
NR 229 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

283

HALINA GAMBUŚ 1
ELŻBIETA PISULEWSKA 2
FLORIAN GAMBUŚ 3

1 Katedra Technologii Węglowodanów, Akademia Rolnicza w Krakowie
2 Katedra Szczegółowej Uprawy Roślin, Akademia Rolnicza w Krakowie
3 Katedra Chemii Rolnej, Akademia Rolnicza w Krakowie

Zastosowanie produktów przemiału owsa
nieoplewionego do wypieku chleba

The use of products of milled naked oat in baking bread

Oceniono jakość i proces starzenia się chleba pszennego ze zróżnicowanym dodatkiem (3, 5, 10%
w stosunku do masy mąki pszennej) otrąb i mąki owsianej, uzyskanych z laboratoryjnego przemiału
owsa nagiego odmiany Akt. W analizie sensorycznej zarówno chleby z otrębami, jak i mąką owsianą
zostały zakwalifikowane do I klasy jakości. Dodatek 3% i 5% otrąb nie wpłynął znacząco na twardość
miękiszu w porównaniu z chlebem standardowym, natomiast taka sama ilość mąki owsianej
w niewielkim stopniu spowodowała zwiększenie twardości w dniu wypieku. Dodatek otrąb zwiększył
zawartość włókna pokarmowego w odniesieniu do standardu. Obecność produktów owsianych
w chlebie pszennym wpłynęła także na zwiększenie w nim zawartości oznaczonych makro- i mikro-
elementów. Otręby owsiane uzyskane z laboratoryjnego przemiału okazały się bardziej wartościowym
dodatkiem technologicznym niż mąka owsiana zarówno ze względu na jakość, jak i wartość
żywieniową otrzymanych chlebów. Mając na uwadze akceptację konsumentów do praktycznego
stosowania zaleca się 5% dodatek otrąb owsianych do wypieku chleba pszennego.

Słowa kluczowe: jakość chleba, mąka owsiana, otręby owsiane, owies nagi, wartość żywieniowa
chleba

The quality of wheat bread and ageing process after the addition to flour of different amounts (3, 5,
10%) of oat bran or oat flour, obtained by laboratory milling of naked oat (var. Akt) were evaluated.
Both, loaves with oat bran and with oat flour have been qualified as I class in sensory analysis. The
addition of bran in the amount of 3 and 5% had no essential effect on crumb hardness, as compared to
standard bread, whereas the same amount of oat flour slightly increased the hardness in the day of
baking. The content of dietary fibre was higher in bread with bran than in standard bread. The presence
of oat products in wheat bread resulted in increasing the level of micro- and macroelements. Oat bran
were found to be a more valuable technological additive than oat flour in relation both to the quality
and nutritional value of wheat bread. Based on the opinions of consumers, the 5% additive of oat bran
can be recommended to be applied at baking wheat bread.

Key words: quality of bread, oat flour, oat bran, naked oat, nutritional value of bread

DOI: 10.37317/biul-2003-0075

Halina Gambuś ...

284

WSTĘP

Ziarno owsa charakteryzuje się szczególnie wartościowym składem chemicznym,
a występująca w nim kombinacja składników odżywczych stanowi o jego dużej przydat-
ności żywieniowej dla człowieka. Ziarno owsa zawiera co najmniej 2–3 razy więcej
tłuszczu od ziarna innych zbóż i jest też o 10–25% bogatsze w białko o korzystnym skła-
dzie aminokwasowym, co decyduje o jego wysokiej wartości biologicznej (Bartnikowska
i Rakowska, 1994; Gąsiorowski, 1998). Ziarno owsa jest też źródłem witamin, zwłaszcza
z grupy B i witaminy E (Bartnikowska i Rakowska, 1994; Gąsiorowski, 1996).
Wytwarzane od niedawna otręby owsiane różnią się od otrąb z innych zbóż, ponieważ
zawierają też część bielmową ziarna. Są one bogate w beta-glukany stanowiące rozpusz-
czalną frakcję włókna pokarmowego, którym przypisuje się m.in. niezwykle cenną rolę
w stymulacji układu immunologicznego organizmu (Kiryluk i in., 1994; Gąsiorowski,
1996).

