

UNIVERZA V LJUBLJANI
BIOTEHNIŠKA FAKULTETA
ODDELEK ZA ZOOTEHNIKO

Špela RUDOLF

**TEHNOLOŠKI POSTOPEK IZDELAVE PREGRETE
SMETANE**

MAGISTRSKO DELO

Magistrski študij - 2. stopnja

Ljubljana, 2013

UNIVERZA V LJUBLJANI
BIOTEHNIŠKA FAKULTETA
ODDELEK ZA ZOOTEHNIKO

Špela RUDOLF

TEHNOLOŠKI POSTOPEK IZDELAVE PREGRETE SMETANE

MAGISTRSKO DELO
Magistrski študij - 2. stopnja

**TECHNOLOGICAL PROCEDURE OF OVERHEATED CREAM
(*PREGRETA SMETANA*) PRODUCTION**

M. SC. THESIS
Master Study Programmes

Ljubljana, 2013

Magistrsko delo je zaključek Magistrskega študijskega programa 2. stopnje Znanosti o živalih. Delo je bilo opravljeno na Katedri za mlekarstvo.

Komisija za študij 1. in 2. stopnje Oddelka za zootehniko je za mentorico magistrskega dela imenovala doc. dr. Andrejo Čanžek Majhenič.

Recenzent: prof. dr. Bogdan Perko

Komisija za oceno in zagovor:

Predsednik: prof. dr. Ivan ŠTUHEC
Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za zootehniko

Član: doc. dr. Andreja ČANŽEK MAJHENIČ
Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za zootehniko

Član: prof. dr. Bogdan PERKO
Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za zootehniko

Datum zagovora:

Magistrsko delo je rezultat lastnega raziskovalnega dela. Podpisana se strinjam z objavo svojega dela na spletni strani Digitalne knjižnice Biotehniške fakultete. Izjavljam, da je delo, ki sem ga oddala v elektronski obliki, identično tiskani verziji.

Špela Rudolf

KLJUČNA DOKUMENTACIJSKA INFORMACIJA

- ŠD Du2
- DK UDK 637.1(043.2)=163.6
- KG mlečni izdelki/tradicionalni izdelki/pregreta smetana/tehnologija/Slovenija
- AV RUDOLF, Špela, dipl. inž. kmet. živ. (VS)
- SA ČANŽEK MAJHENIČ, Andreja (mentorica)
- KZ SI-1230 Domžale, Groblje 3
- ZA Univerza v Ljubljani, Biotehniška fakulteta, Oddelek za zootehniko
- LI 2013
- IN TEHNOLOŠKI POSTOPEK IZDELAVE PREGRETE SMETANE
- TD Magistrsko delo (Magistrski študij - 2. stopnja)
- OP IV, 36 str., 7 pregl., 18 sl., 3 pril., 29 vir.
- IJ sl
- JI sl/en
- AI Pregreta smetana je malo poznan tradicionalen mlečni proizvod, značilen predvsem za področje Dolenjske, Posavja in Bele Krajine, katerega tehnološki postopek izdelave pa se je in se še prenaša predvsem z ustnim izročilom in osebnimi zabeležkami. Zaradi naraščajočega zanimanja za oživitvev izdelovanja pregrete smetane ter neenotnega tehnološkega postopka izdelave in parametrov senzorične analize, smo z izdelavo pregrete smetane po štirih različicah želeli postaviti optimalen tehnološki postopek izdelave ter s senzorično analizo poenotiti senzorične značilnosti pregrete smetane. V vsaki različici smo pregreto smetano izdelali iz 30 litrov mleka, ki smo ga segreli do vrenja, pustili nekaj minut in razlili v široke posode, da se je razslojila maščoba z delom beljakovin, ki smo jo nato prenesli v posodo za peko. Fazi toplotne obdelave mleka in razslojevanja smetane sta bili pri vseh različicah enaki, v fazi pregrevanja pa smo med različicami spreminjali velikost zaplat skorje v smetani (celi kosi skorje, razrezana skorja), temperaturo (150 °C, 170 °C) in čas pregrevanja (do štiri ure) ter način mešanja (brez mešanja, na pol ure, na celo uro). Smetano smo pregreli do zlatorumene barve testa in temnejših rjavih zaplat skorje, ohladili in polnili v stekleno embalažo. Rezultati kemijske in senzorične analize vzorcev pregrete smetane so pokazali, da optimalen tehnološki postopek oblikujejo parametri iz različice 3, kjer smo pred pregrevanjem v posodi za peko skorjo razrezali na manjše kose in nato razrezano skorjo s smetano tri ure pregrevali pri 170 °C z vmesnim mešanjem smetane vsake pol ure. Okus in vonj sta bila značilna za pregreto smetano, nežen, smetanast, po karameliziranem, testo masleno, mazavo, gladko do rahlo grudasto z zaplatami skorje ter zlatorumene do rjavkaste barve, enakomerno marmorirana z zaplatami skorje. Za poenotenje parametrov kemijske in senzorične kakovosti pregrete smetane smo pripravili tudi predlog specifikacije.

KEY WORDS DOCUMENTATION

- ND Du2
- DC UDC 637.1(043.2)=163.6
- CX milk products/traditional products/overheated cream/technology/Slovenia
- AU RUDOLF, Špela
- AA ČANŽEK MAJHENIČ, Andreja (supervisor)
- PP SI-1230 Domžale, Groblje 3
- PB University of Ljubljana, Biotechnical Faculty, Department of Animal Science
- PY 2013
- TY TECHNOLOGICAL PROCEDURE OF OVERHEATED CREAM (*PREGRETA SMETANA*) PRODUCTION
- DT M. Sc. Thesis (Master Study Programmes)
- NO IV, 36 p., 7 tab., 18. fig., 3 ann., 29 ref.
- LA sl
- Al sl/en
- AB Overheated cream is a little-known traditional dairy product, typical for Dolenjska, Posavje and Bela Krajina region, which technological procedure was and still is passed from generation to generation by oral tradition and personal notes. Growing interest in the revival of overheated cream production, as well as unstandardized phases of technological procedure and parameters of sensory analysis, led us to the introduction of optimal technological procedure for overheated cream production that would also unify its sensorial characteristics. Therefore overheated cream was made in four different batches where in each batch, overheated cream was made from 30 liters of milk, that was heated to a boiling point, left for few minutes and poured into wide containers to allow separation of fat. Separated fat with a portion of proteins was then transferred into baking tin to start the heating. Phases of milk heat treatment and fat separation were identical in all batches, whereas during heating phase several technological parameters were changed as follows: the size of crust patches (whole pieces of crust, cut crust), the temperature (150° C, 170° C) and the time (up to four hours) of heating, and the mode of stirring (no stirring, stirring every half hour, stirring every hour). Overheated cream was heated to a golden color with dark brown patches of crust, cooled and filled into glass containers. The results of chemical and sensory analysis of the samples of overheated cream revealed that parameters from batch 3 created optimal technological process. Prior heating crust was cut into smaller pieces and heated for three hours at 170° C with intermediate stirring every half hour. Taste and smell were typical for overheated cream - soft, creamy and caramelized. The texture of overheated cream was buttery, smooth to slightly crumbly with crust patches, golden brown to brownish in color and evenly marbled with crust patches. For standardization of parameters of chemical and sensory quality of overheated cream, we also prepared a draft of specification.

KAZALO VSEBINE

	str.
KLJUČNA DOKUMENTACIJSKA INFORMACIJA.....	III
KEY WORDS DOCUMENTATION	IV
KAZALO VSEBINE.....	V
KAZALO PREGLEDNIC.....	VII
KAZALO SLIK.....	VIII
KAZALO PRILOG	IX
OKRAJŠAVE IN SIMBOLI	X
1 UVOD	1
1.1 NAMEN MAGISTRSKE NALOGE.....	2
1.2 DELOVNE HIPOTEZE	2
2 PREGLED OBJAV	3
2.1 MLEČNA MAŠČOBA	4
2.2 TOPLOTNA OBDELAVA MLEKA	7
2.3 POSNEMANJE MLEKA	8
2.4 JODNO ŠTEVILO	9
2.5 SMETANA	9
2.5.1 Vpliv na fizikalne lastnosti smetane.....	9
2.5.2 Mikrobiologija smetane	10
2.5.3 Tehnološka uporabnost smetane.....	10
2.5.4 Izdelki iz smetane	11
2.5.4.1 Kajmak	11
2.5.4.2 Surovo maslo	11
2.5.4.3 Fermentirana ali kisla smetana	11
2.5.5 Ocenjevane kakovosti smetane.....	11
2.6 IZDELAVA PREGRETE SMETANE	12
2.6.1 Tradicionalen tehnološki postopek izdelave pregrete smetane.....	12
2.6.2 Kemijska sestava pregrete smetane.....	14
2.6.3 Senzorične lastnosti pregrete smetane.....	15
3 MATERIAL IN METODE	16
3.1 NAČRT POSKUSA.....	16
3.2 RAZLIČICE IZDELAVE PREGRETE SMETANE.....	18
3.3 MATERIAL.....	21
3.3.1 Mleko	21
3.3.2 Laboratorijska oprema.....	21
3.4 METODE.....	21
3.4.1 Analize mleka.....	21
3.4.1.1 Določanje vsebnosti maščobe, beljakovin in laktoze.....	21
3.4.1.2 Določanje števila somatskih celic	21
3.4.1.3 Določanje skupnega števila mikroorganizmov	22

3.4.1.4	Določanje zmrziščne točke.....	22
3.4.2	Analize vzorcev pregrete smetane	22
3.4.2.1	Vzorčenje.....	22
3.4.2.2	Kemijske analize vzorcev pregrete smetane.....	22
3.4.2.3	Senzorična analiza	23
4	REZULTATI	24
4.1	ANALIZA MLEKA	24
4.2	KEMIJSKA ANALIZA VZORCEV PREGRETE SMETANE	24
4.3	SENZORIČNA ANALIZA PREGRETE SMETANE.....	25
4.4	OPTIMALEN TEHNOLOŠKI POSTOPEK IZDELAVE PREGRETE SMETANE	27
4.5	PREDLOG SPECIFIKACIJE ZA PREGRETO SMETANO	29
5	RAZPRAVA IN SKLEPI	31
5.1	RAZPRAVA	31
5.2	SKLEPI.....	33
6	POVZETEK	34
7	VIRI	35
	ZAHVALA	
	PRILOGE	

KAZALO PREGLEDNIC

	str.
Preglednica 1: Deleži posameznih sestavin mlečne maščobe (Mavrin in Oštir, 2002:38)....	4
Preglednica 2: Vsebnost holesterola in mlečne maščobe v mleku (Bajt in Golc - Teger, 2002:10).....	6
Preglednica 3: Ocenjevanje kakovosti smetane (Bajt in sod., 1998).....	12
Preglednica 4: Kemijska sestava mladega kajmaka (Bijeljac in Sarić, 2005:151).....	15
Preglednica 5: Rezultati analize mleka.....	24
Preglednica 6: Rezultati kemijske analize vzorcev pregrete smetane	24
Preglednica 7: Senzorična analiza vzorcev pregrete smetane iz različic1, 2 in 3	26

KAZALO SLIK

	str.
Slika 1: Belokranjska povitica/povetica, (2013).....	3
Slika 2: Princip nastajanja trigliceridov (Mavrin in Oštir, 2002:40).....	5
Slika 3: Maščobne kroglice (Mavrin in Oštir, 2002:38).....	5
Slika 4: Nihanje jodnega števila mlečne maščobe med letom (Mavrin in Oštir, 2002:181).....	9
Slika 5: Pregrevanje smetane v pečici (foto: Š. Rudolf).....	12
Slika 6: Mleko s smetano po pregrevanju (foto: Š. Rudolf).....	13
Slika 7: Ločevanje smetane od mleka (foto: Š. Rudolf).....	13
Slika 8: Precejeno mleko, ki ostane po pregrevanju (foto: Š. Rudolf).....	13
Slika 9: Pregreta smetana narejena po tradicionalnem tehnološkem postopku (foto: Š. Rudolf).....	14
Slika 10: Potica s pregreto smetano (foto: Š. Rudolf).....	14
Slika 11: Tehnološka shema izdelave pregrete smetane	17
Slika 12: Razslojeno mleko v posodah (foto: Š. Rudolf)	19
Slika 13: Posnemanje smetane in skorje (foto: Š. Rudolf)	19
Slika 14: Razrez skorje (foto: Š. Rudolf)	19
Slika 15: Pregrevanje smetane v pečici (foto: Š. Rudolf).....	20
Slika 16: Pregreta smetana med ohlajanjem (foto: Š. Rudolf)	20
Slika 17: Pregreta smetana, polnjena v stekleno embalažo (foto: Š. Rudolf)	20
Slika 18: Shema optimalnega tehnološkega postopka izdelave pregrete smetane	28

