

SENZORICKÁ ANALÝZA MASA KOHOUTKŮ A SLEPIČEK KRMENÝCH KRMNOU SMĚSÍ S PŘÍDAVKEM AMARANTU NEBO RYBÍ MOUČKY

M. Jůzl, J. Simeonovová, B. Písaříková

Došlo: 30 června 2005

Abstract

JŮZL, M., SIMEONOVÁ, J., PÍSAŘÍKOVÁ, B.: *Sensory analysis of meat of cockerels and pullets fed with diets containing Amaranth or fishmeal*. Acta univ. agric. et silvic. Mendel. Brun., 2005, LIII, No. 5, pp. 79–90

Sensory-evaluation was conducted on 80 chickens (ROSS 308) 36 days old. Chickens were divided into groups by course of the diet addition of Amaranth or fishmeal in basic fed diets BR1 and BR2 (addition 2% of fish meal, 10% of no-heat-treated Amaranth, 10% of heat-treated Amaranth – popping, 10% of dry mass of Amaranth). Groups were separated by sex in rearing. Totally were 8 groups of 10 chickens. It was evaluated sensory quality of breast and legs (thigh and drumstick). There were 8 members of evaluation group; evaluation was done by group of 8 members satisfied all conditions in ISO 8586-1 in special room for sensory analysis (according to ISO 8589).

It was used five-point scale (1 – at least desirable, 5 – the most desirable) in evaluation of five main (descriptors) attributes of meat (colour, texture, juiciness, odour and taste).

Breast meat texture of group of heat-treated Amaranth was evaluated even with shear-force measuring (W.B.).

The correlation coefficient was $-0,91$ for statistical relationship between sensorial measured texture and evaluation of the shear-force. Addition of no-heat-treated and dry mass of Amaranth had positive effect ($P < 0,05$) on colour (paler meat), taste and odour (more desirable) than addition of fishmeal and heat-treated Amaranth. Members of evaluation group detected moderate fish aftertaste and false taste of thighs at meat, when chickens were fed by fishmeal (but without statistical variance). Beyond, variance ($P < 0,05$) was detected with addition of fishmeal only in compare with dry mass of Amaranth addition. This diet was evaluated as more desirable than others groups in relation to taste and odour of meat. All groups fed by Amaranth were positive evaluated in taste and odour and no group were qualify as unacceptable for consumers. Contrasts between sexes were not indicated in this age of young chickens, but only tendency to better texture and taste of the meat of pullets.

chicken meat, sensory properties, carcass-quality, texture, no-heat-treated Amaranth, heat-treated Amaranth, popping, dry mass, fish-meal

Zvyšující se požadavky na zabezpečení zdravotní nezávadnosti potravin a snaha o zvýšení důvěry konzumentů v bezpečnost potravin vyžaduje radikální a rychlá opatření v živočišné výrobě. Musí vrátit důvěru spotřebitelů v bezpečnost potravin živočišného původu a zároveň vést k minimalizaci předpokláda-

ných negativních dopadů absence bílkovin živočišného původu v krmných směsích, to vše s ohledem na užitek, zdravotní stav a jakost masa.

Od roku 2003 platí v EU zákaz používání masokostních mouček do krmiv pro všechna zvířata, jejichž maso slouží jako potravina. Také využití syn-

tetických aminokyselin (AMK) se může stát problematické, neboť již dnes některé obchodní řetězce ve Švýcarsku neprodávají živočišné produkty ze zvířat, která byla krmena dietami s jejich obsahem. Logicky tedy musí být hledány náhrady, které budou schopny doplnit do krmné dávky dusíkaté látky, limitní AMK, ale i nedostatkovou energii. Při hledání alternativ ve výživě zvířat je nutné sledovat i jakost masa. Pro prodej masa a spotřebitele je velmi podstatné jakékoliv ovlivnění smyslových vlastností produktu.

Z oblasti rostlinných bílkovinných krmiv přichází v úvahu jako náhrada živočišných bílkovin především řepka, sója, podzemnice, luskoviny, v menší míře další olejiny a produkty tukového průmyslu, tzn. pokrutiny nebo extrahované šroty. Všechny uvedené krmné suroviny mají určitá omezení jejich použití.

Uvedené skutečnosti jednoznačně směřují k nutnosti hledat nové, alternativní zdroje hodnotných živin, především pro monogastrická zvířata. Jedna z reálných cest, která by negativní následky vyloučení živočišných zdrojů bílkovin a energie v krmných dávkách hospodářských zvířat omezila, se jeví ve využití amarantu a produktů jeho zpracování, které daným požadavkům na krmiva nahrazující masokostní

moučky vyhovují. Touto problematikou se zabýval i Herzig (2001). Pro tuto alternativu hovoří i skutečnost, že jak zelená část, tak i semeno rostliny jsou jako potravina, ale i krmivo dobře využitelné.

