
SC
IE

NTIA
RUM POLONO

R
U

MACTA Technologia Alimentaria 2(2) 2003, 67-75

BADANIA WŁAŚCIWOŚCI REOLOGICZNYCH
ORAZ OCENY SENSORYCZNEJ
MODELOWEGO WYROBU MIĘSNO-OWSIANEGO
O WALORACH DIETETYCZNYCH

Zbigniew J. Dolatowski, Dariusz M. Stasiak, Sylwia Pisarek

Streszczenie. W pracy przedstawiono wyniki badań właściwości reologicznych i senso-
rycznych modelowego wyrobu mięsno-tłuszczowego wyprodukowanego z mięsa woło-
wego i tłuszczu wieprzowego (1:1) z dodatkiem (5, 10, 15 lub 20%) ziarna owsa po ob-
róbce hydrotermicznej (90 min; 80ºC; woda, 2-procentowy roztwór NaCl lub 2-procentowy
roztwór żelatyny). Właściwości reologiczne wyrobu badano metodą dwukrotnej deforma-
cji próbek.
Stwierdzono istotny statystycznie wpływ sposobu przygotowania ziarna (rodzaj roztworu)
oraz wielkości dodatku na wszystkie badane parametry oceny wyrobu. Najwyższe noty w
ocenie organoleptycznej uzyskał wyrób z 5-10-procentowym dodatkiem ziarna owsa.
Struktura wyrobów na przekroju, barwa oraz ich konsystencja były akceptowalne. Wyro-
by zawierające 15-20% owsa w składzie surowcowym wyrobu mięsnego uzyskiwały niż-
sze oceny cech organoleptycznych.

Słowa kluczowe: wyrób dietetyczny, mięso, owies, właściwości reologiczne, ocena sen-
soryczna

WPROWADZENIE

Promowanie aktywnego, zdrowego trybu życia powoduje, że społeczeństwo preferu-
je tzw. żywność bezpieczną, prozdrowotną, o obniżonej kaloryczności i korzystnych
walorach dietetycznych. Tłuszcz jako składnik pokarmów, a w szczególności przetwo-
rów mięsnych, budzi najwięcej kontrowersji wśród konsumentów. W związku z tym, w
wielu ośrodkach naukowo-badawczych są realizowane badania nad możliwością zastą-
pienia lipidów innymi składnikami, tzw. dodatkami funkcjonalnymi, często o podob-
nych do tłuszczów właściwościach, lecz o obniżonej kaloryczności [Pszczoła 1991,
Tyszkiewicz 1992, Hughes i in. 1997, Desmond i Troy 1998, Dolata i in. 2001, Dola-
towski i in. 2001, 2002, Waszkowiak i in. 2001, Jamora i Rhee 2002]. Stosowane dodatki
wnoszą do produktów swoje indywidualne i charakterystyczne właściwości. Wynikają
one z oddziaływania na mięso, wodę, białko i tłuszcz [Tyszkiewicz 1992, Sikorski 1994,

Z.J. Dolatowski ...

Acta Sci. Pol.

68

Chang i Carpenter 1997, Dawkins i in. 2001, Steenblock i in. 2001]. Uzyskanie nisko-
tłuszczowego wyrobu mięsnego o pożądanych przez konsumenta cechach fizykochemicz-
nych, a szczególnie cechach strukturalnych, jest trudne, gdyż lipidy są odpowiedzialne
m.in. za kształtowanie tych cech. Ponadto tłuszcze mają swój niepodważalny udział w
kompozycji cech sensorycznych. Ograniczenie lub całkowite wyeliminowanie tłuszczu
powoduje, że wyrób mięsny staje się mało smaczny, o twardej, spoistej i gumiastej struk-
turze [Pszczoła 1991, Hughes i in. 1997, Desmond i Troy 1998, Dolata i in. 2001].

