetwowego, długość głowy od nasady sieka-
czy górnej szczęki do stawu potylicznego, długość i szerokość ogona płetwowego w
jego najszerszym miejscu oraz obwód klatki piersiowej. Następnie bobry oskórowano i
wytrzewiono. Z kompletu wnętrzności wydzielono nerki, śledzionę oraz serce, wątrobę
i płuca. Odcięto również głowę w stawie potylicznym, ogon płetwowy, dolne odcinki
kończyn w stawach nadgarstkowym i skokowym. Wyżej wymienione części zważono
i wyliczono ich procentowy udział w stosunku do masy zwierząt post mortem. Pozosta-
łość po wstępnym rozbiorze tworzyła tuszę, którą oceniono ustalając udział zasadni-
czych elementów. Do badań użyto prawej półtuszy wychłodzonej do temperatury 4°C,
którą podzielono na 5 części: udo, łopatkę, comber, dolną część środka i ogon. Udo
odcięto między ostatnim kręgiem lędźwiowym a pierwszym krzyżowym, a następnie
wzdłuż mięśni tak, aby zachować anatomiczną całość elementu. Łopatkę tworzył zespół
mięśni i kości kończyny przedniej. Comber odcięto od przodu po linii odcięcia głowy,
od tyłu po linii oddzielenia uda, a od dołu ok. 1 cm poniżej krawędzi mięśnia najdłuż-
szego grzbietu. Ogon mięśniowy odcięto za ostatnim kręgiem kości krzyżowej. Na
podstawie masy poszczególnych elementów określono ich procentowy udział w tuszy.

Wyniki opracowano statystycznie wyliczając średnią arytmetyczną, współczynnik
zmienności oraz porównując testem SNK średnie uzyskane w grupach według masy
i płci zwierząt.

Udział tuszy i produktów ubocznych uzyskiwanych z bobrów ...

Technologia Alimentaria 1(2) 2002

15

WYNIKI

Na podstawie uzyskanych wyników ustalono, że średnia masa bobrów post mortem,
wynosząca w poszczególnych grupach wagowych 7098,9 g w I, 16 102,0 g w II i
21 933,8 g w III grupie zwierząt, różniła się istotnie. Charakterystyka morfometryczna
zwierząt wykazała następujące zależności: całkowita długość bobrów, zwiększająca się
wraz ze wzrostem ich masy, wynosiła od 60,1 cm do 85,6 cm, obwód klatki piersiowej
wynosił odpowiednio od 36,5 cm do 56,2 cm, wykazując również zależność od masy
zwierząt. Pozostałe mierzone cechy były istotnie różne między bobrami o masie poniżej
10 kg, a więc osobnikami młodymi a bobrami dorosłymi (grupa II i III). Natomiast
takich różnic nie stwierdzono u osobników dorosłych, niezależnie od ich masy (tab. 1).

Tabela 1. Charakterystyka morfometryczna bobrów
Table 1. Morphometric description of beavers

Masa < 10 kg
Weight
< 10 kg
(n = 10)

Masa 10-20 kg
Weight

10-20 kg
(n = 9)

Masa > 20 kg
Weight
> 20 kg
(n = 8)

Osobniki
męskie
♂ Male
(n = 10)

Osobniki
żeńskie
♀ Female
(n = 17)

Wyróżnik
Parameter

cm v, % cm v, % cm v, % cm v, % cm v, %

Długość
Length

60,1a 3,7 78,2b 3,8 85,6c 7,8 75,7b 15,4 73,1b 16,1

Obwód klatki
piersiowej
Perimeter of thorax

36,5a 7,3 49,0b 8,1 56,2c 10,2 47,0b 16,3 46,8b 22,2

Długość głowy
Length of head

13,0a 10,0 14,8b 13,1 15,2b 8,6 15,0b 12,6 13,7b 11,4

Długość ogona
płetwowego
Length of tail

22,0a 9,8 27,7b 6,4 30,1b 3,1 26,7b 13,2 26,3b 15,8

Szerokość ogona
płetwowego
Width of tail

8,4a 13,8 12,4b 11,1 14,5b 4,2 12,0b 18,7 11,4b 27,8

Wartości oznaczone w wierszach różnymi literami różnią się istotnie przy p ≤ 0,05.
Means in the rows with different superscripts are significantly different at p ≤ 0.05.