V našich podmínkách mají význam tři semenné druhy *Amaranthus caudatus*, *hypochondriacus* a *cruentus*. Obecně lze říci, že zrno rozšířených druhů amarantu má vysokou nutriční hodnotu. Obsah sušiny zrna se pohybuje mezi 90–94 %, obsah N-látek od 15 do 18 %, éterový extrakt (tuk) 6–8 %, hrubá vláknina 3–5 % (8–10 %), popeloviny 2–3 % a bezdusíkaté látky výtahové (BNLV) 60–65 % (Andrasofszky et al., 1998; Bressani et al., 1987; Carlsson, 1979; Kalac a Moudrý, 2000; Skultety et al., 1991; Szelényi-Galántai a Zsolnai-Harszi, 1992).

Aminokyselinové složení amarantu je vyváženější než jaké nacházíme u konvenčních cereálií. Bílkovina zrna je bohatá na sírové AMK a lysin. Vyhovující obsah lysinu a tryptofanu spolu s nízkým obsahem leucinu představuje hodnotný doplněk kukuřice bohaté na leucin, ale chudé na lysin a tryptofan (Bressani, et al., 1989, 1994; Vetter, 1994).

Vhodné informace o zastoupení AMK poskytují tabulka I.

I: AMK složení amarantu (g/16 g dusíku) (Andrasofszky, et al., 1998)

Zrno	surový amarant	tepelně ošetřený amarant	ječmen	pšenice	kukuřice	sója
Lys	6,88	6,11	3,61	2,90	3,00	6,41
Met	1,43	1,23	1,68	1,68	2,22	1,40
Thr	3,97	3,98	3,53	3,08	3,67	4,19
Trp	0,35	0,39	1,26	1,12	0,89	1,29

Složením aminokyselin a biologickou hodnotou proteinů u různých druhů amarantu se zabývali i autoři (Písaříková, et al., 2005; Roučková, et al., 2004).

Stravitelnost AMK obilovin je všeobecně nižší než u ostatních bílkovinných krmiv. Tak např. skutečná stravitelnost lysinu u 44% sojového extrahovaného šrotu je 88,9 %, treoninu 85,5 % a metioninu a cystinu 86,8 %, tedy asi o 5–10 % absolutně vyšší než u obilovin (Šimeček, 2000). Relativně vysoký obsah lipidů v zrnu amarantu je spojen s příznivým složením mastných kyselin. Lipidy semene jsou bohaté na kyselinu linolovou a palmitovou (Lorenz a Hwang, 1985); specifickou záležitostí, s významným uplat-

něním v řadě oblastí humánní medicíny, je přítomnost squalenu.

Jako krmná surovina se nabízí semena amarantu, úsušky zelené hmoty amarantu s obsahem N-látek kolem 12 %, tekutý produkt „amarantové mléko“ s obsahem N-látek 20–25 %, s možností jeho zahuštění a sušení, vedlejší produkty po extrudování potravinářských výrobků s obsahem amarantu, příp. další zdroje.

Ke krmení vybraných kategorií hospodářských zvířat může sloužit i zelená část rostliny. Chemické složení vegetační části *A. hypochondriacus*, v závislosti na době sklizně, jak je uváděno v tabulce II (Alfaro et al., 1987).

II: Chemické složení vegetační části *A. hypochondriacus*

Sklizeň po objevení semenáčku (semen)	25. den	40. den	60. den
zelená hmota(kg/ha)	76	6530	24273
sušina (kg/ha)	67	682	3452
N-látky (kg/ha)	20	154	511

Vysoká kvalita proteinu amarantu byla doložena v řadě pokusů na zvířatech. V některých případech při zkrmování amarantového zrna však byly ukazatele užítkovosti (přírůstky hmotnosti) nižší než se očekávalo. Tuto skutečnost lze přičíst přítomnosti antinutričních látek. V literatuře se objevují údaje o ob-

sahu trypsinového inhibitoru, fenolů, taninu, saponinů a fytohemaglutininů (Correa et al., 1986; Imeri et al., 1987).

Tepelné ošetření účinnost antinutričních látek omezuje a jak vyplývá z následující tabulky, obsah živin neovlivní.

III: Chemické složení surového a tepelně ošetřeného zrna *A. hypochondriacus* (Andrasofszky et al., 1998)

Zrno	surové	tepelně ošetřené
sušina (g/100 g)	90,90	96,00
N-látky (g/100 g sušiny)	17,60	17,71
vláknina (g/100 g)	4,46	5,16
tuk (g/100 g sušiny)	6,27	5,16
BNLV (g/100 g sušiny)	66,65	65,77

Možnost uplatnění amarantu, resp. jeho frakcí či produktů hodnotil u rostoucích kuřat Acar et al. (1988). Autoklavované zrno amarantu a jeho frakce perisperm nahradily kukuřici v dietě rostoucích kuřat, a to s podobnými výsledky v užítkovosti. Sokol et al. (2001) zkoumali vliv použití 25 % tepelně ošetřeného (popovaného) šrotu z amarantových semen v krmné směsi při výkrmu prasat na kvalitu vepřového masa včetně senzorických vlastností. Nejistili signifikantní efekt na chemické, fyzikálně-chemické a senzorické vlastnosti masa.