Dodatkiem dość często stosowanym w wyrobach mięsnych jest skrobia, głównie
ziemniaczana (nieraz modyfikowana) [Tyszkiewicz 1992, Desmond i Troy 1998, Dolata
i in. 2001]. Cechuje się wysoką zdolnością wiązania wody i niską wartością energetycz-
ną, które wynikają z szeregu parametrów takich, jak np. rodzaj surowca, wielkość ziarna
czy zdolność kleikowania. Podczas obróbki cieplnej ziarna skrobi pęcznieją, a następnie
po przekroczeniu określonego zakresu pękają. Ich struktura ulega całkowitemu znisz-
czeniu. Należy jednak podkreślić, że właściwości pojedynczych czy jednorodnych poli-
sacharydów często są odmienne od właściwości układu złożonego, jakim mogą być
ziarna zbóż [Sikorski 1994].

Owies jako zboże konsumpcyjne znany jest od zarania dziejów, jednak stale prze-
grywa konkurencję z innymi rodzajami zbóż. Pomimo wielu zalet żywieniowych, zain-
teresowanie przetworami owsianymi zarówno wśród producentów, jak i konsumentów
jest znikome. Jakkolwiek istnieją publikacje opisujące możliwości zastosowania owsa,
np. w przetwórstwie mięsa [Chang i Carpenter 1997, Dolatowski i in. 2001, Steenblock
i in. 2001, Calmenero 2002, Jamora i Rhee 2002].

CEL BADAŃ

Celem badań była ocena właściwości reologicznych (parametrów tekstury) oraz
cech sensorycznych modelowego wyrobu mięsno-tłuszczowego, w zależności od udzia-
łu w jego składzie ziarna owsa poddanego wstępnie obróbce hydrotermicznej prowa-
dzonej w różnych roztworach.

MATERIAŁ I METODY BADAŃ

Surowcem mięsnym użytym do badań modelowych było chude mięso wołowe kl. I i
tłuszcz wieprzowy pozyskiwane w warunkach przemysłowych. Mięso wołowe i tłuszcz
wymieszane w stosunku 1:1 rozdrobniono dwukrotnie na wilku przez siatkę 2 mm. Do
przygotowanego surowca mięsno-tłuszczowego dodawano rozdrobnione ziarno w ilości
5, 10, 15 lub 20% masy. Ziarno owsa poddawano wstępnie 10-minutowej [Dolatowski
i in. 2002] obróbce hydrotermicznej w temperaturze 80ºC: w wodzie (próba A), w 2-
-procentowym roztworze NaCl (próba B) oraz w 2-procentowym roztworze żelatyny
(próba C). Ziarno po wychłodzeniu dwukrotnie rozdrabniano na wilku przez siatkę 2 mm.

Podczas mieszania farszu mięsno-tłuszczowo-owsianego dodawano do niego 10%
wody i 2,2% mieszanki peklującej (99,5-procentowy NaCl, 0,5-procentowy NaNO2) w
stosunku do masy mięsa w farszu. Przygotowanym farszem ściśle wypełniano cylin-
dryczne naczynia o średnicy 40 mm i długości 120 mm. Naczynia zamykano wieczkami

Badania właściwości reologicznych ...

Technologia Alimentaria 2(2) 2003

69

i ogrzewano w wodzie o temperaturze 75±1ºC do uzyskania temperatury 70ºC w cen-
trum geometrycznym próbki. Po obróbce cieplnej naczynia z próbkami wychładzano
przez 24 godziny w chłodziarce (5±1ºC). Po tym czasie uformowane próbki wyrobu
wyjmowano z naczyń i przeznaczano do dalszych badań.

Dla każdej próbki oznaczano wyciek cieplny na podstawie ubytku jej masy (%)
podczas ogrzewania. Przed ważeniem próbki przenoszono bez strat z naczyń na arkusz
bibuły filtracyjnej, gdzie delikatnie osuszano powierzchnię każdej z nich, usuwając
widoczne krople wody.

Parametry tekstury badano metodą dwukrotnej deformacji próbek wyrobu pomiędzy
dwiema równoległymi powierzchniami zainstalowanymi w uchwytach aparatury wytrzy-
małościowej Instron 4302. Sześcienne (8 cm³) próbki poddawano 50-procentowemu od-
kształceniu z prędkością 10 mm·min-1 w temperaturze 19±1ºC rejestrując jednocześnie
zmiany sił deformacji próbki w funkcji przemieszczenia. Opierając się na metodzie opi-
sywanej przez Bourne’a [1978] wyznaczano następujące parametry: twardość 1 (maksy-
malna siła zarejestrowana podczas pierwszej deformacji), twardość 2 (maksymalna siła
zarejestrowana podczas powtórnej deformacji), spoistość (stosunek pracy deformacji
powtórnej do pierwszej) i gumiastość (iloczyn spoistości próbki i jej twardości 1).