KAZALO PRILOG

Priloga A: Zapisnik ob prevzemu vzorca s posestva Jable

Priloga B: Rezultat analize mleka

Priloga C: Rezultat analize pregrete smetane

OKRAJŠAVE IN SIMBOLI

kcal/g	kilokalorije na gram
kJ/g	kilojouli na gram
ml	mililiter
mm	mlečna maščoba
mg/100g	miligram na 100 gramov
g/100g	gramov na 100 gramov
g	gram
g/ml	gramov na mililiter
cm	centimeter
l	liter
m	maščoba
MO	mikroorganizmi
ss	suha snov
CLA	Konjugirana linolna kislina
μm	mikrometer
ŠSC/ml	število somatskih celic na mililiter
SŠMO	skupno število mikroorganizmov
SC	somatske celice
KE/ml	kolonijskih enot na mililiter
dag	dekagramov

1 UVOD

Pregreta smetana je mlečni izdelek, narejen iz smetane, ki se nabere na površini mleka, ogretega do vrenja in pregrevanjem v pečici ali krušni peči. Čeprav je postopek izdelave s tehnološkega vidika relativno enostaven in v prvem delu močno spominja na izdelovanje kajmaka, pa je tehnoloških zapisov o izdelavi, razen splošno znanih poljudnih zabeležk in predvsem ustnega izročila, malo. Sem ter tja najdemo kakšen recept za jed, ki vsebuje pregreto smetano, najpogosteje kot zabelo. Pregreto smetano še vedno izdelujejo predvsem v Posavju, poznajo pa jo tudi na Dolenjskem in v Beli Krajini. Poznamo jo pod različnimi lokalnimi imeni kot so škrlup, pečena smetana, škrlupec, škrlubec. Kljub znanim glavnim opornim točkam o procesu izdelave, pa je tudi različic izdelave pregrete smetane najverjetneje prav toliko, kot je lokalnih proizvajalcev.

Pregreto smetano izdelamo iz plasti smetane, ki se nabere na površini mleka. Pri tem mleko zavremo, razlijemo v posode (latvice), pustimo dan ali dva na hladnem, da se na površini izloči smetana in nato vse skupaj pregrejemo v pečici ali krušni peči.

Uporaba smetane se je pri pripravi jedi uveljavila šele v 20. stoletju z razvojem kulinarike. Prvotno so smetano pobirali z mleka predvsem za predelavo v maslo, ki je bilo pomembno tržno živilo, za pripravo nekaterih jedi in zabelo ter za osebno nego. Smetano so pri pripravi tradicionalnih jedi uporabljali predvsem v severovzhodni Sloveniji, zlasti v Prekmurju. Tu so smetano ali »vrhnje« uporabljali pri pripravi najrazličnejših vsakdanjih in prazničnih jedi ali kot dodatek k drugim mlečnim jedem na primer k skutu. Smetano so dodajali k juham in omakam, k čemur je pripomogel predvsem razvoj kulinarike v srednji Evropi zlasti od konca 18. stoletja dalje.

Pregreto smetano so že v preteklosti poznali na Štajerskem, Dolenjskem in v Zasavju, izdelovali pa so jo z dolgotrajnim pregrevanjem mleka v plitvih glinenih posodah (latvicah). Surovo mleko so najprej razlili v latvice, ga postavili na hladno za 6 do 24 ur in nato na štedilniku ali v krušni peči pregrevali pri temperaturah nad 90°C. Temperature seveda niso spremljali s termometri, ampak po občutku, ko so se na mleku začeli oblikovati mehurji. Pevreto mleko so previdno odnesli v hladen prostor za 12 do 26 ur. Izločeno zgornjo plast so pobrali z mleka in uporabili neposredno za uživanje (namazano na kruhu) ali pa kot sestavino za pripravo nekaterih prazničnih jedi. Manj pogosto so to smetano uporabili za izdelavo masla. Pregreta smetana pa ni bila slovenska ali celo dolenjska posebnost, saj so jo kot zelo priljubljeno jed poznali v Angliji, kjer so jo množično prodajali na trgih in uživali svežo kot namaz na kruhu. Glede na geografski izvor, opisan način izdelave pregrete smetane pogosto imenujemo tudi devonshirski.

Pregreto smetano so najpogosteje uporabljali kot nadev ali dodatek nadevom. V zbirniku lokalnih jedi po gastronomskih regijah zasledimo kar nekaj receptov za pripravo jedi, ki vsebujejo pregreto smetano. Tako na primer v Spodnji Savinjski dolini, okolici Celja in Laškega poznajo prekuhano ali žemljevo potico ter puhlo s pregreto smetano. Na Ptujskem polju in Halozah poznajo erpico, na Kozjanskem pa kozjansko kruhovo potico.

Pregreto smetano so uporabljali tudi za pripravo štrukljev s pregreto smetano v juhi. Štruklje so kuhali v kropu, smetana pa ga je oplemenitila v okusno juho, ki so jo jedli skupaj s štruklji.

Že stoletja pa imajo mleko in mlečni izdelki velik pomen tudi za zdravje. Zdravilni pomen so poznali v različnih povezavah in načinih. Med staro kozmetično sredstvo sodi tudi smetana. Včasih so ljudje verjeli v različne vraže. Med njimi je bila tudi ta, da bi ob uživanju smetane, ki se je po kuhanju mleka nabrala na površini, tudi sami dobili nagubano kožo.

1.1 NAMEN MAGISTRSKE NALOGE

Ker se v zadnjem času povečuje zanimanje za oživitev izdelovanja manj poznanih tradicionalnih mlečnih proizvodov, med katere sodi tudi pregreta smetana, je bil namen naše naloge zbrati čim več podatkov o izdelavi in lastnostih pregrete smetane, ki temeljijo predvsem na poljudnih zabeležkah in ustnem izročilu ter na podlagi le teh postaviti tehnološki postopek izdelave pregrete smetane in opredeliti parametre kemijske in senzorične kakovosti.

1.2 DELOVNE HIPOTEZE

- postavljen tehnološki postopek bo omogočil izdelavo kakovostne pregrete smetane
- iz rezultatov kemijskih in senzoričnih analiz bomo lahko poenotili kemijske in senzorične značilnosti pregrete smetane

2 PREGLED OBJAV

O začetkih predelave mleka na slovenskem ni točnih zapisov. Zelo intenzivno pa je bilo predelovanje mleka na področju Bohinja, kjer so iz kravjega in kozjega mleka izdelovali skuto za domačo uporabo, iz smetane pa so metli surovo maslo, ki so ga topili in tovorili na Goriško in v Trst. Iz posnetega in delno posnetega mleka so na Tolminskem in v Kobaridu izdelovali montaškemu siru podoben »kobariško-tolminski čuč«. Predvsem izdelovanje surovega masla je bilo v tistem času zelo razširjeno, ki pa ga niso mogli ohranjati dalj časa, saj je bilo zbiranje smetane dolgotrajno, izdelava pa zelo preprosta, zato so ga topili in porabili doma. Med vojno so bili mlečni izdelki namenjeni preskrbi vojske in civilnega prebivalstva. V letih po vojni so rejci večinoma oddajali mleko v mlekarne, ki jih je bilo po Sloveniji dovolj, zato dolga leta ni bilo posebnega zanimanja za predelavo mleka doma. Kljub temu pa so se ohranili številni tradicionalni izdelki, ki jih znajo pripraviti na naših kmetijah, saj na prodajnih mestih in vsakoletnih ocenjevanjih mlečnih izdelkov spet srečujemo izdelke kot so suhi sirek, trniči, masovnk in pregreta smetana (Bajt in Golc–Teger, 2002).

Na Dolenjskem so pregreto smetano dodajali v različne jedi kot so štruklji, riževka in potice za katere so v nadev dodali veliko smetane ali »škrilupca«. Te potice so bile sicer nizke, vendar izredno sočne. Med njimi je bila najbolj znana sirova »prosta potica«.

Včasih so bile te jedi na mizi ob vseh družinskih in drugih večjih praznikih, prav tako so jih postregli ob koncu velikih poljskih del (Grum, 1964). Prav tako so v Beli krajini iz pregrete smetane pripravljali razne štruklje, Belokranjsko povitico in Belokranjsko gibanico (Kuhar, 2002). Tudi na Tolminskem so smetano uporabljali za pripravo jedi in jo imenovali »skrlup« (Bogataj, 1999).

Pregreto smetano kot nadev uporabljajo v zaščiteni Belokranjski povitici (Slika 1), ki naj bi jo v Belo Krajino prinesli Uskoki z Balkana. Vlečeno testo je namazano z nadevom iz skute in pregrete smetane ali »škrilupca«. Povitica je zelo sočna praznična pogača (Bogataj, 2007).

Slika 1: Belokranjska povitica/povetica (2013)

V okolici Slovenskih Konjic so iz sladke smetane naredili odlično maslo. Mleko so v glinenih latvicah grel v krušnih pečeh. S pregretega mleka zbrano smetano so ohladili in umetli v maslo, ki je dala maslu posebno prijetno aromo (Renčelj in sod., 1995).

Na Dolenjskem so mleko v lončenih latvicah počasi segrevali v krušni peči po peki kruha. Na površini mleka se je nabral škrlupec oz. debela plast porumenele smetane, pod katero je bilo mleko odličnega okusa. Zbrana smetana je po dveh do treh dneh rahlo zakisala (Renčelj in sod., 1995).

Recept za pregreto smetano iz Bele krajine: surovo mleko po molži ohlajamo 12 ur v hladilniku. Potem mleko počasi segrevamo skoraj do vrelišča, tako da na vrhu nastane debela plast smetane s kožico. Nato postavimo mleko v pečico in ga pri temperaturi 200 °C segrevamo približno 10 do 15 minut, da smetana na vrhu porjavi. Tako dobimo pregreto smetano ali škrlupec, ki jo pobereemo z mleka. Preostalo mleko zavrejo in mu med vrenjem dodajo žličko jabolčnega kisa, da se sesiri. Potem ga ohladijo in skozi gazo precedijo sirotko (Bogataj, 2007).

Recept za pregreto smetano iz Posavja: surovo mleko nalijemo v lončene posode in ga pustimo mirovati vsaj en dan, da se na površini izloči smetana. Naslednji dan postavimo posodo z mlekom v pečico in na 170 °C segrevamo toliko časa, da smetana rahlo porjavi. Nato vzamemo iz pečice in še en dan pustimo na hladnem, da se vrhnja plast rahlo strdi. Dlje kot jo pustimo, več smetane se nabere. Tretji dan posnamemo 3 do 4 cm skorje pregrete ali pečene smetane (Ilich, 2013).

2.1 MLEČNA MAŠČOBA

Najpomembnejša sestavina smetane je maščoba, imenovana lipidi. Maščobe so estri maščobnih kislin in glicerola, ki so topne v organskih topilih in netopne v vodi (Kapš, 2004). Maščobo sestavljajo gliceridi, fosfolipidi, steroli, karotenoidi, lipofilni vitamini A, D, E in K. V mleku najdemo v manjših količinah tudi proste maščobne kisline in glicerol (Mavrin in Oštir, 2002). Mlečna maščoba vsebuje največ trigliceridov (Slika 2) ali »pravih maščob«, kar 98 % skupne količine lipidov. Manj je digliceridov in monogliceridov (Preglednica 1). Od skupnih sterolov v mlečni masti je največ holesterola. Druge sestavine so v majhnih koncentracijah a so zelo pomembne pri hranilni in senzorični vrednosti mleka (Tratnik in Božanić, 2012).

