
CHANGES OF SENSORY QUALITY OF „METTWURST“ DEPENDING
ON VEGETABLE OIL USED IN THE PRODUCTION

ZMĚNY SENZORICKÉ JAKOSTI „MÉTSKÉHO SALÁMU“ V ZÁVISLOSTI
NA POUŽITÍ ROSTLINNÝCH OLEJŮ PŘI VÝROBĚ

Šulcerová H., Burdychová R.

Department of Food Technology, Faculty of Agronomy, Mendel University of Agriculture and
Forestry in Brno, Zemědělská 1, 613 00, Brno, Czech Republic

E-mail: hana.sulcerova@seznam.cz, burdycho@node.mendelu.cz

ABSTRACT

World Health Organization recommend to decrease fat intake on 30 % from all daily intake
energy. Meat products as a „Mettwurst“ contain about 50 % of animal fat with saturated fatty
acid. They are not recommend for periodic consummation. For that reason we can use
vegetable or fish oil in this production of meat products, which contain mostly non-saturated
watty acid. The other way how to increase nutritive quality of those fermented products is to
use probiotic cultures. Using of probiotic cultures can influence the sensory quality of meat
products. The aim of this work was sensory evaluation of heat untreated meat product
„Mettwurst“ which was produced with coleseed and sunflower oil and evaluation of influence
of using starter and probiotic cultures on sensory quality of these products. There were used
starter culture Pediococcus pentosaceus (1, 4), probiotic culture Lactobacillus casei (3, 6) and
their combination (2, 5). Sensory quality were evaluated by ten well-educated assessors from
the Department of Food Technology in a sensory lab accommodated to the ISO 8589. It
stands to reson the influence of using vegetable oil on sensory quality of „Mettwurst“. More
expressive were assessed the sunflower oil but the coleseed oil was specifical in its smell and
taste. The adverse effect had a coleseed oil on sensory evaluation of this products. Another
effects on sensory evaluation had a starter and probiotic cultures. The best evaluated were
assed the samples with Pediococcus pentosaceus (1, 4) and Lactobacillus casei (3, 6) used
separately. The sensory evaluation were finished after 14 days of storage. It was one week to
minimal endurance time but the samples were uneatable. It appears from this that we can use
vegetable oil as a imitation of animal fat but we must reduce minimal endurance time. The
desintegration of vegetable oil is more quick than of animal fat.

Key words: Mettwurst, sensory evaluation, vegerable oil, probiotics, fat content

ÚVOD

Výběrem surovin a technologickým zpracováním lze ovlivnit množství tuku
v masných výrobcích. Vyšší podíl tuku v mase a masných výrobcích je hodnocen negativně
pro jeho vysoký energetický obsah a převahu nasycených mastných kyselin (VELÍŠEK,
2002). Nadměrný příjem masa a masných výrobků s vyšším obsahem tuku a cholesterolu
(VALSTA et al., 2005) je jednou z mnoha příčin, které přispívají ke zvyšování obezity a
rizika srdečně cévních onemocnění ve vyspělých zemích. Světová zdravotnická organizace
(WHO) doporučuje snížení příjmu tuků na max. 30 % z celkového denního příjmu energie,
snížení příjmu nasycených masných kyselin na 10 % a cholesterolu na max. 300 mg denně.
Z tohoto důvodu by bylo vhodné při výrobě masných výrobků používat náhražky tuků
v podobě rostlinných nebo rybích olejů, které obsahují více zdraví prospěšných nenasycených
mastných kyselin (MUGUERZA et al., 2001, BLOUKAS et al., 1996). Pro výrobu těchto
produktů je rozhodující věnovat velkou pozornost inovacím v oblasti chuti a textury. Hlavní
příčinou nežádoucích nutričních a senzorických změn tuků a potravin obsahující tuky je
oxidace mastných kyselin. Další možností ovlivnění nutriční kvality masných výrobků je
přídavek probiotických kultur při výrobě fermentovaných masných výrobků. Probiotika patří
mezi stále a velmi rychle se rozvíjející skupinu účinných složek funkčních potravin (LILLY,
STILLWELL, 1965). Cílem přídavku vhodného probiotika je zvýšit četnost a tím i
konkurenceschopnost takových mikroorganismů, které působí pozitivně na lidské zdraví
(KALA Č, 2003). Probiotikum by tedy mělo prokazatelně pozitivně ovlivňovat zdravotní stav
konzumenta (FULLER, 1989). Pokud jde o výběr vhodných kmenů bakterií, musí se přihlížet
k obecným hlediskům které zahrnují původ, spolehlivou identifikaci, bezpečnost a odolnost
vůči mutacím a stresům vyvolaným prostředím a vůči nepříznivým podmínkám, kterým jsou
bakterie vystaveny při průchodu trávícím traktem (HOLM, 2001). Dále také k funkčním
hlediskům, které představují přínos pro konzumenta a v neposlední řadě k technickým
hlediskům, mezi něž patří růstová schopnost během jejich kultivace, životaschopnost během
aplikace do potravin a jejich následné dopravy a skladování (KALAČ, 2003). Použití
probiotických kultur ovlivňuje také senzorické vlastnosti výrobků. Velmi významná je
koncentrace probiotických bakterií v potravině. Aby bylo dosaženo příznivých účinků na
lidské zdraví je doporučována denní konzumace výrobků s obsahem alespoň 106
probiotických bakterií v jednom mililitru nebo v jednom gramu výrobku (ROBINSON, 1987).

