JU MS HEMIJSKA ŠKOLA – TUZLA
Interna skripta za učenike

TEHNOLOGIJA ANIMALNIH PROIZVODA

(IV razred)
(Hemijski tehničar biotehnološkog smjera)
 Pripremila:

 Amela Brčina
NAMIRNICE ŽIVOTINJSKOG PORIJEKLA: PODJELA PREMA PORIJEKLU
Za proizvodnju mesa se koriste razne vrste životinja. Od domaćih životinja najveći značaj imaju: goveda, ovce i svinje, čiji je zajednički naziv: „stoka za klanje“.

Drugu grupu domaćih životinja koja služi za dobivanje mesa, čine perad ili živina:

kokoši, ćurke, patke, biserke i pitomi golubovi.

Za dobivanje mesa, osim domaćih životinja, koristi se i razna divljač koja pripada:

- klasi sisara (zečevi, divlje svinje, divokoze, jeleni, srne), ili
- klasi ptica: (jarebice, prepelice, divlje guske, divlje plovke, divlji golubovi, grlice i fazani).
U nekim zemljama se za proizvodnju mesa koriste i mnoge druge domaće i divlje životinje.
Poslije sisara i ptica po značaju dolaze ribe koje su podijeljene na morske i slatkovodne.
Proizvodnja i potrošnja ribljeg mesa u svijetu je u stalnom porastu. Za mnoge zemlje i narode riblje meso je praktično gotovo jedini izvor životinjskih, bioloških visoko vrijednih bjelančevina.

Vodozemci i gmizavci povremeno služe u ishrani ili najčešće kao specijaliteti, ali i mnoge druge životinje. Od njih su najvažniji mekušci, koji su predstavljeni raznim vrstama školjki (ostriga, dagnja), zatim glavonošci (sipa, lignja), rakovi (jastog, hlap, škamp, rakovica, riječni rak) , puževi žabe, zmije i dr.

Iz navedenog je vidljivo da čovjek u ishrani koristi tjelesna tkiva velikog broja različitih životinja. Na formiranje navika u ishrani pojedinih naroda određenu ulogu imali su i klima, religija i običaji.

MESO JESTIVI DIJELOVI, PROIZVODI OD MESA
Definicija pojama „meso“: Sa klanjem (umrtvljenjem) životinje, uz istovremeno iskrvarenje prekidaju se sve životne funkcije organizma, pa životinjska tkiva postaju meso.
Definicija pojma mesa može biti šira ili uža, što zavisi od toga šta se ovim pojmom obuhvata.
U najširem smislu riječi, pod mesom se podrazumijevaju sva tjelesna tkiva zaklanih toplokrvnih životinja kojima se čovjek hrani.

U užem smislu pod mesom se podrazumijeva muskulatura (mišićno tkivo), obuhvaćena vezivno tkivnim skeletom koji u jednu cjelinu povezuju masno i vezivno tkivo.

Meso unutrašnjih organa: jetra, pluća, srce, bubrezi, jezik i dr. nisu obuhvaćeni ovim pojmom, nego se tretiraju kao meso od iznutrica.

Meso je u ishrani ljudi jedan od najbogatijih izvora bjelančevina.

Bjelančevine mesa su biološki veoma vrijedne, jer sadrže u povoljnim odnosima sve aminokiseline (esencijalne i ostale) potrebne organizmu ljudi za rast i razvoj. U tom smislu one imaju približno jednako značenje kao i bjelančevine mlijeka i jaja.

Vrijednost mesa u ishrani doprinosi i sadržaj minerala u širokom spektru, kao i bogatstvo u vitaminima B-kompleksa.

Meso kao hrana omogućava obnavljanje tjelesnih tkiva, potpomaže najvažnije fiziološke funkcije u organizmu i povećava njegovu otpornost prema bolestima.

Svojim izuzetnim organoleptičkim svojstvima, meso regulira aktivnost niza organa značajnih za normalno funkcioniranje organizma čovjeka.

Danas se životni standard ljudi sve više mjeri količinom konzumiranih namirnica životinjskog porijekla među kojima su: meso, mlijeko i jaja na prvom mjestu.

Meso je lako kvarljiva namirnica, pa se samo u ograničenom vremenskom periodu može održati u stanju pogodnom za upotrebu. Radi produženja njegove održivosti primjenjuju se različiti postupci konzerviranja i prerade. Cilj je isti: da se spriječi, ograniči ili usmjeri dejstvo pojedinih vrsta mikroorganizama i fermenata tkiva i time sačuva hranjiva vrijednost mesa. Cilj je i poboljšati organoloptičke osobine mesa i proizvoda od mesa.

U prometu se meso može naći: svježe, ohlađeno, smrznuto, poluprerađeno i prerađeno :

sušeno , dimljeno, kobasice, konzerve, suhomesnati proizvodi.

Nakon klanja životinje dobiju se jestivi dijelovi i sporedni proizvodi od klanja.

U jestive dijelove spadaju: mišićno, masno, vezivno tkivo, uključujući i unutrašnje organe (jetra, srce, pluća, bubrezi, mozak ,jezik idr).

Sporedni proizvodi od klanja predstavljaju sirovine za druge industrije. To su: koža, kosti, mast, dlaka, krv, razne žlijzde i dr.

Sporedni proizvodi su sirovine za kožarsku, hemijsku, farmaceutsku industriju i dr. industrije.

KLANIČNA TEŽINA, RANDMAN. SVOJSTVA MESA
Kriteriji i postupci pri ocjenjavanju stoke za klanje:
Kriteriji i postupci koji se primjenjuju prilikom ocjenjivanja stoke za klanje imaju za cilj
da se što pouzdanije prosudi kvantitet i kvalitet mesa na živoj životinji koji će se dobiti
poslije izvršenog klanja.

Kod ocjenjivanja stoke za klanje prosuđuju se četiri grupe osobina, koje su međusobno povezane,a to su:

▪ kategorija, starost i težina grla u okviru kategorije

▪ konformacija,

▪ stepen utovljenosti i randman mesa i

▪indikacije kvaliteta mesa.

1. Kategorija, starost i težina grla u okviru kategorije – Na količinu i kvalitet mesa u okviru pojedinih vrsta domaćih životinja utiče u prvom redu starost, zatim spol i prethodna upotreba životinje (radna, priplodna i tovna grla) . Zbog toga u okviru svake vrste životinja razvrstavaju se na kategorije, a u okviru kategorija na starosne i težinske grupe.

Pojedine vrste domaćih životinja razvrstavaju se u sljedeće kategorije:

	Goveda:
	Svinje:
	Ovce:

	1. Telad
	1. Prasad
	1. Janjad sisančad

	2. Godišnjaci
	2. Mlade svinje
	2. Tovna janjad

	3. Junad
	3. Krmače
	3. Godišnjaci

	4. Krave
	4. Kastrati
	4. Ovce

	5. Volovi
	5. Nerastovi
	5. Ovnovi

	6. Bikovi
	
	

Starosne grupe se dalje razčlanjuju na: mlađa, srednja i starija,
a po težini na: laka, srednja i teška grla.
Na osnovu ovako detaljnog razvrstavanja životinja može se sa većom sigurnošću prosuditi količina i kvalitet mesa koji će se dobiti poslije obavljenog klanja.