Serratos (1996) posuzoval vliv surového amarantového zrna v krmivu u kuřat Arbor Acres od 1. dne výkrmu v množství 0, 5, 10 a 15 %. Sledoval příjem krmiva, konverzi krmiva a živou hmotnost. Nejistil rozdíly, tedy negativní efekt.

MATERIÁL A METODIKA

Práci, které by se zabývaly kvalitou masa a zvláště pak senzorickými vlastnostmi masa při výkrmu zvířat s přísadkou amarantu v krmné směsi, je minimum. Cílem práce bylo zjistit, zda a jakým způsobem kon-

krétní forma přísadky amarantu do krmiva brojlerových kuřat ovlivňuje senzorickou jakost masa. Kromě toho byl vyhodnocen i vliv přísadky rybí moučky na smyslové vlastnosti kuřecího masa. Byla hodnocena prsní i stehenní svalovina diferencovaně u slepiček a kohoutků všemi významnými deskriptory – znaky senzorické jakosti. Textura masa jako senzorický deskriptor byla navíc porovnávána s hodnocením instrumentální metodou. Pro objektivní hodnocení textury masa bylo využito měření střížní síly WB nůžkami při rychlosti 50 mm×min⁻¹.

Bylo hodnoceno 80 brojlerových kuřat ROSS 308 ve věku 36 dnů. Kuřata byla rozdělena do čtyř skupin podle formy přísadky amarantu do základní krmné směsi BR1 a BR2 a výkrm byl prováděn odděleně podle pohlaví.

Skupiny byly rozděleny dle krmiva (přísadka 2 % rybí moučky, 10 % tepelně neošetřeného amarantu, 10 % tepelně ošetřeného – (popovaného) amarantu, 10 % úsušků zelené masy amarantu) a dle pohlaví (tab. IV), bylo tedy celkem osm pokusných skupin.

IV: Rozdělení pokusných skupin brojlerových kuřat (kohoutci a slepičky), dle použité krmné směsi (KS) s pří-
davkem amarantu a rybí moučky

Skupina	Specifikace	Skupina	Specifikace
1	Kohoutci, KS s 2 % rybí moučky	5	Kohoutci, KS s 10 % tep. ošetřeného amarantu
2	Slepičky, KS s 2 % rybí moučky	6	Slepičky, KS s 10 % tep. ošetřeného amarantu
3	Kohoutci, KS s 10 % neošetř. amarantu	7	Kohoutci, KS s 10 % úsušků biomasy amarantu
4	Slepičky, KS s 10 % neošetř. amarantu	8	Slepičky, KS s 10 % úsušků biomasy amarantu

Hodnotila se senzorická jakost prsní i stehenní sva-
loviny. Hodnocení provádělo sedm hodnotitelů splňu-
jících normu ISO 8586-1 v senzorické laboratoři vy-
bavené dle normy ISO 8589. K vyjádření senzorické
jakosti bylo použito pětibodové stupnice (1 – nejméně
žádoucí chuť. Pro senzorické hodnocení prsní sva-
lo-

viny byl odebrán velký prsní a hluboký prsní sval,
stehenní svalovina byla ponechána s kostmi a tepelně
upravena vcelku. Měření střížné síly (WB – odporu
ve stříhu) bylo prováděno pouze u prsní svaloviny a
probíhalo na přístroji TIRA – test, maso bylo stejně
tepelně upraveno jako pro senzorickou analýzu.

V: Složení pokusných krmných směsí (BR1) v procentech (%) pro 1. až 10. den výkrmu brojlerových kuřat
ROSS 308

Suroviny	Rybí moučka	Amarant t.o. – popovaný	Amarant t.n. – mouka	Amarant úsušek
Pšenice ozimá	62,90	53,70	53,30	51,90
Soj. extr. šrot 48 N-1	24,80	27,00	27,40	28,70
Kvasnice Vitex	2,00	2,00	2,00	2,00
Rybí moučka 64 %	3,00	-	-	-
Amarant popovaný	-	10,00	-	-
Amarant mouka	-	-	10,0	-
Amarant úsušek	-	-	-	10,00
Slunečnicový olej	2,90	2,55	2,55	3,00
Krmný vápenec	0,79	1,00	1,00	0,56
Monocal. fosfát	-	0,14	0,14	0,24
Krmná sůl	-	0,05	0,05	0,05
Lysin 60%	0,18	0,11	0,10	0,15
Methionin 40%	-	0,07	0,07	0,90
Threonin 20%	0,40	0,33	0,32	0,37
Uk VD 1	3,00	3,00	3,00	3,00

