
NR 229 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2003

301

ALICJA CEGLIŃSKA
TADEUSZ HABER
AGNIESZKA STELEBNIAK
Zakład Technologii Zbóż Katedry Technologii Żywności
Szkoła Główna Gospodarstwa Wiejskiego, Warszawa

Próba wykorzystania otrąb owsianych
do wypieku wyrobów ciastkarskich

An attempt to utilize oat bran in baking cake products

Materiałem do badań było 7 prób mąki pszennej z dodatkiem rozdrobnionych otrąb owsianych
w ilości: 2, 4, 6, 8, 10, 12% w stosunku do mąki. Wypiekano dwa rodzaje ciastek: obwarzanki i precle.
Oznaczono w nich zawartość błonnika pokarmowego ogółem oraz jego frakcje: nierozpuszczalną
i rozpuszczalną w wodzie. Wyroby oceniano organoleptycznie oraz oznaczono ich twardość
(kruchość), wydajność wyrobów i stratę piecową. Zawartość błonnika pokarmowego ogółem wzrosła,
przy największym dodatku otrąb, ponad 5-krotnie w obwarzankach i prawie 4-krotnie w preclach.
Wyższe dodatki otrąb (10–12%) wpłynęły niekorzystnie na ocenę organoleptyczną i kruchość
obwarzanków. Optymalny udział otrąb w obwarzankach powinien zawierać się w przedziale 6–8%,
a dla precli 6–12%. Uzyskane wyniki wskazują, że otręby owsiane mogą być dobrym surowcem
wykorzystywanym do wzbogacania w błonnik wyrobów ciastkarskich.

Słowa kluczowe: błonnik pokarmowy, frakcje błonnika, obwarzanek, otręby owsiane, precel,
twardość wyrobów

Seven samples of wheat flour with an addition of 2, 4, 6, 8, 10 and 12% of oat bran were the material
for the study. Two kinds of cakes: cracknel and pretzel were baked. The content of the total dietary
fibre and its water soluble and insoluble fractions were examined. The cakes were evaluated in
organoleptic tests, and their crispness (hardness), baking performance and baking losses were
determined as well. The content of dietary fibre in the cracknels and pretzels containing the greatest
proportion of oat bran was over 5 times and almost 4 times as high as that in the cakes with no addition
of oat bran, respectively. The higher content (10–12%) of oat bran had a disadvantageous effect upon
the traits evaluated in the organoleptic assay and on cracknel hardness. The recommended proportions
of oat bran in blend to make cracknels and pretzels are 6–8% and 6–12%, respectively. The results
show that oat bran can be used to enrich cakes by the dietary fibre.

Key words: cake hardness, cracknel, dietary fibre, fractions, oat bran, pretzel

DOI: 10.37317/biul-2003-0077

Alicja Ceglińska ...

302

WSTĘP

Ziarno owsa odznacza się wyjątkowo korzystną kombinacją składników odżywczych,
która decyduje o jego przydatności w żywieniu człowieka (Gąsiorowski, 1998; Kawka,
Gąsiorowski, 1993). Zawiera ono więcej białka i tłuszczu oraz mniej węglowodanów niż
inne zboża. Stanowi również bogate źródło błonnika, a zwłaszcza polisacharydów
nieskrobiowych takich jak β-glukany i pentozany. Błonnik pokarmowy spożywany w od-
powiedniej ilości zabezpiecza człowieka przed chorobami cywilizacyjnymi, gdyż jego rola
polega m.in. na detoksykacji organizmu (Obidowska, 1998). Cechą charakterystyczną
błonnika owsianego jest większa zawartość frakcji rozpuszczalnych w wodzie niż u innych
zbóż (Bartnik, Rothkaehl, 1997; Gąsiorowski, Urbanowicz, 1992). Wspomniane wcześniej
walory owsa sprzyjają wykorzystywaniu go do wzbogacania w błonnik produktów
pochodzenia zbożowego, jak pieczywo lub wyroby cukiernicze. W wyrobach
ciastkarskich, stosowaną mąkę lub tłuszcz można częściowo zastąpić otrębami, obniżając
jednocześnie ich kaloryczność (Górecka i Anioła, 1999).

Celem niniejszej pracy jest zbadanie wpływu dodanych otrąb owsianych na wzrost
zawartości błonnika i jakość wybranych wyrobów ciastkarskich.