2. Konformacija: podrazumijeva opći sklop i izgled životinje, pri čemu se obraća pažnja na bolju ili slabiju razvijenost pojedinih dijelova tijela. Posebno je značajno uočiti odnose između više vrijednih prema manje vrijednim partijama mesa. Također se mogu zapaziti sve komponenete koje će povoljno ili nepovoljno uticati na kvalitet mesa.
Bolju konformacija će imati životinje koje imaju bolju razvijenost onih dijelova tijela koje daju najviše mesa, a to su: butovi, slabine i leđa.

3. Stepen utovljenosti i randman: Životinje većeg stepena utovljenost daju više mesa, odnosno, takve životinje imaju bolje randmane mesa.

Pod randmanom se podrazumjeva odnos koji pokazuje koliko će se kilograma mesa dobiti od 100 kg. žive mase životinje. Prema tome, randman je odnos mrtve i žive mase, a računa se po formuli:

[image: image1.png]

 se utvrđuje vaganjem neposredno pred klanje, po prethodno obavljenom postu.

Mrtva masa se utvrđuje poslije klanja, na ohlađenom trupu, bez kože, glave i organa trbušne i grudne šupljine. Uobičajeno hlađenje trupa traje 24 sata, tj. temperatura trupa treba da se kreće u granicama od -1 do +40C. Na visinu randmana utiče veliki broj faktora. Tako su povoljniji randmani kod životinja koje su bolje utovljene i sa većom količinom mišićnog i masnog tkiva. Trbušaste životinje imaju manje randmane, što je znak da su pretežno hranjene voluminoznom hranom. Životinje deblje kože i ovce sa runskim pokrivačem imaju slabije randmane i dr.
4. Indikacije kvaliteta mesa: se donekle mogu procjenjivati i na živim životinjama.
U osnovu su to organoleptička svojstva od kojih zavisi kvalitet mesa.
One se mogu utvrditi tek poslije izvršenog klanja, a na osnovu prisustva masnog tkiva, sočnosti, mekoće, ukusa, mirisa i boje.

Na živim životinjama se prosuđuju neke od njih polazeći od: pasminske pripadnosti, kategorije, starosti i stepena utovljenosti.

Plemenite pasmine, a posebno tovne, imaju mramorirano meso koje je mekše i sočnije. Kvalitet mesa će se lakše prosuditi ukoliko je poznato kako su se životinje tokom tova hranile i sa kojom vrstom krmiva.

Stepen utovljenosti prosuđuje se palpiranjem pojedinih dijelova tijela.
Hranjiva vrijednost mesa: Sa stanovišta hranjive vrijednosti meso je najbogatiji izvor bjelančevina. Bjelančevina ima i u biljnoj hrani, ali životinjske bjelančevine su mnogo vrjednije za izgradnju čovječijeg tijela, gotovo nezamjenjive.

Energetska vrijednost mesa: Vrijednost neke hrane u ishrani se određuje po njenoj energetskoj vrijednost. Energetska vrijednost se izračunava u džulima.

Meso različitih vrsta životinja, pa čak i sa različitih dijelova tijela ima i različitu energetsku vrijednost.

Tržišna vrijednost mesa: Više se cijeni meso utovljenih od mesa mršavih životinja. To je zbog toga što mast podiže ukusnost mesa. Taj ukus, međutim, se samo djelimično poklapa sa stvarnom hranjivom vrijednosti mesa. Sa stručnog gledišta može se reći da je najvrijednije meso srednje utovljenih mladih i mesnatih životinja. Takvo meso je nježno i mramorirano, a uz visok procenat bjelančevina ima i izvrstan ukus. Pogrešno je zaključiti da meso debelih životinja ima veću hranjivu vrijednost, zato što ima manji procenat vode. U mesu su zapravo najvrjednije bjelančevine zbog kojih se meso i jede. Opadanjem vode raste sadržaj masti i bjelančevina. Prema tome, masno meso je siromašnije bjelančevinama u odnosu na mršavo i sa toga je manje vrijedno, jer je mast u sastavu mesa jeftinija od bjelančevina. Uprkos tome, na tržištu se više cijeni meso utovljenih životinja, jer se pod utjecajem masti podiže i poboljšava ukusnost i sočnost mesa.
GRAĐA ŽIVOTINJSKIH TKIVA I ORGANA: MIŠIĆNO TKIVO
Organizmi životinja se sastoje od više vrsta tkiva, koja imaju različit sastav i strukturu.

Pod tkivom podrazumijevamo skup ćelija istih morfoloških i funkcionalnih osobina. Osim ćelija, u sastav tkiva ulaze još dva elementa, i to međućelijska masa i vlakna.

Zavisno od odnosa ova tri elementa u tkivu (njihove manje ili veće zastupljenosti ili odsutnosti) i vrste ćelija, tkiva smo podijelili na prosta i složena.

Prosta tkiva: Složena tkiva:

Epitelno tkivo Vezivno tkivo

 Potporna tkiva (kosti, hrskavice)

 Mišićno tkivo

 Nervno tkivo

 Krv

MIŠIĆNO TKIVO
Mišićno tkivo je pokretač životinjskog tijela. Ono je građeno od mišićnih ćelija, koje su prilagođavajući se ovoj funkciji poprimile jako izdužen oblik.

U citoplazmi mišićnih ćelija nalaze se specifična vlakna, miofibrile, koje imaju glavnu ulogu u grčenju (kontrakciji) mišića.

Po obliku ćelija, položaju mišića i vrsti nerava koji do njih dovode impulse, mišićno tkivo je podijeljeno na:

a) glatko

b) poprečno prugasto i

c) srčano mišićno tkivo
Glatko mišićno tkivo sa sastoji od mišićnih ćelija vretenastog oblika dužine oko 500 mikrometara. Gradeći glatke mišiće, ove ćelije su poredane tako da vrh jedne naliježe na trbušasti dio druge. U trbušastom dijelu ćelije nalazi se jedro. Glatko mišićno tkivo se nalazi u zidovima krvnih sudova, organa za varenje, organa za disanje i dr.

Poprečno-prugasto mišićno tkivo je građeno od jako izduženih mišićnih ćelija, poredanih paralelno jedna uz drugu. Ćelije imaju više jedara. Gledane pod mikroskopom ćelije ovog tkiva imaju poprečne pruge, po čemu je i ovo tkivo dobilo ime. Poprečne pruge se javljaju zbog specifične građe miofibrila. Od ovoga tkiva su građeni mišići koji se prihvataju za kostur, pa ga zovemo i skeletno mišićno tkivo.
Srčano mišićno tkivo grade poprečno-prugaste mišićne ćelije koje su za razliku od skeletnih, međusobno povezane. Ovo tkivo gradi srce.
Rad glatkog i srčanog mišićnog tkiva nije pod uticajem volje životinje, jer impulse za kontrakcije ovih tkiva prenose vegetativni ili autonomni nervi.

Poprečno-prugasto mišićno tkivo međutim, radi pod uticajem volje jer ga inervišu periferni dijelovi centralnog nervnog sistema.