Pomimo popularyzowania w Polsce wiedzy o zaletach przetworów owsianych i ich
walorach zdrowotnych w żywieniu człowieka (Bartnikowska i Rakowska, 1994; Bartnik
i Rothkaehl, 1997; Gąsiorowski, 1995, 1998), nie obserwuje się większego zaintereso-
wania produkcją tych przetworów. Przetwórstwo owsa wymaga wysoko wyspecjalizo-
wanych linii technologicznych i jest stosunkowo kapitałochłonne (Bartnik i Rothkaehl,
1997). Pewne nadzieje na zmianę tej sytuacji niosą odmiany owsa nieoplewionego
(nagiego), charakteryzujące się ziarniakami pozbawionymi łuski, która jest balastem
zbędnym w żywieniu człowieka i trudnym do wydzielenia w procesie technologicznym.

Do produkcji pieczywa w Polsce najczęściej wykorzystuje się jasne mąki pszenne
i żytnie, a więc surowce zubożone w cenne składniki odżywcze, takie jak: białko, włókno
pokarmowe, sole mineralne czy witaminy (Piesiewicz, 1996 a i b). W celu poprawienia
wartości żywieniowej pieczywa można stosować różne dodatki technologiczne. Biorąc pod
uwagę szczególny skład chemiczny ziarna owsa i jego przetworów, zaleca się ich
wykorzystanie w większym stopniu w przemyśle piekarskim i cukierniczym (Klopfstein
i Hoseney, 1987; Oomah, 1983; Oomah i Lefkovitch, 1988; Kawka i Gąsiorowski. 1993;
1995).

W 1997 roku wpisano do Rejestru Odmian pierwszą w Polsce odmianę owsa nagiego
o nazwie Akt.

Celem podjętych badań było sprawdzenie możliwości wykorzystania otrąb i mąki
pochodzących z przemiału owsa tej odmiany do produkcji chleba pszennego. Założenia
pracy obejmowały nie tylko ustalenie optymalnego dodatku wymienionych produktów
owsianych, ale także określenie ich wpływu na parametry jakości i proces starzenia się
miękiszu uzyskanych chlebów.

MATERIAŁ I METODY

Materiałem do badań była handlowa mąka pszenna typu 650 oraz mąka i otręby owsiane
otrzymane z laboratoryjnego przemiału owsa nagiego odmiany Akt. Materiał badawczy
stanowiły również chleby pszenne, w których część mąki pszennej zastąpiono otrębami

Halina Gambuś ...

285

owsianymi w ilości 3, 5, 7 i 10% masy tej mąki lub mąką owsianą w ilości 3, 5 i 10%
w stosunku do masy mąki pszennej. Przed dodaniem do ciasta otręby dodatkowo mielono
w młynku bijakowym uzyskując cząstki o średnicy ≤ 1mm.

Chleby wypiekano metodą bezpośrednią. Objętość chlebów mierzono w materiale
sypkim, posługując się nasionami rzepaku. Ocenę sensoryczną przeprowadził 10-osobowy
zespół o sprawdzonej wrażliwości sensorycznej, metodą punktową, według PN-89/A-
74108. Po 1,5 h chłodzeniu chleby ważono i wyliczano stratę wypiekową całkowitą oraz
wydajność pieczywa (Jakubczyk i Haber, 1983). Badając proces starzenia się uzyskanych
chlebów przechowywano je w woreczkach foliowych w stałych warunkach przez trzy dni
i w kolejnych dniach przechowywania oznaczano wilgotność miękiszu metodą suszarkową
(Jakubczyk i Haber, 1983) oraz twardość i elastyczność miękiszu analizatorem tekstury
TA-XT2. Oceniając wartość żywieniową i dietetyczną badanych chlebów oznaczono
w nich zawartość białka ogółem i składników mineralnych wyrażonych jako popiół
całkowity (Jakubczyk i Haber, 1983), zawartość włókna pokarmowego metodą
Hellendoorna (Rutkowska, 1981) oraz zawartość makro- i mikroelementów, takich jak: K,
Ca, Mg, Fe, Mn i Zn, spektrofotometrem absorpcji atomowej PU 9100X firmy Philips,
z korekcją tła prowadzoną z użyciem lampy deuterowej (D2).