Uk VD 1 = minerální a vitaminový doplněk

VI: Složení pokusných krmných směsí (BR2) v procentech (%) pro 10. až 35. den výkrmu brojlerových kuřat ROSS 308

Suroviny	Rybí moučka	Amarant t.o. – popovaný	Amarant t.n. – mouka	Amarant úsušek
Pšenice ozimá	66,300	57,70	57,30	55,80
Soj. extr. šrot 48 N-1	22,500	23,40	23,80	25,00
Kvasnice Vitex	2,000	2,00	2,00	2,00
Rybí moučka 64%	2,000	-	-	-
Amarant popovaný	-	10,00	-	-
Amarant mouka	-	-	10,00	-
Amarant úsušek	-	-	-	10,00
Slunečnicový olej	3,400	3,00	3,00	3,50
Krmný vápenec	0,780	0,93	0,93	0,48
Monocal. fosfát	0,230	0,31	0,31	0,41
Krmná sůl	0,040	0,13	0,13	0,13
Lysin 60%	0,075	-	-	0,05
Methionin 40%	-	0,04	0,04	0,07
Threonin 20%	0,210	0,11	0,12	0,17
Uk VD 2	2,500	2,50	2,50	2,50

Uk VD 2 = minerální a vitaminový doplněk

Krmné směsi byly sestaveny jako isoproteinové a isoenergetické, nebyly použity růstové stimulatory. Amarantová mouka (tepelně neošetřený amarant) byla získána pomletím surového zrna. Popované amarantové zrno (tepelně ošetřený amarant) bylo ošetřeno při teplotě 170 °C po dobu 30 s a před zamícháním do krmných směsí pomleto. Sušená biomasa (úsušky biomasy) byla získána usušením a pomletím nadzemní části rostliny ve sklizňové zralosti.

VÝSLEDKY EXPERIMENTU

Hodnocení senzorických vlastností prsní svaloviny dle pohlaví a dle přísadků amarantu a rybí moučky ke krmné směsi

Barva

Nejlepších (nejsvětějších tónů) hodnot v barvě

prsní svaloviny dosahovaly skupiny krmené tepelně neošetřeným amarantem (sk. 3 a 4) a úsušky zelené masy amarantu (sk. 7 a 8), (také projev pohlaví byl podobný, ale maso slepiček dosáhlo více bodů). Bodové ohodnocení barvy masa kohoutků a slepiček krmených tepelně ošetřeným amarantem (sk. 5 a 6) bylo nejhorší (nejtmavší a s projevy skvrnitosti) a průkazně se lišilo ($P < 0,05$) od skupin kohoutků i slepiček krmených úsušky amarantu (sk. 7 a 8) a také slepiček krmených tepelně neošetřeným amarantem (sk. 4). Maso kohoutků i slepiček krmených úsušky amarantu (sk. 7 a 8) a tepelně neošetřeným zrnem amarantu (sk. 3 a 4) vykazovalo průkazně lepší barvu než maso kohoutků s přísadkem rybí moučky ke krmné směsi ($P < 0,05$), viz tab. VII.

VII: Hodnocení barvy prsní svaloviny

Skupina	\bar{x}	s_x	v_x
1	3,99	0,19	0,04
2	4,28	0,45	0,20
3	4,59	0,63	0,40
4	4,74	0,44	0,20
5	3,76	0,52	0,36
6	3,64	0,48	0,36
7	4,58	0,41	0,37
8	4,71	0,46	0,21

n = 80; P < 0,05

Textura

Prsní svalovina slepiček krměných úsušky amarantu (sk. 8) byla podle hodnocení nepatrně křehčí a maso kohoutků krměných rybí moučkou (sk. 1)

bylo horší než maso ostatních skupin, ale nebyl zaznamenán průkazný rozdíl. Nelze jednoznačně určit vliv amarantu v jakékoliv sledované formě na texturu masa prsní svaloviny, viz tab. VIII.

VIII: Hodnocení textury prsní svaloviny

Skupina	\bar{x}	s_x	v_x
1	3,78	0,80	4,44
2	4,04	0,83	0,69
3	4,05	0,61	0,38
4	4,35	0,71	0,51
5	4,19	0,87	0,76
6	3,98	0,81	0,66
7	4,28	0,75	0,56
8	4,50	0,66	0,43

n = 80; P < 0,05

Šťavnatost

Prsní svalovina slepiček krměných tepelně ošetřeným amarantem (sk. 4) byla dle hodnocení nepatrně šťavnatější a maso kohoutků krměných tepelně ošet-

řeným amarantem (sk. 5) bylo horší než maso ostatních skupin, ale nebyl zaznamenán průkazný rozdíl. Vliv přísad do KS není jednoznačný, viz tab. IX.

