

Acta Agrophysica, 2009, 13(3), 761-769

OCENA CECH TEKSTURY CHLEBA WYKONANEGO
Z RÓśNYM UDZIAŁEM WODY

Renata RóŜyło, Dariusz Dziki, Janusz Laskowski

Katedra Eksploatacji Maszyn Przemysłu SpoŜywczego, Uniwersytet Przyrodniczy
ul. Doświadczalna 44, 20-280 Lublin

e-mail: renata.rozylo@ar.lublin.pl

S t reszczen ie . Celem pracy była ocena cech tekstury miękiszu chleba wykonanego ze
zmienną ilością wody w cieście tj. 50; 52,5; 55, 57,5; 60%. Parametry tekstury miękiszu chleba (test
TPA) określano po 1 dobie i po 3 dobach przechowywania przy wykorzystaniu maszyny wytrzyma-
łościowej ZWICK Z020/TN2S. Badania wykazały, Ŝe wraz ze wzrostem zawartości wody w cieście
malała twardość miękiszu zarówno po pierwszej dobie przechowywania jak i po trzech dobach.
Bardziej intensywny spadek odnotowano dla pieczywa przechowywanego trzy doby. Najmniejszą
róŜnicą twardości po 1 dobie i po 3 dobach charakteryzował się miękisz wypieczony z ciasta z 60%
dodatkiem wody. Największą spoistością miękiszu charakteryzowało się pieczywo z 55% dodat-
kiem wody zarówno po jednej dobie jak i po trzech dobach. Gumowatość i Ŝuwalność miękiszu
malały wraz ze wzrostem dodatku wody do ciasta. Podsumowując naleŜy zaznaczyć, Ŝe zmieniając
zawartość wody w cieście moŜna w istotny sposób wpłynąć na parametry tekstury miękiszu.

S ło wa k l u czo we: chleb, miękisz, tekstura, dodatek wody

WSTĘP

Woda obok mąki stanowi najwaŜniejszy pod względem ilościowym surowiec
przemysłu piekarskiego. Wytwarzanie ciasta chlebowego polega na transformacji
uwadnianych cząstek mąki w ciało lepkospręŜyste przez mechaniczną lub ręczną
obróbkę (Sadkiewicz 1999, Piesiewicz 2004, Jarosz 2000, Słowik 2006).

Woda odgrywa istotną rolę w przemianach fizycznych i chemicznych jakie
zachodzą podczas wytwarzania ciasta i wypieku chleba (Wagner i in. 2007).
Zmienny dodatek wody do ciasta wpływa na jego właściwości (Phan-Thien i Safa-
ri-Ardi 1997, Chin i in. 2005), a to w konsekwencji powoduje zróŜnicowanie jako-
ści uzyskanego produktu.

R. RÓśYŁO i in.

762

Ilość dodawanej wody zaleŜy od jakości mąki (Puhr i D’Appolonia 1992) jak
równieŜ od rodzaju produktu. Zarówno zbyt duŜy dodatek wody jak i zbyt mały moŜe
wpłynąć znacznie na powstanie wad w pieczywie, dlatego istotne jest uwzględnianie
wodochłonności mąki (Piesiewicz i in. 1998, Wassermann i Doerfner 1972).

Zbyt duŜy dodatek wody do ciasta powoduje jego płynięcie co wyraŜa się
w niemoŜności formowania kęsa, chyba Ŝe zastosuje się róŜnego rodzaju hydro-
koloidy (Kawka 2005). W zaleŜności od ilości dodawanej wody moŜna wpływać
na róŜne cechy jakościowe pieczywa w tym równieŜ na cechy sensoryczne (Pie-
siewicz 2004, Osella i in. 2007).

Tekstura pieczywa znajduje coraz szersze zainteresowanie wśród badaczy z dzie-
dziny piekarstwa. Określano między innymi wpływ róŜnych dodatków do pieczywa
na jego teksturę (RóŜyło i Laskowski 2008, RóŜyło 2007, Dziki i Laskowski 2005).