WYNIKI I DYSKUSJA

Z przemiału laboratoryjnego owsa nieoplewionego uzyskano tylko 18,5% mąki, co
oznacza, że otrzymane otręby były bardzo bogate w część bielmową ziarniaków. Świadczą
o tym wyniki oznaczenia składu chemicznego mąki owsianej i otrąb (tab. 1).

Tabela 1
Skład chemiczny mąki pszennej oraz otrąb i mąki owsianej
Chemical composition of wheat flour and oat bran and flour

Materiał
Material

Białko ogółem
Total protein

(N·5,7) % s.m.; % d.m.

Włókno pokarmowe
Dietary fibre

% s.m.;% d.m.

Popiół całkowity
Total ash

% s.m.; % d.m.
Mąka pszenna
Wheat flour 12,03 2,39 0,65

Otręby owsiane
Oat bran 13,79 8,85 2,64

Mąka owsiana
Oat flour 8,32 5,27 1,66

Otręby zawierały o około 40% więcej białka, włókna pokarmowego i popiołu niż mąka

owsiana, wobec tego stanowiły bardziej korzystny od niej dodatek piekarski pod względem
wartości dietetycznej i żywieniowej. Włókno pokarmowe owsa zawiera prawie 40% frakcji
rozpuszczalnej w wodzie, której głównym składnikiem są beta-glukany absorbujące
cholesterol w przewodzie pokarmowym, a białko odznacza się dużą wartością biologiczną
(Bartnikowska i Rakowska, 1994; Owies..., 1995; Gąsiorowski, 1998).

Dla konsumentów ważna jest jednak nie tylko wartość odżywcza, ale także jakość
proponowanego pieczywa. Jak wynika z danych zamieszczonych w tabeli 2, 3% i 5%

Halina Gambuś ...

286

dodatki otrąb wpłynęły na niewielkie obniżenie objętości chlebów z ich udziałem, nie
pogarszając ich oceny sensorycznej, w porównaniu ze standardowym chlebem pszennym.

Tabela 2
Ocena jakości chlebów z dodatkiem otrąb owsianych

Evaluation of wheat bread with the addition of oat bran

Rodzaj chleba
Kind of bread

Masa
pieczywa
zimnego
Weight
of cold

bread (g)

Objętość
pieczywa

Total
volume
of bread

(cm3)

Objętość
pieczywa

ze 100 g mąki
Bread volume

from 100 g
of flour
(cm3)

Wydajność
pieczywa
Yield of

bread
(%)

Strata
wypiekowa
całkowita

Total baking
loss
(%)

Wilgotność
miękiszu
Moisture
of crumb

(%)

Ocena sensoryczna
Sensoric evaluation

suma
punktów
scores

klasa
jakości
grade

Mąka pszenna typu
650
Wheat flour type 650
(standard)

