
NR 239 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2006

319

HALINA GAMBUŚ 1

MAREK GIBIŃSKI 1

FLORIAN GAMBUŚ 2

1 Katedra Technologii Węglowodanów, Akademia Rolnicza w Krakowie
2 Katedra Chemii Rolnej, Akademia Rolnicza w Krakowie

Możliwość zastąpienia tłuszczu w herbatnikach
maltodekstryną owsianą

Oat maltodextrin as a replacer of fat in biscuits

Do wypieku herbatników Piccolino użyto maltodekstryny owsianej otrzymanej ze zmielonego
ziarna owsa poprzez hydrolizę α-amylazą bakteryjną, zastępując nią margarynę w ilości 5, 10 lub 15%.
Uzyskano nowe produkty cukiernicze o obniżonej kaloryczności i zwiększonej wartości dietetycznej,
w porównaniu z herbatnikami tradycyjnymi, przy czym najwyższą ocenę konsumencką uzyskały
wyroby z 5% udziałem maltodekstryny w miejsce tłuszczu. Herbatniki z maltodekstryną odznaczały
się istotnym wzrostem zawartości białka ogółem, większą zawartością rozpuszczalnej frakcji włókna
pokarmowego oraz wyraźnym zwiększeniem zawartości Zn i Ca, w porównaniu z herbatnikami
tradycyjnymi. Zastąpienie maltodekstryną owsianą części tłuszczu w badanych herbatnikach wpłynęło
na przedłużenie ich przydatności do spożycia.

Słowa kluczowe: jakość herbatników, maltodekstryna owsiana, wartość dietetyczna i kaloryczna,
zamiennik tłuszczu

Biscuits Piccolino were prepared with oat maltodextrin, obtained from the milled oat grain by
treatment with bacterial α-amylase. The maltodextrin was used to replace 5, 10 or 15% of margarine.
The obtained pastry was characterized by a reduced calorific value, and a higher dietary one as
compared to the standard. The highest consumer scores were obtained with the products containing 5%
of oat maltodextrin. In the biscuits with maltodextrin, compared to the standard ones, a significant
increase in the content both of protein and soluble dietary fibre was recorded. The amounts of Zn and
Ca were also higher. Partial replacement of fat with maltodextrin lengthened the shelf life of the
products.

Key words: biscuits, dietary value, fat replacer, oat maltodextrin

WSTĘP

Propagowane przez żywieniowców, a motywowane względami zdrowotnymi dążenie
do zmniejszenia spożycia tłuszczu przejawia się opracowywaniem coraz to nowych
technologii produktów żywnościowych, które w miejsce tłuszczu zawierają tzw.
zamienniki lub substytuty tłuszczu. Są to substancje otrzymywane różnymi sposobami,

DOI: 10.37317/biul-2006-0100

Halina Gambuś ...

320

głównie przez obróbkę naturalnych produktów żywnościowych, takich jak: białko jaja,
serwatka i owies. Celem tej obróbki jest uzyskanie właściwości sensorycznych (struktura,
smak) cechujących tłuszcz, przy jednoczesnym dostarczaniu mniejszej ilości kalorii oraz
uleganiu w mniejszym stopniu przemianie materii niż tłuszcz (Słomińska, 1999).

Węglowodanowe zamienniki tłuszczu to najwcześniej wprowadzone na rynek preparaty
zastępujące tłuszcz, a spośród nich szczególnymi zaletami zdrowotnymi wyróżniają się
maltodekstryny pod nazwą handlową Oatrim i Trim Choise, otrzymywane przez
enzymatyczną hydrolizę produktów przemiału owsa i wykazujące zdolność obniżania
poziomu cholesterolu we krwi (Duxbury, 1990; Inglett i Grisamore, 1991; Słomińska,
1999). Zdolność ta jest tym większa im większa jest zawartość w preparacie β-glukanu,
który jest składnikiem rozpuszczalnej frakcji owsianego włókna pokarmowego (Inglett
i in., 1994 a i b; Bartnikowska i Lange, 2000).

W produkcji żywności, zastępując tłuszcz zamiennikami należy pamiętać, że
konsument żąda produktu o smaku i teksturze nieodbiegających od ich naturalnej
charakterystyki. Ponieważ tłuszcz wpływa istotnie na obie te cechy, ograniczenie jego
zawartości przy konieczności zachowania naturalnego smaku i wyglądu produktu, wcale
nie jest łatwe (Tyszkiewicz, 1992; Górecka i Anioła, 1999).