Dotychczasowa literatura nie opisuje wystarczająco ilościowych zmian w tekstu-
rze pieczywa wypieczonego z ciasta o róŜnej konsystencji. Dlatego, celem pracy była
ocena cech tekstury miękiszu pieczywa wykonanego z róŜnym udziałem wody.

MATERIAŁ I METODY

Do badań wykorzystano mąkę pszenną bazową typ 750. Badania przeprowa-
dzono przy róŜnym udziale wody w cieście tj. 50; 52,5; 55; 57,5; 60%. Aby uniknąć
znaczących wad pieczywa, ilości dodatku wody uwzględniały wcześniej określoną
wodochłonność mąki (55%). Ponadto badana mąka pszenna charakteryzowała się
29% zawartością glutenu mokrego, 8 mm rozpływalnością glutenu, liczbą opadania
274 s. Wypiek przeprowadzono metodą jednofazową Instytutu Piekarnictwa w
Berlinie (Jakubczyk i Haber 1983). Masę i objętość wypieczonego chleba określano
po jednej dobie od wypieku. Parametry tekstury (test TPA) (Steffe 1996, Wang i
in. 2002) określano po 1 dobie i po 3 dobach przechowywania na próbkach mię-
kiszu o grubości 20 mm przy wykorzystaniu maszyny wytrzymałościowej
ZWICK Z020/TN2S ściskając je dwukrotnie. Podczas pomiarów otrzymano wy-
kresy w układzie siła-przemieszczenie trzpienia, na podstawie których określano
następujące parametry, opisujące teksturę pieczywa: twardość jako wielkość siły
odpowiadającą wysokości pierwszego z pików (N), elastyczność jako parametr
odpowiadający szerokości drugiego piku (mm), spoistość jako iloraz pola po-
wierzchni A2/A1 (gdzie A1 i A2 są to pola powierzchni odpowiednio pod pierw-
szym i pod drugim pikiem), gumowatość jako iloczyn twardości i spoistości (N),
Ŝuwalność jako iloczyn gumowatości i elastyczności (N·mm).

Analiza statystyczna wyników badań została przeprowadzona na poziomie
istotności α = 0,05 przy wykorzystaniu programu Statistica firmy Statsoft. Dla
ocenianych parametrów wykonano analizę wariancji dwuczynnikową oraz test
Tukey’a stwierdzające istotność róŜnic pomiędzy określanymi cechami.

OCENA CECH TEKSTURY CHLEBA

763

WYNIKI I DYSKUSJA

Badania wykazały, Ŝe wraz ze wzrostem zawartości wody w cieście w zakre-
sie od 50 do 55% wzrastała objętość chleba, a po przekroczeniu 55% uległa
zmniejszeniu (rys. 1). Objętość chleba z ciasta z 60% dodatkiem wody była wyŜ-
sza niŜ chleba z 50% zawartością wody w cieście. Dodatkowo naleŜy zaznaczyć,
Ŝe największą istotną róŜnicę odnotowano między objętością chleba wypieczone-
go z ciasta z 50 i 52,5% dodatkiem wody, a najmniejszą istotną róŜnicę w objęto-
ści miały chleby z 57,5 i 60% dodatkiem wody.

Osella i in. 2007 badając między innymi objętość właściwą chleba formowe-
go, rozpatrywali wpływ takich zmiennych jak dodatek wody, prędkość i czas
miesienia. Autorzy stwierdzili, Ŝe w badanym zakresie dodatku wody (od 59,7 do
62,7%) najbardziej istotny był wpływ prędkości i czasu miesienia na objętość
chleba. W pracy tej zmienny dodatek wody nie róŜnicował objętości chleba. Po-
dobnie zauwaŜono w badaniach własnych, gdzie powyŜej 57,5% dodatku wody
stwierdzono najmniejszą róŜnicę w objętości chleba. NaleŜy podkreślić, Ŝe bada-
nia Oselli i in. 2007 odnoszą się jedynie do dodatku wody powyŜej 59,7%.

Twardość miękiszu zarówno po pierwszej dobie przechowywania jak i po trzech
dobach malała wraz ze wzrostem dodatku wody do ciasta od 50 do 60% (rys. 2).

