
NR 218/219 BIULETYN INSTYTUTU HODOWLI I AKLIMATYZACJI ROŚLIN 2001

315

ALICJA CEGLIŃSKA
TADEUSZ HABER
Zakład Technologii Zbóż
Szkoła Główna Gospodarstwa Wiejskiego, Warszawa

Wartość technologiczna wybranych odmian
pszenżyta ozimego

The technological value of selected varieties of winter triticale

Oceniano ziarno pięciu odmian pszenżyta ozimego: Pronto, Moreno, Presto, Tewo , Vero z
Hodowli Roślin „Danko”, Oddział Laski ze zbiorów w latach 1998–1999. Ziarno przemielano w
laboratoryjnym młynie MLU-202 firmy Bühler. Dla mąk ogółem określono: granulację, zawartość
popiołu, białka, wskaźnik sedymentacji SDS, liczbę opadania. Właściwości reologiczne ciast zbadano
przy użyciu farinografu, a do wypieku pieczywa zastosowano metodę jednofazową. Wyrabiano
również wyroby cukiernicze: pączki i ranty biszkoptowe. Wszystkie odmiany charakteryzowały się
dobrą wartością przemiałową, wyrażoną współczynnikiem przemiału K powyżej 90, z wyjątkiem
Moreno. Mąki miały duży stopień jasności oraz drobną granulację. Odmiany Vero i Presto wyróżniały
się lepszą jakością mąki i ciasta, ale tylko z mąki Presto uzyskano wyższą objętość pieczywa. Badane
właściwości ciast: pączków i rantów biszkoptowych były mało zróżnicowane. Można przyjąć, że mąki
badanych odmian mogą być w jednakowym stopniu stosowane w produkcji wyrobów cukierniczych.

Słowa kluczowe: odmiany, produkcja ciast, pszenżyto ozime, wartość przemiałowa, wartość
wypiekowa

Grain of the varieties: Pronto, Moreno, Presto, Tewo, Vero of winter triticale grown in Laski (Plant
Breeding „Danko”) were milled in the experimental Bühler mill. The obtained flours were analyzed for
granulation, ash, protein, sedimentation test SDS and amylase activity (falling number) and brightness.
The rheological properties of dough were evaluated using the farinograph. The direct method was
applied in the baking process. Other bakery products such as doughnuts and sponge cakes have been
investigated. The obtained results were subjected to the analysis of variance. All varieties were
characterized by high milling properties. Their milling efficiency factors K were over 90 with exception
Moreno. The flours had high brightness and short granulation. Vero and Presto showed the best quality
of dough, but only Presto was characterized by high volume of bread. The traits: doughnuts and sponge
cakes showed little differences. All varieties of triticale can be used sucessfully for the production of
cake, particularly to sponge cakes.

Key words: baking properties, milling properties, production of cakes, varieties, winter triticale

DOI: 10.37317/biul-2001-0066

Alicja Ceglińska ...

316

WSTĘP

Wykorzystanie pszenżyta przez przemysł spożywczy, zwłaszcza piekarski wywołuje
żywe dyskusje głównie między specjalistami od żywienia a piekarzami. Jedni podkreślają
jego walory żywieniowe drudzy wskazują na trudność uzyskania z niego, w tradycyjnym
procesie technologicznym, pieczywa o dobrej jakości. Trudności spowodowane są tym, że
jest ono krzyżówką dwóch różniących się pod względem technologii przetwórstwa
gatunków zbóż. Wystarczy tylko odpowiednio zmodyfikować proces fermentacji ciasta,
aby uzyskać dobre jakościowo pieczywo pszenżytnie, które może być poszukiwane przez
konsumenta ze względu na jego walory smakowe (Ceglińska i in.,1998a; Haber i in., 1990).

Innym zastosowaniem mąki pszenżytniej jest produkcja wyrobów cukierniczych.
Czyniono wiele prób zastępowania mąki pszennej przez mąkę pszenżytnią w produkcji
pieczywa cukierniczego. W większości przypadków zamiana ta powodowała korzystne
zmiany wyrobu, jak większa objętość, stopień wyrośnięcia i spulchnienia miękiszu oraz
dłuższy okres przydatności konsumpcyjnej (Haber, Lewczuk, 1988).