Z kolei zarówno masa całkowita zwierząt, jak i wartości wszystkich badanych pa-

rametrów morfometrycznych, ustalone dla samic i samców, nie różniły się istotnie. Inną
zależność za Żurowskim i Kasperczykiem podaje Dzięciołowski [1996], stwierdzając,
że pomimo braku dymorfizmu płciowego tych zwierząt, dorosłe samice są cięższe od
dorosłych samców. Brak tej zależności w prezentowanych badaniach wynikał prawdo-
podobnie z obecności bobrów młodych w grupie samic i samców.

W dalszym etapie badań, po przeprowadzeniu wstępnego rozbioru bobrów, uzyskano
tuszę oraz części nie wchodzące w jej skład; skórę, komplet wnętrzności, ogon płetwowy,
łapy i głowę (tab. 2, 3). W grupie wagowej poniżej 10 kg średnia masa tuszy wynosiła
2941,2 g, w grupie 10-20 kg – 8097,8 g i 10 342,8 g w grupie powyżej 20 kg. Ustalony
dla trzech grup zwierząt uzysk tuszy wahał się w granicach od 41,43% do 50,29%. Naj-
mniej korzystną proporcją tuszy do masy zwierzęcia charakteryzowały się zwierzęta mło-
de, o masie poniżej 10 kg, a ich wydajność była istotnie niższa od pozostałych (rys. 1).

W. Korzeniowski ...

Acta Sci. Pol.

16

a

b b b b

0

10

20

30

40

50

60

%

Masa < 10 kg
Weight < 10 kg

Masa 10-20 kg
Weight 10-20 kg

Masa > 20 kg
Weight > 20 kg

Osobniki męskie Osobniki żeńskie

 ♀ Female ♂ Male

Rys. 1. Wydajność rzeźna bobrów. Wartości oznaczone w wierszach różnymi literami różnią się
istotnie przy p ≤ 0,05
Fig. 1. Dressing percentage of beavers. Means in the rows with different superscripts are signifi-
cantly different at p ≤ 0.05

Tabela 2. Udział tuszy oraz składników niejadalnych w zależności od masy bobrów
Table 2. Percentage of carcass and inedible elements depending on beavers’ body weight

Masa < 10 kg
Weight < 10 kg

(n = 10)

Masa 10-20 kg
Weight 10-20 kg

(n = 9)

Masa > 20 kg
Weight > 20 kg

(n = 8)
Wyróżnik
Parameter

g % v, % g % v, % g % v, %

Masa po uboju
Slaughter weight

7 098,9a 100,0 13,8 16 102,0b 100,0 12,0 21 933,8c 100,0 9,88

Skóra
Hide

1 018,0 14,3a 18,5 2 056,1 12,8b 18,1 2 688,1 12,3b 13,91

Wnętrzności
Offals

2 353,5 33,2a 21,5 4 347,3 27,0b 19,2 6 775,6 30,9c 18,45

Ogon płetwowy
Tail

187,0 2,6a 17,0 526,1 3,3b 20,0 741,9 3,4b 11,82

Łapy przednie
Legs fore

34,6 0,5a 14,8 67,4 0,4a 34,5 76,1 0,4a 13,35

Łapy tylne
Legs hind

187,8 2,7a 10,2 280,6 1,7b 38,3 401,8 1,8b 22,70

Głowa
Head

376,8 5,3a 10,6 726,7 4,5b 14,0 907,5 4,1b 9,71

Tusza
Carcass

2 941,2 41,4a 19,4 8 097,8 50,3b 20,5 10 342,8 47,2b 10,26

Wartości oznaczone w wierszach różnymi literami różnią się istotnie przy p ≤ 0,05.
Means in the rows with different superscripts are significantly different at p ≤ 0.05.

Udział tuszy i produktów ubocznych uzyskiwanych z bobrów ...