Celem pracy było opracowanie receptury pieczywa cukierniczego trwałego, w którym,
bez obniżenia akceptacji konsumenckiej, zredukowano zawartość tłuszczu zastępując go
maltodekstryną owsianą, otrzymaną z całego ziarna owsa w warunkach laboratoryjnych.

MATERIAŁ I METODY

Materiałem badawczym były herbatniki o nazwie Piccolino wypiekane według
zmodyfikowanej receptury zaczerpniętej z podręcznika S. Wyczańskiego pt. „Cukierni-
ctwo” (1994). Herbatniki wypieczone według oryginalnej receptury przyjęto jako standard.
Do wypieku stosowano mąkę pszenną Krupczatkę typu 500 oraz maltodekstrynę owsianą
otrzymaną w Katedrze Technologii Węglowodanów poprzez hydrolizę enzymatyczną
zmielonego, całego ziarna owsa odmiany Cwał, α-amylazą bakteryjną o nazwie handlowej
Nervanase T, stosując postępowanie wg patentu Ingletta (1991). Ziarno owsa dostarczono
ze Stacji Hodowli Roślin w Strzelcach.

Wypieczono, a następnie poddano analizie cztery rodzaje herbatników Piccolino:
standardowe oraz te, w których margarynę zastąpiono maltodekstryną owsianą w ilości
5%, 10% i 15%. Ze względu na założony cel i trudności technologiczne podczas
formowania ciasta z zamiennikiem tłuszczu, skład surowcowy ciasta musiał ulec zmianie
w stosunku do oryginalnej receptury. Ponieważ ciasto z maltodekstryną charakteryzowało
się małą spójnością, dodawano do niego 3 g 2% płynnego mleka. Ponadto cukier kryształ
zastąpiono cukrem pudrem, a w celu poprawienia smaku do wszystkich prób dodano cukier
wanilinowy i zrezygnowano z udziału proszku do pieczenia.

Ocenę organoleptyczną uzyskanych produktów przeprowadził 17. osobowy panel
o sprawdzonej wrażliwości sensorycznej, wg BN-70/8090-13, stosując pięciopunktową
skalę ocen i odpowiednie współczynniki ważkości. Ponadto oznaczono twardość

Halina Gambuś ...

321

herbatników w dniu wypieku i po 30 dniach przechowywania w słoikach szklanych
zgodnie z PN-A-74859:1994, teksturometrem TA-XT2 z oprogramowaniem XTR1.

W badanych herbatnikach oceniono zawartość następujących składników chemicznych:
tłuszczu surowego, białka ogółem, włókna pokarmowego (frakcji nierozpuszczalnej
i rozpuszczalnej) oraz popiołu całkowitego, metodami AOAC (1990). Oznaczono także
zawartość wybranych makro- i mikroelementów oraz niektórych metali ciężkich
spektrofotometrem absorpcji atomowej PU 9100X firmy Philips z korekcją tła prowadzoną
przy użyciu lampy deuterowej (D2). Mineralizację rozdrobnionego materiału przepro-
wadzono w mieszaninie stężonych kwasów HNO3 + HClO4 (3:1).

Badając proces starzenia się tłuszczu zawartego w herbatnikach podczas 3-miesięcz-
nego przechowywania, co miesiąc oznaczano w nim stałe tłuszczowe, tj. liczbę kwasową
wg PN-79/A-88024 i zawartość nadtlenków wg PN-ISO 3960:1996.

Jednoczynnikową analizę wariancji przeprowadzono posługując się programem
komputerowym STAT Skierniewice. Istotność różnic pomiędzy średnimi określano testem
Duncana.

WYNIKI I DYSKUSJA

W tabeli 1 przedstawiono skład chemiczny otrzymanego hydrolizatu owsianego. DE
(Dextrose Equivalent) określający zdolność redukcyjną hydrolizatu wynosi 5,5, zgodnie
więc z definicją Grupy Ekspertów Skrobiowych Europejskich Towarzystw Skrobiowych
(STEX) można go zaliczyć do maltodekstryn niskoscukrzonych (Anonim, 1991; Fortuna
i Sobolewska, 2000). Zawartość popiołu w uzyskanym preparacie jest większa niż
w preparacie handlowym “Oatrim 5” o około 1%, a oznaczoną w znacznej ilości (6,1%)
zawartość włókna pokarmowego stanowią wyłącznie β-glukany, podczas gdy w ziarnie
owsa oznaczono tylko 4,1% s.s. tego składnika, a preparat handlowy zawiera od 4,5 do
5,5% β-glukanów (Gibiński i in., 1999).