Stosowanie mąki pszenżytniej w piekarstwie czy cukiernictwie nie ma na celu
zastąpienia tradycyjnych wyrobów z mąki pszennej lub żytniej w naszej diecie, a jedynie
jej wzbogacenie. Rozszerzanie asortymentu produktów pochodzenia zbożowego w
codziennym pożywieniu jest bardzo ważne, zwłaszcza w dobie gwałtownego rozwoju
chorób cywilizacyjnych.

Celem badań była ocena wartości technologicznej wybranych odmian pszenżyta
ozimego.

MATERIAŁ I METODY

Materiał doświadczalny stanowiło ziarno pięciu odmian pszenżyta ozimego: Pronto,
Moreno, Presto, Tewo i Vero pochodzących z Hodowli Roślin „Danko”, Oddział Laski ze
zbiorów w latach 1998–1999. Oznaczono podstawowe wyróżniki jakości ziarna: masę
1000 ziaren, gęstość w stanie usypowym oraz twardość. Ziarno przemielono w laborato-
ryjnym młynie MLU-202 firmy Bühler. Uzyskane mąki z pasaży śrutowych i
wymiałowych połączono w mąki ogółem, które posłużyły do badania ich właściwości
fizykochemicznych: zawartości popiołu i białka ogółem oraz właściwości sedymenta-
cyjnych (test SDS) i amylolitycznych (liczba opadania). Stopień jasności mąki oznaczono
spektrofotometrem firmy Minolta CR-200 (Piesiewicz, 1997). Do badania właściwości
reologicznych ciasta użyto aparatu farinograf (interpretacja wykresów wg AACC).
Pieczywo wypiekano metodą pszenną jednofazową, a następnie oceniano jego jakość
(Jakubczyk, Haber, 1983). Wyroby cukiernicze (pączki i ranty biszkoptowe do tortów)
wykonano wg receptur opracowanych dla zakładów ciastkarskich (Ambroziak, 1997).
Stosowana w nich mąka pszenna została zastąpiona mąką pszenżytnią. W wyrobach
oznaczono m.in. objętość pączków, wysokość rantów biszkoptowych oraz ich twardość
przy użyciu maszyny wytrzymałościowej Zwicki typ 1120. Biorąc pod uwagę następujące
wyróżniki jakości: wygląd zewnętrzny, struktura miękiszu, smak i zapach podano również

Alicja Ceglińska ...

317

ocenę wyrobów w skali punktowej, przyjmując wartość maksymalną 5 punktów za każdy
ww. wyróżnik. W obliczeniach i interpretacji wyników korzystano z analizy wariancji.

WYNIKI I DYSKUSJA

Badane odmiany pszenżyta nie różniły się istotnie masą 1000 ziaren (tab. 1). Spośród
nich najwyższą wartość tej cechy uzyskała odmiana Vero. Na niską masę 1000 ziaren
odmiany Moreno wskazują również wcześniejsze badania (Ceglińska, Cacak-Pietrzak,
1996). Niewielkie zróżnicowanie odmian wystąpiło w pozostałych badanych cechach
ziarna, jego gęstości usypowej i twardości.

Tabela 1
Charakterystyka cech jakości ziarna pszenżyta

Quality characteristics of triticale grain
Odmiana
Variety

Masa 1000 ziaren
Weight of 1000 grains

g

Gęstość usypowa
Test weight

kg/hl

Twardość
Hardness

jB
Pronto 33,9 72,5 245
Moreno 30,7 68,8 210
Presto 36,2 70,9 230
Tewo 33,5 64,7 200
Vero 39,0 69,4 200
Różnice nieistotne przy α = 0,05
Differences not significant at α = 0,05

Z przemiału ziarna uzyskano więcej mąki z pasaży wymiałowych niż ze śrutowych (tab.
2). Dla odmian Vero i Moreno oraz Presto były to wartości dwukrotnie większe. Jednak
wyższą wartość przemiałową, wyrażoną wskaźnikiem efektywności przemiału miała
odmiana Vero i Presto. Na niższą wartość odmiany Moreno wpłynęła zbyt wysoka
zawartość popiołu w mące. Wydajność mąk ogółem wynosiła powyżej 70%, z wyjątkiem
odmiany Pronto. Na możliwość uzyskiwania takiej wydajności mąki z ziarna pszenżyta
wskazują również inne badania (Ceglińska i in., 2000). Wysoka zawartość popiołu w
mąkach wskazuje, że były one bogate w sole mineralne.