223 830 541 145,4 10,8 45,3 40 I

Standard + 3% otrąb
Standard + 3% bran 226 803 534 147,4 9,6 45,2 40 I

Standard + 5% otrąb
Standard + 5% bran 224 759 494 146,2 10,3 44,9 39 I

Standard + 7% otrąb
Standard + 7% bran 222 723 471 144,7 11,2 44,5 39 I

Standard + 10% otrąb+
Standard + 10% bran 223 663 432 145,4 10,8 44,5 37 I

Większy, 10% udział otrąb owsianych w chlebach pszennych spowodował już znaczące

zmniejszenie objętości bochenków. Potwierdza to badania innych autorów (D’Appolonia
i Youngs, 1978; Oomah, 1983; Oomah i Lefkovitch, 1988; Kawka i Gąsiorowski, 1993),
którzy wskazują, że jest to związane ze wzrostem ilości białek rozpuszczalnych i frakcji
azotu niebiałkowego oraz zmniejszeniem ilości frakcji gliadyny i gluteniny tworzących
kompleks glutenowy. Ze względu na wydajność pieczywa i stratę wypiekową, tylko chleb
z 7% udziałem otrąb charakteryzował się nieco gorszymi wynikami niż chleb pszenny.

W przypadku dodatku mąki owsianej znaczące zmniejszenie się objętości chlebów
nastąpiło również dopiero przy zastosowaniu go w ilości 10%, natomiast już 3% i 5% jej
udział w chlebie spowodował zmniejszenie wydajności pieczywa i zwiększenie straty
wypiekowej (tab. 3). Było to prawdopodobnie związane z wodochłonnością mieszanki
mąki pszennej i owsianej, na co wskazywały wcześniejsze badania, podczas których nie
zaobserwowano większych zmian wodochłonności lub zanotowano jej zmniejszenie się
wraz ze wzrostem udziału mąki owsianej w mieszance (Oomah, 1983; Gąsiorowski, 1995).
Wynik oceny sensorycznej pozwolił jednak na zakwalifikowanie do I klasy jakości
zarówno chlebów z otrębami (tab. 2), jak i tych z mąką owsianą (tab. 3).

Dodatek produktów owsianych nie spowodował wyraźnych zmian w wilgotności
miękiszu podczas całego okresu przechowywania (tab. 4 i 5).

Halina Gambuś ...

287

Tabela 3
Ocena jakości chlebów z dodatkiem mąki owsianej

Evaluation of wheat bread with the addition of oat flour

Rodzaj chleba
Kind of bread

Masa
pieczywa
zimnego
Weight
of cold
bread

(g)

Objętość
pieczywa

Total
volume
of bread

(cm3)

Objętość
pieczywa

ze 100 g mąki
Bread

volume from
100 g of flour

(cm3)

Wydajność
pieczywa

Yield
of bread

(%)

Strata
wypiekowa
całkowita

Total
baking loss

(%)

Wilgotność
miękiszu
Moisture
of crumb

(%)

Ocena sensoryczna
Sensoric evaluation

suma
punktów
scores

klasa
jakości
grade

Mąka pszenna typu
650
Wheat flour type 650
(standard)

223 830 541 145,4 10,8 45,3 40 I

Standard + 3% mąki
owsianej
Standard + 3% oat
flour

221 815 531 144,1 11,6 44,4 39 I

Standard + 5% mąki
owsianej
Standard + 5% oat
flour

219 785 512 142,8 12,4 44,6 39 I

Standard + 10%
mąki owsianej
Standard + 10% oat
flour

224 720 469 146,0 10,4 44,9 37 I

Tabela 4
Wpływ dodatku otrąb owsianych na starzenie się chlebów pszennych

Influence of oat bran addition on ageing of wheat bread

Rodzaj chleba
Kind of bread

Dni przechowywania*
Days of storage

Wilgotność miękiszu
Moisture of crumb

(%)

Twardość miękiszu
Hardness of crumb

(kg)

Elastyczność miękiszu
Resilience of crumb

Mąka pszenna typu 650
Wheat flour type 650
(standard)