Tabela 1
Skład chemiczny maltodekstryny owsianej

The chemical composition of oat maltodextrin
Rodzaj oznaczenia

Analysis
Wartość
Value

Sucha substancja — Dry substance (%) 94,2
Równoważnik glukozowy — Dextrose Equivalent (DE) 5,5
Białko ogółem — Total protein (N x 6,25)(%) 2,8
Tłuszcz — Fat (%) 0,6
Popiół całkowity — Total ash(%) 4,2
Włókno pokarmowe całkowite — Total dietary fibre(%) 6,1
— Rozpuszczalne — Soluble(%) 6,1
— Nierozpuszczalne — Insoluble(%) 0
Β-glukany — β-glucans(%) 6,1

Ocena herbatników przez 17-osobowy zespół o sprawdzonej wrażliwości sensorycznej

(tab. 2) wypadła najmniej korzystnie dla herbatników z 15% udziałem maltodekstryny
owsianej, które uzyskały ocenę mniej niż dobrą. W następnej kolejności uplasowały się

Halina Gambuś ...

322

herbatniki z 10% udziałem maltodekstryny owsianej, które uzyskały minimalnie więcej
punktów za konsystencję i dzięki temu oceniono je o 0,1 punktu lepiej niż te poprzednie.
Najwięcej punktów i ocenę więcej niż dobrą uzyskały herbatniki z 5% udziałem malto-
dekstryny owsianej, w których takie parametry jak kształt, konsystencja i smak zostały
ocenione zdecydowanie lepiej w porównaniu ze standardem.

Tabela 2
Ocena organoleptyczna herbatników

Organoleptic analysis of biscuits
Wyróżnik jakościowy

Quality factor Piccolino 1* Piccolino 2* Piccolino 3* Piccolino 4*

Kształt — Shape 0,39 0,42 0,41 0,39
Barwa — Colour 0,43 0,39 0,39 0,35
Powierzchnia — Surface 0,66 0,65 0,65 0,61
Konsystencja — Consistency 0,67 0,71 0,57 0,52
Przełom — Cleavage 0,45 0,45 0,44 0,43
Zapach — Odour 0,44 0,45 0,41 0,42
Smak — Taste 1,06 1,22 0,95 1,00
Suma punktów — Total score 4,1 4,3 3,8 3,7
* Piccolino 1 — Herbatniki wypiekane tylko z dodatkiem tłuszczu — Biscuits baked with no fat replacer (standard)
* Piccolino 2 — Herbatniki, w których użyto 5% zamiennika — Biscuits baked with 5% of fat replacer
* Piccolino 3 — Herbatniki, w których użyto 10% zamiennika — Biscuits baked with 10% of fat replacer
* Piccolino 4 — Herbatniki, w których użyto 15% zamiennika — Biscuits baked with 15% of fat replacer

W wypieku herbatników tłuszcz odgrywa istotną rolę wpływając na konsystencję

i przełom tego pieczywa cukierniczego, dlatego nie zawsze zmniejszenie tego dodatku
sprzyja wzrostowi akceptacji przez konsumentów.(Tyszkiewicz, 1992; Zawadzki, 1998).

Wydaje się, że 5% zastąpienie margaryny maltodekstryną owsianą jest dodatkiem
optymalnym ze względu na teksturę trwałego pieczywa cukierniczego. Ponadto taki
właśnie udział zamiennika tłuszczu pogłębił smak i zapach ocenianego produktu, bowiem
znana jest właściwość maltodekstryn wzmacniania odczucia aromatów i przypraw
(Fortuna i Sobolewska, 2000).

Analizatorem tekstury TA-XT2 oznaczono twardość uzyskanych wyrobów, w dniu
wypieku i po jednym miesiącu przechowywania w znormalizowanych warunkach zgodnie
z PN-A-74859:1994. Najmniejszą twardością odznaczały się herbatniki z największą
zawartością tłuszczu, czyli herbatniki standardowe, a istotnie większą wartość tego
parametru uzyskały herbatniki już z 5% udziałem maltodekstryny (tab. 3).