IX: Hodnocení šťavnatosti prsní svaloviny

Skupina	\bar{x}	s_x	v_x
1	3,60	0,52	0,27
2	4,03	0,86	0,73
3	4,03	0,59	0,35
4	4,39	0,52	0,27
5	3,56	0,84	0,70
6	3,70	0,79	0,62
7	3,89	0,67	0,46
8	4,05	0,55	0,30

n = 80; P < 0,05

Vůně

Prsní svalovina slepiček krmených tepelně neošetřeným amarantem (sk. 3) vykazovala podle hodnocení průkazně lepší vůni ($P < 0,05$) než maso kohoutků i slepiček krmených rybí moučkou (sk. 1 a 2),

která byla hodnocena ze všech skupin nejhůře, navíc se průkazně ($P < 0,05$) lišilo maso kohoutků skupin s tepelně neošetřeným a tepelně ošetřeným amarantem (sk. 3 a 5), viz tab. X.

X: Hodnocení vůně prsní svaloviny

Skupina	\bar{x}	s_x	v_x
1	3,13	0,54	0,29
2	3,36	0,51	0,26
3	4,33	0,50	0,25
4	4,48	0,55	0,30
5	3,88	0,74	0,54
6	4,11	0,66	0,43
7	4,21	0,61	0,37
8	4,24	0,58	0,34

$n = 80$; $P < 0,05$

Chuť

Prsní svalovina kohoutků i slepiček krmených úsušky amarantu (sk. 7 a 8) byla v chuti hodnocena nejlépe a spolu s kohoutky i slepičkami krmenými tepelně neošetřeným amarantem (sk. 3 a 4) vykazovala průkazně lepší chuť ($P < 0,05$) než maso ko-

houtků krmených rybí moučkou (sk. 1), kteří byli v tomto znaku hodnoceni nejhůře, slepičky krmené rybí moučkou (sk. 2) měly průkazně horší chuť než slepičky krmené tepelně neošetřeným amarantem (sk. 4) a také průkazně horší chuť ($P < 0,05$) než kohoutci krmení úsušky amarantu (sk. 7), viz tab. XI.

XI: Hodnocení chuti prsní svaloviny

Skupina	\bar{x}	s_x	v_x
1	3,13	0,54	0,29
2	3,35	0,51	0,26
3	4,40	0,56	0,32
4	4,46	0,57	0,33
5	3,83	0,52	0,27
6	4,01	0,52	0,27
7	4,66	0,53	0,28
8	4,23	0,45	0,20

$n = 80$; $P < 0,05$

Hodnocení senzorických vlastností stehenní svaloviny dle pohlaví a dle přísad amarantu a rybí moučky ke krmné směsi

Barva

Maso stehenní slepiček krmených úsušky amarantu (sk. 8) vykazovalo nejlepší hodnocení barvy a

vzhledu, slepičky krmené rybí moučkou (sk. 2) nejhorší (nejtmavší), i když nebyl zaznamenán průkazný rozdíl oproti masu ostatních skupin. Skupiny s přísadkou amarantu v různých formách vykazovaly téměř shodné hodnocení barvy stehenní svaloviny, viz tab. XII.

XII: Hodnocení barvy stehenní svaloviny

Skupina	\bar{x}	s_x	v_x
1	3,86	0,79	0,63
2	3,59	0,71	0,50
3	4,04	0,70	0,49
4	4,05	0,67	0,45
5	4,08	0,57	0,32
6	4,00	0,73	0,53
7	4,05	0,83	0,68
8	4,15	0,78	0,61

n = 80; P < 0,05

Textura

Maso stehenní u kohoutků krmených úsušky amarantu (sk. 7) bylo podle hodnocení nepatrně křehčí a

maso kohoutků krmených rybí moučkou (sk. 1) bylo horší než maso ostatních skupin, ale nebyl zaznamenán průkazný rozdíl, viz tab. XIII.

XIII: Hodnocení textury stehenní svaloviny

Skupina	\bar{x}	s_x	v_x
1	3,81	0,75	0,56
2	4,03	0,53	0,28
3	3,88	0,77	0,59
4	4,15	0,70	0,48
5	4,11	0,69	0,48
6	4,33	0,69	0,48
7	4,40	0,67	0,45
8	4,17	0,77	0,59

n = 80; P < 0,05

Šťavnatost

Maso stehenní kohoutků krmených úsušky amarantu (sk. 7) bylo podle hodnocení nepatrně šťavnatější a maso kohoutků krmených tepelně neošetřeným amarantem (sk. 3) bylo horší než maso ostatních skupin,

ale nebyl zaznamenán průkazný rozdíl. Hodnoty šťavnatosti stehenní svaloviny jsou obdobné u skupin 2, 6 a skupin 6, 8. Diference tohoto deskriptoru je průkaznější spíše u prsní svaloviny, protože obsahuje méně tuku a lépe tedy vynikne tuhost masa, viz tab. XIV.