0 45,3 0,337 0,495
1 44,7 0,654 0,385
2 44,6 0,937 0,196
3 44,1 0,952 0,139

Standard + 3% otrąb
Standard + 3% bran

0 45,2 0,377 0,481
1 44,8 0,859 0,249
2 44,8 0,996 0,154
3 44,1 1,000 0,140

Standard + 5% otrąb
Standard + 5% bran

0 44,8 0,535 0,459
1 44,8 0,899 0,241
2 44,7 0,935 0,161
3 44,7 1,013 0,131

Standard + 7% otrąb
Standard + 7% bran

0 44,5 0,691 0,437
1 44,2 1,130 0,259
2 44,2 1,194 0,170
3 44,1 1,376 0,165

Standard + 10% otrąb
Standard + 10% bran

0 44,5 0,656 0,426
1 44,4 1,134 0,221
2 44,3 1,144 0,166
3 44,3 1,292 0,139

*0 — Dzień wypieku; Day of baking, 1 — Pierwszy dzień po wypieku; First day after baking, 2 — Drugi dzień po
wypieku; Second day after baking, 3 — Trzeci dzień po wypieku; Third day after baking

Halina Gambuś ...

288

Z kolei 3% i 5% dodatek otrąb nie wpłynął znacząco na wzrost twardości miękiszu
badanych chlebów w porównaniu z chlebem standardowym, a żaden z zastosowanych
dodatków otrąb nie pogorszył elastyczności miękiszu podczas przechowywania (tab. 4).

Przy 3% i 5% udziale mąki owsianej, odnotowano nieco większą twardość w dniu
wypieku, jednak w trzecim dniu przechowywania wartość tego parametru była
porównywalna z twardością chleba standardowego (tab. 5). Najbardziej niekorzystnie,
zarówno na twardość jak i elastyczność miękiszu po 3 dobach przechowywania, wpłynęło
10% zastąpienie mąki pszennej mąką owsianą.

Tabela 5
Wpływ dodatku mąki owsianej na starzenie się chlebów pszennych

Influence of oat flour addition on ageing of wheat bread

Rodzaj chleba
Kind of bread

Dni
przechowywania*
Days of storage

Wilgotność miękiszu
Moisture of crumb

(%)

Twardość miękiszu
Hardness of crumb

(kg)

Elastyczność
miękiszu

Resilience of crumb

Mąka pszenna typu 650
Wheat flour type 650
(standard)

0 45,3 0,337 0,495
1 44,7 0,654 0,385
2 44,6 0,937 0,196
3 44,1 0,952 0,139

Standard + 3% mąki owsianej
Standard + 3% oat flour

0 44,4 0,721 0,455
1 44,1 0,768 0,224
2 44,1 0,806 0,142
3 44,0 0,837 0,147

Standard + 5% mąki owsianej
Standard + 5% oat flour

0 44,6 0,603 0,447
1 44,6 0,794 0,243
2 44,5 0,803 0,189
3 44,5 0,913 0,142

Standard + 10% mąki
owsianej
Standard + 10% oat flour

0 44,9 0,853 0,410
1 44,6 1,062 0,195
2 44,1 1,120 0,142
3 44,0 1,234 0,106

*0 — Dzień wypieku; Day of baking, 1 — Pierwszy dzień po wypieku; First day after baking, 2 — Drugi dzień po
wypieku; Second day after baking, 3 — Trzeci dzień po wypieku; Third day after baking

Dodatek otrąb owsianych do chleba pszennego minimalnie wpłynął na zwiększenie

w nim zawartości białka (tab. 6), natomiast dodatek mąki owsianej spowodował niewielkie
zmniejszenie zawartości tego składnika, w porównaniu z chlebem standardowym (tab. 7).
Ponadto udział produktów owsianych przyczynił się do zwiększenia zawartości włókna
pokarmowego w chlebach pszennych, co w większym stopniu wystąpiło w przypadku
użycia otrąb owsianych (tab. 6).

