

SPIS TREŚCI

PRZEDMOWA ... 7

Część I – SUROWCE ZWIERZĘCE I ICH JAKOŚĆ

Rozdział 1. WPROWADZENIE ... 15

Rozdział 2. CHARAKTERYSTYKA ZWIERZĄT RZEŻNYCH ... 22

Rozdział 3. PRODUKCJA RZEŻNIANA ... 52

Rozdział 4. MIĘSO ZWIERZĄT RZEŻNYCH, BUDOWA HISTOLOGICZNA I SKŁAD CHEMICZNY ...
120

Rozdział 5. PRZEMIANY POUBOJOWE MIĘSA ... 194

Rozdział 6. JAKOŚĆ SUROWCA MIĘSNEGO I JEJ UWARUNKOWANIA ... 231

Część II – PRZETWÓRSTWO MIĘSA

Rozdział 1. WPROWADZENIE ... 273

Rozdział 2. SUROWCE DO PRODUKCJI PRZETWORÓW MIĘSNYCH ... 278

Rozdział 3. WPŁYW PROCESÓW UTRWALANIA NA JAKOŚĆ MIĘSA I PRZETWORÓW MIĘSNYCH
... 325

Rozdział 4. OPERACJE JEDNOSTKOWE STOSOWANE W PRZETWÓRSTWIE MIĘSA ... 358

Rozdział 5. OPRACOWYWANIE NOWYCH PRODUKTÓW ... 383

Rozdział 6. PROCES TECHNOLOGICZNY PRODUKCJI KIEŁBAS PARZONYCH I PRODUKTÓW
BLOKOWYCH ... 391

Rozdział 7. PROCES TECHNOLOGICZNY PRODUKCJI KIEŁBAS SUROWYCH
DOJRZEWAJĄCYCH ... 408

Rozdział 8. PROCES TECHNOLOGICZNY PRODUKCJI WĘDZONEK ... 423

Rozdział 9. PROCES TECHNOLOGICZNY PRODUKCJI WĘDLIN PODROBOWYCH ... 440

Rozdział 10. PROCES TECHNOLOGICZNY PRODUKCJI KONSERW MIĘSNYCH ... 449

Rozdział 11. PROCES PRODUKCYJNY ŻYWNOŚCI WYGODNEJ Z MIĘSA ... 464

Rozdział 12. PROCES TECHNOLOGICZNY PRODUKCJI TŁUSZCZÓW TOPIONYCH ... 475

Rozdział 13. KONFEKCJONOWANIE, PAKOWANIE, ETYKIETOWANIE ORAZ DYSTRYBUCJA
MIĘSA I PRZETWORÓW
MIĘSNYCH ... 479

Rozdział 14. KONTROLA MIKROBIOLOGICZNA MIĘSA I PRZETWORÓW MIĘSNYCH ... 490

Rozdział 15. MIERNIKI OCENY STANU EKONOMICZNEGO PRZEDSIĘBIORSTW PRZEMYSŁU
MIĘSNEGO ... 500

SKOROWIDZ RZECZOWY ... 515

CZĘŚĆ 1

Rozdział 1. WPROWADZENIE ... 15

Andrzej Pisula

Rozdział 2. CHARAKTERYSTYKA ZWIERZĄT RZEŹNYCH ... 22

2.1. Trzoda chlewna ... 22

Wiesław Przybylski

2.1.1. Pochodzenie świń, ich znaczenie gospodarcze i produkcja mięsa ... 22

2.1.2. Rasy świń hodowane w Polsce i zalecany model krzyżowania ... 24

2.1.3. Tucz trzody chlewnej i jego rodzaje ... 27

2.1.4. Czynniki warunkujące jakość surowca rzeźnego ... 29

2.2. Bydło ... 33

Zygmunt Litwińczuk

2.2.1. Mięsne użytkowanie bydła ... 33

2.2.2. Systemy produkcji wołowiny ... 34

2.2.3. Kategorie opasanego bydła ... 35

2.2.3.1. Cielęta ... 35

2.2.3.2. Młode bydło rzeźne ... 36

2.2.4. Typy użytkowe bydła ... 37

2.2.5. Przydatność polskich ras bydła do użytkowania mięsnego ... 38

2.2.6. Przydatność do krzyżowania towarowego najważniejszych ras bydła mięsnego ... 40

2.3. Owce ... 45

Władysław Kędzior