MATERIAŁ I METODY

Materiałem doświadczalnym było 7 prób mąki pszennej typu 550 z dodatkiem
rozdrobnionych otrąb w ilości: 2, 4, 6, 8, 10, 12% w stosunku do ilości użytej mąki. Mąkę
bez dodatku otrąb traktowano jako próbę kontrolną. Do badań wybrano dwa rodzaje
ciastek: obwarzanki i precle. Wybór ten wynikał z rosnącego zainteresowania konsumen-
tów tego rodzaju ciastkami jako formą „przekąski”. Obwarzanki i precle wykonano wg
receptur opracowanych dla zakładów ciastkarskich (Ambroziak, 1997). W wyrobach
oznaczono zawartość błonnika pokarmowego ogółem oraz jego frakcje nierozpuszczalną
i rozpuszczalną w wodzie, zmodyfikowaną metodą Aspa (Asp i in., 1983). Modyfikacja
polegała na zwiększeniu ilości Termamylu ze 100 do 800 μl. Przeprowadzono ocenę
organoleptyczną uwzględniając wygląd zewnętrzny, teksturę, zapach i smak metodą
pięciopunktową. Maksymalna ocena za poszczególne wyróżniki wynosi 5 pkt., zaś
minimalna 2 pkt. (PN-A-74252). Oznaczono twardość mierzoną aparatem Zwick typu
1120 świadczącą o kruchości ciastek, a także wyliczono wydajność wyrobów i stratę
piecową (Jakubczyk, Haber, 1983)

WYNIKI I DYSKUSJA

W badanych wyrobach ciastkarskich zawartość błonnika pokarmowego ogółem oraz
jego frakcji rozpuszczalnej i nierozpuszczalnej w wodzie była zróżnicowana (tab. 1).
W preclach zawartość ww. składników była ponad 2-krotnie większa niż w obwarzankach.
Receptura precli zawiera dużą ilość tłuszczu (ok. 50% w stosunku do użytej mąki) i to
prawdopodobnie mogło być przyczyną uzyskania wyższych wyników zawartości błonnika.
Dodatek otrąb owsianych wpłynął na wzrost zawartości błonnika pokarmowego ogółem
i jego frakcji zarówno w obwarzankach jak i w preclach. W obwarzankach wzrost

Alicja Ceglińska ...

303

zawartości błonnika pokarmowego ogółem był 2-krotny przy najmniejszym dodatku otrąb
owsianych, a przy największym ponad 5-krotny. Natomiast w przypadku precli zawartość
błonnika pokarmowego ogółem wzrosła 4-krotnie. Podobną tendencję obserwowano
w ilości nierozpuszczalnej w wodzie frakcji błonnika pokarmowego. Z punktu widzenia
profilaktyki, w żywieniu szczególnie pożądana jest rozpuszczalna frakcja błonnika
pokarmowego. Ponad 50% błonnika z owsa stanowią związki rozpuszczalne w wodzie,
głównie β-glukan, któremu przypisuje się właściwości absorbowania cholesterolu
w przewodzie pokarmowym (Gąsiorowski, 1998). W niniejszych badaniach, po zastoso-
waniu maksymalnej dawki otrąb owsianych, ilość rozpuszczalnej w wodzie frakcji błon-
nika pokarmowego wzrosła 6-krotnie w przypadku obwarzanków i 3-krotnie w preclach.

Tabela 1
Zawartość błonnika pokarmowego w wyrobach ciastkarskich

Content of dietary fibre in cake products

Ilość dodanych
otrąb

Addition of
bran
(%)

Zawartość błonnika pokarmowego
Content of dietary fibre

% s.s.
ogółem

total
frakcja nierozpuszczalna w wodzie

fraction water insoluble
frakcja rozpuszczalna w wodzie

fraction water soluble
obwarzanek

cracknel
precel
pretzel

obwarzanek
cracknel

precel
pretzel

obwarzanek
cracknel

precel
pretzel

0 1,7 5,1 1,6 4,2 0,2 0,8
2 3,4 8,8 3,0 7,6 0,4 1,2
4 5,2 11,3 4,6 9,9 0,5 1,5
6 5,9 13,0 5,2 11,4 0,7 1,6
8 7,0 15,1 6,2 13,2 0,8 2,0