Dotychczasowa literatura nie opisuje wystarczająco ilościowych zmian tekstury
w tym równieŜ twardości pieczywa pod wpływem zmiennego dodatku wody. Tylko
Gil i in. 1997 opisują zmiany ściśliwości chleba, oraz zmiany siły zginania jak i
siły ściskania chleba wykonanego z 60, 63 i 66% dodatkiem wody. Według auto-

50 52,5 55 57,5 60
Dodatek wody - Water addition (%)

275

280

285

290

295

300

305

310

315

320

325

O
b

ję
to
ść

 1
00

g
 c

hl
eb

a
 V

ol
um

e
o

f 1
0

0g
 b

re
a

d
(c

m
3)

 odchylenie standardowe- standard deviation

Rys. 1. Objętość 100 g chleba z róŜnym dodatkiem wody
Fig. 1. Volume of 100 g of bread with different water addition levels

R. RÓśYŁO i in.

764

rów siła ściskania miękiszu chleba zmniejszała się wraz ze wzrostem dodatku
wody. Larsen i Greeenwood (1991) oceniając miękisz pieczywa określali jego
porowatość. Wykazali oni jedynie negatywne zmiany w porowatości miękiszu
pod wpływem zwiększonego dodatku wody od 54 do 68%.

W badaniach własnych dla chleba przechowywanego 1 dobę zauwaŜono istotne
róŜnice pomiędzy twardością miękiszu chleba uzyskanego z ciasta z 50% dodatkiem
wody i wszystkimi pozostałymi poziomami dodatku wody tj. 52,5; 55; 57,5 i 60%.
Istotne róŜnice były równieŜ między twardością miękiszu chleba z dodatkiem wody
52,5 a 57,5 jak i 60%. Nie stwierdzono istotnych róŜnic między twardością miękiszu
chleba przechowywanego 1 dobę z 57,5 i 60% dodatkiem wody. Miękisz chleba
przechowywanego 3 doby charakteryzował się istotnie róŜną twardością dla za-
wartości wody w cieście 50 i 55 jak i 60%. Istotna róŜnica była jeszcze w twardo-
ści miękiszu chleba z 57,5 i 60% zawartością wody w cieście.

Bardziej intensywny spadek twardości wskutek zwiększania dodatku wody
odnotowano dla pieczywa przechowywanego trzy doby w porównaniu do chleba
przechowywanego jedną dobę. Najmniejszą róŜnicą twardości po 1 dobie i po 3
dobach charakteryzował się miękisz wypieczony z ciasta z 60% dodatkiem wody.

Spoistość miękiszu chleba przy wzroście zawartości wody od 50 do 55% wzra-
stała, natomiast dalszy wzrost dodatku wody do 60% powodował ogólny spadek tej
cechy tekstury (rys. 3). Największą spoistością miękiszu charakteryzowało się pie-
czywo z 55% dodatkiem wody zarówno po jednej dobie jak i po trzech dobach.

50 52,5 55 57,5 60
 Dodatek wody - Water addition (%)

8

12

16

20

24

28

32

36

40

44

T
w

a
rd

oś
ć

m
ię

ki
sz

u
 c

h
le

b
a

B

re
a

d
 c

ru
m

b
 h

a
rd

ne
ss

 (
N

)

 twardość po 1 dobie - hardness after 1 day
 twardość po 3 dobie - hardness after 3 days
odchylenie standardowe - standard deviation

Rys. 2. Twardość miękiszu chleba z róŜnym dodatkiem wody
Fig. 2. Hardness of bread crumb with different water addition levels

OCENA CECH TEKSTURY CHLEBA

765

Spoistość miękiszu chleba z 50% dodatkiem wody była istotnie niŜsza od spo-
istości miękiszu chleba z kaŜdym następnym dodatkiem wody tj. 52,5; 55; 57,5 i
60% dla chleba przechowywanego jedną dobę. W przypadku chleba przechowy-
wanego trzy doby nie stwierdzono istotnych róŜnic pomiędzy spoistością pieczy-
wa 50 i 52,5% jak i 50 i 57,5%, a spoistość miękiszu chleba z 60% dodatkiem
wody była istotnie niŜsza od spoistości z 50% dodatkiem wody do ciasta.