XIV: Hodnocení šťavnatosti stehenní svaloviny

Skupina	\bar{x}	s_x	v_x
1	4,05	0,81	0,66
2	4,08	0,78	0,60
3	4,03	0,80	0,63
4	4,24	0,73	0,54
5	4,21	0,76	0,57
6	4,08	0,73	0,53
7	4,35	0,70	0,48
8	4,23	0,69	0,48

n = 80; P < 0,05

Vůně

Stehenní sval slepiček krmených úsušky amarantu (sk. 8) vykazoval podle hodnocení průkazně ($P < 0,05$) lepší vůni než maso kohoutků krmených rybí

moučkou (sk. 1). Obecně u všech skupin s amarantem v krmivu bylo velmi dobré hodnocení tohoto deskriptoru, viz tab. XV.

XV: Hodnocení vůně stehenní svaloviny

Skupina	\bar{x}	s_x	v_x
1	3,45	0,61	0,38
2	3,60	0,61	0,37
3	3,95	0,68	0,68
4	4,24	0,68	0,64
5	4,04	0,74	0,54
6	4,10	0,70	0,50
7	4,18	0,79	0,63
8	4,66	0,50	0,33

$n = 80$; $P < 0,05$

Chuť

Stehenní sval slepiček krmených úsušky amarantu (sk. 8) byl podle hodnocení chutnější a maso kohoutků krmených rybí moučkou (sk. 1) bylo pod-

statně horší chuti než maso ostatních skupin, ale rozdíl nebyl statisticky průkazný. Opět obecně u všech skupin s amarantem je velmi dobré hodnocení chuti, viz tab. XVI.

XVI: Hodnocení chuti stehenní svaloviny

Skupina	\bar{x}	s_x	v_x
1	3,26	0,52	0,27
2	3,63	0,82	0,67
3	3,96	0,86	0,75
4	4,36	0,77	0,59
5	4,16	0,74	0,54
6	4,20	0,74	0,54
7	4,13	0,46	0,21
8	4,21	0,50	0,25

$n = 80$; $P < 0,05$

Srovnání instrumentální metody vyhodnocení textury masa WB se senzorickou analýzou

Střížní síla – (WB)

Pro změření odporu ve stříhu (WB) byla použita

pouze prsní svalovina. Hodnoty (tab. XVII) ukazují odpor ve stříhu (N), tedy tuhost, zatímco senzorická analýza křehkost, tedy ideální stav; tyto dvě veličiny jsou tedy v negativní korelaci.

XVII: Hodnocení odporu ve stříhu (W.B.) u prsní svaloviny

Skupina	\bar{x}	s_x	v_x	\bar{x}_{max}
1	29,84	10,62	35,59	66,15
2	29,18	8,88	30,44	52,70
3	29,22	6,37	21,80	43,47
4	21,27	6,75	31,73	37,69
5	22,68	6,11	26,96	38,00
6	31,62	15,14	47,88	69,70
7	22,18	8,40	37,87	40,91
8	19,07	6,18	32,40	44,44

n = 24; P < 0,05

Po srovnání hodnot sensorické analýzy (textury prsní svaloviny) můžeme konstatovat vysokou negativní korelaci mezi sensorickým hodnocením textury (jemnosti) a měřením odporu svaloviny ve stříhu (tuhosti), tab. XVIII.

XVIII: Porovnání hodnot střížné síly a výsledků textury sensorické analýzy prsní svaloviny

Skupina	Střížná síla (W.B.)	Senz. analýza (textura)
1	29,840	3,78
2	29,180	4,04
3	29,220	4,05
4	21,270	4,35
5	22,680	4,19
6	31,620	3,98
7	22,180	4,28
8	19,070	4,50

Byl vypočten korelační koeficient ($r^2 = -0,92$), což potvrzuje správnost sensorické analýzy, ale i využitelnost objektivní metody WB za podmínek metody.

SOUHRN

Cílem práce bylo zjistit, zda nahrazením rybí moučky amarantem v různých formách nedojde k negativnímu ovlivnění sensorické jakosti masa. Sledoval se vliv pohlaví a krmení. Pro porovnání se sensorickou analýzou bylo u textury použito instrumentální metody (W.B. zkouška). Hodnotila se prsní i stehenní svalovina 80 brojlerových kuřat ROSS 308 ve věku 36 dnů.