VEZIVNA TKIVA
Vezivna tkiva povezuju druga tkiva i organe među sobom i čine osnovu u kojoj leže krvni sudovi i živci. U njihov sastav ulaze: vezivne ćelije, vezivna vlakna i međućelijska masa.
Vezivne ćelije su: fibroblasti i fibrociti.
Fibroblasti su mlade vezivne ćelije zvjezdastog oblika, sposobne da stvaraju vezivno-tkivna vlakna.
Fibrociti su zrele vezivne ćelije nastale od fibroblasta, koje takođe učestvuju u stvaranju vlakana i međućelijske mase.

Vezivna vlakna su: kolagena, elastična i retikularna.
Kolagena vlakna su dobila ime po kolagenu, bjelančevinastoj supstanci od koje su građeni. Ova vlakna nisu elastična, ali su veoma otporna na sile istezanja.

Elastična vlakna su građena od organskih tvari nazvane elastin. Ona se istežu pod dejstvom sile i vraćaju u prvobitni položaj kada sila prestane da djeluje.

Retikularna vlakna su građena od bjelančevinaste supstance retikulina.
Međućelijska masa je koloidna tvar, kašaste konzistencije, u kojoj su potopljene ćelije i vlakna. Zavisno od odnosa između međućelijske mase, vezivnih ćelija i vezivnih vlakana,
vezivna tkiva su podijeljena na:

rastresito, retikularno, fibrozno, elastično i sluzno vezivno tkivo i masno tkivo.
Rastresito vezivno tkivo: U ovom tkivu su podjednako zastupljena sva tri gradivna elementa. Ovo tkivo je vrlo rasprostranjeno u organizmu. Nalazi se ispod kože, sluzpkože, između organa i dr.
Retikularno vezivno tkivo: U njegovoj građi preovladavaju ćelijski elementi. Ono se nalazi kao osnova u slezeni i limfnim čvorovima.
Fibrozno vezivno tkivo: U njegovoj građi preovladavaju vezivna vlakna. Ono se odlikuje velikom otpornošću i zastupljeno je u tetivama, zglobnim vezama, omotačima organa i dr.

Elastično vezivno tkivo: U ovom tkivu preovladavaju elastična vlakna. Ovo tkivo učestvuje u građi pluća, arterija elastičnog tipa i dr.

Sluzno vezivno tkivo: U njemu preovladava međućelijska masa. Ono izgrađuje pupčanu vrpcu i staklasto tijelo oka.

Masno tkivo: Sastavljeno je od krupnih loptastih ili više-ugaonih ćelija ispunjenih masnim supstancama koje mogu biti mekše ili čvršće. Tako je goveđi loj čvrsta mast, svinjska mast je mekša, a riblja tečna. Nagomilana mast u masnim ćelijama predstavlja rezervoar energije, koju organizam koristi prema potrebama. Masno tkivo je naročito zastupljeno u organizmu pod kožom i oko bubrega.

POTPORNA TKIVA (KOSTI I HRSKAVICE)
Tkiva koja u organizmu imaju mehaničku, potpornu ulogu nazivamo potpornim tkivima. Ovdje spadaju: hrskavičavo i koštano tkivo.
HRSKAVIČAVO TKIVO
Ovo tkivo je građeno od čvrste međućelijske mase , u kojoj su grupisane hrskavične ćelije. Između ćelija se u nekim vidovima ovog tkiva nalaze vlakna. Mlade hrskavičave ćelije su hondroblasti, od kojih sazrijevanjem nastaju hondrociti.

Prema tome da li vlakna učestvuju u građi hrskavičnog tkiva ili ne, ono je podijeljeno na :

hijalno, elastično i fibrozno.
Hijalno hrskavično tkivo je sačinjeno od međućelijske mase i ćelija, a ne sadrži nikakva vlakna. Međućelijska masa je staklastog izgleda, pa je zato ova hrskavica i nazvana hijalina ili staklasta. Nalazi se u dušniku, velikim bronhijama i dr.

Elastično hrskavičo tkivo grade međućelijska masa, ćelije i elastična vlakna, a nalazi se u ušnoj školjki i dušničkom poklopcu.
Fibrozno hrskavično tkivo je građeno od ćelija, međućelijske mase čvrsto zbijenih snopova kolagenih vlakana. Ova hrskavica se nalazi između pršljenova.

KOŠTANO TKIVO
Sastoji se od: ćelija, međućelijske mase i vlakana.
Ćelije koštanog tkiva su osteoblasti i osteociti. One proizvode međućelijsku masu. Osteoblasti su mlade, a osteociti zrele koštane ćelije.
Od vlakana, u koštanom tkivu su zastupljena kolagena i elastična vlakna.

U međućelijsku masu se talože mineralne tvari, te na taj način ona postaje vrlo čvrsta.

Međućelijska masa nije homogena, nego se u njoj mogu zapaziti slojevi u obliku lamela.
U tim slojevima ne nalaze ležišta koštanih ćelija, poredane u obliku koncentričnih krugova.

U centru svakog kružnog sistema lamela nalazi se po jedan kanal, kroz koji prolaze krvni sudovi. Od koštanog tkiva su izgrađene sve kosti u organizmu.
UNUTRAŠNJI ORGANI- IZNUTRICE
U organe za jelo ili iznutrice spadaju: mozak, srce, bubrezi, jetra, pluća, gušterača, slezena, jezik, vime, burag, želudac, mesni dijelovi glava i nogu, repa, gubica, ušiju, dijafragmi i dr.

Mada se iznutrice- organi za jelo, po histološkom i hemijskom sastavu znatno razlikuju od mesa, njihova hranjiva i energetska vrijednost je gotovo istovjetna sa mesom.

To potvrđuje hemijski sastav i energetska vrijednost najvažnijih iznutrica za jelo.
Organi za jelo dijele se prema načinu obrade i to na:

1. Meki dijelovi i organi: (mozak, srce, bubrezi, jetra, pluća, slezena, jezik, vime, dijafragma i meso jednjaka).

2. Organi prekriveni sluzokožom: (goveđi pred-želudac i svinjski želudac).

3. Koštani dijelovi i dijelovi trupa prekriveni dlakom:

 (glava i dijelovi ekstemiteta- repovi).

Ostala tkiva koja čine meso: nervno i epitelno tkivo
NERVNO TKIVO
Nervno tkivo se sastoji od nervnih i potpornih ćelija.
Nervna ćelija- neuron, ima tijelo i dvije vrste produžetaka: neurit i dendrite.
Dendriti su kraći produžetci i ima ih više na jednoj ćeliji. Oni primaju nadražaje i prenose ih do tijela nervne ćelije.
Neurit je duži i uglavnom je jedan na jednoj ćeliji. On prenosi impulse od tijela ćelije prema periferiji.

Citoplazmatski produžeci, dendriti i neuriti, omogućavaju komunikaciju nervne ćelije sa drugim nervnim, žljezdanim i ostalim ćelijama organizma.

Potporne ćelije nervnog tkiva su nazvane glija-ćelije ili neurologija. One imaju zadatak da obezbijede ishranu i zaštitu naurona.