50 52,5 55 57,5 60
Dodatek wody - Water addition (%)

0,28

0,32

0,36

0,40

0,44

0,48

0,52

0,56

0,60

0,64

0,68

S
p

o
is

to
ść

 m
ię

ki
sz

u
 c

h
le

b
a

B

re
a

d
 c

ru
m

b
co

h
e

si
ve

n
e

ss
 (-

)

 spoistość po 1 dobie - cohesiveness after 1 day
 spoistość po 3 dobie - cohesiveness after 3 days
odchylenie standardowe - standard deviation

Rys. 3. Spoistość miękiszu chleba z róŜnym dodatkiem wody
Fig. 3. Cohesiveness of bread crumb with different water addition levels

Gumowatość miękiszu chleba zmniejszała się wraz ze wzrostem dodatku wody
do ciasta w badanym zakresie od 50 do 60% zarówno po jednej dobie przechowy-
wania jak i po trzech dobach (rys. 4). Zwiększanie dodatku wody do ciasta z 50 do
52,5% powodowało największy spadek gumowatości miękiszu chleba po 1 dobie
przechowywania natomiast po trzech dobach nie było istotnej róŜnicy między gu-
mowatością miękiszu z 50 i 52,5% dodatkiem wody. Po jednej dobie przechowy-
wania odnotowano jeszcze istotne róŜnice między gumowatością miękiszu z 52,5%
i kaŜdym następnym dodatkiem wody tj. 55; 57,5 i 60%. Nie było istotnej róŜnicy
w gumowatości miękiszu chleba z 55 i 57,5% dodatkiem wody do ciasta.
śuwalność miękiszu malała wraz ze wzrostem dodatku wody do ciasta po

jednej dobie przechowywania jak i po trzech dobach (rys. 5). Dodatkowo zwięk-
szanie dodatku wody do ciasta z 50 do 52,5% powodowało największy istotny
spadek Ŝuwalności miękiszu po jednej dobie przechowywania.

R. RÓśYŁO i in.

766

50 52,5 55 57,5 60
Dodatek wody - Water addition (%)

4

5

6

7

8

9

10

11

12

13

14
G

u
m

ow
a

to
ść

 m
ię

ki
sz

u
 c

h
le

b
a

 B

re
a

d
 c

ru
m

b
 g

u
m

m
in

e
ss

 (N
)

 gumowatość po 1 dobie - gumminess after 1 day
 gumowatość po 3 dobie - gumminess after 3 days

odchylenie standardowe - standard deviation

Rys. 4. Gumowatość miękiszu chleba z róŜnym dodatkiem wody
Fig. 4. Gumminess of bread crumb with different water addition levels

50 52,5 55 57,5 60
Dodatek wody - Water addition (%)

40

50

60

70

80

90

100

110

120

130

140

ś
u

w
a

ln
o
ść

 m
ię

ki
sz

u
 c

hl
e

ba

B
re

ad
 c

ru
m

b
 c

h
ew

in
e

ss
 (

N
•m

m
)

 Ŝuwalność po 1 dobie - chewiness after 1 day
 Ŝuwalność po 3 dobie - chewiness after 3 days

odchylenie standardowe - standard deviation

Rys. 5. śuwalność miękiszu chleba z róŜnym dodatkiem wody
Fig. 5. Chewiness of bread crumb with different water addition levels

Analiza procentowych zmian cech tekstury (rys. 6) wykazała, Ŝe największą

zmianą w porównaniu do innych cech tekstury charakteryzowała się twardość mięki-
szu chleba a najmniejszą jego spoistość. Twardość, gumowatość i Ŝuwalność zwięk-
szały się podczas przechowywania, natomiast spoistość zmniejszyła się. Dodatkowo

OCENA CECH TEKSTURY CHLEBA

767

największe zmiany zaobserwowano w twardości miękiszu chleba z 52,5 i 55 jak i
57,5% dodatkiem wody do ciasta. Najmniejszą zmianę twardości zauwaŜono dla
miękiszu chleba z 60% dodatkiem wody. Gil i in. 1997 podają, Ŝe siła ściskania mię-
kiszu chleba równieŜ się zwiększała podczas przechowywania przez 24, 48 i 72h.