Tabela 2
Bilans przemiału ziarna pszenżyta

Milling result of triticale grain
Odmiana
Variety

Mąka
śrutowa

Break flour
%

Mąka
wymiałowa

Reduction flour
%

Wydajność mąki
Yield of flour

%

Otręby
grube
Bran

%

Otręby
drobne
Shorts

%

Popiół
Ash

%

Wskaźniki.
efektywności.
przemiału K

Milling efficiency
factor K

Pronto 23,7 43,3 66,9 18,8 14,3 0,73 92
Moreno 23,6 47,1 70,7 12,7 16,6 0,98 73
Presto 22,7 51,0 73,9 12,5 13,7 0,76 98
Tewo 25,2 45,9 71,1 14,4 14,6 0,76 94
Vero 24,3 49,7 74,1 13,6 12,3 0,77 98
Różnice nieistotne przy α = 0,05
Differences not significant at α = 0,05

Alicja Ceglińska ...

318

Uwzględniając wydajność mąk ogółem oraz ich popiołowość obliczono wskaźniki
efektywności przemiału K (Sitkowski, 1998). Wartość ich kształtowała się na podobnym
poziomie, z wyjątkiem odmiany Moreno.

Na jakość mąki wpływa również jej granulacja, gdyż od niej zależy barwa, zdolność do
chłonięcia wody oraz fizyczne właściwości uzyskanego z niej ciasta. Mąki piekarskie
powinny charakteryzować się równomierną i raczej drobną granulacją, rzędu 120–250μm
(Smarzyński i in., 1969). Badane mąki miały bardzo drobną granulację, na co wskazuje
największy udział w nich frakcji cząstek o wielkości poniżej 95μm (rys. 1). Mąki
pszenżytnie miały mało zróżnicowany, ale wysoki stopień jasności, co wiązało się z ich
drobną granulacją (tab. 3).

0

10

20

30

40

50

60

265 150 120 105 95

numer sita
number of sieve

[%
]

Pronto
Moreno
Presto
Tewo
Vero

Rys.1. Granulacja mąki pszenżytniej
Fig. 1. Granulation of triticale flour

Tabela 3
Charakterystyka cech jakości mąki pszenżytniej

Quality characteristics of triticale flour
Odmiana
Variety

Białko ogółem
Protein content

%

*SDS
SDS
cm3

Liczba opadania
Falling number

s

Stopień jasności
Brightness

Pronto 9,9 32 166 91
Moreno 9,9 42 278 88
Presto 10,4 49 85 91
Tewo 9,3 37 177 89
Vero 10,6 48 144 94
* — Różnice istotne przy α = 0,05
* — Differences significant at α = 0,05

Alicja Ceglińska ...

319

Poziom zawartości białka ogółem w badanych mąkach nie odbiegał od poziomu, jaki
uzyskano we wcześniejszych badaniach przy takiej samej wydajności mąki (Ceglińska i
in., 2000). Glutenu nie udało się wymyć z badanych mąk pszenżytnich. Jego ilość i jakość
określono pośrednio testem sedymentacji SDS, którego wartości wykazywały istotne
różnice między odmianami. Najwyższe wartości tego testu uzyskały odmiany Vero i
Presto, co wskazuje na lepsze właściwości wypiekowe tych mąk. Dużą rolę odgrywa tu
jednak aktywność enzymatyczna, zwłaszcza amylolityczna. Nadmierna aktywność
powoduje nie tylko zmiany w skrobi, przejawiające się niską liczbą opadania, ale
oddziałuje również na kompleks enzymatyczno-białkowy mąki. Aktywność amylolityczna
badanych mąk była zróżnicowana od wysokiej (Presto) do niskiej (Moreno).