Hodnocení sensorických vlastností prsní a stehenní svaloviny kuřat dle pohlaví s pominutím vlivu krmitiva

Porovnáním výsledků sensorické analýzy prsní i stehenní svaloviny nebyl zjištěn statisticky průkazný

rozdíl mezi masem kohoutků a slepiček. Je však možno konstatovat, že prsní svalovina slepiček měla mírně lepší hodnocení u textury, šťavnatosti, vůně a chuti, zatímco maso kohoutků vykazovalo lepší hodnoty pouze v barvě. U stehenní svaloviny mělo maso slepiček mírně lepší hodnocení u textury, vůně a chuti, zatímco maso kohoutků vykazovalo lepší hodnoty pouze v barvě a nepatrně lépe bylo ohodnoceno u šťavnatosti. Lépe bylo hodnoceno maso slepiček než kohoutků, i když rozdíl nebyl průkazný.

Hodnocení sensorických vlastností prsní a stehenní svaloviny kuřat při přidavku amarantu a rybí moučky do krmné směsi s pominutím vlivu pohlaví

Porovnáním výsledků sensorické analýzy prsní svaloviny u rozdílně krměných skupin bez zohlednění pohlaví nebyl zjištěn statisticky průkazný rozdíl ($P < 0,05$) u deskriptorů barva, textura a šťavnatost. Avšak v nejpodstatnějších deskriptorech pro konzumenty –

v hodnocení vůně byl zaznamenán průkazný rozdíl ($P < 0,05$) (mezi skupinou krmenou směsí obsahující rybí moučku – nejhorší, a tepelně neošetřeným amarantem – nejlepší), stejně tak u hodnocení chuti byly zaznamenány průkazné rozdíly ($P < 0,05$) (mezi skupinou krmenou směsí obsahující rybí moučku – nejhorší, a tepelně neošetřeným amarantem – druhá nej-

lepší, a skupinou krmenou úsušky amarantu – nejlepší) ve prospěch amarantu oproti rybí moučce. Porovnáním výsledků senzorické analýzy stehenní svaloviny u rozdílně krmených skupin bez ohledu na pohlaví nebyl zjištěn statisticky průkazný rozdíl u žádného z deskriptorů, ale byla zřejmá tendence k zhoršené chuti a vůně u krmiva s rybí moučkou.

SOUHRN

I když nelze předpokládat, že využití semen amarantu, případně produktů jeho zpracování, nahradí plně některá bílkovinná krmiva, lze očekávat, že jeho zařazení do krmných dávek monogastrů významně přispěje k řešení problému hledání alternativních zdrojů krmných surovin.

Negativní dopady z hlediska spotřebitelské jakosti ve smyslových vlastnostech masa nebyly zjištěny žádné, a to ani u jedné ze tří hodnocených forem přídatku amarantu ke krmné směsi. Pozitivně se statisticky průkazně projevil vliv přídatku amarantu především na chuť a vůni prsní svaloviny, kdy se projevoval především přídatek tepelně neošetřeného amarantu a úsušku biohmoty. Nejhorší senzorické hodnocení se potvrdilo dle očekávání u přídatku rybí moučky především ve svalovině stehenní. Žádná vyhodnocovaná skupina nebyla smyslově hodnocena jako spotřebitelsky nepřijatelná.

Mezipohlavní rozdíly v senzorické jakosti nebyly statisticky významné, tendence k jemnějšímu a chutnějšímu masu byla u masa slepiček.

Vzhledem k nedostatečnému počtu publikovaných článků na toto téma není možno srovnat výsledky s jinými autory. Přímým vlivem amarantu na senzorické vlastnosti masa se zabýval již zmiňovaný Sokol et al. (2001), avšak při výkrmu prasat. Nezjistili žádný rozdíl mezi masem standardně vykrmovaných prasat a prasat krmených přídatkem amarantu.

Texturu měřením WB nůžkami lze objektivně hodnotit pouze u prsní svaloviny. Je nutno dále pracovat s metodou objektivního stanovení textury pomocí WB; ukazuje se, že by mohla i u drůbeží prsní svaloviny významně přispět k objektivizaci senzorického hodnocení textury masa.

kuřecí maso, senzorické vlastnosti, amarant tepelně neošetřený, tepelně ošetřený, úsušky amarantové zelené hmoty, rybí moučka

PODĚKOVÁNÍ

Práce byla podpořena finančními prostředky NAZV MZe ČR GF 3112 a VZ MZe ČR 0002716201.