MATERIÁL A METODIKA

Materiál
Pro senzorickou analýzu byly použity vzorky tepelně neopracovaného fermentovaného

roztíratelného masného výrobku „Métský salám“. Vzorky byly skladovány při teplotě do +4
°C v následujícím složení po dobu minimální trvanlivosti 21 dnů:

● vzorek 1: Slunečnicový olej + Pediococcus pentosaceus (startovací kultura),

● vzorek 2: Slunečnicový olej + Pediococcus pentosaceus a Lactobacillus casei,

● vzorek 3: Slunečnicový olej + Lactobacillus casei,

● vzorek 4: Řepkový olej + Pediococcus pentosaceus (startovací kultura),

● vzorek 5: Řepkový olej + Pediococcus pentosaceus a Lactobacillus casei,

● vzorek 6: Řepkový olej + Lactobacillus casei.

 Rostlinný tuk byl přidáván ve formě emulze.

Metody

Senzorické hodnocení provádělo deset školených hodnotitelů Ústavu technologie
potravin MZLU v Brně, v prostoru senzorické laboratoře vybavené dle ISO 8589 po dobu
minimální trvanlivosti 21 dnů, v 7 denních intervalech. Posuzovatelé hodnotili deskriptory –
vzhled, povrch střeva, textura, vůně, intenzita vůně, chuť, intenzita chutě, slanost, přítomnost
kyselé, kovové, sladké a hořké chutě. Výsledky byly zaznamenávány pomocí grafických
nestrukturovaných stupnic se slovním popisem krajních bodů, zpracovány v programu MS
Excel 2003 a graficky vyjádřeny.

VÝSLEDKY A DISKUZE

 Ze získaných výsledků lze zjistit rozdíly v jednotlivých deskriptorech jak
v průběhu doby skladování, tak v závislosti na použitém rostlinném oleji. Při hodnocení v 0
dnech (ihned po výrobě) byly vzorky s přídavkem slunečnicového oleje ohodnoceny celkově
lépe. Byla u nich velmi výrazná vůně a intenzita vůně, stejně tak chuť a intenzita chuti. Při
hodnocení vzorků s použitým řepkovým olejem (4, 5, 6) byla výrazná chuť kyselá a u vzorků
a použitím startovací a probiotické kultury Pediococcus pentosaceus + Lactobacillus casei

(5) a pouze probiotické kultury Lactobacillus casei (6) se vyskytla chuť kovová (Obr. 1). U
vzorků hodnocených po 14 dnech od výroby nebyly tolik patrné rozdíly mezi přídavkem
slunečnicového a řepkového oleje, přesto výrobky s použitím oleje slunečnicového (1, 2, 3)
byly hodnoceny lépe. Kyselá a slaná chuť byla intenzivnější u všech vzorků než při hodnocení
v 0 dnech (Obr. 2). Celkově nejlépe byly ohodnoceny vzorky s přídavkem slunečnicového
oleje společně s kulturou Pediococcus pentosaceus (1) nebo s kulturou Lactobacillus casei
(3). Hodnocení po 21 dnech od výroby (konec doby minimální trvanlivosti) nebylo možné
provést z důvodů senzorické nepřijatelnosti masného výrobku. Ve Španělsku se při tradiční
výrobě párků přidává do díla rybí olej, který je zdrojem n-3 polynenasycených mastných
kyselin (PUFA).