Neurologija se nalaze u centralnom nervnom sistemu, a prate i one nervne puteve koji vode prema periferiji. Nervno tkivo je visokospecijalizovano tkivo koje ima ulogu da prima nadražaje iz spoljašnje sredine i unutrašnjih organa, provodi impulse i obezbjeđuje odgovarajuću reakciju organizma. Od ovog tkiva su građeni mozak, kičmena moždina i nervi.

EPITELNO TKIVO (PROSTO TKIVO)
Epitelno tkivo sačinjavaju epitelne ćelije, poredane gusto jedna do druge na tankoj opni koju nazivamo bazalna membrana. Preko bazalne membrane, epitelno tkivo je u vezi sa ostalim tkivima, prije svega sa vezivnim tkivom.

Epitelne ćelije po obliku mogu biti: pločaste, prizmamtične i visokoprizmatične.
Ćelije pločastog epitela imaju veću dužinu nego visinu. One oblažu krvne sudove i tjelesne šupljine.

Ćelije prizmatičnog epitela imaju istu dužinu, visinu i širinu.

Visokoprizmatični epitel ima ćelije čija je visina veća od širine.

Prema broju redova u kojima su poredane epitelne ćelije, ovo tkivo smo podijelili na:

jednoslojne i višeslojne epitele.

Jednoslojni epitel čine ćelije poredane u jednom sloju na bazalnoj memebrani.
Kada u jednom sloju ima više vrsta ćelija, a osnove svih ćelija dopiru do bazalne membrane, onda takav epitel nazivamo višeredni. Ovakav epitel se nalazi u dušniku i dr.
Slojeviti epitel čine ćelije koje su poredane u više slojeva, ali na bazalnoj membrani leži samo prvi sloj ćelija. Ovakav epitel se nalazi u koži, u jednjaku i dr.

Epitelno tkivo ima različite uloge u organizmu.
Pošto pokriva sve površine tijela i oblaže njegove šupljine i organe, najvažnija je zaštitna uloga epitela.
Pored ove uloge, ćelije crijevnog epitela npr. uzimaju hranjive supstance iz crijevnog sadržaja, pa imaju resorpcionu ulogu.
Određene, specijalizovane ćelije epitelnog tkiva uzimaju supstance iz krvi, prerađuju ih i kao sekrete izlučuju izvan svoje citoplazme. Taj epitel ima sekrecionu ili žljezdanu ulogu.

U polnim organima koji su građeni od epitelnih ćelija, epitelno tkivo ima ulogu stvaranja muških i ženskih polnih ćelija, a nazivamo ga klicin epite.
HEMIJSKI SASTAV MESA
Meso sadrži sve vrste hranjivih materija u većoj ili manjoj mjeri, ali su mu bitan i najvažniji sastojak bjelančevine. Značaj mesa kao namirnice sastoji se u tome što ono u vrlo povoljnom odnosu sadrži najvažnije hranjive sastojke: bjelančevine, masti, mineralne materije i vitamine. Meso kao hrana omogućava obnavljanje tjelesnih tkiva, potpomaže najvažnije fiziološke funkcije u organizmu i povećava njegovu otpornost prema bolestima. Sadržaj najvažnijih sastojaka mesa prilično varira i zavisi od vrste, starosti, stepena utovljenosti životinje od koje potiče kao i dijelova tijela sa kojih je uzeto.

Bjelančevine: Prehrambena vrijednost mesa zavisi od sadržaja bjelančevina.
Ukupan sadržaj bjelančevina u mesu nije dovoljan za procjenu njegove prave vrijednosti. Prava vrijednost zavisi od aminokiselinskog sastava. Za oko 10 amino-kiselina je dokazano da imaju nezamjenjivu ulogu u ishrani ljudi. Proteini mesa sadrže svih 10 nezamjenjivih amino-kiselina, pa se zbog toga meso ubraja u grupu namirnica najveće hranjive vrijednosti. Međutim, svaki komad mesa nema isti sastav amino-kiselina, pa prema tome ni istu hranjivu vrijednost. Bjelančevine u mesu zastupljene su u mišićnom i vezivnom tkivu. One se razlikuju ne samo u strukturi, nego i u hemijskom sastavu, pa prema tome i u prehrambenoj vrijednosti. Mišićne bjelančevine su puno-vrijedne, a bjelančevine vezivnog tkiva imaju znatno manje esencijalnih aminokiselina. Sadržaj bjelančevina u mesu se kreće od 15-20%.

Masti: U mesu ima masti od 5 do 50%. Masti imaju relativno najveću energetsku vrijednost. Određena količina masnog tkiva ima značaj i za kvalitet mesa, jer uslovljava njegove važne osobine kao što su: sočnost, miris i ukus mesa.
Voda: u mesu je ima od 50 do iznad 70%. Meso različitih životinja, kao i od različitih dijelova tijela jedne životinje sadrži različite količine vode.
Ukoliko je veći sadržaj masti utoliko je manji sadržaj vode, a energetska vrijednost mesa je veća. Odnos masti i vode je međusobno povezan i dokazano je postojanje korelacije.

Meso mladih životinja sadrži relativno više vode u odnosu na meso starijih životinja, (po pravilu je ono i manje masno).

Ugljeni hidrati: u životinjskim tkivima nalaze se pretežno u obliku glikogena (životinjskog skroba) Meso sadrži u maloj količini glikogen (0,05 do 0,16%).
Glikogena ima najviše u jetri, a zatim u mišićima. U konjskom mesu ima najviše glikogena. Iako je količinski udio ugljenih hidrata veoma mali, njihova uloga u nastajanju određenih osobina mesa je vrlo velika. Poslije klanja glikogen se pretvara u mliječnu kiselinu koja ima ulogu konzervansa za održavanje mesa.

Vitamini: U mesu su predstavljeni grupom B, vitaminom A i u tragovima vitaminom C. Vitaminima su najbogatiji unutrašnji organi, a naročito jetra i bubrezi. Gubici u preradi se kreću i do 10%. U mesu ima manje vitamina u odnosu na druge namirnice npr.voće i povrće.
Mineralne materije: Predstavljene su fosforom, kalcijem, magnezijem i kalijem, i to uglavnom u obliku fosfata, NaCl, željezom i dr. One se kreću u količini od 0,8 do 1,0%.Ukoliko se u mesu nalazi više masnog tkiva, manje je mineralnih materija i obratno.

Kalcijum i djelimično fosfor su najviše zastupljeni u kostima.

U mesu se nalaze i drugi elementi važni za ishranu ljudi: cink, fluor, brom, kobalt.

MIKROORGANIZMI U MESU I PROIZVODIMA
Po svom hemijskom sastavu meso je veoma pogodna sredina za razvoj mnogih mikroorganizama. Kontaminirano mikroorganizmima sporije ili brzo podleže kvarenju, što zavisi od vrste i broja mikroorganizama i uslova sredine (vlažnost, temperatura, pH i dr.). Kvarenje počinje najčešće na površini mesa i manifestuje se na različite načine. Poznati tipovi kvarenja su: truljenje, sluzavost, kiselo vrenje, pljesnivost, pojava obojenih mrlja i dr.