Rozdział 3. PRODUKCJA RZEŹNIANA ... 52

Andrzej Pisula, Tomasz Florowski

3.1. Metody skupu zwierząt rzeźnych ... 52

3.2. Klasyfikacja przyżyciowa zwierząt rzeźnych ... 55

3.3. Transport zwierząt rzeźnych ... 57

3.4. Magazynowanie i odpoczynek przedubojowy zwierząt rzeźnych ... 63

3.5. Ubój i obróbka poubojowa ... 65

3.5.1. Rodzaje ubojów i unormowania prawne ich prowadzenia ... 65

3.5.2. Etapy uboju ... 66

3.5.3. Przygotowanie zwierząt do uboju ... 68

3.5.4. Czynności ubojowe ... 70

3.5.5. Czynności przy powłokach zewnętrznych ... 79

3.5.6. Wytrzewianie ... 85

3.5.7. Podział tusz ... 86

3.5.8. Badanie weterynaryjne ... 87

3.5.9. Toaleta końcowa ... 87

3.5.10. Elektryczna stymulacja (elektrostymulacja) tusz ... 87

3.6. Klasyfikacja poubojowa tusz zwierząt rzeźnych ... 89

Karol Borzuta

3.6.1. Klasyfikacja tusz w Unii Europejskiej ... 89

3.6.1.1. Klasyfikacja tusz wieprzowych ... 89

3.6.1.2. Klasyfikacja tusz bydłych ... 91

3.6.1.3. Klasyfikacja tusz owczych ... 94

3.6.2. Urządzenia klasyfikacyjne ... 96

3.7. Zbiórka i wstępne konserwowanie ubocznych artykułów uboju ... 97

3.8. Zbiórka oraz zabezpieczenie odpadów ... 102

3.9. Wychładzanie poubojowe tusz ... 105

3.10. Rozbiór tusz i wykrawanie mięsa ... 111

Rozdział 4. MIĘSO ZWIERZĄT RZEŹNYCH, BUDOWA HISTOLOGICZNA I SKŁAD CHEMICZNY ...
120

4.1. Budowa anatomiczna, histologiczna i cytologiczna mięśni szkieletowych ... 120

Gabriela Elminowska-Wenda, Michał Szpinda

4.1.1. Budowa anatomiczna mięśnia szkieletowego ... 120

4.1.2. Budowa histologiczna i cytologiczna mięśnia szkieletowego ... 121

4.1.2.1. Tkanka mięśniowa poprzecznie prążkowana szkieletowa ... 121

4.1.2.2. Tkanka łączna ... 125

4.1.2.3. Tkanka nerwowa ... 126

4.1.2.4. Tkanka mięśniowa gładka ... 127

4.1.2.5. Tkanka nabłonkowa ... 127

4.1.3. Czynniki morfologiczne warunkujące wielkość (masę) mięśnia szkieletowego ... 127

4.1.4. Czynniki genetyczne i środowiskowe warunkujące wielkość (masę)

różnych mięśni szkieletowych u zwierząt ... 128

4.1.5. Mikrostruktura mięśni szkieletowych zwierząt: zmienność i możliwości jej kształtowania ... 129

4.2. Skład chemiczny mięsa ... 133

4.2.1. Zagadnienia ogólne ... 133

Tomasz Florowski

4.2.2. Składniki chemiczne mięsa ... 142

4.2.2.1. Woda ... 142

Tadeusz Kołczak

4.2.2.2. Białka ... 149

Edward Pospiech, Bożena Grześ

4.2.2.3. Barwa i barwniki mięsa ... 160

Andrzej Pisula

4.2.2.4. Lipidy ... 167

Danuta Górecka