Ocenę sensoryczną wyrobów przeprowadzono wg 5-punktowej skali. Cechami jako-
ściowymi było natężenie: smakowitości, konsystencji, barwy i pożądalność ogólna.
Wyroby oceniane były przez 5-osobowy zespół, a wynikiem była średnia arytmetyczna
ocen cząstkowych.

Zrealizowano 6 serii badawczych po 5 powtórzeń każdego doświadczenia. Wyniki
badań opracowano statystyczne za pomocą pakietu Statistica®, przeprowadzając test t-
Studenta istotności różnicy średnich oraz analizę korelacji.

WYNIKI BADAŃ I ICH ANALIZA

Analiza statystyczna wyników (tab. 1-4, rys. 1) przeprowadzonych doświadczeń
wskazuje, że warunki przygotowania (tj. obróbki hydrotermicznej) ziarna owsa oraz jego
zróżnicowany udział w składzie modelowego wyrobu mięsno-tłuszczowo-owsianego
wpływały istotnie na parametry tekstury. Stwierdzono, że poziom dodatku ziarna owsa do
układu mięsno-tłuszczowego oraz rodzaj roztworu zastosowanego w obróbce hydroter-
micznej istotnie (p < 0,01) wpływały na wielkość ubytku cieplnego oraz badane parametry
tekstury (tab. 1). Obserwowano także istotne współoddziaływanie ilościowego dodatku
owsa oraz rodzaju roztworu stosowanego do obróbki hydrotermicznej.

Twardość wyrobu uwarunkowana była przede wszystkim rodzajem roztworu (próby:
A, B lub C) wykorzystanego w przygotowaniu ziarna owsa (rys. 1, tab. 2). Twardość
próbek rosła wraz z dodatkiem owsa przygotowanego w wodzie (A: ρ = 0,86) lub
w roztworze żelatyny (C: ρ = 0,68) i malała wraz z dodatkiem owsa przygotowanego
w roztworze soli (B: ρ = –0,93).

Najwyższą twardość (13 N) wykazywały produkty z 5- i 10-procentowym dodat-
kiem ziarna owsa poddanego obróbce hydrotermicznej w 2-procentowym roztworze
NaCl (próba B). Najniższą twardością (7,6 N) cechowały się produkty z 5-procentowym
dodatkiem ziarna owsa po obróbce hydrotermicznej w wodzie (próba A).

Z.J. Dolatowski ...

Acta Sci. Pol.

70

Tabela 1. Wpływ rodzaju roztworu oraz poziomu dodatku ziarna owsa do farszu na istotność
statystyczną parametrów tekstury oraz ubytku cieplnego produktu
Table 1. Influence of medium type and level of oat addition to the meat on statistical significant
of texture parameters and drip loss of product

Efekt
Effect

Twardość 1
Hardness 1

Twardość 2
Hardness 2

Spoistość
Cohesiveness

Ubytek cieplny
Drip loss

F 22,74 27,79 311,01 190,50 Roztwór
Treatment p 0,00 0,00 0,00 0,00

F 5,87 8,58 13,25 242,28 Dodatek
Addition of oat p 0,00 0,00 0,00 0,00

F 60,29 90,33 22,60 42,25 Roztwór × Dodatek
Treatment × Addition p 0,00 0,00 0,00 0,00

Tabela 2. Korelacja pomiędzy parametrami tekstury i wielkością dodatku ziarna owsa (N = 6×5)
Table 2. Correlation between product texture parameters and level of oat addition (N = 6×5)

Rodzaj roztworu
Solution

Twardość 1
Hardness 1

Twardość 2
Hardness 2

Spoistość
Cohesiveness

Gumiastość
Gumminess

Ubytki cieplne
Drip loss

A (woda – water) 0,86 0,85 –0,75 0,82 –0,65

B (2% NaCl) –0,93 –0,94 0,80 –0,90 –0,69

C (żelatyna – gelatin) 0,68 0,73 0,36* 0,77 0,37*

*Nieistotne statystycznie, p > 0,05.
*Not significant at p > 0.05.