Technologia Alimentaria 1(2) 2002

17

Tabela 3. Masa tuszy oraz składników niejadalnych w zależności od płci bobrów
Table 3. Carcass and inedible elements weight depending on beavers’ sex

Osobniki męskie
♂ Male
(n = 10)

Osobniki żeńskie
♀ Female
(n = 17)

Wyróżnik
Parameter

g % v, % g % v, %

Masa po uboju
Slaughter weight

14 737,3a 100,0 39,2 14 353,1a 100,0 48,7

Skóra
Hide

1 830,5 12,4a 38,1 1 875,6 13,1a 44,1

Wnętrzności
Offals

4 577,5 31,1a 42,6 4 181,8 29,1a 50,2

Ogon płetwowy
Tail

488,0 3,3a 43,3 450,6 3,1a 59,8

Łapy przednie
Legs fore

66,3 0,5a 40,1 52,9 0,4a 38,7

Łapy tylne
Legs hind

288,5 1,9a 41,1 278,4 1,9a 43,1

Głowa
Head

667,5 4,5a 32,1 640,8 4,5a 40,7

Tusza
Carcass

6 819,0 46,3a 42,2 6 873,2 47,9a 54,3

Wartości oznaczone w wierszach różnymi literami różnią się istotnie przy p ≤ 0,05.
Means in the rows with different superscripts are significantly different at p ≤ 0.05.

Spośród elementów nie wchodzących w skład tuszy największą masę, czyli od

2353,5 g (I grupa) do 6775,6 g (III grupa) miały wnętrzności, stanowiące około 30%
masy bobra. Ich udział w grupie młodych zwierząt był największy. Najcięższa okazała
się masa przewodu pokarmowego, przekraczająca we wszystkich grupach 80% masy
wnętrzności (tab. 4, 5). Znaczna masa przewodu pokarmowego wynika z dużego udzia-
łu paszy objętościowej w diecie bobrów, gdyż do 90% pobieranego pokarmu stanowią
liście oraz gałęzie krzewów i drzew [Dzięciołowski 1996].

Drugą pod względem masy częścią nie wchodzącą w skład tuszy była skóra, która
stanowiła 14,3% masy bobrów najniższej grupy wagowej i udział ten był istotnie więk-
szy w porównaniu z jej udziałem w kolejnych grupach wagowych (12,8% i 12,3%).
Pozostałe części nie zaliczane do tuszy miały znacznie mniejszą masę, a ich procentowy
udział wahał się od 0,4% (łapy przednie) do 5,3% (głowa). Dlatego też najniższa wy-
dajność charakteryzująca młode bobry wynikała przede wszystkim z największego
procentowego udziału wnętrzności i skóry.

Bardzo ważnym wskaźnikiem wpływającym na ocenę wartości użytkowej zwierzę-
cia jest masa elementów i ich udział w tuszy. We wszystkich badanych grupach bobrów
największym spośród nich, stanowiącym ok. 1/3 masy półtuszy, było udo. Kolejnymi
pod względem wielkości wyrębami była dolna część środka i comber. Znacznie mniej-
szą masę miały natomiast łopatka i ogon. Porównując masy wszystkich wymienionych
elementów w tuszach bobrów poszczególnych grup wagowych, stwierdzono ich zależ-
ność od wielkości tuszy (tab. 6). Stosując jako kryterium oceny tuszy procentowy udział
w niej części zasadniczych ustalono, że bobry młode, o masie do 10 kg, cechował w sto-
sunku do bobrów dorosłych istotnie mniejszy udział ogona i łopatki, a większy combra.

W. Korzeniowski ...

Acta Sci. Pol.