Truljenje mesa izazivaju aerobne i anaerobne, okruglaste i štapićaste vrste bakterije iz roda Bacterium , Bacillus, Proteus, Pseudomonas, Clostridium i dr.
Ovaj tip kvarenja manifestuje se razmekšavanjem mesa, promjenom boje i neprijatnim mirisom. Reakcija mesa ja alkalna. Bjelančevine i masti mesa se razlažu. Nastaju jedinjenja koja mogu biti opasna po ljudsko zdravlje. Ovakvo meso je neupotrebljivo za ljudsku ishranu.

Sluzavost mesa izazivaju bakterije iz rodova: Achromobacter , Pseudomonas i Flavobacterium. Manifestuje se pojavom sluzave površine mesa i promjenom boje mesa.
Do stvaranja sluzi dolazi pri povećanoj relativnoj vlažnosti vazduha i na nižim temperaturama (od 2 do 10°C), mada se proces usporeno može odvajati i pri temperaturama koje su ispod 0°C (-2 °C).
Kiselo vrenje izazivaju bakterije mliječnog vrenja i neke vrste iz roda Clostridium.
Nastaje u mesu koje sadrži ugljene hidrate (jetra), kao i u proizvodima od mesa kojima je dodavano brašno ili skrob. Kvarenje ovog tipa manifestuje se jako kiselom reakcijom mesa, miris je neprijatno kiselkast, meso omekša i dobija sivu boju.

Pljesnivost mesa izazivaju niz vrsta plesni iz roda Aspergillus, Penicillium, Musor, Rhizopus, Cladosporium i dr. U većini slučajeva micelija ovih plijesni ne prodire u meso dublje od 2 mm. Do pljesnivosti mesa dolazi najčešće u prostorijama koje su neprovjetrene i sa većim sadržajem vlage u vazduhu.

Pigmentaciju mesa (obojene mrlje na mesu) izazivaju mikroorganizmi koji stvaraju pigmente. Najčešće su to bakterije iz roda Pseudomonas, Micrococcus , Flavobacterium.
Ovi mikroorganizmi razvijajući se na mesu stvaraju pigmente različite boje (žute, crvene, zelene, žuto-zelene, ružičaste i dr). Promjene u boji na mesu mogu da izazovu i neke gljive iz roda Penicillium, Aspergillus, Mucor, Cladosporium i dr.
Boju mesa mogu da izmjene određena jedinjenja, koja stvaraju mikroorganizmi, koja reaguju sa komponentama mesa. Na primjer, vodonik-sulfid, stvoren od nekih bakterija, reaguje sa hemogobinom i mioglobinom iz mesa i kao rezultat toga dolazi do pojave zelene boje.
Kvarenje proizvoda od mesa – Industrija mesa proizvodi niz proizvoda od mesa (polutrajne kobasice, trajne kobasice, suhomesnate, proizvode, polu -konzerve, trajne konzerve i dr.). Neki mikroorganizmi su poželjni u procesu dobijanja ovih proizvoda. Oni svojim prisustvom i biohemijskom aktivnošću utiču na poboljšanje kvaliteta proizvoda mesa. Drugi mikroorganizmi su štetni i mogu izazvati kvarenje. Ove dvije grupe mikroorganizama moraju se međusobno dobro razlikovati. U kvarenju proizvoda od mesa učestvuju različite vrste mikroorganizama. Do kvarenja najčešće dolazi ako su učinjeni propusti u proizvodnji, odnosno ako tehnološki proces proizvodnje nije ispravno sproveden i ako se proizvodi drže u nepovoljnim uslovima. Na proizvodima se javljaju različiti tipovi kvarenja. Neki od njih su isti kao pri kvarenju mesa.
KLANJE I PRINUDNO KLANJE
Klanje stoke se obavlja sa zadatkom da se umrtve životinje, te da se njihova tkiva prevedu u meso. Ovaj posao se obavlja u klaonicama, bez obzira da li meso kao svježe ide u prodaju ili u preradu za proizvodnju različitih prerađevina. Zadatak klaonica je da se maksimalno iskoriste životinjski organizmi, ali istovremeno da se zaštiti zdravlje ljudi od mogućih zaraznih i parazitskih bolesti koje se mogu prenijeti mesom.
U našoj zemlji postoje dvije vrste klaonica, koje se razlikuju po kapacitetima i tehnici rada.
Podijeljene su prema namjeni na:

a) Komunalne klaonice, koje služe za proizvodnju mesa

b) Industrijske klaonice, koje pored klanja i prerađuju meso u razne mesne prerađevine.

Stočni depo i priprema životinja za klanje:
Zadatak depoa je da se životinje prije klanja dovedu u normalno fiziološko stanje. Prije otkupa i u toku transporta stoka je izložena različitim utjecajima vanjske sredine (galama, batinanje, promjenjen način ishrane), što izaziva određenu vrstu stresa.
Tada dolazi do ubrzanih metaboličkih procesa kada se ubrzava i cirkulacija krvi. Životinjski organizam u povećanoj mjeri troši stvorene zalihe hranjivih materija, a naročito glikogen (ugljeni hidrat). Organizam postaje manje otporan i dolazi do povećane kontaminacije mikroorganizmima iz vanjske sredine. Usljed povećane potrošnje glikogena meso postaje tamnije boje. Kada bi životinje klali bez prethodne pripreme, u žiotinjskom organizmu bi se odvijale promjene koje bi se loše odražavale na dobijeni kvalitet mesa.

Zbog toga se primjenjuje pravilna ishrana i higijensko držanje životinja u depou.
Da bi se dobilo što kvalitetnije meso prije klanja stoku treba zapostiti. Prekid ishrane pred klanje kod mladih životinja je 12, a kod starijih životinja 18 sati. Prekid napajanja 2-3 sata pred klanje. Klanjem nezapošćenih životinja dolazi do mogućnosti povećane kontaminacije mesa, prilikom obrade trupova na liniji klanja (probavni trakt). Prekid napajanja omogućava lakše skidanje kože.
Klanje i operacije kod klanja:

Klanje se sastoji od velikog broja operacija koje su međusobno povezane. Svaka vrsta domaćih životinja zahtjeva posebne postupke klanja i obrade pa su zbog toga i klaonice specijalizovane za pojedine vrste životinja, mada postoje i klaonice sa više linija klanja

za više vrsta životinja.
Klanje goveda: Sastoji se od niza operacija:
· omamljivanje,
· iskrvarenje,
· odsijecanje rogova i odvajanje glave.
· skidanje kože

· otvaranje trbušne i grudne šupljine- vađenje unutrašnjih organa

· veterinarski pregled,

· rasijecanje trupa na polutke,

· pranje, vaganje, hlađenje.
1. Omamljivanje ima zadatak da životinju dovede u besvjesno stanje prije iskrvarenja. Pri tome se ne zaustavi rad srca i pluća. Omamljivanje spriječava umor životinje koja se lakše kolje i brže, bolje iskrvari. Postupak klanja je jednostavniji, a radnici su zaštićeni od povreda. Omamljivanje se može vršiti na više načina: udarom bata ili sjekire u čelo-potiljak, korištenje Šermanovog pištolja, električnom energijom i korištenjem CO2. Odmah nakon omamljivanja treba izvršiti iskrvarenje-klanje.
2. Iskrvarenje je rasjecanje kože na donjoj trećini vrata i presjecanje vratne arterije. Iskrvarenje treba izvršiti što prije, a ne duže od 30 sekundi.Krv se može hvatati u posebne čiste posude za neke dalje potrebe. Tehnika iskrvarenja se razlikuje kod pojedinih vrsta životinja. Iskrvarenje se može obaviti u ležećem ili visećem položaju životinje (zavisno od vrste životinje), npr. goveda u ležećem, a telad u visećem položaju.
3. Odsjecanje rogova vrši se pilom ili sjekirom. Zatim se sa glave skida koža i glava se potpuno odvaja od trupa.