Analiza parametrów tekstury (rys. 1, tab. 2) wykazała wzrost gumiastości wyrobu

wraz ze wzrostem udziału ziarna owsa gotowanego w wodzie (A: ρ = 0,82), natomiast
dodatek ziarna owsa przygotowanego w 2-procentowym roztworze soli (B) powodował
spadek wartości gumiastości (ρ = –0,90). Najwyższą (ok. 2,6 N) gumiastość wykazywa-
ły produkty z 15- i 20-procentowym dodatkiem owsa gotowanego w wodzie (A) i roz-
tworze żelatyny (C), a najniższą (ok. 1,6 N) – produkty z 20-procentowym dodatkiem
ziarna owsa gotowanego w 2-procentowym roztworze NaCl (próba B).

Wraz ze wzrostem dodatku ziarna gotowanego w czystej wodzie (A), wartość spo-
istości badanych próbek wyrobu ulegała obniżeniu (ρ = –0,75) (rys. 1, tab. 2). Spoistość
wyrobów z udziałem ziarna gotowanego w roztworze żelatyny (C) wahała się w wąskim
przedziale zmienności (0,215-0,224). Dodatek ziarna owsa gotowanego w roztworze
soli (B) powodował wzrost wartości spoistości od 0,142 do ponad 0,204 (ρ = 0,80).

Szerokie, w porównaniu z pozostałymi wyrobami (B i C), 95-procentowe przedziały
ufności wartości twardości oraz spoistości próbek wyrobów z udziałem owsa przygoto-
wywanego w wodzie (A) świadczyły o dużej zmienności badanych parametrów tekstury
w obrębie prób (rys. 1). Próbki wyrobu z udziałem owsa przygotowywanego w roztwo-
rze żelatyny (C) cechowały się wyraźnie węższymi, 95-procentowymi przedziałami
ufności wartości twardości i spoistości (rys. 1). Stwierdzono brak statystycznie istot-
nych różnic twardości pomiędzy próbkami przygotowywanymi z 5- i 10-procentowym
udziałem owsa obrabianego w roztworze żelatyny (C). Istotny wzrost (maks. o 2,4 N)

Badania właściwości reologicznych ...

Technologia Alimentaria 2(2) 2003

71

1,4

1,6

1,8

2,0

2,2

2,4

2,6

2,8

3,0

A B C

Roztwór – Solution

G
um

ia
st

oś
ć,

 N
 –

 G
um

m
in

es
s,

 N
 5 10 15 20

0,10

0,15

0,20

0,25

0,30

0,35

A B C

Roztwór – Solution

Sp
oi

st
oś
ć

–
C

oh
es

iv
en

es
s

5 10 15 20

6

7

8

9

10

11

12

13

14

A B C

Roztwór – Solution

Tw
ar

do
ść

 1
, N

 –
 H

ar
dn

es
s

1,
 N

5
10
15
20

4

5

6

7

8

9

10

11

12

A B C

Roztwór – Solution

Tw
ar

do
ść

 2
, N

 –
 H

ar
dn

es
s

2,
 N

5
10
15
20

 różnice nieistotne statystycznie, p > 0,05 – not significant differences, p > 0.05

Rys. 1. Parametry tekstury produktów mięsnych z dodatkiem owsa po obróbce hydrotermicznej
Fig. 1. Texture parameters of meat products with oat addition after hydrothermal processing

twardości próbek, do których dodano 15 lub 20% owsa (C), znajdował swoje odzwier-
ciedlenie w nieco niższych, w stosunku do innych wyrobów, wynikach oceny senso-
rycznej (tab. 4).

Stwierdzono, że ubytki powstające w trakcie obróbki cieplnej maleją wraz ze wzro-
stem udziału owsa w wyrobie (tab. 2 i 3). Współczynnik korelacji ρ pomiędzy dodat-
kiem owsa a ubytkiem cieplnym w wypadku ziarna obrabianego w wodzie (A) wynosił
–0,65, a w wypadku ziarna obrabianego w roztworze soli (B) –0,69. Po dodaniu ziarna
przygotowanego w roztworze żelatyny (C) stwierdzono korelację dodatnią o średnim
natężeniu (ρ = 0,37).