Preglednica 1: Deleži posameznih sestavin mlečne maščobe (Mavrin in Oštir, 2002:38)

Sestavine mečne maščobe	Delež v %
trigliceridi	97 - 98
digliceridi	0,3 - 0,6
monogliceridi	0,02 - 0,04
proste maščobne kisline	0,1 - 0,4
steroli	0,2 - 0,4
fosfolipidi	0,2 - 1,0
v maščobi topni vitamini	sledovi
karotenoidni pigmenti	sledovi

Slika 2: Princip nastajanja trigliceridov (Mavrin in Oštir, 2002:40)

V svežem mleku je povprečno 3,8 % mlečne maščobe. Je najbolj variabilna sestavina mleka (Bajt in sod., 1998). Njena vsebnost niha od 2,5 do 6 %. Maščoba je v vodni fazi mleka porazdeljena v obliki kapljic, ki jih imenujemo maščobne kroglice (Slika 3). Njihovo število se giblje med 1,5 do 4 milijarde v 1 ml mleka (Bajt in sod., 1998). Premer maščobnih kroglic se giblje od 0,2 do 22 μm (Kapš, 2004). Notranjost maščobnih kroglic napolnjujejo gliceridi, ki jih obdaja rahlo lepljiva ovojnica in jo sestavljajo mnoge nemaščobne sestavine. Ta zunanji sloj preprečuje zlivanje maščobe v enotno maščobno snov ter s tem nastanek maslenega olja, obenem pa ima sposobnost povezovati oziroma zlepiti maščobne kroglice v grozdasto strukturo (Mavrin in Oštir, 2002). Razporejene so v obliki emulzije. Maščobne kroglice vplivajo tudi na barvo mleka (Kapš, 2004). Število in velikost maščobnih kroglic se razlikujeta predvsem glede na pasmo krav (Bajt in sod., 1998). Segrevanje mleka nad 61 °C razkroji beljakovinsko membrano in povzroči večje ali manjše zlivanje maščobnih kapljic (Kapš, 2004).

Slika 3: Maščobne kroglice (Mavrin in Oštir, 2002:38)

Glavne značilnosti maščobno-kislinske sestave mlečne maščobe so (Kapš, 2004):

- visoko razmerje kratko verižnih maščobnih kislin od C-4 do C-10,
- vsebujejo veliko (okoli 70 %) nasičenih maščobnih kislin,
- od nenasičenih maščobnih kislin je najmočnejše zastopana oleinska kislina (okoli 70 %),
- ostale nenasičene maščobne kisline imajo različno dolžino verig, stopnjo nenasičenosti in različnih izomer, v majhni količini so prisotne tudi lihe, razvejane, ketoni hidroksi-maščobne kisline, kar prispeva k velikemu številu (okoli 250) različnih maščobno-kislinskih ostankov.

Maščoba je nosilec arome, vpliva na konsistenco in okus mlečnih izdelkov, zato so njihove senzorične lastnosti močno odvisne od vsebnosti te sestavine (Bajt in Golc-Teger, 2002). Je tudi sestavina, ki lahko povzroči številne napake v izdelkih. Te nastanejo zaradi razgradnje maščobe (lipolize), kjer se sproščajo maščobne kisline. Nenasičene maščobne kisline hitro oksidirajo. Posledica je grenak in žarek okus (Kapš, 2004).

Znano je, da nasičene maščobne kisline in holesterol povzročajo obolenja srca in ožilja. Res je, da vsebuje mlečna maščoba precejšnji delež (60 %) nasičenih maščobnih kislin, od katerih pa niso vse aterogene, poleg tega je njihov metabolizem odvisen tudi od pozicije na trigliceridu. Poleg tega vsebuje esencialne maščobne kisline, konjugirano linolno kislino (CLA), pomembne količine v maščobi topnih vitaminov, pa tudi fosfolipidov, ki vsebujejo holin. Vse več je dokazov o antikarcinogenem delovanju CLA, znano je, da holin pospešuje oksidacijo maščob v jetrih, poleg tega pa vzdržuje v ravnotežju koncentracijo holesterola. Mnogi mlečni izdelki z manjšo vsebnostjo maščob so si v zadnjem času pridobili oznako varovalnega živila. Vendar pa je mlečna maščoba človekovemu telesu tudi potrebna, saj ni le bogat vir energije, temveč vsebuje tudi nujno potrebne maščobne kisline in večjo količino v maščobi topnih vitaminov A, D, E in K (Goljat, 2005). Smetana in maslo sta dobro prebavljiva, zato sta primerna prehrana za otroke, starejše in za bolnike. Snovi iz katerih nastane v telesu vitamin A (provitamini, karoteni), so vezane na maščobo, zato posneto mleko teh snovi ne vsebuje (Kapš, 2004). Zmotno je mišljenje, da je v maščobi veliko holesterola, saj predstavlja holesterol od celotne količine maščobe le 0,3 % (Rogelj, 2002).

Raziskave, opravljene na živalskih modelih in ljudeh so pokazale, da konzumno in/ali fermentirano mleko ne vplivata na aterogeni krvni profil (Miller in sod., 1995, cit. po Rogelj, 2002). Celo surovo maslo je povzročilo povečanje vsebnosti holesterola šele pri uživanju velike količine, ko so zdravi moški uživali dieto, v kateri je maščoba predstavljala 37 % energije in od te kar 81 % surovo maslo (25 do 30 g) (Rogelj, 2002). V preglednici 2 je prikazana vsebnost holesterola v mleku z različnim deležem mlečne maščobe.

Preglednica 2: Vsebnost holesterola in mlečne maščobe v mleku (Bajt in Golc-Teger, 2002:10)

Vrsta mleka	Holesterol (mg/100g)	Vsebnost mlečne maščobe (%)
polnomastno mleko	14	najmanj 3,2
delno posneto mleko	7	najmanj 1,6
posneto mleko	2	manj kot 1,6

2.2 TOPLOTNA OBDELAVA MLEKA

Mleko je primeren medij za razmnoževanje mikroorganizmov (Kapš, 2004). Danes je toplotna obdelava nepogrešljiva tako v pripravi konzumnega mleka kot praktično vseh mlečnih izdelkov in ima dva namena (Rogelj in Perko, 2003):

- uničiti morebitno prisotne patogene mikroorganizme in tako zagotoviti mikrobiološko varnost izdelka,
- uničiti čim večji del vulgarne mikrobne populacije in na ta način preprečiti kvarjenje izdelkov ter podaljšati njihovo obstojnost.

Med najpogosteje uporabljanimi postopki toplotne obdelave v mlekarški industriji je zagotovo pasterizacija (Rogelj in Perko, 2003). Postopek je dobil ime po francoskem kemiku Louisu Pasteurju, ki je proučeval varovanje živil pred mikroorganizmi s postopki toplotne obdelave (Bajt in Golc - Teger, 2002). Pasterizirano mleko je po pravilniku mleko, ki je bilo najpozneje v 24 urah po molži, izjemoma v 48 urah, če je bilo ohlajeno na 1 do 4 °C, prečiščeno s filtriranjem ali centrifugiranjem ter segrevano določen čas pri temperaturi pod 100 °C in takoj nato ohlajeno na temperaturo do 5 °C ali manj (Pravilnik o kakovosti mleka, mlečnih izdelkov, siril in čistih cepiv, 1993).

Mleko pasteriziramo, da potrošnika zaščitimo pred obolenji, ki bi jih povzročili patogeni mikroorganizmi v surovem mleku. S pasterizacijo uničimo povzročitelje listerioze, tuberkuloze, bruceloze, slinavke, *Escherichia coli* in druge (Bajt in sod., 1998).

Med številnimi temperaturno časovnimi kombinacijami, ki jih uporabljamo pri pasterizaciji, sta osnovni kombinaciji 63 °C za 30 minut, to je pasterizacija pri nizki temperaturi in dolgem času ter pasterizacija, ki jo izvajamo pri visoki temperaturi kratek čas. Pri slednji mleko segrejemo do najmanj 71,7 °C za najmanj 15 sekund. To je minimalna temperatura in vzdrževalni čas, ki zagotovi uničenje vseh vegetativnih celic patogenih bakterij. Ker je pasterizacija relativno mila toplotna obdelava, nima negativnih učinkov na nutritivno vrednost mleka (Rogelj in Perko, 2003).

Učinek pasterizacije mora biti vsaj 99 %, kar pomeni, da sme preživeti samo 1 % mikroorganizmov surovega mleka. Število preživelih mikroorganizmov (MO) je odvisno od mnogih dejavnikov (Mavrin in Oštir, 2002):

- začetnega števila MO v surovem mleku,
- vrste prisotnih MO v surovem mleku,
- časovno/temperaturnega režima pasterizacije,
- letnega časa.

2.3 POSNEMANJE MLEKA

Posnemanje je postopek s katerim mleku odvzamemo mlečno maščobo. Mlečna maščoba je ena najlažjih sestavin mleka s povprečno gostoto 0,93 g/ml in se dviguje proti površini, zato jo lahko s primerno lopatico odstranimo (Miletić, 1994). Hitrost izločanja mlečne maščobe na površino je odvisna od velikosti maščobnih kroglic in njihove sposobnosti, da se s svojimi ovojnici med seboj zlepijo v grozdaste tvorbe, ki imajo večjo vzgonsko moč in se hitreje dvigujejo.

Ločevanje mlečne maščobe od mleka zaradi naravnega vzgona je bil v preteklosti edini način pridobivanja smetane. Mleko so nalili v plitve posode, ga pustili stati nekaj ur in kasneje odstranili vrhno plast (Miletić, 1994). Smetana se hitreje in lažje izloča na površje, če je plast razlitega mleka nizka in velike površine, zato so za naravno posnemanje vedno uporabljali nizka in široka korita, visoka največ 10 do 20 cm. Korita ne smejo biti bakrena, ker baker pospeši žarkost maščob. Smetana se lažje nabira v hladnem mleku, ohlajenem na 8 do 10°C (Čotar, 2006). Zelo pomembno je, da se mleko ohladi čim hitreje, ker le tako nastanejo majhni kristali mlečne maščobe, ki imajo veliko skupno površino, na katero se z adsorpcijo veže nekristalizirana maščoba. Z ustreznim temperaturnim režimom ohlajanja smetane lahko uravnavamo velikost in delež kristalov v maščobnih kroglicah (Mavrin in Oštir, 2002). Prvi preprost posnemalnik mleka so začeli uporabljati leta 1878 (Miletić, 1994). Uvajanje posnemalnikov je bilo razmeroma počasno, saj je bila v začetku njihova uporaba omejena predvsem na razvita območja (Bogataj, 1999).

V preteklosti sta se uveljavila predvsem dva načina naravnega posnemanja, holštajnski in Schwarzev način. Pri holštajnskem načinu posnemanja nalijemo 6 do 7 cm surovega mleka v posebne plitve posode, imenovane latvice. Po 24 do 36 urah mirovanja se maščobne kroglice dvignejo in na površini oblikujejo plast smetane, ki jo s sirarsko lopato odstranimo s površine mleka. Tak način posnemanja je dolgotrajen in navadno poteka pri sobni temperaturi, pri čemer se v mleku odvijajo intenzivni mikrobiološki procesi. Pri Schwarzevem načinu posnemanja takoj po molži nalijemo še toplo surovo mleko do 40 cm višine v posebne kovinske vrče. Postavimo jih v korita, kjer je voda z zdrobljenim ledom. Po približno 12 urah se maščoba dvigne na površino in jo s sirarsko lopato posnamemo (Mavrin in Oštir, 2002).

Danes smetano posnemajo predvsem strojno s posnemalniki, ki, za razliko od naravnega posnemanja, omogočajo hiter način pridobivanja mikrobiološko visoko kakovostne smetane z dobrim izkoristkom. Naravno posnemanje pa je bolj vprašljivo z mikrobiološkega vidika, saj gre za dolgotrajen proces, ki daje poleg tega slab izplen, uporabljajo pa ga predvsem v manjših mlekarnah in na kmetijah (Mavrin in Oštir, 2002).