Dobre właściwości ciasta z odmian Presto i Vero wyrażone są dłuższym czasem stałości
i znacznie mniejszym rozmiękczeniem ciasta (tab. 4). Uzyskane wyniki są potwierdzeniem
wcześniejszych badań (Ceglińska i in., 1998). Wysoka około 60%. wodochłonność mąk
pszenżytnich mogła zależeć od ich granulacji. Te korzystne wyróżniki jakości mąki oraz
ciasta wpłynęły na uzyskanie pieczywa o dużej objętości tylko z odmiany Presto (tab. 5).
Natomiast struktura jego miękiszu została oceniona niżej. Największą wydajność pieczywa
i o najlepszej strukturze miękiszu uzyskano z odmiany Moreno.

Tabela 4
Analiza farinograficzna mąki pszenżytniej

Farinograph analysis of triticale flour
Odmiana
Variety

Wodochłonność
Water absorption

%

Rozwój
Development time

min

Stałość
Stability

min

Rozmiękczenie
Degree of softening

jB
Pronto 59,2 2,5 2,0 121
Moreno 63,1 2,0 2,0 105
Presto 58,4 2,3 3,9 69
Tewo 59,9 1,2 2,1 111
Vero 56,9 2,4 3,7 68
Różnice nieistotne przy α = 0,05
Differences not significant at α = 0,05

Tabela 5
Charakterystyka cech jakości pieczywa pszenżytniego

Quality characteristics of triticale bread
Odmiana
Variety

*Wydajność pieczywa
Yield of bread

%

*Objętość 100 g
Volume of bread

cm3

*Porowatość
Structure of crumb

(skala 8 pkt)
Pronto 134 264 4,5
Moreno 138 235 7,5
Presto 135 309 5,5
Tewo 134 286 5,0
Vero 137 277 7,0
* — Różnice istotne przy α = 0,05
* — Differences significant at α = 0,05

Jednym z warunków, stawianych mące wykorzystywanej w cukiernictwie jest jak naj-

jaśniejsza barwa. Ten warunek spełnia większość mąk pszenżytnich o wyciągu ok. 70%.

Alicja Ceglińska ...

320

Wyroby ciastkarskie uzyskane z mąk badanych odmian nie różniły się istotnie objętością
pączków, wysokością rantów jak również ich twardością (tab. 6). Dało się jednak
zauważyć, że pączki o mniejszej objętości były twardsze (Moreno, Vero). Otrzymane
wyroby cukiernicze: pączki i ranty biszkoptowe do tortów oceniono również
organoleptycznie biorąc pod uwagę ich wygląd zewnętrzny, zapach, smak oraz strukturę
miękiszu. Wyższa ilość punktów została przyznana za ranty biszkoptowe, co wskazuje na
lepsze wykorzystanie mąki pszenżytniej do tego rodzaju ciast (tab. 7). Na niższą punktację
pączków wpłynęła struktura ich miękiszu lub wygląd zewnętrzny. Ze względu na małe
różnice między odmianami w ocenie punktowej tak pączków, jak i rantów można przyjąć,
że wszystkie one w jednakowym stopniu mogą być wykorzystywane w produkcji wyrobów
cukierniczych. W naszej tradycji cukierniczej pozycja pączków jest szczególna.
Konsumenci przyzwyczajeni do miękkiego i lekkiego z dużymi porami pączka z mąki
pszennej, niżej oceniają smak pączka z mąki pszenżytniej, którego struktura miękiszu jest
bardziej sucha, drobno porowata, przez co twardsza, ale szybciej rozpływająca się w
ustach.

Tabela 6
Charakterystyka cech jakości wyrobów ciastkarskich

Quality characteristics of cake products
Odmiana
Variety

Pączki
Doughnuts

Ranty biszkoptowe
Sponge cakes

Objętość
Volume

cm3

Twardość
Hardness

N

Wysokość ciasta
Height of cake

mm

Twardość
Hardness

N
Pronto 93 7,3 55 8,9
Moreno 78 12,5 53 10,0
Presto 95 6,7 56 6,8
Tewo 98 9,3 56 9,4
Vero 83 11,1 49 8,1
Różnice nieistotne przy α = 0,05
Differences not significant at α = 0,05

Tabela 7
Ocena punktowa jakości wyrobów ciastkarskich

Score evaluation of cake products quality
Odmiana
Variety

Pączki
Doughnuts

Ranty biszkoptowe do tortów
Sponge cakes

Pronto 14,5 14,9
Moreno 13,3 14,2
Presto 14,4 15,3
Tewo 13,7 14,7
Vero 11,8 16,2
Różnice nieistotne przy α = 0,05
Differences not significant at α = 0,05

Alicja Ceglińska ...