Z.J. Dolatowski ...

Acta Sci. Pol.

72

Tabela 3. Straty cieplne wyrobu
Table 3. Drip loss of product

Roztwór
Solution

Dodatek, %
Content of oat, %

Ubytek cieplny, %
Drip loss, %

Odchylenie standardowe
Standard deviation

5 9,13a 0,306

10 4,83b 0,513

15 8,13c 0,416

A (woda – water)

20 3,53de 0,551

5 9,83a 0,404

10 4,20b 0,200

15 7,57c 0,603

B (2% NaCl)

20 3,33df 0,306

5 2,93 0,306

10 1,73 0,321

15 5,83 0,493

C (żelatyna – gelatin)

20 3,23ef 0,416

Nieistotne statystycznie różnice średnich oznaczono jednakowymi indeksami, p > 0,05.
Not significant differences of means are marked with identical indices, p > 0.05.

Najwyższe wartości ubytków cieplnych stwierdzono po dodaniu owsa obrabianego

w wodzie (A). Średni ubytek masy wyrobu wynosił 6,41%, osiągając maksimum
(9,13%) dla próbek z 5-procentowym dodatkiem owsa. Nieco mniejsze ubytki stwier-
dzono po dodaniu owsa obrabianego w roztworze soli (B) – 6,23%. Także w tym wy-
padku najwyższe ubytki stwierdzono w próbkach z 5-procentowym dodatkiem owsa (B)
do farszu (9,83%). Najmniejsze ubytki cieplne wystąpiły podczas obróbki wyrobu z
dodatkiem owsa przygotowanego w roztworze żelatyny (C) – 3,43%. Minimum, wyno-
szące 1,73%, określono dla produktu z 10-procentowym dodatkiem owsa. Wyroby z
dodatkiem owsa obrabianego w wodzie (A) i wyroby z dodatkiem owsa obrabianego w
roztworze soli (B) nie różnią się istotnie między sobą poziomem ubytków cieplnych,
zaś różnią się istotnie od ubytków cieplnych wyrobu z dodatkiem owsa przygotowywa-
nego w roztworze żelatyny (C) (tab. 3). Stwierdza się brak istotnych statystycznie róż-
nic ubytków cieplnych pomiędzy wyrobami z 20-procentowym udziałem owsa (tab. 3).

Przeprowadzona ocena sensoryczna (tab. 4) wykazała znaczne zróżnicowanie wartości
punktowych ocen poszczególnych wyrobów. Najwyższe noty, oceniające sensorycznie
wyróżniki, uzyskały wyroby z dodatkiem 5-10% ziarna owsa poddanego obróbce w
roztworze żelatyny (C). Najniższe oceny uzyskały wyroby z 20-procentowym dodat-
kiem ziarna owsa obrabianego w 2-procentowym roztworze soli (B). Podobne zależno-
ści obserwowano dla wszystkich uwzględnionych wyróżników oceny sensorycznej. Na
uwagę zasługuje fakt, że wyroby z 5-10-procentowym dodatkiem ziarna owsa cechowa-
ły się mniejszym zróżnicowaniem ocen w obrębie prób w porównaniu z pozostałymi
wyrobami. Wysokie wartości ocen wyrobu z dodatkiem owsa przygotowanego w roz-
tworze żelatyny (C) mogły wynikać z korzystnego oddziaływania żelatyny na strukturę
wyrobu i pożądanego profilu wrażeń sensorycznych wywoływanych przez to białko.
Wyroby o najwyższym poziomie dodatku owsa (15-20%) cechowały się wyraźnym
posmakiem ziarna oraz uzyskiwały ogólnie niższe wartości ocen sensorycznych.

Badania właściwości reologicznych ...