2.4 JODNO ŠTEVILO

Z jodnim številom določamo vsebnost nenasičenih maščobnih kislin oziroma nenasičenih maščob. Take maščobe so pri sobni temperaturi tekoče. V mlečni maščobi se jodno število giblje med 24 in 46, odvisno pa je predvsem od krme krav molznic. Zelena poletna krma vpliva na porast jodnega števila (več nenasičenih maščobnih kislin; Slika 4) in je zato mlečna maščoba bolj mehka. Iz navedenega ugotovimo, da lahko z ustrezno prehrano krav molznic vplivamo na sestavo mlečne maščobe (Mavrin in Oštir, 2002).

Slika 4: Nihanje jodnega števila mlečne maščobe med letom (Mavrin in Oštir, 2002:181)

2.5 SMETANA

Smetana je v bistvu z maščobo močno obogateno mleko in jo dobimo z naravnim ali strojnim ločevanjem maščobe od preostalih sestavin mleka. Smetana se od mleka razlikuje po večji energijski vrednosti (Forstnerič in sod., 1977). Mlečna maščoba ima v povprečju 9 kcal/g ali 37 kJ/g (Tratnik in Božanić, 2012). V 100 g smetane iz polnomastnega mleka je 25 do 40 g maščob (Kapš, 2004). V smetani ostaja maščobna faza v obliki kroglic, tako kot v mleku. Te kroglice se med obdelavo mleka združujejo v grozdaste združbe, ki jih lahko že z rahlim mešanjem zopet porazdelimo po celotni prostornini (Mavrin in Oštir, 2002). Različne vrste smetane lahko izdelujejo z različnimi odstotki maščobe, pri čemer vrednost mlečne maščobe ne sme biti manjša od 10 % (Kapš, 2004).

2.5.1 Vpliv na fizikalne lastnosti smetane

Na fizikalne lastnosti smetane (gostota, tališče, barva) vpliva več dejavnikov (Mavrin in Oštir, 2002):

- delež maščobe v smetani (od tega je odvisna gostota, viskoznost in okus smetane),
- temperatura in nihanje temperature v času posnemanja (vse sestavine mlečne maščobe so pri temperaturi 40°C tekoče in pri -18°C večinoma kristalizirane),
- velikost kristalov mlečne maščobe (odvisna je od obsega in hitrosti ohlajanja),
- kislinska stopnja smetane (vpliva na njeno viskoznost),
- posnemanje mleka (vpliva na viskoznost smetane, iz skladiščenega že zorenega mleka dobimo bolj viskozno smetano).

2.5.2 Mikrobiologija smetane

Za izdelavo kakovostnega izdelka, moramo tehnološki postopek opraviti brezhibno, kjer moramo biti posebej pozorni na ustrezno toplotno obdelavo, skladiščenje in distribucijo smetane pri temperaturi $< 5^{\circ}\text{C}$ ter dobro higieno v celotni verigi (Rogelj in Perko, 2003).

Večji % maščobe v smetani ščiti mikroorganizme med toplotno obdelavo, zato je priporočljiva temperatura za smetano višja, kot je predpisana najnižja pasterizacijska temperatura v EU (najmanj 72°C za 15 sekund) in velja za mleko. Velikost in sestava mikroorganizmov v smetani in posledično njena obstojnost in kakovost sta tako kot pri mleku odvisni od velikosti in sestave mikroorganizmov v mleku. Mikroorganizmi se med hlajenjem zlepijo skupaj z maščobnimi kroglicami, zato je njihova koncentracija v maščobni fazi mleka običajno večja, kar ima vpliv na učinek toplotne obdelave. Ostali pomembni dejavniki so higiena med posnemanjem, izbira in ustrezna izpeljava toplotnega postopka, procesna higiena, higiena pri pakiranju in temperatura skladiščenja ter distribucije (Rogelj in Perko, 2003).

Potek kvarjenja smetane in potek kvarjenja pasteriziranega mleka sta podobna. Zaradi velike vsebnosti maščobe je bolj izražena lipoliza, povezana z aktivnostjo psihrotrofov, prisotna je tudi proteoliza. Poleg rekontaminentov so pogosti kvarljivci vrste iz rodu *Bacillus* in kvasovke, katerih delovanje je še posebno aktivno ob prisotnosti bakterij, sposobnih razgradnje laktoze, kot so na primer laktokoki, ali pa, kadar je dodan sladkor. Kvasovk v pasteriziranemu mleku ni. Najpogostejši kvasovki, ki kvarita smetano sta *Candida lipolyticum* in *Geotrichum candidum* poleg teh pa še *Torula cremonis*, *Candida pseudotropicalis* in *Torulopsis sphaerica*, ki povzročajo nastanek značilnega okusa po sadju in kvasu ter nastanek plina (Rogelj in Perko, 2003).

2.5.3 Tehnološka uporabnost smetane

Ko smetano posnamemo in ji določimo osnovne tehnološke lastnosti jo lahko predelamo v naslednje mlečne izdelke (Mavrin in Oštir, 2002):

- sladko smetano,
- fermentirano ali kislo smetano,
- surovo maslo,
- kajmak
- topljeno maslo,
- maskarpone.

2.5.4 Izdelki iz smetane

2.5.4.1 Kajmak

Začetni del tehnološkega postopka izdelave kajmaka je praktično identičen tehnološkemu postopku izdelave pregrete smetane. Tako kot za izdelavo pregrete smetane tudi pri kajmaku surovo mleko toplotno obdelamo do vrenja in ga razlijemo v plitve posode, kjer se maščoba z delom beljakovin izloči na površini. Vrhno plast nato pobereмо z mleka in jo v primeru izdelave kajmaka prenesemo v posodo, kjer jo po plasteh solimo, medtem ko jo v primeru izdelave pregrete smetane prenesemo v ustrezno posodo in pregrevamo pri visoki temperaturi (Puđa in sod., 2006).

2.5.4.2 Surovo maslo

Surovo maslo izdelamo iz smetane, ki smo jo pridobili s posnemanjem mleka in smo jo pasterizirali. Smetana za izdelavo masla mora imeti ustrezen % maščobe:

- za izdelavo po šaržnem postopku v pinji 25 do 40 %,
- za izdelavo po kontinuirnem postopku 75 do 85 %.

Pasterizaciji sledi ohlajanje smetane, kjer mlečna maščoba kristalizira. Tako nastane prava konsistenca surovega masla (Mavrin in Oštir, 2002).

2.5.4.3 Fermentirana ali kislá smetana

Surovo smetano tipiziramo in pasteriziramo. Nato jo ohladimo na temperaturo 22 do 24 °C. Potrebno je dodati ustrezno količino starterske kulture. Smetano zorimo 16 do 24 ur in ob primerni kislosti z ohlajanjem prekinemo fermentacijo (Mavrin in Oštir, 2002).

2.5.5 Ocenjevanje kakovosti smetane

Ocenjevanje kakovosti mleka in mlečnih izdelkov ureja pravilnik na osnovi katerega potekajo ocenjevanja na sejnih, strokovnih prireditvah in drugih ocenjevanjih splošnega pomena. Pri 20 točkovnem sistemu ocenjevanja smetane ocenjujejo videz, barvo, konsistenco, vonj in okus izdelka (Preglednica 3).

Preglednica 3: Ocenjevanje kakovosti smetane (Bajt in sod., 1998)

Lastnosti	Ocene (največje število točk)
Videz	2
Barva	2
Konsistenca	3
Vonj	3
Okus	10
Skupaj	20

2.6 IZDELAVA PREGRETE SMETANE

Gospodinje, ki še izdelujejo pregreto smetano, jo najpogosteje pripravljajo po klasičnem postopku, pri katerem pa mleko spremeni barvo in okus ter je navadno neprimerno za nadaljnjo predelavo. Zato mleko, ki ostane po pregrevanju največkrat pokrmijo živalim ali ga zavržejo. Tak pristop z ekonomskega in tehnološkega vidika ni najboljši, saj bi ga lahko predelali v druge proizvode.

2.6.1 Tradicionalen tehnološki postopek izdelave pregrete smetane

Gospodinje mleko takoj po molži nalijejo v glinene posode (latvice) in jih postavijo v hladilnik ali shrambo čez noč, da se mleko razsloji. Latvice položijo v peč in pustijo, da se skorja na mleku zlato rumeno zapeče. Občasno skorjo potopijo v mleko in tako dobijo debelejšo plast smetane. Po pregrevanju počakajo, da se celotna vsebina latvic ohladi in jo nato precedijo. Za kilogram pregrete smetane potrebujejo približno 12 l mleka (Krašovec, 2013). Postopek prikazujejo slike 5, 6, 7, 8 in 9.

Slika 5: Pregrevanje smetane v pečici (foto: Š. Rudolf)

Slika 6: Mleko s smetano po pregrevanju (foto: Š. Rudolf)

Slika 7: Ločevanje smetane od mleka (foto: Š. Rudolf)

Slika 8: Precejeno mleko, ki ostane po pregrevanju (foto: Š. Rudolf)

Slika 9: Pregreta smetana narejena po tradicionalnem tehnološkem postopku (foto: Š. Rudolf)

Mleko, ki ostane po pregrevanju smetane je rjave barve in ima okus po karameli. Gospodinje pravijo, da mora biti smetana dobro precejena, ker jim tako olajša pripravo raznih potic in peciva. Na sliki 10 je potica, v kateri je nadev iz pregrete smetane in rozin. Poleg potice je latvica s pregreto smetano in skodelica mleka, ki je ostalo po pregrevanju.

Slika 10: Potica s pregreto smetano (foto: Š. Rudolf)

2.6.2 Kemijska sestava pregrete smetane

Pregreta smetana in vsem dobro poznani kajmak, ki ga izdelujejo na področju Balkana imata praktično identično prvo fazo tehnološkega postopka. Ravno tako kot pri pregreti smetani, pri kajmaku mleko toplotno obdelajo, ga razlijejo v posode in pustijo, da se na površini nabere maščoba s serum proteini. Pri kajmaku smetano kasneje po plasteh zlagajo v posode, solijo in zorijo (Bijeljac in Sarić, 2005).

Zaradi identične prve faze tehnološkega postopka smo predvidevali, da sta kemijski sestavi mladega kajmaka (Preglednica 4) in pregrete smetane zelo podobni.

Preglednica 4: Kemijska sestava mladega kajmaka (Bijeljac in Sarić, 2005:151)

Vsebnost sestavin	Delež v %
vlaga	33,96
maščoba	57,51
maščoba v suhi snovi	87,17
beljakovine	6,68
mlečna kislina	0,141

2.6.3 Senzorične lastnosti pregrete smetane

Pri senzoričnem ocenjevanju pregrete smetane smo se ravnali po 20 točkovnem sistemu ocenjevanja lastnosti, ki se ga uporablja za ocenjevanja na sejmi in ostalih ocenjevanjih. Zunanjemu izgledu lahko pri tem sistemu podelimo največ 2 točki, barvi 2, konsistenci 3, vonju 3 in okusu največ 10 točk. Ocenjevalni razpon za posamezno ocenjevalno lastnost je 0,25 točke (Bajt in sod., 1998).

Glede na skupno število doseženih točk lahko tako izdelke razvrščamo v naslednje kakovostne razrede:

Extra E	18,10 – 20,00 točk
I	16,10 – 18,00 točk
II	13,10 – 16,00 točk
III	10,10 – 13,00 točk
ostalo	manj kot 15 točk

3 MATERIAL IN METODE

Namen naloge je bil postaviti sodoben tehnološki postopek izdelave pregrete smetane, ter opredeliti parametre kemijske in senzorične kakovosti. Zato smo v eksperimentalni sirarni Katedre za mlekarstvo Oddelka za zootehniko izdelali štiri različice pregrete smetane.