 4. Skidanje kože: Treba obaviti veoma pažljivo, da bi se sačuvala puna vrijednost kože
 za dalju njenu preradu. Koža se skida neposredno po klanju dok je trup još topao.

5. Vađenje unutrašnjih organa: Prvo se otvara trbušna šupljina i vadi se probavni trakt
(crijeva), želuci, predželuci, jetra, slezina. Zatim se otvara grudna šupljina i vade: pluća, srce, dušnik, jednjak. Bubrezi se ne vade.
Unutrašnji organi se peru i vješaju sa glavom radi veterinarskog pregleda.

6. Veterinarski pregled: Obuhvata pregled: kože, krvi, svih unutrašnjih organa, glave i

trupa životinje. Zadatak pregleda je da se utvrdi da li je meso upotrebljivo za ljudsku ishranu bez ograničenja ili je uslovno upotrebljivo ili je neupotrebljivo. Pregled se obavlja na liniji klanja po redoslijedu, tako da se zna kojem trupu pripada koji organ.

7. Rasijecanje trupa na polutke: Vrši se poslije vađenja unutrašnjih organa. Trup se

rasijeca sjekirom ili pilom duž kičmenog stuba sa dvije polovine-polutke. Rep i trnasti
nastavci pršljenova ostanu na jednoj polovini (lijevoj).

8. Pranjem se odstranjuju krvavi dijelovi, ostaci usitnjenih kostiju nakon rasijecanja i

prljavština nastala u procesu klanja i obrade trupova.

Nakon pranja polutke se vagaju na vagi, evidentira se njihova težina i izvodi se njihovo hlađenje. Hlađenje se vrši u komorama za hlađenje. To traje 24 sata, na temperaturi do -1 do +40C. Na osnovu podataka dobijenih vaganjem nakon 24 sata i težine upošćene životinje pred klanje izračunava se radman mesa. Kalo hlađena je 3%.
Sanitarni pregled stoke i mesa
Sanitarni pregled stoke i mesa u svim zemljama svijeta stavljen je u nadležnost veterinarske službe. On je regulisan zakonskim propisima- pravilnicima o pregledu stoke za klanje i mesa.
Na osnovu izvršenog pregleda mesa i unutrašnjih organa donosi se sud o upotrebljivosti mesa za ljudsku ishranu.

Po tome osnovu postoje 4 kategorije mesa:
1. Upotrebljivo bez ograničenja.

2. Manje upotrebne vrijednosti.

3. Uslovno upotrebljivo meso.

4. Neupotrebljivo meso.
OSOBINE MESA: PROMJENE U MESU NAKON KLANJA
Postmortalne promjene mesa
Post-mortalne promjene u mesu se dešavaju pod momenta klanja životinja, pa sve do momenta kada ono kulinarski postaje najpodesnije za preradu. Tada se u njemu odvijaju fermentativni procesi koji se i dalje nastavljaju sve do konačne upotrebe ili njegovog kvara. Na ove promjene utječu i mnogi faktori koji se dešavaju još dok je životinja živa, kao i u samom procesu klanja. (tabela koja pokazuje utjecaj raznih faktora na kvalitet mesa). Navedene promjene imaju značajan utjecaj na tok zrenja mesa koje sačinjavaju:

biohemijski, fizički i hemijski procesi, koji se odvijaju u određenim uslovima temperature i vlage, kao i u određenom vremenskom trajanju.

Meso je upotrebljivo u ishrani neposredno poslije klanja. Nakon kraćeg vremena postaje neupotrebljivo, jer postaje žilavo i grubo. Poslije završenog procesa zrenja postaje ponovo kulinarski upotrebljivo za preradu i ishranu.

Promjene nakon klanja su sadržane u procesima poznatim pod nazivom:

glikoliza i proteoliza, a dijele se na:

1. Mrtvačka ukočenost.

2. Zrenje mesa

3. Smrdljivo zrenje mesa

Glavni pokretači promjena u mesu su fermenti (enzimi) iz samog mesa i mnogobrojne vrste mikroorganizama koji sa raznih strana dospijevaju u meso tokom klanja životinja i prilikom njegove obrade.

Za vrijeme života fermenti omogućuju sve životne aktivnosti (varenje hrane, pretvaranje jednih jedinjenja u druga prema potrebi organizma, stvaranje energije i dr.).

I poslije smrti životinje nastavlja se dejstvo fermenata, ali u izmjenjenim uslovima.

Mikroorganizmi koji dospjevaju u meso također stvaraju fermente koji na različite načine djeluju kao pokretači određenih promjena u mesu. Međutim dejstvo fermenata porijeklom
od mikroorganizama je sporije u tek dobijenom mesu u odnosu na meso koje se većim dijelom već promjenilo pod uticajem sopstvenih fermenata.

Fermenti djeluju na promjene svih sastojaka mesa i masnoga tkiva. Te promjene su mnogobrojne, veoma složene, međusobno zavisne i uslovljene.

Promjene u masnom tkivu počinju da teku prilično burno odmah nakon klanja životinja, ukoliko se masno tkivo ne hladi. Ako se masno tkivo ne konzerviše niskim temperaturama brzo će doći do promjena u masti koje se najčešće ispoljavaju u vidu užeglosti.

Promjene u mesu su složenije u odnosu na promjene u masnom tkivu. Najprije počinje da se razlaže glikogen (životinjski skrob). U mesu ima relativno malo glikogena (0,7-1,35%). Dok su životinje žive, glikogen im uglavnom služi za stvaranje energije. U živom organizmu glikogen se brzo razgrađuje, ali se isto tako brzo i obnavlja. Poslije smrti ovaj proces teče pretežno u pravcu razgradnje i tako se glikogen pretvara u mliječnu kiselinu. (glikoliza).