Technologia Alimentaria 2(2) 2003

73

Tabela 4. Wyniki oceny organoleptycznej wyrobu modelowego
Table 4. Results of organoleptic examination of the model product

Roztwór
Solution

Dodatek
owsa, %
Content
of oat, %

Barwa
Color

Smakowitość
Flavor

Konsystencja
Consistency

Pożądalność
ogólna
Overall

desirability

5 4,1 ± 0,5 4,1 ± 0,5 3,5 ± 0,5 3,9 ± 0,4

10 4,0 ± 0,6 4,1 ± 0,5 3,9 ± 0,6 3,9 ± 0,3

15 3,5 ± 0,7 3,1 ± 0,5 3,4 ± 0,4 3,2 ± 0,5

A (woda – water)

20 3,3 ± 0,5 2,2 ± 0,4 3,1 ± 0,3 2,8 ± 0,5

5 4,2 ± 0,3 4,0 ± 0,3 3,6 ± 0,6 3,8 ± 0,6

10 4,1 ± 0,4 4,1 ± 0,4 3,8 ± 0,4 3,8 ± 0,4

15 3,2 ± 0,5 3,5 ± 0,5 3,3 ± 0,3 3,2 ± 0,6

B (2% NaCl)

20 3,1 ± 0,6 2,1 ± 0,4 3,1 ± 0,3 2,6 ± 0,5

5 4,0 ± 0,5 4,4 ± 0,3 3,8 ± 0,4 4,1 ± 0,3

10 4,0 ± 0,5 4,5 ± 0,5 4,1 ± 0,5 4,2 ± 0,4

15 3,5 ± 0,4 3,3 ± 0,3 3,3 ± 0,6 3,3 ± 0,2

C (żelatyna – gelatin)

20 3,0 ± 0,6 2,8 ± 0,5 3,1 ± 0,4 3,0 ± 0,5

WNIOSKI

Warunki obróbki hydrotermicznej owsa przed jego wprowadzeniem do farszu mię-
sno-tłuszczowego oraz jego procentowy udział w wyrobie znacząco modyfikują para-
metry tekstury i wartości punktowe oceny organoleptycznej modelowego wyrobu mię-
sno-tłuszczowo-owsianego.

Parametry tekstury wyrobów mięsnych z udziałem owsa przygotowywanego w wo-
dzie i przygotowywanego w roztworze żelatyny nieznacznie różnią się między sobą war-
tościami, a jednocześnie istotnie statystycznie różnią się od wyrobu z owsem przygoto-
wywanym w roztworze soli. Największą twardość (ok. 13 N) miały próby z 5- i 10-
procentowym dodatkiem ziaren owsa przygotowanych w roztworze soli (pozostałe próby:
11,5-12,1 N), natomiast w wypadku 15- i 20-procentowego dodatku owsa obserwuje się
zależność odwrotną. Najniższa spoistość (0,142-0,204) cechuje wyroby z dodatkiem
owsa przygotowywanego w roztworze soli, a najwyższa – wyroby przygotowywane z
owsem obrabianym w czystej wodzie (0,240-0,283). Owies obrabiany w roztworze
żelatyny powoduje twardość wyrobu w przedziale 0,215-0,224.

Dodatek owsa (10% w stosunku do masy farszu) po obróbce hydrotermicznej w
czystej wodzie i w roztworze żelatyny nie powoduje istotnego obniżenia oceny organo-
leptycznej wyrobu. Obróbka ziarna owsa w roztworze soli oraz zwiększenie jego udzia-
łu (tj. 15% i 20%) w wyrobie niekorzystnie wpływają na parametry tekstury oraz obni-
żają ogólną ocenę organoleptyczną wyrobu mięsno-tłuszczowo-owsianego.

Ziarno owsa po obróbce hydrotermicznej może być stosowane jako dodatek (do ok.
10%) do farszów mięsno-tłuszczowych kształtując teksturę wyrobu, jego cechy senso-
ryczne oraz podwyższając walory dietetyczne.

Z.J. Dolatowski ...

Acta Sci. Pol.