18

Tabela 4. Uzysk wnętrzności w zależności od masy bobrów
Table 4. Offals output depending on beavers’ body weight

Masa < 10 kg
Weight < 10 kg

(n = 10)

Masa 10-20 kg
Weight 10-20 kg

(n = 9)

Masa > 20 kg
Weight > 20 kg

(n = 8)
Wyróżnik
Parameter

g % v, % g % v, % g % v, %

Wnętrzności
Offals

2 353,5 100,0 21,5 4 347,3 100,0 19,2 6 775,6 100,0 18,5

Przewód pokarmowy
Alimentary tract

1 906,0 81,0a 25,8 3 659,0 84,2b 23,9 5 734,4 84,6b 21,0

Wątroba
Liver

282,0 12,0a 17,7 426,1 9,8b 31,3 636,9 9,4b 34,1

Serce
Heart

28,0 1,2a 22,6 47,2 1,1a 25,5 58,8 0,9a 19,2

Płuca
Lung

62,0 2,6a 19,1 107,8 2,5a 39,2 206,9 3,1b 43,5

Nerki
Kidney

70,0 3,0a 17,5 97,8 2,3b 11,8 124,4 1,8c 42,3

Śledziona
Spleen

5,5 0,2a 28,8 9,4 0,2a 17,7 14,4 0,2a 57,1

Wartości oznaczone w wierszach różnymi literami różnią się istotnie przy p ≤ 0,05.
Means in the rows with different superscripts are significantly different at p ≤ 0.05.

Tabela 5. Uzysk wnętrzności w zależności od płci bobrów
Table 5. Offals output depending on beavers’ sex

Osobniki męskie
♂ Male
(n = 10)

Osobniki żeńskie
♀ Female
(n = 17)

Wyróżnik
Parameter

g % v, % g % v, %

Wnętrzności
Offals

4577,5 100,0 42,6 4181,8 100,0 50,2

Przewód pokarmowy
Alimentary tract

3931,5 85,9a 46,5 3444,2 82,4a 52,4

Wątroba
Liver

394,5 8,6a 42,2 459,1 11,0b 48,1

Serce
Heart

43,0 0,9a 41,5 43,8 1,1a 35,8

Płuca
Lung

109,5 2,4a 33,6 126,5 3,0b 77,5

Nerki
Kidney

91,0 2,0a 49,5 97,9 2,3a 32,7

Śledziona
Spleen

8,0 0,2a 32,3 10,3 0,3a 67,5

Wartości oznaczone w wierszach różnymi literami różnią się istotnie przy p ≤ 0,05.
Means in the rows with different superscripts are significantly different at p ≤ 0.05.

Udział tuszy i produktów ubocznych uzyskiwanych z bobrów ...

Technologia Alimentaria 1(2) 2002

19

Tabela 6. Udział elementów zasadniczych w półtuszy w zależności od masy bobrów
Table 6. Percentage of main elements in half-carcass depending on beavers’ body weight

Masa < 10 kg
Weight < 10 kg

(n = 10)

Masa 10-20 kg
Weight 10-20 kg

(n = 9)

Masa > 20 kg
Weight > 20 kg

(n = 8)
Wyróżnik
Parameter

g % v, % g % v, % g % v, %

Półtusza
Half carcase

1 470,6a 100,0 19,4 4 048,9b 100,0 20,5 5 171,4b 100,0 10,3

Udo
Thigh

516,0 34,2a 32,6 1 333,9 33,0a 24,5 1 752,5 33,6a 21,2

Łopatka
Shoulder

175,8 12,1a 19,0 548,3 13,7b 28,8 703,3 13,6b 19,3

Comber
Rump

318,7 22,7a 18,4 789,3 19,5b 37,7 1 022,5 20,1b 20,8

Ogon
Tail

104,6 7,2a 28,0 305,8 7,6b 22,3 381,9 7,5b 35,4

Dolna część środka
Lower part of center
cut

355,0 23,7a 31,1 1 066,9 26,2b 24,1 1 308,8 25,1ab 26,5

Wartości oznaczone w wierszach różnymi literami różnią się istotnie przy p ≤ 0,05.
Means in the rows with different superscripts are significantly different at p ≤ 0.05.

Porównując z kolei masę elementów uzyskanych z tusz samic i samców nie stwier-

dzono między nimi istotnych różnic (tab. 7). Zbliżona średnia masa tusz obu płci powo-
dowała, że również procentowy udział elementów był bardzo podobny.