4.2.2.5. Związki energetyczne tkanki mięśniowej ... 177

Wiesław Przybylski

4.2.2.6. Składniki mineralne ... 183

Danuta Górecka

4.2.2.7. Witaminy ... 188

Danuta Górecka

Rozdział 5. PRZEMIANY POUBOJOWE MIĘSA ... 194

5.1. Przemiany glikolityczne ... 194

Wiesław Przybylski

5.2. Przemiany białek ... 200

Edward Pospiech, Bożena Grześ, Gabriela Elminowska-Wenda

5.2.1. Stężenie poubojowe ... 202

5.2.2. Dojrzewalnicze przemiany białek – kruszenie mięsa ... 204

5.2.3. Enzymatyka przemian proteolitycznych mięsa ... 212

5.2.3.1. Charakterystyka katepsyn ... 213

5.2.3.2. Kalpainsy ... 216

5.2.3.3. Multikatalityczna proteaza ... 219

5.2.3.4. Metaloproteinazy ... 221

5.2.4. Podsumowanie ... 222

5.3. Przemiany lipidów ... 225

Danuta Górecka

Rozdział 6. JAKOŚĆ SUROWCA MIĘSNEGO I JEJ UWARUNKOWANIA ... 231

6.1. Wady mięsa i możliwości ograniczenia ich negatywnego wpływu na jakość ... 231

Edward Pospiech, Agnieszka Iwanowska, Magdalena Montowska

6.1.1. Wady mięsa i ich charakterystyka ... 233

6.1.1.1. Mięso wodniste ... 233

6.1.1.2. Mięso kwaśne ... 234

6.1.1.3. Mięso ciemne, typu DFD ... 236

6.1.1.4. Inne wady mięsa ... 237

6.1.1.5. Czynniki powodujące wady mięsa ... 238

6.1.1.6. Metody identyfikacji wad mięsa ... 240

6.1.2. Metody zagospodarowania mięsa o obniżonej jakości ... 244

6.1.2.1. Przetwarzanie mięsa wodnistego ... 245

6.1.2.2. Przetwarzanie mięsa DFD ... 247

6.2. Łańcuch produkcji mięsa wysokiej jakości ... 249

Tomasz Florowski, Andrzej Pisula, Edward Pospiech

6.3. Podstawy nadzoru sanitarno-weterynaryjnego ... 262

Jacek Szczawiński

6.3.1. Zadania Inspekcji Weterynaryjnej ... 262

6.3.2. Zadania urzędowego lekarza weterynarii w ubojniach ... 264

6.3.2.1. Badanie przedubojowe ... 264

6.3.2.2. Dobrostan zwierząt ... 265

- 6.3.2.3. Badanie poubojowe ... 265
- 6.3.2.4. Materiał szczególnego ryzyka i pozostałe produkty uboczne pochodzenia zwierzęcego ... 266
- 6.3.3. Znak jakości zdrowotnej ... 266
- 6.3.4. Informacje o przepisach weterynaryjnych ... 267

CZĘŚĆ 2

Rozdział 1. WPROWADZENIE ... 273

Andrzej Pisula

Rozdział 2. SUROWCE DO PRODUKCJI PRZETWORÓW MIĘSNYCH ... 278

Stanisław Gwiazda, Kazimierz Dąbrowski, Antoni Rutkowski

- 2.1. Surowce mięsne i tłuszczowe ... 278
- 2.2. Dodatki funkcjonalne ... 293
 - 2.2.1. Stosowanie substancji dodatkowych ... 295
 - 2.2.2. Składniki dodane – uzupełniające w przetworach mięsnych ... 305
- 2.3. Osłonki do wędlin ... 319