To pogorszenie tekstury trwałych wyrobów cukierniczych nie było jednak wyczuwalne
przez panel oceniający, o czym świadczą wyniki zawarte w tabeli 4. Po miesiącu
przechowywania twardość herbatników zwiększyła się niezależnie od udziału
maltodekstryny, przy czym nie zaobserwowano liniowej zależności pomiędzy ilością
dodanej maltodekstryny, a wzrostem twardości (tab. 3).

Zastępując w herbatnikach Piccolino margarynę maltodekstryną owsianą, uzyskano
sukcesywny wzrost zawartości białka ogółem, popiołu oraz włókna pokarmowego (tab. 4).
W herbatnikach Piccolino 4, gdzie 15% tłuszczu zastąpiono maltodekstryną owsianą
wzrost zawartości białka wyniósł 0,5%, co można już uznać za wzrost znaczący.

Halina Gambuś ...

323

Tabela 3
Twardość herbatników

Hardness of biscuits
Rodzaj herbatnika

Kind of biscuit
Twardość w dniu wypieku

Hardness on the day of baking (kG)
Twardość po miesiącu przechowywania
Hardness after 1 month of storing (kG)

Piccolino 1** 8,6 a* 9,3 a
Piccolino 2 12,3 b 13,6 b
Piccolino 3 16,0 c 16,9 c
Piccolino 4 16,1 c 17,2 c
* Różne litery oznaczają statystycznie istotne różnice przy poziomie istotności α = 0,05
* Different letters indicate statistically significant differences α = 0.05
** Objaśnienia jak w tabeli 2 — Explanations like in Table 2

Tabela 4
Zawartość suchej substancji oraz podstawowych składników odżywczych w herbatnikach

Content of dry mass and basic nutrients in biscuits

Rodzaj
herbatnika

Kind of biscuit

Sucha
substancja

Dry mass (%)

Białko ogółem
Total protein
N × 5,7 (%)

Tłuszcz
surowy

Raw fat (%)

Popiół
całkowity
Total ash

(%)

Włókno pokarmowe
Dietary fibre (%)

nierozpuszczalne
insoluble

rozpuszczalne
soluble

Piccolino 1** 96,1 b 7,2 a 23,0 c 0,67 a 0,44 a 2,95 a
Piccolino 2 95,9 ab 7,4 b 22,6 c 0,73 a 0,48 ab 3,70 b
Piccolino 3 95,8 a 7,9 c 20,7 b 0,75 a 0,57 b 4,30 c
Piccolino 4 95,7 a 8,0 c 19,8 a 0,76 a 0,61 b 4,30 c
* Różne litery oznaczają statystycznie istotne różnice przy poziomie istotnościα = 0,05
* Different letters indicate statistically significant differences α = 0.05
** Objaśnienia jak w tabeli 2 — Explanations like in Table 2

Jednakże w herbatnikach Piccolino 2, najbardziej akceptowanych przez konsumentów

wzrost ten wyniósł 0,2%, więc choć był on istotny w tym przypadku nie można mówić
o wzbogaceniu ocenianych wyrobów cukierniczych w ten cenny składnik budulcowy.
Znacznie lepiej przedstawia się zawartość włókna pokarmowego, zwłaszcza jego
rozpuszczalnej frakcji, której ilość wzrosła już w herbatnikach z 5% udziałem
maltodekstryny o 0,75% (rys. 1). Taki wzrost zawartości włókna pokarmowego
w wyrobach cukierniczych bez specjalnych dodatków błonnikowych, można również
uznać za znaczący, zwłaszcza, że znane są korzystne fizjologiczne efekty tej frakcji włókna
(Bartnikowska i Lange, 2000). Tak istotny wzrost zawartości tego pożądanego we
współczesnej diecie składnika, przypisać należy obecności beta-glukanu w malto-
dekstrynie owsianej, który stanowi rozpuszczalną frakcję włókna pokarmowego, a który
jest obecny w tym preparacie dzięki sporządzeniu go z całego ziarna owsa (Inglett i in.,
1994 a i b). Dodatkowym atutem przemawiającym za celowością zastosowania otrzymanej
w warunkach laboratoryjnych maltodekstryny w miejsce tłuszczu, jest zaobserwowane
istotne zwiększenie się koncentracji nierozpuszczalnej frakcji włókna pokarmowego
w produkcie finalnym (tab. 4), mimo braku tej frakcji w użytym do badań hydrolizacie
owsianym (tab. 1). Pod wpływem wysokiej temperatury wypieku nastąpiło bowiem
skompleksowanie nierozgałęzionych łańcuchów skrobiowych wniesionych do ciasta
herbatnikowego wraz z niskoscukrzonym hydrolizatem, z substancjami tłuszczowymi

Halina Gambuś ...