Tabela 7. Udział elementów zasadniczych w półtuszy w zależności od płci bobrów
Table 7. Percentage of main elements in half-carcass depending on beavers’ sex

Osobniki męskie
♂ Male
(n = 10)

Osobniki żeńskie
♀ Female
(n = 17)

Wyróżnik
Parameter

g % v, % g % v, %

Półtusza
Half carcase

3 409,5a 100,0 42,2 3 436,6a 100,0 54,3

Udo
Thigh

1 092,5 31,9a 50,1 1191,8 34,6a 53,7

Łopatka
Shoulder

495,0 14,6a 41,9 433,5 12,2a 65,2

Comber
Rump

749,0 21,9a 49,8 645,9 20,2a 55,9

Ogon
Tail

279,5 8,2a 48,1 238,7 7,0a 64,4

Dolna część środka
Lower part of center cut

791,5 23,3a 1,7 923,9 25,9a 60,1

Wartości oznaczone w wierszach różnymi literami różnią się istotnie przy p ≤ 0,05.
Means in the rows with different superscripts are significantly different at p ≤ 0.05.

W. Korzeniowski ...

Acta Sci. Pol.

20

WNIOSKI

1. Udział tuszy w masie post mortem bobrów dorosłych jest podobny. Mniejsza wy-
dajność tuszy młodych bobrów wynika z większego udziału skóry i wnętrzności.

2. Tusze młodych bobrów różni od tusz zwierząt dorosłych procentowy udział com-
bra, łopatki i ogona.

3. Płeć bobrów nie wpływa na cechy morfometryczne, wydajność rzeźną i udział
elementów zasadniczych.

PIŚMIENNICTWO

Dzięciołowski R., 2001. Beaver management in the Suwałki Lake Land. Raport of the grant State
Committee for Scientific Research, PBZ-008-12 (unpublication).

Dzierżyńska-Cybulko B., Fruciński B., 1997. Game as a source of food. PWRiL Poznań.
Dzięciołowski R., 1996. The beaver. Wyd. SGGW Warszawa.
Evaluation of actual situation of european beaver in Poland. 1998. Symposium Popielno. Wyd.

PAN Popielno.
Korzeniowski W., Jankowska B.,Kwiatkowska A., Żmijewski T., 1999. Chemical composition of

european beaver (Castor Fiber L.) meat. Natural Sci., 3, 291-300.
Korzeniowski W., Kwiatkowska A., Jankowska B., Żmijewski T., 2000. Characterisation of

reserve fatty tissues tussues in european beaver (Castor fiber L) breed in farm conditions.
Natural Sci., 6, 192-199.

Korzeniowski W., Jankowska B., Kwiatkowska A. Niewęgłowski H., Żmijewski T., 2001. Per-
formance traits of the european beaver (castor fiber L.). Ann. Anim. Sci., 1, 187-193.

PERCENTAGE OF CARCASS AND BY PRODUCTS OBTAINED FROM
BEAVERS DEPENDING ON BODY WEIGHT AND SEX

Abstract: Research on beavers was conducted, including morphometrical description, ini-
tial dissection, yield and the output of carcass elements. The results obtained were sys-
tematized depending on the body weight and sex of the animals. It was shown that some
morphometrical traits differed in the groups under study. The lowest dressing percentage
was characteristic of young beavers and amounted to 41.43%, and it resulted from the
highest percentage of offal and skin. The percentage of elements in carcasses varied only
according to the body weight of the animals.

Key words: beaver, slaughter value, beaver carcass, parts of beaver carcass

W. Korzeniowski, Wyższa Szkoła Suwalsko-Mazurska, ul. Skłodowskiej 5, 16-400 Suwałki
T. Żmijewski, B. Jankowska, A. Kwiatkowska, K. Szaciło, Katedra Technologii i Chemii Mięsa,
Uniwersytet Warmińsko-Mazurski w Olsztynie, Plac Cieszyński 1, 10-726 Olsztyn
H. Niewęgłowski, Stacja Badawcza Rolnictwa Ekologicznego i Hodowli Zachowawczej Zwierząt
PAN w Popielnie, Stacja Badawcza PAN w Popielnie, 12-222 Wejsuny