3.1 NAČRT POSKUSA

Načrt poskusa je prikazan na sliki 11. S spreminjanjem posameznih parametrov tehnološkega postopka (čas in temperatura pregrevanja smetane, mešanje smetane med pregrevanjem) smo se želeli čim bolj približati optimalnemu tehnološkemu postopku izdelave pregrete smetane, ter opredeliti parametre kemijske in senzorične kakovosti. S pridobljenimi podatki smo dopolnili tehnološki postopek, ter poenotili kemijske in senzorične značilnosti pregrete smetane.

se nadaljuje

nadaljevanje

Nalaganje smetane s skorjo v posode za peko in pregrevanje v pečici				
	1. različica	2. različica	3. različica	4. različica
Število posod za peko	3	1	1	1
Velikost kosov skorje pred pregrevanjem	v dveh posodah za peko je bila skorja nerazrezana, v eni pa razrezana na manjše kose	skorja razrezana na manjše kose	skorja razrezana na manjše kose	skorja razrezana na manjše kose
temperatura pregrevanja	150°C	170°C	170°C	150°C
čas pregrevanja	4 ure	2 ure 45 min	3 ure	3 ure 50 min
princip mešanja	Mešanje smo izvajali le v posodi za peko, v kateri je bila skorja razrezana in sicer na začetku, nato dve uri na vsako uro in nato do konca na vsake pol ure	na začetku ter nato na vsako uro	na začetku ter nato na vsake pol ure	na začetku ter nato na vsako uro

Ohlajanje pregrete smetane preko noči pri sobni temperaturi in polnjenje v stekleno embalažo

Kemijska in senzorična analiza pregrete smetane

Slika 11: Tehnološka shema izdelave pregrete smetane

Pregreto smetano smo vsakič izdelali iz 30 l mleka, kateremu smo v prvi različici določili parametre kemijske kakovosti (vsebnost maščobe, beljakovin in laktoze), število somatskih celic (ŠSC) ter skupno število mikroorganizmov (SŠMO). Za proces izločanja smetane na površino smo toplotno obdelano mleko vedno razlili v iste posode, ki smo jih nato 2 dni pustili pri sobni temperaturi. Da bi optimizirali tehnološki postopek smo med različicami spreminjali temperaturo pregrevanja, čas pregrevanja in z mešanjem med pregrevanjem vplivali na primerno zapečenost kosov skorje smetane. S kemijsko analizo smo v pregreti smetani določili vsebnost maščobe, vsebnost maščobe v suhi snovi, vsebnost suhe snovi ter vsebnost beljakovin. Vzorce izdelane pregrete smetane iz različic 1, 2 in 3 smo tudi senzorično analizirali.

3.2 RAZLIČICE IZDELAVE PREGRETE SMETANE

Različica 1: Smetano s skorjo smo iz vseh štirih posod ročno pobrali (Sliki 12 in 13) in jo naložili v tri manjše posode za peko. V dveh smo na smetano položili nerazrezano plast skorje, v tretji pa smo skorjo razrezali na manjše kose. Tako pripravljene posode za peko smo položili v pečico, ogreto na 150°C. Po eni uri pregrevanja smetane pri 150 °C smo premešali vsebino tiste posode za peko, kjer smo skorjo razrezali na manjše kose, medtem ko smo ostali dve posodi pustili. Postopek mešanja smo ponovili še po dveh urah pregrevanja, nato pa smo ga ponavljali na vsake pol ure. Po skupno štirih urah pregrevanja smo vzorce pregrete smetane vzeli iz pečice, ohladili in polnili v stekleno embalažo.

Različica 2: Smetano s skorjo smo iz vseh štirih posod ročno pobrali in prenesli v eno večjo posodo za peko do višine 2 cm. Skorjo smo razrezali na manjše kose in skupaj s smetano premešali. Posodo smo položili v pečico, ogreto na 170°C in vsebino vsako uro premešali. Po pregrevanju, ki je trajalo 2 ure in 45 min, smo smetano ohladili in polnili v stekleno embalažo.

Različica 3: Smetano s skorjo smo iz vseh štirih posod prenesli v eno večjo posodo za peko do višine 2 cm, razrezali skorjo na manjše kose in skupaj s smetano premešali. Posodo smo položili v pečico, ogreto na 170°C in vsebino vsake pol ure premešali. Smetano smo pregrevali 3 ure, jo ohladili in polnili v stekleno embalažo.

Različica 4: Smetano s skorjo smo iz vseh štirih posod prenesli v eno večjo posodo za peko do višine 2 cm, razrezali skorjo na manjše kose, premešali s smetano in posodo prenesli v pečico, ogreto na 150°C. Vsebinsko smo vsako uro premešali, da sta se skorja in smetana enakomerno zapekli. Smetano smo pregrevali 3 ure in 50 min, ohladili in polnili v stekleno embalažo.

Slika 12: Razslojeno mleko v posodah (foto: Š. Rudolf)

Slika 13: Posnemanje smetane in skorje (foto: Š. Rudolf)

Ročno pobrano smetano in skorjo smo v posodi za peko razrezali na manjše kose (Slika 14).

Slika 14: Razrez skorje (foto: Š. Rudolf)

Tako pripravljeno smetano smo položili v predhodno ogreto pečico in jo pregrevali do zlatorumene barve (Slika 15). Med pregrevanjem smo smetano različno mešali, da se je enakomerno zapekla tudi v sredini.

Slika 15: Pregrevanje smetane v pečici (foto: Š. Rudolf)

Pregreto smetano smo čez noč ohladili, polnili naslednji dan v stekleno embalažo in jo shranili v hladilniku (Sliki 16 in 17).

Slika 16: Pregreta smetana med ohlajanjem (foto: Š. Rudolf)

Slika 17: Pregreta smetana, polnjena v stekleno embalažo (foto: Š. Rudolf)

3.3 MATERIAL

3.3.1 Mleko

Za izdelavo pregrete smetane smo uporabili surovo kravje mleko, ki smo ga pridobili s Centra za razvoj kmetijstva in podeželja Jable. Za vsako različico izdelave pregrete smetane smo uporabili 30 l mleka.

3.3.2 Laboratorijska oprema

Pri delu smo uporabili štiri enako velike plastične posode, v katere smo nalili mleko. Za rezanje skorje in pobiranje smetane smo uporabili običajna gospodinjski nož in žlico, medtem ko smo za pregrevanje smetane uporabili kuhinjsko posodo za peko (emajliran pekač). Za pregrevanje smetane smo uporabili sušilnik (Sutjeska, Beograd).

3.4 METODE

3.4.1 Analize mleka

Pred izdelavo pregrete smetane smo opravili analizo mleka. Vzorcju mleka smo določili vsebnost maščob, beljakovin, laktoze, suhe snovi, zmrziščno točko, število somatskih celic in skupno število mikroorganizmov. Omenjene parametre smo določili s standardnimi referenčnimi metodami.

3.4.1.1 Določanje vsebnosti maščobe, beljakovin in laktoze

Vsebnost maščob, beljakovin in laktoze smo določili z metodo ISO 9622. Ta metoda temelji na principu infrardeče spektrometrije pri kateri merimo absorpcijo infrardeče svetlobe pri prehodu žarkov skozi preiskovalni vzorec pri valovnih dolžinah, ki so značilne za posamezno analizirano komponento. Količina maščob, beljakovin in laktoze je izražena kot masni delež, v odstotkih (%).

3.4.1.2 Določanje števila somatskih celic

Število somatskih celic nam veliko pove o zdravju mlečne žleze. Z mlekom se izločijo epitelne celice in levkociti. S štetjem somatskih celic tako pogosto odkrijemo razna vnetja mlečne žleze.

Število somatskih celic smo določili z metodo ISO 13366. Fluorescentno barvilo obarva jedra somatskih celic, ki pod žarnico oddajajo svetlobo. Ta svetloba se pretvori v elektronske signale, ki jih instrument zazna in šteje.

3.4.1.3 Določanje skupnega števila mikroorganizmov

Skupno število organizmov smo določili z metodo ISO 21187, ki omogoča določanje mikrobiološke kakovosti mleka s štetjem bakterij v vzorcu mleka. Baktoskan zazna svetlobo fluorescentno obarvanih bakterij.

3.4.1.4 Določanje zmrziščne točke

Zmrzišče je najzanesljivejši podatek za ugotavljanje potvorb mleka z vodo in je tesno povezan s sestavo mleka. Zmrzišče je temperatura, pri kateri prehaja snov iz tekočega v trdno agregatno stanje. Pri mleku ne sme biti višje od $-0,52^{\circ}\text{C}$ (Bajt in sod., 1998). Zmrziščno točko smo določili s krioskopsko metodo ISO 5764.

3.4.2 Analize vzorcev pregrete smetane

3.4.2.1 Vzorčenje

Od različic pregrete smetane 1, 2 in 3 smo odvzeli reprezentativen vzorec za kemijske analize, preostanek vzorcev pa smo uporabili za senzorično analizo. Do analiz smo vzorce hranili v hladilniku.

3.4.2.2 Kemijske analize vzorcev pregrete smetane

Pri vzorcih pregrete smetane smo določali vsebnost maščobe, beljakovin in suhe snovi v smetani. Maščobo v suhi snovi smo določili z izračunom. Omenjene parametre smo določili s standardnimi oz. referenčnimi metodami.

- Določanje vsebnosti maščobe

Vsebnost maščobe v smetani smo določili z metodo napisano v Methodenbuch (1985).

- Določanje vsebnosti beljakovin

Vsebnost beljakovin smo določili z metodo ISO 8968-3, ki velja za referenčno metodo ugotavljanja beljakovin v mleku. Pri tej metodi ugotavljamo odstotek beljakovin preko določanja skupnega dušika z uporabo konverzijskega faktorja, ki je za mlečne beljakovine 6,38. Razklop vzorca izvedemo pri približno 420 °C s pomočjo koncentrirane 98 % žveplene kisline in 30 % H₂O₂ ter ob prisotnosti kalijevega sulfata (zviša točko vrelišča) in katalizatorja (baker), ki pospeši reakcijo. Dušik iz vzorca preide v nehlapni amonijev sulfat. Vzorec nato ohladimo in razredčimo ter s segrevanjem ob prisotnosti natrijevega hidroksida pretvorimo nehlapni amonijev sulfat v hlapni amoniak. Amoniak destiliramo s paro v nasičeno raztopino borne kisline in titiramo s klorovodikovo kislino.

- Določanje vsebnosti suhe snovi

Vsebnost suhe snovi v pregrete smetani smo določili z referenčno metodo ISO 6731. Vsebnost suhe snovi smetani je količina ostanka, ki ga dobimo s sušenjem vzorca pri temperaturi 102°C ± 2°C do konstantne teže. Rezultat podamo v utežnih %.

- Določanje vsebnosti maščobe v suhi snovi

Izračunamo iz podatka o količini suhe snovi in količini maščobe po formuli:

$$\% \text{ maščobe v suhi snovi} = \frac{m (\%)}{ss (\%)} * 100 (\%)$$

3.4.2.3 Senzorična analiza

Senzorično analizo vzorcev pregrete smetane iz različic 1, 2 in 3 smo opravili po sistemu 20 točkovnega ocenjevanja. Pregreto smetano so ocenjevali trije ocenjevalci, ki so podelili točke za posamezne lastnosti pregrete smetane in zabeležili opazke.

S pridobljenimi podatki smo želeli opisati osnovne lastnosti pregrete smetane, ter podati smernice pravilnika oz. navodil za senzorično analizo pregrete smetane.

4 REZULTATI

Kemijsko in senzorično analizo pregrete smetane smo izvedli pri vzorcih, ki smo jih izdelali v različicah 1, 2 in 3.

Pri izdelavi pregrete smetane po različici 1 se je izkazalo, da je v primeru, ko skorje pred pregrevanjem nismo razrezali in med pregrevanjem nismo mešali, vzorec pregrete smetane prekomerno zažgan in neustrezen za nadaljnje analize. Zato smo iz različice 1 v analizah uporabili tisti vzorec pregrete smetane, kjer smo skorjo pred pregrevanjem razrezali, med pregrevanjem pa vsebino posode za peko mešali (Slika 11). Ta vzorec smo v rezultatih označili kot »vzorec iz različice 1«.