324

zawartymi w cieście. Powstałe kompleksy, jako odporne na działanie enzymów
trawiennych, zwiększyły niejako ,,sztucznie” zawartość włókna pokarmowego (Soral-
Śmietana, 1992). Tego typu interakcjami składników ciasta zachodzącymi podczas
wypieku należy też tłumaczyć nie wprost proporcjonalne do poziomu zastosowanego
zamiennika zmniejszenie koncentracji tłuszczu w analizowanych herbatnikach.

0
0,5

1
1,5

2
2,5

3
3,5

4
4,5

%
 s

.s
.

P1 P2 P3 P4

Rodzaj herbatnika
Kind of biscuit

Rys. 1. Zawartość rozpuszczalnej frakcji włókna pokarmowego w herbatnikach

Fig. 1. Content of soluble dietary fibre in biscuits

Zastąpienie tłuszczu maltodekstryną przyniosło spodziewany efekt w obniżeniu

kaloryczności gotowych wyrobów (tab. 5), co w połączeniu ze zwiększoną zawartością
włókna pokarmowego podnosi walory dietetyczne tego nowego asortymentu herbatników.
Wydaje się, że obniżenie zawartości tłuszczu mogłoby być bardziej znaczące, gdyby do
sporządzenia ciasta użyto mleka płynnego odtłuszczonego, zamiast 2%.

Tabela 5
Kaloryczność 100 g herbatników

Caloric value 100g biscuits
Rodzaj herbatnika

Kind of biscuit kcal kJ

Piccolino 1* 500 2094
Piccolino 2 494 2073
Piccolino 3 482 2022
Piccolino 4 477 2005
* Objaśnienia jak w tabeli 2 — Explanations like in Table 2

We wszystkich rodzajach herbatników Piccolino użycie do wypieku maltodekstryny

owsianej spowodowało w herbatnikach o największej akceptacji konsumenckiej, czyli
Piccolino 2, znaczący wzrost tylko dwóch spośród oznaczanych pierwiastków (tab. 6),
a mianowicie cynku (Zn) — o 46% w porównaniu do standardu (rys. 2) i wapnia (Ca)
o 11% (rys. 3). Zarówno cynk, jak i wapń są obecne w większych ilościach w produktach

Halina Gambuś ...

325

zbożowych z pełnego przemiału, a stosowana maltodekstryna była właśnie sporządzona
z całego, zmielonego ziarna owsa. Ponieważ wzrost zawartości cynku jest istotny, należy
wspomnieć o jego ważnej roli w funkcjonowaniu organizmu ludzkiego. Jest on mianowicie
niezbędny do funkcjonowania ponad 200 enzymów m.in. polimeraz DNA i RNA, do
syntezy białka, stabilności błon komórkowych, produkcji hormonów, odczuwania smaku
i zapachu, metabolizmu alkoholu i obrony immunologicznej organizmu (Brzozowska,
1999).

0

2

4

6

8

10

12

m
g

Zn
/k

g
s.

s.
/d

.m
.

P1 P2 P3 P4

Rodzaj herbatnika
Kind of biscuit

Rys. 2. Zawartość Zn w herbatnikach

Fig. 2. Content of Zn in biscuits

0

500

1000

1500

2000

2500

m
g

C
a/

kg
 s

.s
./d

.m
.

P1 P2 P3 P4
Rodzaj herbatnika

Kind of biscuit

Rys. 3. Zawartość Ca w herbatnikach

Fig. 3. Content of Ca in biscuits

Halina Gambuś ...

326

Tabela 6
Zawartość wybranych makro- i mikroelementów w suchej masie herbatników (mg/kg)

The content of selected macro- and microelements in dry mass of biscuits (mg/kg)
Rodzaj herbatnika

Kind of biscuit P Ca K Mg Mn Cu Zn Fe

Piccolino 1** 1023 a* 1821 a 597,6 a 156,7 a 3,0 a 0,69 a 5,4 a 5,6 a
Piccolino 2 1070 a 2027 b 602,2 a 161,6 a 3,0 a 0,74 a 7,9 b 5,6 a
Piccolino 3 1128 b 2206 c 617,0 b 170,0 b 3,1 a 0,74 a 8,6 c 5,7 a
Piccolino 4 1131 b 2343 d 626,0 b 177,5 b 3,1 a 0,76 a 10,3 d 5,9 a
* Różne litery oznaczają statystycznie istotne różnice przy poziomie istotności α = 0,05
* Different letters indicate statistically significant differences at α = 0.05
** Objaśnienia jak w tabeli 2 — Explanations like in Table 2