Z informacji zgromadzonych w piśmiennictwie wynika, że ziarno owsa przewyższa
ziarno pszenicy, żyta, kukurydzy i jęczmienia pod względem zawartości makro- i mikro-
elementów, takich jak: wapń, żelazo, cynk, mangan i miedź (Gąsiorowski, 1995). Analiza
wybranych składników mineralnych podczas niniejszych badań modelowych potwierdziła
te informacje, szczególnie w odniesieniu do otrąb owsianych (tab. 6). Dodatek mąki
owsianej spowodował wzrost zawartości żelaza i manganu w ocenianych chlebach (tab. 7),
a dodatek otrąb zwiększenie zawartości potasu, magnezu, wapnia, żelaza, manganu

Halina Gambuś ...

289

i cynku. Zawartość tych pierwiastków zwiększała się proporcjonalnie do wielkości
stosowanych dodatków otrąb (tab. 6).

Tabela 6
Zawartość włókna pokarmowego, białka ogółem oraz wybranych makro- i mikroelementów

w powietrznie suchej masie chlebów z dodatkiem otrąb owsianych
Content of dietary fibre, total protein and some macro- and microelements in the air dry mass of bread

with the addition of oat bran

Rodzaj chleba
Kind of bread

Włókno
pokarmowe
Dietary fibre

(%)

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

K Ca Mg Fe Mn Zn

mg·kg-1

Mąka pszenna typu 650
Wheat flour type 650
(standard)

2,39 12,03 2522 104,1 495,7 47,3 6,7 13,6

Standard + 3% otrąb
Standard + 33% bran 2,59 12,08 2604 105,2 549,7 48,3 7,5 14,2

Standard + 5% otrąb
Standard + 5% bran 2,71 12,12 2660 106,0 585,6 48,9 8,1 14,6

Standard + 7% otrąb
Standard + 7% bran 2,84 12,15 2714 106,8 621,6 49,5 8,6 15,0

Standard + 10% otrąb
Standard + 10% bran 3,04 12,21 2796 107,9 675,5 50,5 9,4 15,6

Tabela 7
Zawartość włókna pokarmowego, białka ogółem oraz wybranych makro- i mikroelementów

w powietrznie suchej masie chlebów z dodatkiem mąki owsianej
Content of dietary fibre, total protein and some macro- and microelements in the air dry mass of bread

with the addition of oat flour

Rodzaj chleba
Kind of bread

Włókno
pokarmowe
Dietary fibre

(%)

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

K Ca Mg Fe Mn Zn

mg/kg

Mąka pszenna typu 650
Wheat flour type 650
(standard)

2,39 12,03 2522 104,1 495,7 47,3 6,7 13,6

Standard + 3% mąki owsianej
Standard + 3% oat flour 2,48 11,21 2505 103,9 495,4 50,0 7,0 13,7

Standard + 5% mąki owsianej
Standard + 5% oat flour 2,53 11,85 2493 103,7 495,2 51,8 7,1 13,7

Standard + 10% mąki owsianej
Standard + 10% oat flour 2,75 11,66 2464 103,3 494,7 56,2 7,5 13,9

Uzyskane wyniki sugerują, że aby otrzymać pieczywo o wyraźnie zwiększonej wartości

odżywczej należałoby zastosować większe dawki otrąb owsianych. Jednak bez
widocznego i odczuwalnego smakowo pogorszenia jakości tego typu produktów dla
przeciętnego konsumenta, zdecydowanie można polecić tylko 5% dodatek otrąb do
chlebów pszennych. Wzbogacenie chlebów pszennych otrębami w takiej ilości pozwoliło
uzyskać produkty o niezmienionej objętości i poprawnej strukturze miękiszu. Dodatek
otrąb nie był wyczuwalny smakowo, a pieczywo zyskało bardzo przychylną ocenę konsu-
mentów.

Halina Gambuś ...

290

WNIOSKI

1. Otręby owsiane uzyskane z laboratoryjnego przemiału owsa nagiego okazały się
bardziej wartościowym niż mąka owsiana dodatkiem do produkcji chleba pszennego,
zarówno ze względu na jego jakość jak i wartość żywieniową.