4.1 ANALIZA MLEKA

Mleko za izdelavo pregrete smetane smo za vse različice pridobili s posestva Jable, ki je navadno ustrezne kvalitete, zato smo analizo mleka opravili le pred izdelavo pregrete smetane različice 1. Mleku smo določili vsebnost maščob, beljakovin, laktoze in suhe snovi, zmrziščno točko, število somatskih celic in skupno število mikroorganizmov ter rezultate prikazali v preglednici 5.

Preglednica 5: Rezultati analize mleka

Maščoba %	Beljakovine %	Laktoza %	Suha snov %	Zmrziščna točka °C	SC ŠSC/ml	SŠMO KE/ml
4,45	3,24%	4,58	8,55	- 0,515	236,000	13,000

Vsebnost maščob v analiziranem mleku je bila ustrezna, kar je zelo pomembno pri izdelavi pregrete smetane. Po skupnem številu mikroorganizmov (SŠMO) spada mleko v ekstra kakovostni razred, saj ima manj kot 50,000 mikroorganizmov v ml mleka. Tudi drugi parametri v mleku so bili ustrezni, kar kaže na kakovostno mleko.

4.2 KEMIJSKA ANALIZA VZORCEV PREGRETE SMETANE

Kemijsko analizo pregrete smetane smo opravili pri vzorcih iz različic 1, 2 in 3, kjer smo določali vsebnost maščobe, suhe snovi in beljakovin. vsebnost maščobe v suhi snovi pa smo izračunali. Dobljene vrednosti so predstavljene v preglednici 6.

Preglednica 6: Rezultati kemijske analize vzorcev pregrete smetane

Vzorec	Maščoba g/100g	Suha snov g/100g	Maščoba v suhi snovi g/100g	Beljakovine g/100g
Različica 1	72,00	83,20	86,54	5,34
Različica 2	76,00	87,49	86,87	5,97
Različica 3	73,00	84,22	87,27	6,02

Kemijska analiza je pokazala, da imajo vzorci ustrezno kemično sestavo saj vsebujejo najmanj 60 % mlečne maščobe, najmanj 70 % suhe snovi in najmanj 80 % mlečne maščobe v suhi snovi. Vsebnost beljakovin v 100 g vzorca je bila od 5,34 do 6,02 g. Vidimo, da sta si pregreta smetana in mladi kajmak precej podobna po kemijski sestavi (Preglednica 4).

4.3 SENZORIČNA ANALIZA PREGRETE SMETANE

Senzorično analizo pregrete smetane smo opravili pri vzorcih iz različic 1, 2 in 3, kjer smo ocenjevali videz, barvo, konsistenco, vonj in okus. Površina vzorcev pregrete smetane mora biti gladka, enotna, testo masleno, mazavo, s prisotnimi zaplatami skorje, okus in vonj pa značilna za pregreto smetano, prijetna, smetanasta, z izrazito noto po Maillardovi reakciji.

Smetano iz različice 1 smo pregrevali pri 150 °C in sicer na dva načina: v eni posodi za peko je bila skorja razrezana na manjše kose, med pregrevanjem pa smo smetano mešali, medtem ko je bila v preostalih dveh posodah skorja v večjih kosih in nerazrezana, med pregrevanjem pa nismo mešali. Pregreto smetano smo prvič preverili po eni uri pregrevanja. Vidna je bila svetlo rumena barva skorje in belo testo, zato smo vzorec smetane, kjer je bila skorja razrezana na manjše kose, premešali in vrnili v pečico. Naslednjič smo smetano preverili po dveh urah pregrevanja. Skorja je bila zlato zapečena, testo belo, smetano smo premešali in postavili nazaj v pečico. Z mešanjem in opazovanjem smetane smo nato nadaljevali na vsake pol ure. Po 4-ih urah pregrevanja je imela smetana zlatorumeno barvo testa in skorje, zato smo jo vzeli iz pečice, ohladili čez noč pri sobni temperaturi in polnili v stekleno embalažo. Po drugi strani pa se je izkazalo, da sta vzorca pregrete smetane z nerazrezanimi kosi skorje in kjer med pregrevanjem nismo mešali, neustrezna, saj se je skorja neenakomerno zapekla in celo zažgala ter imela neprimerne senzorične lastnosti. Zato smo pri vseh naslednjih različicah izdelave pregrete smetane smetano med pregrevanjem obvezno mešali.

Pri različici 2 smo vso pobrano smetano s skorjo, razrezano na manjše kose, naložili v eno posodo za peko do višine 2 cm in pregrevali pri 170 °C. Med pregrevanjem smo smetano premešali vsako uro. Po prvi uri pregrevanja sta bila skorja in testo še bele barve. Ob drugem mešanju je bila skorja že skoraj zlatorumeno zapečena a je bila sredica še vedno bela. Po 2 urah 45 minut je bila smetana ustrezno pregreta. Ugotovili smo, da bi bilo bolje, če bi smetano premešali pogosteje, saj bi bila tako testo in skorja enakomerneje pregreta, sami pa bi imeli večji nadzor nad pregrevanjem.

Pri različici 3 smo skorjo razrezali na manjše kose in jo skupaj s smetano pregrevali v eni posodi pri temperaturi 170 °C. V različici 2 smo ugotovili, da bi se smetana primerneje pregrevala ob pogostejšem mešanju, zato smo tokrat smetano premešali vsake pol ure in jo nato vrnili nazaj v pečico. Prvo uro pregrevanja je bila smetana še bele barve. Po dveh urah pregrevanja se je začela pojavljati svetlo rumena barva testa in temnejših zaplat skorje. Smetana je bila zlatorumeno zapečena v 3 urah.

Razrezano skorjo s smetano smo v različici 4 pregrevali pri nižji temperaturi, pri 150°C. Z vmesnim mešanjem vsako uro smo preverjali potek pregrevanja. Ob prvem in drugem mešanju se smetana še ni bistveno obarvala. Po treh urah pregrevanja je bilo testo rumene barve, medtem ko se zaplate skorje še niso dovolj pregrele. Po 3 urah in 50 minut je imela smetana zlatorumeno barvo testa in skorje. Nižja temperatura pregrevanja je imela za posledico daljši čas pregrevanja.

V preglednici 7 so prikazani rezultati senzorične analize vzorcev pregrete smetane iz različic 1, 2 ter 3, ki so jo opravili trije ocenjevalci.

Preglednica 7: Senzorična analiza vzorcev pregrete smetane iz različic 1, 2 in 3

Ocenjevalec 1

Lastnost	Najvišje število točk	Doseženo število točk			Opomba
		vzorec 1	vzorec 2	vzorec 3	
videz	2	2	2	2	
barva	2	1,5	1,75	1,75	premalo zaplat (vzorec 1)
konsistenca	3	2,5	2,5	3	
vonj	3	2,5	2,5	3	
okus	10	9	9,5	9,75	premalo intenziven okus (vzorec 1)
SKUPAJ	20	17,5	18,25	19,5	

Ocenjevalec 2

Lastnost	Najvišje število točk	Doseženo število točk			Opomba
		vzorec 1	vzorec 2	vzorec 3	
videz	2	2	2	2	
barva	2	1,25	1,75	1,75	premalo temnih zaplat (vzorec 1)
konsistenca	3	2,25	2,5	3	premalo po karameliziranosti, po zaplatah, skorji (vzorec 1 in 2)
vonj	3	2,5	2,5	2,75	
okus	10	8,75	9	9,75	maillardova reakcija (vzorec 3)
SKUPAJ	20	16,75	17,75	19,25	

se nadaljuje

nadaljevanje

Ocenjevalec 3

Lastnost	Najvišje število točk	Doseženo število točk			Opomba
		vzorec 1	vzorec 2	vzorec 3	
videz	2	2	2	2	
barva	2	1,5	1,5	1,75	
konsistenca	3	2,75	2,75	3	
vonj	3	2,5	2,5	3	
okus	10	9	9,25	9,75	
SKUPAJ	20	17,75	18,0	19,5	

Vsi trije ocenjevalci so najbolje ocenili vzorec pregrete smetane izdelan po različici 3, saj je od skupno 20-ih možnih točk dvakrat prejel 19,5 in enkrat 19,25 točke in se tako uvrstil v E kakovostni razred. Za videz je pregreta smetana dobila pri vseh ocenjevalcih najvišje število točk. Pri barvi so ocenjevalci pogrešali več temnih zaplat skorje, ki bi posledično dale tudi intenzivnejši okus po karameliziranem. Tudi pri vrednotenju konsistence, vonja in okusa so bili ocenjevalci zelo enotni, saj pri konsistenci in vonju praktično niso imeli pripomb, medtem ko so okus ocenili kot premalo intenziven. Še boljše ocene pri barvi, okusu in vonju bi verjetno dosegli z daljšim časom ali višjo temperaturo pregrevanja smetane.

Malo slabše je bil ocenjen vzorec pregrete smetane iz različice 2, ki je prejel skupno 18,25, 17,75 oz. 18, 0 točk, kar pa ga še vedno uvršča v I. oz. celo E kakovostni razred.

Vzorec pregrete smetane iz različice 1 pa se je z ocenami 17,5, 16,75 in 17,75 uvrstil v I. kakovostni razred.

4.4 OPTIMALEN TEHNOLOŠKI POSTOPEK IZDELAVE PREGRETE SMETANE

Na osnovi dobljenih rezultatov senzorične analize pregrete smetane lahko postavimo shemo optimalnega tehnološkega postopka, ki ga predstavlja različica 3. Pri različici 3 smo skorjo smetane razrezali na manjše kose in skupaj s smetano premešali ter pregrevali v pečici 3 ure pri 170°C. Med pregrevanjem smo vsebino posode za peko premešali vsake pol ure, da se je enakomerno pregrela tudi v sredini in se skorja ni zažgala. Ob pogostejšem mešanju imamo večji nadzor nad potekom pregrevanja. Končni izdelek je bil primerno pregret in je pridobil značilno zlatorumeno barvo z manjšimi temnimi zaplatami skorje, ki dajo pregreti smetani specifičen vonj in okus. Optimalen tehnološki postopek prikazuje slika 18.

Slika 18: Shema optimalnega tehnološkega postopka izdelave pregrete smetane

4.5 PREDLOG SPECIFIKACIJE ZA PREGRETO SMETANO

Ker zaenkrat še ni poenotnih kriterijev za senzorično analizo pregrete smetane, smo na podlagi rezultatov podali tipične značilnosti posameznega parametra senzorične kakovosti. Tako pripravljen predlog pravilnika bo tudi pomoč ocenjevalcem za objektivno ovrednotenje kakovosti pregrete smetane.

DEFINICIJA

Pregreta smetana je mlečni izdelek narejen iz »smetane«, ki se nabere na površini mleka, ki smo ga predhodno ogreli do vrenja in razlili v široke posode, pregrete v pečici ali krušni peči.

IZVOR

Pregreto smetano še danes izdelujejo v Posavju, poznajo pa jo tudi na Dolenjskem in Beli Krajini.

TEHNOLOŠKI POSTOPEK IZDELAVE PREGRETE SMETANE

Surovo mleko toplotno obdelamo pri temperaturi 90-95 °C za 5-10 minut, razlijemo v široke posode in pustimo 1-2 dni pri sobni temperaturi, da se razsloji maščoba z delom beljakovin. Rzslojeno vrhno plast smetane in manjšo količino redkejšje frakcije smetane predenemo v pekač in »pregrevamo« pri 150-170 °C 3-4 ure oz. do pojava zlato rumene do rjavkaste barve testa in temno rjavih zaplat skorje. Med pregrevanjem smetano nekajkrat premešamo (3 - 4 x). Po pregrevanju smetano ohladimo in polnimo v embalažo.

OBLIKA

Pregreto smetano polnimo v embalažne enote po 10 dag, 20 dag ali 50 dag.

ZUNANJI VIDEZ

Pregreto smetano polnimo v plastične ali steklene lončke z ustreznimi pokrovi. Površina je gladka, poravnana, suha in enotna, pregrete smetane pa je brez vidnih zračnih mehurjev.

TESTO

Masleno, mazavo do lahko mazavo, povezano, gladko, lahko malo grudasto s kompaktnjšimi zaplatami skorje. Prazni predeli so zapolnjeni z redkejšjo frakcijo pregrete smetane.