Dok se ne nakupi određena količina mliječne kiseline, u mesu ne dolazi do znatnije razgradnje bjelančevina (proteoliza). Ovo zbog toga što bjelančevine razlažu posebna grupa fermenata za čije dejstvo je potrebna kisela sredina, a ta kiselost nastaje pretežno razlaganjem glikogena.
Uporedo sa razlaganjem glikogena razlažu se i organska fosforna jedinjenja u kojima je nakupljena velika količina energije. Pošto se ova energija u mesu ne troši na aktivnosti koje su bile karakteristične za živo tkivo, ona se postepeno nakuplja u mišićima. Kada se stvori određena količina ove energije, nastaje skupljanje (grčenje) fibrilarnih (končastih) molekula bjelančevina, a preko njih i svih mišića. Kao rezultat tih procesa, poslije određenog vremena nastaje mrtvačka ukočenost. Mrtvačka ukočenost nastaje poslije nekoliko sati od momenta klanja životinja, a ispoljava se tako što mišići postaju tvrdi i zglobovi nepokretni.
Poslije izvjesnog vremena od nastanka mrtvačke ukočenosti počinje labavljenje mišića. To se dešava prosječno poslije 6-8 časova od nastanka mrtvačke ukočenosti, odnosno 16-30 časova od iskrvarenja životinja ako se meso hladi.
Opisani procesi teku postepeno, usljed čega je za potpuno razmekšavanje mesa, ukoliko se čuva u hladnjaku, potrebno nekoliko dana. Taj proces razmekšavanja naziva se zrenje mesa, a ono u prvom redu nastaju usljed razgradnje bjelančevina.

Meso se ne može potpuno sačuvati od zagađivanja raznim truležnim mikroorganizmima jer njih svuda ima. Dobro je što ti mikroorganizmi ne mogu odmah da dejstvuju. Njihovo veće dejstvo ukoliko se meso ne konzerviše, počinje poslije faze zrenja mesa.
U zrelom mesu mikroorganizmi se brzo umnožavaju, a njihovi fermenti prouzrokuju truljenje, odnosno, kvarenje mesa. Pri tome se u mesu stvaraju i takvi proizvodi koji predstavljaju otrove. Veoma je važno da štetnih mikroorganizama u mesu bude što manje. To se u praksi može postići ako se meso proizvodi i čuva u besprijekorno higijenskim uslovima i ako se blagovremeno konzerviše. Na ovome treba istaći ponovo značaj glikogena u mesu.
On u mesu prelazi u mliječnu kiselinu, a kiselost mesa je jedan od osnovnih činilaca koji spriječava brz razvoj truležnih bakterija. To, znači ukoliko ima više glikogena u mesu, stvorit će se i veća količina mliječne kiseline, a to će doprinijeti da se meso duže održi. Meso sa većom količinom mliječne kiseline se bolje i soli i salamuri. U kiseloj sredini bolje djeluju fermenti koji razlažu bjelančevine, što uslovljava razmekšavanje, odnosno zrenje mesa.
Zbog svega ovoga se nameće pitanje kako se može obezbijediti maksimalna količina glikogena u mesu? Životinja neposredno prije klanja ne smije da se zamara i uznemirava.

Samo ako potiče od zdravih i pred klanje dobro odmornih životinja, meso može da sadrži veću količinu glikogena.
UTJECAJ RAZNIH FAKTORA NA KVALITET MESA
Pokazatelji za procjenu mesa nakon klanja
	Šta se posmatra:
	Ispravno meso:
	Sumnjivo meso:
	Pokvareno meso:

	Spoljni izgled
	površina suha ili umjereno vlažna bez sluzi. svježe meso djeluje suho, a odzrelo umjereno vlažno i iz njega se izdvaja manja količina ružičasto-crvene biste tečnosti.
	površina tamna i suha ili sivos-smeđa, vlažna, ljepljiva i sluzava, ponekad pljesniva- na prerezu meso tamnije i iz njega se izdvaja zamućena crveno-smeđa tečnost.
	površina suha i tamna ili jače vlažna, staklasto sluzava, ponekad pljesniva.
iz mesa se cijedi mutna smeđa tečnost.

	Konzistencija
	konzistencija elastična i jedra, otisak prsta brzo i skoro potpuno izčezava.
	konzistencija meka, otisak prsta izčezava vrlo sporo i nepotpuno.
	konzistencija meka, tjestasta, gnjecava. otisak prsta ne izčezava.

	Boja
	boja crveno-ružičasta do crveno-smeđa (zavisno od vrste i starosti životinja).
	boja po površini sivo-smeđa, a na prerezu tamno-crvena.
	boja tamna, sivo-smeđa i staklasta, ponekad sivo-zelena.

	Miris
	miris prijatan i specifičan za svježe ili zrelo meso.
	miris po površini neprijatno otužan na buđ ili trulež, ponekad kiseo. na prerezu često i bez neprijatnog mirisa.
	miris neprijatno truležan i otužan ili kiseo, kako na površini, tako i u dubini.

VODA U MESU: OSOBINE VEZIVANJA VODE
Meso različitih vrsta životinja kao i od različitih dijelova tijela jedne životinje, sadrži različite količine vode. Ukupna količina vode u trupu zaklane životinje u najvećoj mjeri zavisi od količine masnog tkiva koje ulazi u sastav mesa. Meso koje je manje masno sadrži više vode. Meso mladih životinja sadrži relativno više vode u odnosu na meso starijih životinja,
jer je manje masno. Od ukupne količine vode u mesu samo jedan manji dio je uključen u organska jedinjenja mesa. To je tzv.“hemijski vezana voda“. Ostali veći dio vode nalazi se u mesu u obliku molekula vode, kao i u prirodi. Međutim, i ova količina vode je na određene načine vezana u mesu. Tako, na primjer, jedan dio zadržava se u sitnih kanalićima (kapilari) između mišićnih vlakana, izvjesna količina vode čini sastavni dio protoplazme (sarkoplazme) u ćelijama, a znatan dio molekula vode vezan je u mesu privlačnim snagama pojedinih bjelančevina. Sve ove veze su relativno stabilne u mesu neposredno poslije klanja.
Međutim, poslije određenog vremena, zavisno od uslova čuvanja mesa, te veze se narušavaju a to uslovljava izdvajanje vode iz mesa u obliku mesnog soka (osim vode mesni sok sadrži i rastvorljive sastojke mesa, među kojima su i bjelančevine rastvorljive u vodi).

Neposredno poslije klanja meso je jedro, a međusobni prostori (kapilari) relativno mali. Bjelančevine u takvom mesu imaju relativno najveću privlačnu snagu u odnosu na molekule vode. Kada se uslijed razgradnje glikogena stvori mliječna kiselina, ćelijske opne postanu propustljive za vodu. Tokom trajanja mrtvačke ukočenosti smanjuju se privlačne snage bjelančevina u odnosu na vodu. Kada prestane mrtvačka ukočenost, bjelančevine ponovo postaju sposobne da vezuju vodu.

Za sočnost kulinarski pripremljenog mesa kao i velikog broja proizvoda od mesa, veoma je važno da sirovo meso zadrži što veću količinu sopstvene vode. Ta sposobnost mesa je
najveća prvih nekoliko časova poslije klanja.

Za vrijeme mrtvačke ukočenost sposobnost mesa da zadrži vodu je veoma mala, a u zrelom mesu (bez ikakvih dodataka) sposobnost mesa da vezuje vodu znatno se poboljšava.

Prema tome, sve dok je meso u stanju mrtvačke ukočenost nije ni za kakvu upotrebu.

To znači da ga u takvom stanju ne treba smrzavati i salamuriti, a najmanje je pogodno da se za to vrijeme obrađuje toplotom (kuhanje, pečenje, prženje).