2. Udział w chlebach pszennych otrąb i mąki owsianej w ilości 3 i 5% w niewielkim
stopniu wpłynął na zmniejszenie objętości produktu w porównaniu z chlebem stan-
dardowym, nie pogarszając jego cech sensorycznych.

3. Żaden z zastosowanych dodatków otrąb do chleba pszennego nie pogorszył elastycz-
ności miękiszu podczas przechowywania, a 3% i 5% ich udział nie wpłynął znacząco
na wzrost twardości miękiszu po upływie 72 godzin od wypieku, w porównaniu
z chlebem standardowym.

4. Dodatek obu analizowanych produktów przemiału owsa nagiego do chleba pszennego
wzbogacił go w niewielką ilość włókna pokarmowego natomiast tylko udział otrąb
spowodował wzrost zawartości większości oznaczonych makro- i mikroelementów.

5. Mając na uwadze akceptację konsumentów, do praktycznego zastosowania zaleca się
5% dodatek otrąb owsianych w procesie technologicznym wypieku chleba pszennego.

LITERATURA

Bartnikowska E., Rakowska M. 1994. Wpływ włókna z owsa i jęczmienia na metabolizm lipidów u zwierząt i ludzi.
Biul. IHAR 190, 67 — 74.

Bartnik M., Rothkaehl J. 1997. Owies — zboże warte zainteresowania. Przem. Spoż. 51, 6: 17 — 20.
D’Appolonia B. L., Youngs V. L. 1978. Effect of bran and high protein concentrate from oats on dough properties

and bread quality. Cereal Chem. 55: 736 — 742.
Gąsiorowski H. (red.). 1995. Owies. Chemia i technologia. PWRiL, Poznań.
Gąsiorowski H. 1996. Co należy wiedzieć o owsie i przetworach owsianych. Przegl. Zboż. Młyn. 40, 6: 9 — 10.
Gąsiorowski H. 1998. Współczesny pogląd na walory fizjologiczno-żywieniowe owsa. Przegl. Zboż. Młyn. 42, 12:

2 — 3.
Jakubczyk T., Haber T. (red.). 1983. Analiza zbóż i przetworów zbożowych. Skrypt, SGGW-AR, Warszawa.
Kawka A., Gąsiorowski H. 1993. Wykorzystanie produktów owsianych do produkcji chleba. Przegl. Piek. i Cuk. 41,

9: 7 — 9.
Kawka A., Gąsiorowski H. 1995. Produkty owsiane w piekarstwie. Przegl. Piek. i Cuk. 43, 4: 4 — 5.
Kiryluk J., Gąsiorowski H., Kowalewski W. 1994. Otręby owsiane — produkt, który zdobywa świat. Przegl. Zboż.

Młyn. 38, 6: 2 — 4.
Klopfstein C. F., Hoseney R. C. 1987. Cholesterol lowering effects of beta-glucans enriched bread. Nutr. Rep. Intern.

36: 1091 — 1096.
Oomah B. D. 1983. Baking and related properties of wheat-oat composite flours. Cereal Chem. 60: 220 — 225.
Oomah B. D., Lefkovitch L. P. 1988. Optimal oxidant of wheat-oat composite flours. Die Nahrung 32: 527 — 538.
Piesiewicz H. 1996 a. Konsumpcja pieczywa w Polsce na tle nowoczesnych tendencji w żywieniu. Część I. Wartość

energetyczna, znaczenie białka, błonnika i witamin. Przegl. Piek. i Cuk. 44, 3: 8 — 9.
Piesiewicz H. 1996 b. Konsumpcja pieczywa w Polsce na tle nowoczesnych tendencji w żywieniu. Część II.

Znaczenie związków mineralnych. Przegl. Piek. i Cuk. 44, 4: 4 — 7.
PN-89/A-74108 — Pieczywo. Metody badań i ocena punktowa. 1989. Wydaw. Norm., Warszawa
Rutkowska U. (red.). 1981. Wybrane metody badania składu i wartości odżywczej żywności., PZWL, Warszawa.