OKUS IN VONJ

Okus in vonj sta značilna in tipična za pregrete smetano. Prijeten, čist, brez tujih primesi, aromatičen, masleno karameliziran, izrazit okus zaplat po Maillardovi reakciji, nežen, smetanast.

BARVA

Maslena, rumeno zlata do rjavkasta, marmorirana s svetlejšimi odtenki barve mlečne maščobe in s temno rjavimi, enakomerno razporejenimi zaplatami skorje.

KONZUMNA ZRELOST

Takoj po končanem tehnološkem postopku izdelave in ohladitvi 5 - 7°C.

SUROVINA ZA IZDELAVO

Kravje, sveže pomolzeno mleko.

SESTAVA

Najmanj 60 % mlečne maščobe. Najmanj 70 % suhe snovi. Najmanj 80 % mlečne maščobe v suhi snovi.

ROK UPORABNOSTI

Do 1 meseca pri temperaturi 5-7°C.

OCENJEVALNI LIST ZA PREGRETO SMETANO

LASTNOST	Najvišje št. točk	Doseženo št. točk	Opombe
Videz	2		
Barva	2		
Konsistenca	3		
Vonj	3		
Okus	10		
SKUPAJ			

5 RAZPRAVA IN SKLEPI

5.1 RAZPRAVA

V magistrski nalogi smo postavili tehnološki postopek izdelave pregrete smetane. Iz rezultatov kemijskih in senzoričnih analiz smo ovrednotili kakovost izdelane pregrete smetane ter ustreznost postavljenega tehnološkega postopka.

Ker za izdelavo pregrete smetane ni poenotenega tehnološkega postopka in se glavne oporne točke o procesu izdelave prenašajo v glavnem s poljudnimi zabeležkami in ustnim izročilom, je različic izdelave pregrete smetane najverjetneje prav toliko kot je lokalnih proizvajalcev, kar dodatno otežuje možnost senzorične analize in primerjave kakovosti izdelkov med seboj, včasih pa so vzorci pregrete smetane, zaradi neprimernih senzoričnih lastnosti, celo neustrezni za nadaljnjo prodajo. O posameznih fazah izdelave pregrete smetane se torej pojavlja kar nekaj vprašanj, zato smo s spreminjanjem tehnoloških parametrov kot so temperatura in čas pregrevanja, mešanje med pregrevanjem, velikost kosov skorje smetane med pregrevanjem želeli ugotoviti kombinacijo parametrov, ki bi dala najprimernejši izdelek.

Gospodinje, ki še vedno izdelujejo pregreto smetano po tradicionalnem postopku, ki navadno vključuje pregrevanje smetane skupaj z mlekom, se soočajo z veliko izgubo mleka, saj se pri tem postopku pregrevanja mleku pod smetano spremenijo senzorične lastnosti in je tako manj primerno za nadaljnjo predelavo. Tako mleko izgubi tehnološki pomen, lahko ga uporabijo za pitje (okus po karameli) ali ga pokrmijo živalim. Tak tehnološki postopek je neracionalen, saj nastane velika izguba, ki pa si je pri večji pridelavi pregrete smetane ne moremo privoščiti. Zato smo postavili sodoben tehnološki postopek pri katerem dosežemo večji izkoristek in lahko ostanek mleka predelamo v izdelke kot sta skuta ali jogurt.

Pregreto smetano na večini kmetij delajo po tradicionalnem postopku iz surovega mleka, ki ga po molži nalijejo v latvice in ohladijo čez noč. Naslednji dan položijo latvice v peč na trda goriva, kjer smetano z mlekom pregrevajo do primerne obarvanosti skorje. Ko se mleko ohladi ga s precejanjem ločijo od pregrete smetane. Pregreto smetano, ki jo uporabljajo kot nadev v štrukljih, poticah ter podobnih prazničnih jedeh, pred nadaljnjo uporabo dobro osušijo, saj jo tako lažje uporabijo za nadeve (Krašovec, 2013). Pogosto je opaziti, da gospodinje uporabljajo ali prodajajo preveč pregreto, zasmojeno smetano, ki zato izgubi ustrezne senzorične lastnosti kot je masleno karameliziran okus. Vzorce pregrete smetane, izdelane v našem poskusu po različici 1 (pregrevanje z razrezano skorjo) smo predstavili tudi gospodinjam, ki pregreto smetano pripravljajo same in jih prosili za mnenje. Mnenje nekaterih je bilo, da je bila ta smetana premalo pregreta, saj so same navajene močnejšega okusa.

V postavljenem tehnološkem postopku izdelave pregrete smetane smo mleko toplotno obdelali do vrenja, ga razlili v posode in pustili dva dni na sobni temperaturi, da se je razslojilo. Rzslojeno smetano s skorjo smo posneli z mleka in prenesli v posodo za peko,

posneto mleko pa bi lahko uporabili za nadaljnjo predelavo. Večje kose skorje smo razrezali na manjše. Tako pripravljeno posodo za peko smo položili v ogreto pečico in vsebino med pregrevanjem vsake toliko časa premešali. Ko sta bila skorja in testo zlato rumeno zapečena smo vzorec vzeli iz pečice, ga ohladili in embalažo napolnili s pregreto smetano.

Pregreto smetano smo izdelali v štirih različicah, ki so se razlikovale po temperaturi, času pregrevanja, velikosti kosov skorje, principu mešanja med pregrevanjem in številu posod za peko.

Rezultati kemijske analize mleka so pokazale, da je bilo mleko kvalitetno, s primerno vsebnostjo maščobe za izdelavo pregrete smetane. Tudi kemijska sestava analiziranih vzorcev pregrete smetane je bila ustrezna, saj so vsebovali najmanj 60 % mm, najmanj 70 % suhe snovi in najmanj 80 % mm v suhi snovi. Poleg tega se je izkazalo, da je po kemijski sestavi pregreta smetana podobna mlademu kajmaku (Bijeljac in Sarić, 2005), kar ne preseneča, saj so začetne faze obeh tehnoloških postopkov, predvsem fazi razslojevanja mleka in zbiranja smetane, praktično identične.

Ker do sedaj še ni bilo postavljenih poenotnih kriterijev za senzorično ocenjevanje pregrete smetane, smo pripravili predlog smernic, ki bi bile v prihodnje pomoč ocenjevalcem pri ocenjevanju pregrete smetane. Pri senzoričnem ocenjevanju z 20-točkovnim sistemom se je izkazalo, da je bil najustreznejši tehnološki postopek izdelave pregrete smetane uporabljen pri različici 3, kjer smo, v eni posodi za peko, smetano z razrezano skorjo 3 ure pregrevali pri 170°C ter mešali na vsake pol ure.

Vsi vzorci pregrete smetane pa so bili ustrezni, saj so prejeli dovolj visoke ocene, da so se razvrstili v E oz. I kakovostni razred. Ocenjevalci so pri vzorcu iz različice 1 pogrešali intenzivnejši okus in več temnih zaplat v testu, ki bi posledično dale več arome. Temnejše zaplate bi dosegli s podaljšanim časom pregrevanja smetane ali z višjo temperaturo pregrevanja. Pri tem moramo paziti, da se skorja ne zapeče preveč, ker dobi okus po zažganem. Zelo pomembna je tudi velikost kosov skorje v smetani. V različici 1 izdelave pregrete smetane smo v dveh posodah pustili skorjo celo oz. nerazrezano in smetano pregrevali. Ugotovili smo, da sta ta dva vzorca neustrezna, saj se je skorja neenakomerno zapekla, celo zažgala, testo pa je ostalo belo. Smetana je imela tako neprimerne senzorične lastnosti. Tudi premajhni koščki skorje verjetno ne bi dali zelenih rezultatov, saj bi bilo v tem primeru premalo temnejših zaplat, ki dajo smetani specifično aromo in okus.

Da pregreta smetana pridobi ustrezne senzorične lastnosti je torej zelo pomemben primeren temperaturno-časovni režim pregrevanja smetane, pomembno pa je tudi občasno mešanje. Ob previsoki temperaturi pregrevanja se skorja smetane lahko hitro zažge, kar negativno vpliva na senzorične lastnosti. Ob prenizki temperaturi pregrevanja ima smetana premalo intenziven okus po karameliziranem in premalo temnih zaplat skorje.

Seveda pa je potek pregrevanja odvisen tudi od količine smetane v posodi za peko. V našem poskusu je bilo pri vseh različicah v posodi za peko približno do 2 cm smetane, večja količina pa seveda zahteva spet drugačen temperaturno-časovni režim pregrevanja.

Z vmesnim mešanjem dodatno preprečimo neenakomerno pregrevanje smetane in pridobimo ustrezne informacije o poteku pregrevanja.

Z rezultati naše naloge smo tako dopolnili tehnološki postopek ter do neke mere poenotili kemijske in senzorične značilnosti pregrete smetane.

5.2 SKLEPI

Lahko rečemo, da so že majhne spremembe parametrov vplivale na lastnosti končnega izdelka. Tako smo na podlagi rezultatov izdelave štirih različic pregrete smetane postavili optimalen tehnološki postopek.

Pregreta smetana mora biti zlatorumene barve, marmorirana s svetlejšimi odtenki barve mlečne maščobe in temnejšimi odtenki zaplat. Testo mora biti mazavo lahko grudasto s kompaknejšimi zaplatami. Okus in vonj sta tipična za pregreto smetano, ki mora biti čist, masleno karameliziran, smetanast z izrazitejšim okusom zaplat po Maillardovi reakciji.

Po opravljeni senzorični analizi se je izkazalo, da dobimo najbolj optimalen izdelek, če smetano s skorjo razrezano na manjše kose, pregrevamo v pečici 3 ure na 170°C in jo na vsake pol ure premešamo.

Po postavljenem tehnološkem postopku dobimo ustrezno pregreto smetano.

Z opravljenima kemijsko in senzorično analizo smo lahko postavili temelje za ocenjevanje pregrete smetane v prihodnje.

6 POVZETEK

Namen magistrske naloge je bil postaviti tehnološki postopek izdelave pregrete smetane ter opredeliti parametre kemijske in senzorične kakovosti. Zato smo pregreto smetano izdelali po 4 različicah.

Pregreta smetana je mlečni proizvod narejen iz smetane, ki se nabere na površini mleka, ki ga predhodno ogrejemo do vrenja in razlijemo v široke posode, prenesemo razslojeno smetano s skorjo v posodo za peko ter pregreveno v pečici ali krušni peči. Pri tradicionalnem tehnološkem postopku izdelave pregrete smetane gospodinje pregrevajo smetano skupaj z mlekom, zaradi česar dobi okus po karameli ter spremeni barvo in so možnosti za njegovo nadaljnjo predelavo omejene. Pregreto smetano uporabljajo kot zabelo ali nadev v prazničnih jedeh kot so štruklji, potice in razne povitice predvsem na vzhodu Slovenije, tehnološki postopek izdelave pa se iz roda v rod prenaša zgolj z ustnim izročilom ali skromnimi poljudnimi zabeležkami. Ker pa v zadnjem času zanimanje za oživitvev manj znanih tradicionalnih mlečnih izdelkov, med katere sodi tudi pregreta smetana, močno narašča in ker do sedaj ni bilo poenotenega tehnološkega postopka po katerem bi gospodinje dobile primerljive izdelke, ki bi jih bilo moč objektivno ovrednotiti na ocenjevanjih mleka in mlečnih izdelkov, smo s spreminjanjem posameznih parametrov v štirih različicah tehnološkega postopka želeli postaviti optimalen tehnološki postopek izdelave pregrete smetane. Pred izdelavo smo najprej opravili osnovno analizo mleka in potrdili njegovo ustreznost. Mleko smo nato toplotno obdelali do vrenja, ga razlili v široke posode in pustili, da se je maščoba z delom beljakovin razslojila ter razslojeno plast smetane prenesli v posodo za peko. Postopek toplotne obdelave mleka in razslojevanja smetane je bil pri vseh 4-ih različicah izdelave pregrete smetane enak, v nadaljevanju pa smo med različicami spreminjali velikost kosov skorje (cele zaplate skorje, skorja razrezana na manjše kose), temperaturo pregrevanja (150 °C, 170 °C), princip mešanja (brez mešanja, na vsake pol ure, na vsako uro) in čas pregrevanja (od 2 ure 45 min do 4 ure). Smetano smo pregreli do zlato rumene barve testa in temnejših rjavih zaplat skorje, jo ohladili in polnili v stekleno embalažo.