Rozdział 3. WPŁYW PROCESÓW UTRWALANIA NA JAKOŚĆ MIĘSA I PRZETWORÓW MIĘSNYCH ... 325

Jan Mroczek, Mirosław Słowiński, Andrzej Jarmoluk

- 3.1. Chłodzenie i zamrażanie ... 325
- 3.2. Peklowanie mięsa ... 332
- 3.3. Wędzenie ... 340
- 3.4. Obróbka cieplna ... 345
- 3.5. Suszenie mięsa ... 348
- 3.6. Niekonwencjonalne metody utrwalania mięsa ... 349
- 3.7. Skojarzone metody utrwalania mięsa ... 355

Rozdział 4. OPERACJE JEDNOSTKOWE STOSOWANE W PRZETWÓRSTWIE MIĘSA ... 358

Włodzimierz Dolata

- 4.1. Nastrzykiwanie ... 358
- 4.2. Masowanie ... 363
- 4.3. Rozdrabnianie ... 366
- 4.4. Mieszanie ... 371
- 4.5. Nadziewanie i formowanie ... 373
- 4.6. Wędzenie ... 376
- 4.7. Końcowa obróbka cieplna ... 380
- 4.8. Chłodzenie ... 381

Rozdział 5. OPRACOWYWANIE NOWYCH PRODUKTÓW ... 383

Kazimierz Dąbrowski, Stanisław Gwiazda

Rozdział 6. PROCES TECHNOLOGICZNY PRODUKCJI KIEŁBAS PARZONYCH I PRODUKTÓW BLOKOWYCH ... 391

Mirosław Słowiński, Andrzej Pisula

Rozdział 7. PROCES TECHNOLOGICZNY PRODUKCJI KIEŁBAS SUROWYCH DOJRZEWAJĄCYCH ... 408

Jan Pyrcz, Ryszard Kowalski, Bożena Danyluk

Rozdział 8. PROCES TECHNOLOGICZNY PRODUKCJI WĘDZONEK ... 423

Mirosław Słowiński

8.1. Wędzonki parzone ... 423

8.2. Wędzonki surowe ... 429

8.3. Wędzonki surowe dojrzewające ... 429

Rozdział 9. PROCES TECHNOLOGICZNY PRODUKCJI WĘDLIN PODROBOWYCH ... 440

Mirosław Słowiński

Rozdział 10. PROCES TECHNOLOGICZNY PRODUKCJI KONSERW MIĘSNYCH ... 449

Bożena Danyluk, Jan Pyrcz, Ryszard Kowalski

10.1. Konserwy sterylizowane ... 450

10.2. Konserwy pasteryzowane ... 459

Rozdział 11. PROCES PRODUKCYJNY ŻYWNOŚCI WYGODNEJ Z MIĘSA ... 464

Leszek Adamczak, Krzysztof Dasiewicz

Rozdział 12. PROCES TECHNOLOGICZNY PRODUKCJI TŁUSZCZÓW TOPIONYCH ... 475

Jan Mroczek

Rozdział 13. KONFEKCJONOWANIE, PAKOWANIE, ETYKIETOWANIE ORAZ DYSTRYBUCJA MIĘSA I PRZETWORÓW MIĘSNYCH ... 479

Andrzej Pisula, Stanisław Gwiazda

Rozdział 14. KONTROLA MIKROBIOLOGICZNA MIĘSA I PRZETWORÓW MIĘSNYCH ... 490

Bożena Danyluk, Jan Pyrcz

Rozdział 15. MIERNIKI OCENY STANU EKONOMICZNEGO PRZEDSIĘBIORSTW PRZEMYSŁU MIĘSNEGO ... 500

Roman Urban

15.1. Analiza zdolności rozwoju ... 501

15.2. Stan marż przetwórczych i nadwyżek produkcyjnych ... 503

15.3. Produktywność ... 505

15.4. Rentowność działalności firmy ... 507

15.5. Miernik płynności finansowej ... 509

15.6. Miernik sprawności operacyjnej ... 511

15.7. Ocena końcowa ... 512