50 52,5 55 57,5 60
Dodatek wody - Water addition (%)

-60
-40
-20

0
20
40
60
80

100
120
140
160
180
200
220

 Z
m

ia
n

y
ce

ch
 te

ks
tu

ry
 m

ię
ki

sz
u

ch
le

b
a

C
h

a
ng

e
s

o
f b

re
a

d
cr

u
m

b
 te

xt
ur

e
 (

%
)

 zmiana twardości - change of hardness
zmiana spoistości - change of cohesiveness
 zmiana gumowatości - change of gumminess
zmiana Ŝuwalności - change of chewiness

Rys. 6. Procentowe zmiany wartości parametrów tekstury wynikające z wydłuŜania przechowywa-
nia chleba z róŜnym dodatkiem wody
Fig. 6. Percentage changes of crumb texture during storage of bread with different water addition levels

Ze względu na to, Ŝe twardość miękiszu chleba charakteryzowała się naj-

większą procentową zmianą podczas przechowywania, moŜna uznać, Ŝe cecha ta
najlepiej obrazuje stopień jego czerstwienia. Czyli najmniej podatny na czer-
stwienie okazał się być chleb z 60% dodatkiem wody.

Podsumowując naleŜy zaznaczyć, Ŝe zmieniając zawartość wody w cieście
moŜna w istotny sposób wpłynąć na parametry tekstury miękiszu, a tym samym
modyfikować czas jego czerstwienia.

WNIOSKI

1. Objętość chleba wzrastała przy zwiększaniu zawartości wody w cieście
od 50 do 55%, natomiast od 55 do 60% nastąpił spadek objętości.

2. Wraz ze wzrostem zawartości wody w cieście malała twardość miękiszu
zarówno po pierwszej dobie przechowywania jak i po trzech dobach. Bardziej
intensywny spadek odnotowano dla pieczywa przechowywanego trzy doby. Naj-
mniejszą róŜnicą twardości po 1 dobie i po 3 dobach charakteryzował się miękisz
wypieczony z ciasta z 60% dodatkiem wody.

R. RÓśYŁO i in.

768

3. Największą spoistością miękiszu charakteryzowało się pieczywo z 55%
dodatkiem wody zarówno po jednej dobie jak i po trzech dobach.

4. Gumowatość i Ŝuwalność miękiszu malały wraz ze wzrostem dodatku
wody do ciasta po jednej dobie przechowywania jak i po trzech dobach.

5. Zmieniając zawartość wody w cieście moŜna w istotny sposób wpłynąć na
parametry tekstury miękiszu, a tym samym modyfikować czas jego czerstwienia.

PIŚMIENNICTWO

Chin N.L., Campbell G.M., Thompson F., 2005. Characterisation of bread doughs with different densities,
salt contents and water levels using microwave power transmission measurements. Journal of Food En-
gineering, 70, 211-217.

Dziki D., Laskowski J., 2005. Wpływ dodatku mąki gryczanej do mąki pszennej na wybrane cechy ciasta i
miękiszu pieczywa. Acta Agrophysica, 6(3), 617-624.

Gil M. J., Callejo M. J., Rodriguez G., 1997. Effect of water content and storage time on white pan bread
quality: instrumental evaluation. Z Lebensm Unters Forsch A, 205, 268-273.

Jakubczyk T., Haber T., 1983. Analiza zbóŜ i przetworów zboŜowych. Wydawnictwo SGGW-AR, 268-267.
Jarosz K., 2000. Wpływ wody na właściwości fizyczne ciasta pszennego. Przegląd Piekarski i Cukierniczy,