LITERATURA

- ACAR, N., VOHRA, P., BECKER, R., HANNERS, G. D., SAUNDERS, R. M.: Nutritional evaluation of grain amaranth for growing chickens. *Poultry Sci.* 1988, 67, s. 1166–1173.
- ALFARO, M. A., MARTINEZ, A., RAMIREZ, R., BRESSANI, R.: Yield and chemical composition of the vegetal parts of the amaranth (*Amaranthus hypochondriacus* L.) at different physiological stages. *Arch. Latinoam. Nutr.*, 1987, 37, s. 108–121.
- ANDRASOFSKY, E., SZÖCZ, Z., FEKETE, S., JELLENITZ, K.: Evaluation of the nutritional value of the amaranth plant. I. Raw and heat-treated grain tested in experiments on growing rats. *Acta Vet. Hung.* 1998, 46, s. 47–59.
- BRESSANI, R., ELIAS, L. G., GARCIA-SOTO, A.: Limiting amino acids in raw and processed amaranth grain biological tests. *Plant Foods Hum Nutr.* 1989, 39(3), s. 223–34.
- BRESSANI, R., LIGORRIA, L. E.: Effect of lime cooking of grain amaranth oil selected chemical-components and one its protein-quality. *J. Agric. Chem.* 1994, 42, s. 1998–2001.
- BRESSANI, R., GONZALES, J. M., ZUNIGA, J., BREUNER, M., ELIAS, L. G.: Yield of amaranth grain representing four species. *J. Sci. Food Agric.*, 1987, 38, s. 347–356.
- CARLSSON, R.: Quantity and quality of *Amaranthus* from plants in temperate, cold and hot and subtropical climates – a review. In: Proc. of Second Amaranth Conference, Rodale, Em-

- maus, 1979, Pennsylvania, USA. ISBN/ISSN 0878573275, s. 48–58.
- CORREA, A. D., JOKL, L., CARLSSON, R.: Chemical constituents, in vitro protein digestibility, and presence of antinutritional substances in amaranth grains. *Arch. Latinoam. Nutr.* 1986, 36, s. 319–326.
- HERZIG, I.: The use of amaranth for replacement of meat-and-bone meals (in Czech). *Krmivarství* 2001, 3, s. 37–38.
- IMERI, A., FLORES, R., ELIAS, L., BRESSANI, R.: The effect of processing and supplementation with amino acids on the protein quality of amaranth (*Amaranthus caudatus*). *Arch. Latinoam. Nutr.*, 1987, 37, s. 160–173.
- KALÁČ, P., MOUDRÝ, J.: Chemical composition and nutritional value of amaranth grains (in Czech). *Czech J. Food Sci.*, 2000, 18, s. 201–206.
- LORENZ, K., HWANG, Y. S.: Lipids in amaranths. *Nutr. Rep. Int.* 1985, 31, s. 83–89.
- ROUČKOVÁ, J., TRČKOVÁ, M., HERZIG, I.: The use of amaranth grain in diets for broiler chickens and its effect on performance and selected biochemical indicators. *Czech J. Anim. Sci.*, 2004, 49 (12), s. 532–541.
- PÍSAŘÍKOVÁ, B., KRÁČMAR, S., HERZIG, I.: Amino acid contents and biological value of protein in various amaranth species. *Czech J. Anim. Sci.*, 2005, 50 (4), s. 169–174.
- SERRATOS, A. J. C.: Amaranth (*Amaranthus hypochondriacus*) seed in broiler feeding. *Avances-en-Investigacion-Agropecuaria*, 1996, 5 (3), s. 46–50.
- SKULTETY, M., SKULTETYOVÁ, N., BENCOVÁ, E.: Intake of dry matter and digestibility of nutrients from green ensilaged and pelleted amaranth *Amaranthus hypochondriacus* varieta 1008 (in Slovak). *Zivoc. Vyr.*, 1991, 36, s. 793–798.
- SOKOL, J. L., BOBEL, B. K., FABIJANSKAJA, M., BEKTA, M.: Preliminary results on the influence of amaranthus seeds on carcass and meat quality of fatteners. *Journal-of-Animal-and-Feed-Sciences*. 2001, 10, (Supplement 2), s. 203–208.
- SZELENYI-GALANTAI, M., ZSOLNAI-HARSZI, I.: Chemical and biological investigation of some seeds of the amaranth species and improvement of their protein utilization by supplementation of maize and wheat (in Hungarian). *Allattenyesztes es Takarmanyorzas*, 1992, 41, s. 337–348.
- ŠIMEČEK, K.: Obiloviny v krmných směsích pro prasata, výživná hodnota, požadavky a realita. In: *Sborník konference „Výživa prasat 2000“ na téma Rostlinná krmiva*. (In Czech). Pohořelice, prosinec 2000, s. 5–7.
- VETTER, J.: Minerals and amino acids in the seeds of the new, cultivated „cereal-like“ species *Amaranthus hypochondriacus*. *Z. Lebensm. Unters. Forsch.*, 1994, 198, s. 284–286.

Adresa

Ing. Miroslav Jůzl, Doc. Ing. Jana Simeonovová, CSc., Ústav technologie potravin, Mendelova zemědělská a lesnická univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika, Ing. Bohumila Písaříková, Výzkumný ústav veterinárního lékařství, Hudcova 70, 621 32 Brno, Česká republika