Herbatniki badane w tej pracy były przechowywane przez 3 miesiące i co miesiąc

oznaczano w nich stałe tłuszczowe charakteryzujące świeżość zawartego w nich tłuszczu.
Wyniki tych badań zestawione są w tabeli 7. Według danych zawartych w PN-92/A-86907,
w przypadku świeżej margaryny liczba kwasowa nie powinna przekraczać 1,5 mg KOH/g
tłuszczu, a zawartość nadtlenków nie powinna przekraczać 4 μg tlenu aktywnego na 1g
tłuszczu. Po trzech miesiącach przechowywania obie te stałe w tłuszczu wyekstrahowanym
z badanych herbatników nie przekroczyły dopuszczalnych wartości, co świadczy o ich
przydatności do spożycia przez ten okres.

Tabela 7
Zmiany liczby kwasowej i zawartości nadtlenków w tłuszczu wyekstrahowanym z herbatników w

czasie 3 miesięcy przechowywania
Changes in the acid number and peroxide content of the oil extracted from biscuits during storing for

3 months

Rodzaj
herbatnika

Kind of biscuit

Dzień wypieku
Day of baking

Czas przechowywania (miesiące)
Storing period (months)

1 2 3
AN ** PC *** AN PC AN PC AN PC

Piccolino 1* 0,53 c^ 0,93 b 0,68 c 1,13 b 0,91 b 1,26 a 0,93 c 1,32 b
Piccolino 2 0,51 bc 0,86 a 0,63 bc 0,97 a 0,89 b 1,12 a 0,90 bc 1,13 a
Piccolino 3 0,49 ab 0,84 a 0,59 ab 0,93 a 0,83 ab 1,03 a 0,84 ab 1,07 a
Piccolino 4 0,46 a 0,83 a 0,56 a 0,92 a 0,78 a 1,00 a 0,80 a 1,04 a
* Objaśnienia jak w tabeli 2 — Explanations like in Table 2
** AN - Liczba kwasowa — Acid number (mg KOH/g tłuszczu / fat)
*** PC - Zawartość nadtlenków — Peroxide content (μg O2/g tłuszczu / fat)
^ Różne litery oznaczają statystycznie istotne różnice przy poziomie istotności α = 0,05
Different letters indicate statistically significant differences at α = 0.05

Zauważa się ponadto wyraźne obniżenie wartości obu oznaczanych stałych

tłuszczowych w herbatnikach ze zmniejszoną zawartością tłuszczu, zastąpionego malto-
dekstryną owsianą, a więc jest to dodatkowy efekt stosowania tego zamiennika tłuszczu
w herbatnikach, przyczyniający się do wydłużenia ich przydatności konsumenckiej.

WNIOSKI

1. Maltodekstrynę owsianą sporządzoną metodą enzymatyczną z całego ziarna owsa
należy uznać za efektywny zamiennik tłuszczu w trwałych wyrobach cukierniczych.

Halina Gambuś ...

327

2. Zastąpienie margaryny w herbatnikach Piccolino maltodekstryną owsianą pozwoliło
na otrzymanie nowego, atrakcyjnego produktu cukierniczego o obniżonej kalorycz-
ności i zwiększonej wartości dietetycznej w porównaniu z herbatnikami tradycyjnymi.

3. Herbatniki z 5% udziałem maltodekstryny owsianej w miejsce tłuszczu, uzyskały
lepszą ocenę konsumencką niż standardowe, głównie z powodu wyróżniającego się
smaku, mimo ich większej twardości.

4. Użycie do wypieku herbatników maltodekstryny owsianej wpłynęło na istotny wzrost
zawartości białka ogółem oraz rozpuszczalnej frakcji włókna pokarmowego.

5. Spośród oznaczanych w herbatnikach składników mineralnych, udział maltodekstryny
owsianej spowodował znaczący wzrost zawartości cynku i wapnia, w porównaniu
z wypiekami standardowymi.