9, 20-21.
Larsen N.G., Greenwood D.R., 1991. Water addition and the physical properties of mechanical dough devel-

opment doughs and breads. Journal of Cereal Science, 13, (2), 195-205.
Jakubczyk T., Haber T., 1983. Analiza zbóŜ i przetworów zboŜowych. Wydawnictwo SGGW-AR, 268-267.
Kawka A., 2005. Znaczenie substancji dodatkowych w produkcji pieczywa. Cz. 2. Emulgatory i inne. Prze-

gląd Piekarski i Cukierniczy, 1, 18-20.
Osella C.A., Sanchez H.D., Torre M.A. de la., 2007. Effect of dough water content and mixing conditions on

energy imparted to dough and bread quality. Cereal Foods World, 52 (2), 70-73.
Phan-Thien N., Safari-Ardi M., 1997. Linear viscoelastic properties of flour-water doughs at different water

concentrations. J. Non-Newtonian Fluid Mech., 74, 137-150.
Piesiewicz H., 2004. Cztery typy ciasta pszennego. Przegląd Piekarski i Cukierniczy, 6, 20-23.
Piesiewicz H., Sadkiewicz K., Ambroziak Z., 1998. Wodochłonność mąki – niedoceniony wskaźnik jakości

mąki. Przegląd Piekarski i Cukierniczy, 3, 5-8.
Puhr D.P., D’Appolonia B.L., 1992. Effect of baking absorption on bread yield, crumb moisture, and crumb

water activity. Cereal Chemistry, 69 (5), 582-586.
RóŜyło R., 2007. Zmiany cech tekstury miękiszu chleba pszennego pod wpływem dodatku produktów z

owsa. Acta Agrophysica, 10(3), 667-676.
RóŜyło R., Laskowski J., 2008. Wpływ dodatku produktów z amarantusa na cechy tekstury miękiszu pie-

czywa. Acta Agrophysica, 11(2), 499-508.
Sadkiewicz K., 1999. Trzeba zacząć określać wodochłonność mąki. Przegląd ZboŜowo-Młynarski, 9, 78-80.
Słowik E., 2006. Powstawanie ciasta pszennego i rola mieszenia w tym procesie. Przegląd Piekarski i Cuk-

ierniczy, 4, 4-7.
Steffe J., F. 1996. Rheological methods in food process engineering. Freeman Press USA, 71-75.
Wagner M., J., Lucas T., le Ray D., Trystam G., 2007. Water transport in bread during baking. Journal of

Food Engineering, 78, 1167-1173.
Wang J., Rosell C. M., Benedito de Barber C., 2002. Effect of the addition of different fibres on wheat dough

performance and bread quality. Food Chemistry, 79, 222-226.

OCENA CECH TEKSTURY CHLEBA

769

Wassermann L., Doerfner H.H., 1972. Effect of water-flour ratio in bread doughs on composition and prop-
erties of the bread. II. Structure of bread from doughs with different water-flour ratios. Getreide, Mehl
und Brot., 26(8), 224-231.

EFFECT OF DIFFERENT LEVELS OF WATER ADDITION ON WHEAT
BREAD CRUMB TEXTURE

Renata RóŜyło, Dariusz Dziki, Janusz Laskowski

Department of Machine Operation in Food Industry, University of Life Sciences
ul. Doświadczalna 44, 20-280 Lublin

e-mail: renata.rozylo@ar.lublin.pl

Ab s t rac t . The objective of this study was to evaluate the effect of different levels of water

addition (50, 52.5, 55, 57.5, 60%) on wheat bread crumb texture. Textural properties of the bread
crumbs were tested by texture profile analysis (TPA) after 1 and 3 days after baking. Bread crumb
samples were compressed twice by the capital of a ZWICK Z020/TN2S strength testing machine.
The results indicated that an increase of water addition to dough caused a decrease of bread crumb
hardness both after 1 day and 3 days after baking. The bread crumb kept 3 days after baking had
more intensive decrease of hardness. The lowest difference between hardness of bread kept 1 and 3
days after baking was characteristic of bread baked with 60% water addition. The biggest cohesive-
ness was determined for bread crumb with 55% water addition both after 1 and 3 days after baking.
Gumminess and chewiness of bread crumb decreased with increasing water addition to the dough.
The results showed that water addition at levels from 50 to 60% resulted in significant changes of
textural bread crumb properties.

Ke ywo rd s : bread, crumb, texture, water addition, dough