74

PIŚMIENNICTWO

Bartnik M, Rothkaehe J., 1997. Owies – zboże warte zainteresowania. Przem. Spoż. 6, 17-19.
Bourne H., 1978. Teksturę profile analysis. Food Technol. 32, 62.
Calmenero J.J., 2002. Fat reduction strategies for processed meats. 20th Annual New Products

Conference. October 15-16, Arizona.
Chang H.C., Carpenter J.A., 1997. Determination optimum formulations of added water and oat

bran on texture in reduced-fat chicken frankfurters. J. Food Sci. 62, 1, 194-197.
Dawkins N.L., Gager J., Cornillon J.P., Kim Y., Howard H., Phelps O., 2001. Comparative Stud-

ies on the Physicochemical Properties and Hydration Behavior of Oat Gum and Oatrim in
Meat-based Patties. J. Food Sci. 66, 9.

Desmond E.M., Troy D. J., 1998. The effects of tapioca starch, oat fibre and whey protein on the
physical and sensory properties of low-fat beefburgers. Lebensm. Wiss. Technol. 31, 653-
-657.

Dolata W., Makała H., Ołkiewicz M., 2001. Charakterystyka wyróżników relogicznych i senso-
rycznych modelowych wyrobów mięsnych produkowanych z dodatkiem skrobi ziemniacza-
nej. Żywn. Technol. Jakość 1, 20, 37-46.

Dolatowski J.Z., Stasiak D.M., Pisarek S., 2001. Wpływ pszenicy na teksturę wyrobów mięsnych.
Inżyn. Roln. 10, 30, 113-120.

Dolatowski J.Z., Stasiak D.M., Pisarek S., 2002. Wpływ obróbki hydrotermicznej ziarna owsa na
jego wybrane właściwości fizyczne. Acta Sci. Pol. Technologia Alimentaria l, 91-102.

Hughes E., Cofrades S., Troy D.J., 1997. Effects of fat level, oat fibre and carrageenan on frank-
furters formulated with 5, 12 and 30% fat. Meat Sci. 45, 3, 273-281.

Jamora J.J., Rhee K.S., 2002. Storage stability of extruded products from blends of meat and
nonmeat ingredients: evaluation methods and antioxidative effects of onion, carrot and oat in-
gredients. J. Food Sci. 67, 5, 1654-1659.

Pszczoła D., 1991. Oat-bran based ingredient blend replaces fat in ground beef and pork sausage.
Food Technol. 45, 11, 60.

Sikorski E. Z., 1994. Chemiczne i funkcjonalne właściwości składników żywności. WN-T War-
szawa.

Steenblock R.L., Sebranek J.G., Olson D.G., Love J.A., 2001. The Effects of Oat Fiber on the
Properties of Light Bologna and Fat-free Frankfurters. J. Food Sci. 66, 9.

Tyszkiewicz L, 1992. Zamienniki tłuszczu w przetwórstwie mięsa. Gosp. Mięsna 11, 12-14.
Waszkowiak K., Górecka D., Janitz W., 2001. Wpływ preparatu błonnika pszennego na jakość

sensoryczną potraw mięsnych. Żywn. Technol. Jakość 2, 28.

TEXTURE AND ORGANOLEPTIC EVALUATION OF DIETETIC MODEL
MEAT-FAT-OAT PRODUCT

Abstract. The results of studies on the texture parameters and organoleptic evaluation of
model meat products (beef and back fat; 1:1) with the addition (5, 10, 15 or 20%) of
thermally processed oat kernel (90 min; 80ºC; water, 2% NaCl solution or 2% gelatin so-
lution) are presented. The product texture was studied using the double deformation
method (TPA).
A significant statistical influence of the method of kernel preparation (type of solution)
and its addition, on the texture parameters and thermal losses of the prepared model prod-
uct was observed. The highest grades in the organoleptic evaluation were given to the

Badania właściwości reologicznych ...

Technologia Alimentaria 2(2) 2003

75

product with 5-10% oat addition. The product structure on slice, its colour and consis-
tency were proper. The 15-20% oat addition in product causes lower level organoleptic
evaluation.

Key words: dietetic food, meat, oat, texture, organoleptic evaluation

Z.J. Dolatowski, D.M. Stasiak, S. Pisarek, Zakład Przetwórstwa Surowców Pochodzenia Zwierzę-
cego, Akademia Rolnicza w Lublinie, ul. Doświadczalna 44, 20-236 Lublin
e-mail: zjdolat@hortus.ar.lublin.pl