10 8,5 17,0 7,4 14,9 1,1 2,1
12 9,5 19,1 8,3 16,7 1,2 2,4

Tabela 2
Punktowa ocena jakości wyrobów ciastkarskich

Evaluation of cake products quality

Wyróżniki
jakości

Quality trait

Rodzaj wyrobu
Sort of product

Udział otrąb owsianych w mieszance
Proportion of oat bran in blend

%
0 2 4 6 8 10 12

Wygląd
zewnętrzny
Appearance

obwarzanek
cracknel 4,2 3,8 4,0 4,0 4,4 4,0 3,4

precel
pretzel 4,0 3,8 4,0 4,4 4,6 4,4 4,2

Tekstura
Texture

obwarzanek
cracknel 4,0 3,2 4,2 4,8 4,0 3,2 2,6

precel
pretzel 4,0 3,6 3,6 3,8 3,8 4,0 4,0

Zapach i smak
Flavour and

taste

obwarzanek
cracknel 3,8 3,8 4,0 4,4 4,0 3,8 4,4

precel
pretzel 3,8 3,8 4,0 4,4 4,2 4,4 4,2

Suma punktów
Total of points

obwarzanek
cracknel 12,0 10,8 12,2 13,2 12,4 11,0 10,4

Precel
pretzel 11,8 11,2 11,6 12,6 12,6 12,8 12,4

Alicja Ceglińska ...

304

W ocenie organoleptycznej uczestniczyło 5 osób, które oceniały w skali 5-punktowej
wygląd wyrobów, ich teksturę oraz zapach i smak (tab. 2). Za jakość wyrobów, oceniający
przyznali najmniejszą ilość punktów obwarzankom z dodatkiem otrąb owsianych w ilości
2, 10 i 12%. Na tej ocenie najbardziej zaważyła struktura obwarzanków. Związane to było
również ze wzrostem twardości (zmniejszeniem kruchości) obwarzanków, zwłaszcza tych
z większym udziałem otrąb (tab. 3). Twardość obwarzanków z dodatkiem otrąb od 8%
i więcej wzrosła 1,5-krotnie w porównaniu do obwarzanków bez dodatku otrąb. Precle
uzyskały bardziej wyrównaną ocenę niż obwarzanki. Struktura precli była oceniana wyżej
wraz ze wzrostem ilości dodawanych otrąb. Również w miarę zwiększania dodatku otrąb
precle zyskiwały na kruchości (malała twardość). Różnice w twardości precli bez dodatku
i z dodatkiem otrąb, zwłaszcza 8%, były 1,5-krotne.

Tabela 3
Twardość (kruchość) wyrobów ciastkarskich

Hardness (crispness) of cake products

Ilość dodanych otrąb
Addition of bran

(%)

Twardość
Hardness

(N)
obwarzanek

cracknel
precel
pretzel

0 60 53
2 60 53
4 63 51
6 55 40
8 94 36

10 89 36
12 71 40

Według Gąsiorowskiego (1992, 1995) w pieczywie cukierniczym typu herbatniki

możliwe jest zastąpienie mąki pszennej mąką owsianą, która nadaje tym wyrobom
charakterystyczny „orzechowy smak”. Natomiast otręby owsiane do ciastek typu pół-
kruchego można dodawać w ilości 32–53%, do ciast drożdżowych, biszkoptowych
i piernikowych w nieco mniejszych ilościach 20–25%, aby utrzymać jakość wyrobów.
W niniejszej pracy dodatki otrąb już powyżej 10% wpływały na niższe noty w ocenie
organoleptycznej obwarzanków i obniżenie ich kruchości. W preclach natomiast dodatek
otrąb od 6% wpływał korzystnie na ich ocenę organoleptyczną i kruchość.

Wydajność obwarzanków była mniejsza niż precli i to zarówno bez dodatku jak też
z dodatkiem otrąb owsianych (tab. 4). Największą wydajność obwarzanków uzyskano
z mąki o dodatku otrąb 12%. W porównaniu do obwarzanków bez otrąb wzrost ten wynosił
ok. 5%. Precle z dodatkiem otrąb miały większe wydajności niż bez ich dodatku. Precle
z dodatkiem otrąb w ilości 10% uzyskały największą wydajność, która była większa o ok.
9% od precli bez dodatku otrąb.