Slunečnicový olej +
Pediococcus pentosaceus

0

25

50

75

100
Vzhled

Povrch střeva

Textura

Vůně

Intenzita vůně

Chuť

Intenzita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Řepkový olej + Pediococcus
pentosaceus

0

25

50

75

100
Vzhled

Povrch střeva

Textura

Vůně

Intenzita vůně

Chuť

Intenzita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Slunečnicový olej +
Lactobacillus casei

0

25

50

75

100
Vzhled

Povrch střeva

Textura

Vůně

Intenzita vůně

Chuť

Intenzita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Řepkový olej + Lactobacillus
casei

0

25

50

75

100
Vzhled

Povrch střeva

Textura

Vůně

Intenzita vůně

Chuť

Intenzita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Slune čnicový olej +
Pediococcus pentosaceus +

Lactobacillus casei

0

25

50

75

100

Vzhled

Povrch střeva

Textura

Vůně

Intenzita vůně

Chuť

Intenzita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Řepkový olej + Pediococcus
pentosaceus + Lactobacillus

casei

0

25

50

75

100

Vzhled

Povrch střeva

Textura

Vůně

Intenzita vůně

Chuť

Intenzita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Řepkový olej + Lactobacillus
casei

0

25

50

75

100
Vzhled

Povrch střeva

Textura

Vůně

Intenzita vůně

Chuť

Intenzita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Řepkový olej + Pediococcus
pentosaceus

0

25

50

75

100

Vzhled

Povrch střeva

Textura

Vůně

Intenz ita vůně

Chuť

Intenzita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Slune čnicový olej +
Pediococcus pentosaceus

0

25

50

75

100

Vzhled

Povrch střeva

Textura

Vůně

Intenz ita vůně

Chuť

Intenzita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

7

Slune čnicový olej +
Pediococcus pentosaceus +

Lactobacillus casei

0

25

50

75

100

Vzhled

Povrch střeva

Textura

Vůně

Intenz ita vůně

Chuť

Intenz ita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Slune čnicový olej +
Lactobacillus casei

0

25

50

75

100
Vzhled

Povrch střeva

Textura

Vůně

Intenzita vůně

Chuť

Intenzita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Řepkový olej + Pediococcus
pentosaceus + Lactobacillus

casei

0

25

50

75

100

Vzhled

Povrch střeva

Textura

Vůně

Intenz ita vůně

Chuť

Intenz ita chutě

Slanost

Kyselá

Kovová

Sladká

Hořká

Obr. 1 Senzorické hodnocení vzorků v 0 dnech (ihned po výrobě)

Obr. 3 Senzorické hodnocení vzorků ve 14 dnech (konec senzorické přijatelnosti)

ZÁVĚR

Z výsledků hodnocení je patrný vliv použitého slunečnicového či řepkového oleje na
senzorickou jakost masných výrobků. Řepkový olej je specifický svou chutí i vůní, což
pravděpodobně negativně ovlivnilo hodnotitele, i když jako výraznější v Métském salámu byl
hodnocen olej slunečnicový. Dále mělo na senzorické hodnocení vliv použití probiotických
kultur. Nejlépe byly hodnoceny vzorky s přídavkem Pediococcus pentosaceus a Lactobacillus

casei. Hodnocení po 21 dnech od výroby (konec doby minimální trvanlivosti) nebylo možné
provést z důvodů senzorické nepřijatelnosti masného výrobku. Z toho plyne, že při použití
náhražek rostlinných olejů za živočišné tuky je třeba optimalizovat a zkrátit dobu minimální
trvanlivosti z důvodů rychlejšího rozkladu olejů a tudíž senzorického odmítnutí výrobků.

LITERATURA

Bloukas J.G., Paneras E.D., Fournitzis G.C. (1997): Meat Science, Vol. 45, no. 2, p. 133-144.

Fuller R. (1989): Probiotics in man and animals, J Appl Bacteriol, vol. 66, p. 365-378.

Holm F. (2001): Gut Health, ISBN 2-7380-1008-3. Dostupné
z http://www.functionalfoodnet.eu/images/site/assets/a-Gut-health.pdf.

Kalač P. (2000): Funkční potraviny – kroky ke zdraví. Dona, České Budějovice, 130 s., ISBN
80-7322-029-6.

Lilly D., Stillwell R. (1965): Probiotics: growth promoting factors produced by
microorganisms, Science, vol. 147, p. 747-778.

Muguerza E., Gimeno O., Ansorena D., Bloukas J.G., Astiasarán I. (2001): Effect of replacing
pork backfat with pre-emulsified olive oil on lepei fraction and sensory quality of Chorizo de
Paloma – a traditional Spanish fermented sausages. Meat Science, 59, 251-258.

Robinson R.K. (1987): Survival of Lactobacillus acidophilus in ferment products. S Afr J
Dairy Sci, vol. 19, p. 25-27.

Valsta L. M., Tapanainen H., Männistö S. (2005): Meat fats in nutrition. Meat Science, no. 70,
p. 525 – 530.

Velíšek J. (2002): Chemie potravin 1. Tábor: OSSIS. 344 s.