6. Po trzech miesiącach przechowywania, stałe tłuszczowe oznaczone w tłuszczu
wyekstrahowanym z badanych herbatników, nie przekroczyły dopuszczalnych
wartości, co świadczy o przydatności do spożycia herbatników Piccolino przez cały ten
okres.

7. Zastąpienie części tłuszczu w badanych herbatnikach maltodekstryną owsianą
wpłynęło na przedłużenie ich przydatności do spożycia.

LITERATURA

Anderson J. W. 1980. Oat bran ingestion selectively lowers serum low density lipoprotein concentration in
man. Am. J. Clin. Nutr. 33: 915 — 919.

Anonim 1991. Definition and specification for maltodextrin. Starch 43: 247.
AOAC 1990. Official Methods of Analysis of the Association of Analytical Chemists 15th Edition, Arlington,

Virginia, USA.
Bartnikowska E., Lange E. 2000. Znaczenie dietetyczne przetworów owsianych, ich wpływ na stężenie

cholesterolu w osoczu oraz poposiłkową glikemię. Żywność, Nauka, Technologia, Jakość 1 (22): 18 —
33.

BN-70/8090-13. 1970. Wyroby cukiernicze trwałe. Badania organoleptyczne. Wydawn. Norm., Warszawa.
Brzozowska A. 1999. Funkcje składników mineralnych w organizmie człowieka, w „Składniki mineralne

w żywieniu człowieka”. Praca zbiorowa pod redakcją prof. Anny Brzozowskiej, Wyd. AR w Poznaniu.
Duxbury D. D. 1990. Oatrim: fat reducer, cholesterol fighter. Food Processing 10: 25 — 28.
Fortuna T., Sobolewska J. 2000. Maltodekstryny i ich wykorzystanie w przemyśle spożywczym. Żywność.

Nauka. Technologia. Jakość. 2 (23): 100 — 109.
Gibiński M., Pisulewski P., Achrem-Achremowicz B. 1999. Możliwości wykorzystania owsa jako surowca do

otrzymywania substytutów tłuszczowych, Żywność. Nauka. Technologia. Jakość. 1 (18) supl.: 205 — 213.
Górecka D., Anioła J. 1999. Kierunki wykorzystania preparatów błonnikowych w przemyśle spożywczym,

Przem. Spoż. 53, 9: 46 — 49.
Inglett G. E. 1991. Method for making a soluble dietary fiber composition from oats. United States Patent nr 4,

996, 063.
Inglett G. E., Grisamore S. B. 1991. Maltodextrin fat substitute lowers cholesterol, Food Technol. 7: 104.
Inglett G. E., Newman R. K. 1994 a. Oat β-glucan-amylodextrins: prelimary and biological properties. Plant

Foods for Human Nutrition. 45: 53 — 61.
Inglett G. E., Warner K., Newman R. K. 1994 b. Sensory and nutritional evaluations of Oatrim, Cereal Foods

World 10: 755 — 759.
PN-A-74859. 1994. Wyroby cukiernicze trwałe. Pakowanie, przechowywanie i transport. Wydawn. Norm.,

Warszawa.

Halina Gambuś ...

328

PN-ISO 3960. 1996. Oleje i tłuszcze roślinne oraz zwierzęce. Oznaczanie liczby nadtlenkowej. Wydawn.
Norm., Warszawa.

PN-79/A-88024. 1979. Wyroby cukiernicze trwałe. Oznaczanie kwasowości. Wydawn. Norm., Warszawa.
PN-92/A-86907. 1992. Margaryna. Wspólne wymagania i starania. Wydawn. Norm., Warszawa.
Słomińska L. 1999. Węglowodanowe zamienniki tłuszczu, Przem. Spoż. 53, 7: 12 — 15.
Soral-Śmietana M. 1992. Badania interakcji skrobi zbożowych z tłuszczowcami, indukowanych cieplnie

w procesach technologicznych. Acta. Acad. Agricult. Tech. Olst. Technol. Aliment. 24 B: 3 — 57.
Tyszkiewicz J. 1992. Zamienniki tłuszczu w technologii żywności o obniżonej energetyczności. Przem. Spoż.

5–6: 132 — 134.
Wyczański S. 1994. Cukiernictwo. Wydawnictwo Szkolne i Pedagogiczne, Warszawa: 343 — 375.
Zawadzki K. 1998. Ważna rola błonnika w ograniczeniu kaloryczności diety żywieniowej, Przegl. Zboż. —

Młyn. 43: 5 — 6.