S kemijsko analizo pregrete smetane iz različic 1, 2 in 3 smo v vzorcih določili vsebnost maščobe, suhe snovi, maščobe v suhi snovi in beljakovin, pri senzorični analizi pa smo ocenjevali videz, barvo, konsistenco, vonj in okus. Izkazalo se je, da ima najboljše senzorične lastnosti izdelek iz različice 3, pri katerem smo skorjo razrezali na manjše kose in smetano 3 ure pregrevali v pečici pri 170°C ter mešali vsake pol ure. Pregreta smetana je imela značilen nežen, smetanast okus in vonj po karameliziranosti. Testo je bilo zlato rumene barve s temnejšimi zaplatami skorje, ki dajo okus po Maillardovi reakciji ter gladke do rahlo grudaste konsistence. Rezultati poskusa so pokazali, da le primeren izbor parametrov tehnološkega postopka (temperaturno/časovni režim pregrevanja, velikost kosov skorje, mešanje) oblikuje kakovosten izdelek, kar se je v našem primeru pokazalo s kombinacijo parametrov, uporabljenih v različici 3, ki tako predstavlja optimalen tehnološki postopek izdelave pregrete smetane. Za poenotenje parametrov kemijske in senzorične kakovosti pregrete smetane pa smo pripravili tudi predlog specifikacije.

7 VIRI

- Bajt N., Golc-Teger S., Pirkmajer E. 1998. Mleko in mlečni izdelki. Ljubljana, Zavod Republike Slovenije za šolstvo: 177 str.
- Bajt N., Golc-Teger S. 2002. Izdelava jogurta, skute in sira. Ljubljana, Kmečki glas: 142 str.
- Belokranjska povitica/povetica Uradni slovenski informacijski turistični portal. <http://www.slovenia.info/?recepti=8984&lng=1> (25. mar. 2013)
- Bijeljac S., Sarić Z. 2005. Autohtoni mliječni proizvodi sa osnovama sirarstva. Sarajevo, Poljoprivredni fakultet Univerzитета u Sarajevu: 182 str.
- Bogataj J. 1999. Mleko. Ljubljana, Rokus: 126 str.
- Bogataj J. 2007. Okusiti Slovenijo. 1. izd. Ljubljana, Darila Rokus: 436 str.
- Čotar A. 2006. Domače sirarstvo za zabavo in zares. Gorica, Goriška Mohorjeva družba: 269 str.
- Forstnerič F., Slanovec T., Hafner M., Oštir M., Repovš M., Prhavec J., Šarman L. 1977. Mleko in mlečni izdelki v naši prehrani. Ljubljana, Živinorejska poslovna skupnost Slovenije Ljubljana, s sodelovanjem mlekarske industrije Slovenije: 31 str.
- Goljat A. 2005. Mleko: recepti iz mleka in mlečnih izdelkov. Ljubljana, Kmečki glas: 127 str.
- Grum A. 1964. Slovenske narodne jedi. Novo Mesto, Knjižnica Centralnega zavoda za napredek gospodinjstva: 304 str.
- Ilich I. 2013. Posavska pustna pojedina pri »tericah«. Revija ok (odprta kuhinja), 6, 6: 4-7
- ISO 13366-2:2006. Milk- Enumeration of somatic cells – Part 2: Guidance on the operation of fluoro – opto – electronic counters. 2006: 13 str.
- ISO 21187:2004. Milk-Quantitative determination of bacteriological quality- Guidance for establishing and verifying a conversion relationship between routine method results and anchor method results. 2004: 13str.
- ISO 5764:2009. Milk- Determination of freezing point – Thermistor cryoscope method (Reference method). 2009: 15 str.
- ISO 6731:2010. Milk cream and evaporated milk-Determination of total solids content (Reference method). 2010: 5 str.

- ISO 8968-3:2004. Milk-Determination of nitrogen content- Part 3: Block-digestion method (Semi micro rapid routine method). 2004: 11str.
- ISO 9622:1999. Whole milk – Determination of milk fat, protein and lactose content- Guidance on the operation of mid-infrared instruments. 1999: 27 str.
- Kapš P. 2004. Mleko za zdravje. Ljubljana, Založba Karantanija: 232 str.
- Krašovec J. 2013. Tradicionalen tehnološki postopek izdelave pregrete smetane. Kmetijski zavod Celje, Izpostava Laško (osebni vir, april 2013).
- Kuhar B. 2002. Dolenjska in belokranjska kuhinja. Ljubljana, Kmečki glas: 167 str.
- Mavrin D., Oštir Š. 2002. Tehnologija mleka in mlečnih izdelkov. Ljubljana, Tehniška založba Slovenije: 217 str.
- Methodenbuch. 1985. Band VI, C 15.3.3. Chemische, physikalische und mikrobiologische Untersuchungsverfahren für Milch, Milchprodukte und Molkereihilfsstoffe. VDLUFA Verlag, Darmstadt.
- Miletić S. 1994. Mlijeko i mliječni proizvodi. Zagreb, Hrvatsko mljekarsko društvo: 273 str.
- Pravilnik o kakovosti mleka, mlečnih izdelkov, siril in čistih cepiv. 1993. Ur. l. RS. št. 21/1993
- Puđa P., Radovanović M., Đerovski J. 2006. Proizvodnja in svojstva kajmaka. *Mljekarstvo*, 56, 4: 221-232
- Renčelj S., Perko B., Bogataj J. 1995. Siri nekdanj in zdaj. Ljubljana, Kmečki glas: 203 str.
- Rogelj I. 2002. Pomen mleka in mlečnih izdelkov v prehrani. *Sodobno kmetijstvo*, 35: 338-341
- Rogelj I., Perko B. 2003. Mlečni izdelki. V: *Mikrobiologija živil živalskega izvora*. Bem Z., Adamič J., Smole-Možina S., Gašperlin L. (ur.). Ljubljana, Biotehniška fakulteta, Oddelek za živilstvo: 541-579
- Tratnik L., Božanić R. 2012. Mlijeko i mliječni proizvodi. Zagreb, Hrvatska mljekarska udruga: 510 str.

ZAHVALA

Zahvaljujem se mentorici doc. dr. Andreji Čanžek Majhenič za vso strokovno pomoč in spodbudne besede, ki mi jih je nudila med pisanjem magistrske naloge.

Za pomoč pri praktičnem delu in pregledu magistrske naloge se zahvaljujem prof. dr. Bogdanu Perku.

Za gostoljubje in pomoč pri terenskem delu v Laškem se zahvaljujem Jožici Krašovec iz Kmetijsko gozdarskega zavoda Celje, Izpostava Laško.

Najlepše se zahvaljujem sodelavkam, ki so mi pomagale pri iskanju etnoloških in ostalih virov na temo pregrete smetane.

Iskreno se zahvaljujem družini in partnerju, ki so mi tekom študija nudili podporo in pomoč.

PRILOGE

Priloga A:

Zapisnik ob prevzemu vzorca s posestva Jable

Inštitut za mlekarstvo in probiotike		Obr.LML 21.01	
BIOTEHNIŠKA FAKULTETA ODDELEK ZA ZOOTEHNIKO			
ZAPISNIK O PREVZEMU VZORCEV			
Datum prevzema/URA: 18.3.12		Temperatura kontrolnega vzorca (°C):	
Naročnik: JABLE			
Opis vzorca:		Laboratorijska oznaka vzorcev:	
1 – Surovo mleko 2 – Mleko in mlečni izdelki 3 – Voda 4 – Drugo:		BSC, kamhi	
Naročene preiskave oz. analize:		Stanje vzorcev:	
1 – Po priloženem zapisniku 2 – Naročilnica št. 3 – Posebne zahteve:		<input type="checkbox"/> ustreza <input type="checkbox"/> ne ustreza/opis:	
		Pečat: <input type="checkbox"/> Da/opis:	
Dostavil:		Podpis:	
Prevzel:		Podpis:	
Groblje 3, SI - 1230 Domžale			
Velja od 14.3.2011/5.verzija		Soveljavni dokument SOP LML F21.01 Čas arhiviranja: 3 leta, arhiv zadruga ali v mapi naročila	

Priloga B:

Rezultat analize mleka

*** FOSS ELECTRIC A/S - DATA CONTROLLER SA. 19/03/12 11:03 *** PAGE NO

INSTITUT ZA MLEKARSTVO

Batch Id	JABLE 2	Batch Date		Total	1
Pilots	0				
Ext 1		Ext 2		Ext 3	
Lab. Date	19.03.12	Lab 1		Lab 2	
Position	Numerator	Bacteria C	Colony-FU	Remark	Comments
2207	1	36	13		

Validation codes: Setup:678290+677C46

Pos.	No.	Fat	Crn Prot	Lact(T)	SnF	FPD	H-Index	Cells	Z-value	Sample Id.	Rema
E	102	1	4.45	3.24	4.58	8.55	-0.5157	0.64	236	2.89	

JABLE

4

Priloga C:

Rezultat analize pregrete smetane

UNIVERZA V LJUBLJANI UNIVERSITY OF LJUBLJANA	Biotehniška fakulteta Biotechnical Faculty	ODDELEK ZA ZOOTEHNIKO ZOOTECHNICAL DEPARTMENT
---	---	--

Inštitut za mlekarstvo in probiotike
Groblje 3, SI-1230 Domžale,
tel.: + 386 1 320 39 11, fax: + 386 1 721 40 74

SLOVENSKA AKREDITACIJA
SIST EN ISO/IEC 17025
LP-062

Rezultati označeni z # se nanašajo na neakreditirano dejavnost

BIOTEHNIŠKA FAKULTETA
Oddelek za zootehniko
Katedra za mlekarstvo
Doc. dr. Andreja Čanžek Majhenič

Št.: Z-00669/12 - 12-VP
Datum: 23.4.2012

tu

POROČILO O PRESKUSU

Vzorec:	Siri in smetana		
Laboratorijska oznaka:	3525/6		
Naročnik:	Katedra za mlekarstvo		
Vzorec odvezel:	Naročnik		
Vrsta določitve (metoda):	Maščoba (ISO 3433/IDF 227:2008) Suha snov v smetani (ISO 6731/IDF 21:2010) Suha snov v siru (ISO 5534/IDF 4:2004) Beljakovine (ISO 8968-3/IDF 20-3:2004) Maščoba v suhi snovi sira (izračun)		
Datum odvzema:	/	Datum sprejema:	10.04.2012
		Analizirano do:	20.04.2012

Rezultat se nanaša izključno na prinešeni vzorec!
Poročilo se ne sme reproducirati, razen v celoti!

Oznaka vzorca	Maščoba g/100 g	Suha snov g/100 g	Maščoba v suhi snovi g/100 g	Beljakovine g/100 g
3525/6-1 Sir št. 2 29.9.2010	28,75#	57,50	50,00#	26,18
3525/6-6 Sir št. 6 07.10.2010	20,50#	54,64	37,52#	30,95
3525/6-3 Sir št. 3 07.3.2012	29,50#	57,54	51,27#	22,43
3525/6-4 Smetana št. 1 21.03.2012	72,00#	83,20	86,54	5,34
3525/6-5 Smetana št. 2 28.03.2012	76,00#	87,49	86,87	5,97
3525/6-6 Smetana št. 3 04.04.2012	73,50#	84,22	87,27	6,02

1 post. →
2 post. →
3 post. →

MISS x100
RUDOLF

Poročilo pripravila:
Vanja Penca, univ. dipl. inž.

Vodja laboratorija:
Stanka Podkrajšek univ. dipl. inž.

e-pošta: mlab@bf.uni-lj.si, http://www.mlab.si

Izvidi splošno - Z-00669-12.doc Stran 1 od 1