Strata piecowa była prawie 2-krotnie mniejsza przy wypieku obwarzanków niż precli.
Na takie wyniki mogły wpłynąć różnice w recepturze wyrobów oraz sposób ich wypieku.
Bowiem, przed wypiekiem obwarzanki są jeszcze parzone.

Alicja Ceglińska ...

305

Tabela 4
Wyróżniki jakości charakteryzujące proces produkcji wyrobów ciastkarskich

Quality traits characterizing the process of the production of cake products
Wyróżniki jakości
procesu produkcji

Quality traits
in production process

Rodzaj wyrobu
Sort of product

Udział otrąb owsianych w mieszance
Proportion of oat bran in blend

%
0 2 4 6 8 10 12

Wydajność wyrobów
Baking performance

(%)

obwarzanek
cracknel 145,7 144,0 146,6 150,1 145,8 144,6 153,3

precel
pretzel 154,6 162,4 168,3 159,4 165,2 168,7 165,4

Strata piecowa
Baking loss

(%)

obwarzanek
cracknel 7,7 9,0 7,6 6,0 8,4 9,5 5,1

precel
pretzel 15,6 15,7 12,1 14,4 11,4 11,6 12,6

WNIOSKI

1. Przy największym (12%) dodatku otrąb owsianych do mąki pszennej ilość błonnika
pokarmowego ogółem wzrosła ponad 5-krotnie w obwarzankach i prawie 4-krotnie
w preclach. Natomiast w przypadku rozpuszczalnej w wodzie frakcji błonnika wzrost
ten był 6-krotny w obwarzankach i 3-krotny w preclach.

2. Większe (10–12%) dodatki otrąb owsianych do mąki pszennej spowodowały
zmniejszenie kruchości obwarzanków i obniżyły ocenę organoleptyczną. Precle
z dodatkiem 6% i więcej otrąb miały większą kruchość i ich ocena organoleptyczna
była wyższa.

3. Precle z dodatkiem otrąb owsianych uzyskały większą wydajność niż bez ich dodatku.
Natomiast dodatek otrąb nie miał większego wpływu na stratę piecową, zarówno
w wypieku obwarzanków jak i precli.

4. Uzyskane wyniki potwierdzają, że otręby owsiane mogą być wykorzystywane
do wzbogacania w błonnik obwarzanków i precli. Ze względu na akceptację
konsumentów do wypieku obwarzanków zaleca się 6–8% dodatek otrąb, a do
wypieku precli 6–12%.

LITERATURA

Ambroziak Z. (red.). 1997. Ciastkarstwo także dla piekarzy. Wydawn. Spółdzielcze, Warszawa: 86 — 87.
Asp N. G., Johansson C. G., Hallmer H., Siljestrom M. 1983. Rapid enzymatic assay of insoluble and soluble

dietary fiber. J. Agric. Food Chem. 31. 3: 476 — 482.
Bartnik M., Rothkaehl J. 1997. Owies — zboże warte zainteresowania. Przem. Spoż. 51. 6: 17 — 20.
Gąsiorowski H. 1998. Współczesny pogląd na walory fizjologiczno-żywieniowe owsa. Przegl. Zboż. Młyn. 42/

12: 2 — 3.
Gąsiorowski H., Urbanowicz M. 1992. Owies – roślina XXI wieku. Cz. III. Tłuszcze i węglowodany. Przegl.

Zboż. Młyn. 36. 4: 2 — 3.
Górecka D., Anioła J. 1999. Kierunki wykorzystania preparatów błonnikowych w przemyśle spożywczym.

Przem. Spoż. 53. 9: 46 — 49.
Jakubczyk T., Haber T. 1983. Analiza zbóż i przetworów zbożowych. Wydawn. SGGW-AR Warszawa: 272

— 273.

Alicja Ceglińska ...

306

Kawka A., Gąsiorowski H. 1993. Wykorzystanie produktów owsianych do produkcji chleba. Przegl. Piek.
i Cuk. 41. 9: 7 — 9.

Obidowska G. 1998. Substancje pochodzenia roślinnego w profilaktyce nowotworów. Przegl. Piek. i Cuk. 46.
7: 2 — 4.

PN-A-74252. 1998. Wyroby i półprodukty ciastkarskie. Metody badań.