321

WNIOSKI

1. Odmiany pszenżyta miały mało zróżnicowane cechy ziarna, takie jak: masa 1000
ziaren, gęstość usypowa i twardość.

2. Wartość przemiałowa odmian pszenżyta kształtowała się na podobnym poziomie,
o czym świadczą wskaźniki efektywności przemiału K o wartościach powyżej 90.
Wyjątek stanowiła odmiana Moreno ze wskaźnikiem efektywności przemiału K
wynoszącym 73. Wszystkie mąki charakteryzowały się dużym stopniem jasności
o granulacji z największym udziałem frakcji o drobnych cząsteczkach.

3. Odmiany wykazywały zróżnicowanie jakości i ilości białek zwłaszcza glutenowych
określonych pośrednio testem sedymentacji SDS. Wyniki tego testu dla odmian Vero i
Presto wskazywały na wyższą wartość wypiekową otrzymanej z nich mąki. Ciasto
z tych mąk charakteryzowało się dłuższym czasem stałości i mniejszym rozmięk-
czeniem.

4. Wśród badanych odmian, Presto wyróżniało się pod względem objętości pieczywa,
chociaż struktura jego miękiszu została oceniona niżej.

5. Ze względu na małe różnice między odmianami w ocenie punktowej tak pączków, jak
i rantów, można przyjąć, że mąki z nich w jednakowym stopniu mogą być stosowane
w produkcji wyrobów cukierniczych. Wyższa ilość punktów przyznana przez
oceniających za ranty biszkoptowe wskazuje również na większą akceptację
wykorzystania mąki pszenżytniej, zamiast pszennej, w tego rodzaju ciastach.

LITERATURA

Ambroziak Z. (red.) 1997. Ciastkarstwo także dla piekarzy. Wydawn. Spółdzielcze, Warszawa: 38 — 44.
Ceglińska A., Cacak-Pietrzak G. 1996. Charakterystyka technologiczna wybranych krajowych odmian

pszenżyta w zależności od miejsca uprawy. Biul. Kat. Techn. Zbóż, Nas. Oleist. i Konc. Spoż. 5 (5).
Dodatek do Przegl. Zboż.-Młyn. 40. 8: 26 — 28.

Ceglińska A., Cacak-Pietrzak, Haber T. 1998. Charakterystyka glutenu pszenżytniego. Biul. IHAR. 205/206:
239 — 243.

Ceglińska A., Haber T., Stępniak I. 1998a. Wartość technologiczna wybranych odmian i rodów pszenżyta
ozimego. Biul. Kat. Techn. Zbóż, Nas. Oleist. i Konc. Spoż. 7 (6). Dodatek do Przegl. Piek. i Cuk. 46. 7:
15 — 17.

Ceglińska A., Haber T., Tarapata E. 2000. Próba wykorzystania mąki pszenżytniej w produkcji pączków. Biul.
Zak. Techn. Zbóż, Kat. Technol. i Oceny Żywn. 8 (8). Dodatek do Przegl. Piek. i Cuk. 48. 11: 7 — 10.

Haber T., Lewczuk J.: 1988. Use of triticale in the baking industry. Acta Alimentaria Polonica. 14. 3/4: 123 —
129.

Haber T., Lewczuk J., Węgiełek K. 1990. Praktyczne możliwości wykorzystania mąki pszenżytniej w
piekarstwie. Przegl. Piek. i Cuk. 38. 1: 8 — 9.

Jakubczyk T., Haber T. 1983. Analiza zbóż i przetworów zbożowych. Wydawn. SGGW-AR Warszawa: 229
— 237.

Piesiewicz H. 1997. Biel mąki. Przegl. Zboż.-Młyn. 41. 11: 19 — 20.
Sitkowski T. 1998. Jakie ziarno do przemiału? Przegl. Zboż.-Młyn. 42. 5: 8 — 11.
Smarzyński E., Woroch S., Zwoliński M. 1969. Technologia przetwórstwa zbożowego. Wydawn. PWSZ,

Warszawa