BOJA, NJEŽNOST I KONZISTENCIJA MESA
Boja mesa zavisi od mioglobina i hemoglobina.
Mioglobin je bjelančevinasta supstanca koja se nalazi u protoplazmi (sarkoplazmi) mišićne ćelije (mišićnog vlakna), a hemoglobin je bjelančevinasta supstanca krvi.

Ako meso sadrži više mioglobina bit će tamnije boje (kod mesa starijih životinja),a meso sa manje mioglobina bit će svjetlije boje (kod mesa mladih životinja).

Pošto nakon iskrvarenja životinje u mišićima zaostane mala količina krvi, boja mesa će uglavnom zavisiti od količine mioglobina.

Osim što boja mesa zavisi od količine pigmentnih materija (mioglobina), ona će zavisiti i od stepena njihove oksidacije, kao i od strukture mesa.
Meso može potamniti odmah nakon dobijanja. To se dešava kod mesa koje je dobijeno klanjem umornih životinja (grla u čijim mišićima ima malo glikogena). Prvobitna boja mesa se zavisno od uslova čuvanja više-manje mijenja. Ona će se bolje održati ako se meso odmah nakon klanja pravilno ohladi i dalje čuva u hladnjaku. U principu, osim starijih životinja, tamnu boju mesa imaju primitivne pasmine, kao i meso divljih životinja.
Mekoća i sočnost mesa:
Mekoća i sočnost su međusobno usko povezane osobine kvaliteta mesa. Ako je meso mekše, sok brže izlazi pri žvakanju i poboljšava sočnost.

Mekoća zavisi od velikog broja činilaca. Neki od njih su već pomenuti (vrsta, pol, starost, način ishrane, držanje životinje i sl.) Međutim, postoje i unutrašnji činioci. Jedan od glavnih je stanje u kome se nalaze bjelančevine, jer od stanja bjelančevina zavisi i stanje mesa (toplo meso neposredno poslije klanja, meso za vrijeme mrtvačke ukočenosti, meso u raznim periodima zrenja- o čemu je naprijed bilo govora).

Postoje velike razlike između različitih bjelančevina u mesu. Meso koje sadrži veću količinu vezivnog tkiva ima i grublju građu.

Svinjsko meso je relativno meko jer je i vezivno tkivo svinjskog mesa manje grubo u odnosu na goveđe. Isti je slučaj i sa ovčijim mesom. Zbog toga se svinjsko i ovčije meso ne moraju posebno omekšavati kada se pripremaju za pečenje.

Vezivno tkivo svih životinja sa starošću ogrubljava i meso postaje žilavije. Meso starijih životinja je žilavije (grublje) i zbog toga što se povećava među-ćelijska supstanca u kojoj se talože krečne soli.

U raznim mišićima trupa nalazi se različita količina vezivnog tkiva, pa je i mekoća mesa koja potiče sa različitih dijelova nejednaka. Ova nejednakost je više izražena kod goveda nego kod svinja i ovaca. Zato se svinjski i ovčiji trupovi mogu peći cijeli, dok se od goveđih trupova za pečenje preporučuju samo komadi mesa koji potiču od zadnjih dijelova.

Na kvalitet mesa znatno utiče masno tkivo koje se nagomilava u mišićima i između mišića (mramoriranost). Stepen mramoriranosti ne utiče samo na mekoću već i na ukus mesa.
Bolje mramorirano meso je i trajnije (sporije se kvari).
AROMA MESA- MIRIS I OKUS MESA
Aroma (miris i ukus mesa) su specifični za svaku vrstu mesa, a po pravilu se formiraju tek poslije završenog procesa zrenja. Sirovo meso ima prijatan i blag miris i ukus.

Nešto izraženiji miris (specifičan) ima meso starijih životinja.

Neprijatan miris i ukus mogu se javiti kod mesa nekastriranih muških grla ili životinja hranjenih koncentrovanom hranom sa visokim udjelom ribljeg brašna.
Miris mesa: Miris sirovog mesa je manje izraženo u odnosu na isto meso koje je obrađeno toplotom. Sirovo svinjsko meso je skoro bez mirisa. Izuzetak čini meso nekastriranih mužjaka i životinja hranjenih ribljim brašnom. Nekada svinjsko meso ima karakterističan miris čije porijeklo nije objašnjeno.

Sirovo goveđe meso ima slab specifičan miris, a ovčije veoma izražen.
Meso svih vrsta stoke za klanje ima manje specifičan miris ukoliko sadrži manje masti.
Meso starijih životinja ima izraženiji miris u odnosu na meso mlađih životinja.

Tokom skladištenja mesa formira se karakterističan miris. Ukoliko su uslovi skladišta nepovoljni, prvo se javlja miris na kiselo, a zatim na trulež i užeglost.

U procesu prerade (salamurenje, dimljenje i dr.) nastaju razne supstance porijeklom iz mesa ili dodatih sastojaka. Sve to uslovljava ne samo specifičnu aromu već i karakterističan ukus pojedinih proizvoda od mesa.

Okus mesa: Ukus sirovog mesa je blag, a specifične karakteristike se razvijaju uglavnom tokom obrade toplotom (kuhanje, pečenje, prženje i dr.) Izraženost ukusa bitno zavisi od vrste, starosti i načina ishrane životinje, kao i od trajanja i uslova skladištenja mesa.
Ukus mesa bitno zavisi od količine i kvaliteta masnog tkiva. Postoji bitna razlika u ukusu kada goveđe meso sadrži masno tkivo bijele boje u odnosu na meso iste kategorije životinje kada sadrži masno tkivo žute boje.

Slan ukus je veoma važan jer se određena količina kuhinjske soli uvijek dodaje mesu.
METODE ZA ISPITIVANJE KVALITETA MESA

Na osnovu propisa i standarda doneseni su pravilnici kojima se reguliše kvalitet mesa i prerađevina. Propisima o kvalitetu naročito se određuje sastav, količina dodataka i sastojci koje ne smije da sadrži, kao što su pesticidi, hormoni, antibiotici, mikotoksini i dr. Pored toga, predviđen je način skladištenja i transporta, kao i metode za ispitivanje kvaliteta.

Kvalitet i svježina mesa se ispituje sljedećim metodama:

 ▪ organoleptičke,

 ▪ fizičko-kemijske,
 ▪ mikrobiološke i
 ▪ histološke

Organoleptičke metode zasnivaju se na tome da meso podvrgavamo postupku termičke obrade, odnosno kuhanju i pečenju. Tada se ispuštaju gasovi čije je isparavanje veće pri povećanim temperaturama.

 Fizičko-kemijske metode obuhvataju:

 ▪ intezitet luminiscencije,

 ▪ viskoznost mesnog soka,

 ▪ oksidoredukcioni potencijal,

 ▪ elektroprovodljivost,

 ▪ površinski napon,

 ▪ koncentracija vodikovih jona,

 ▪ prisustvo bjelančevinastih frakcija,

 ▪ količina amonijaka i sumporvodonika,

 ▪ apsorbcija joda,

 ▪ rastvorljivost bjelančevina i

 ▪ sadržaj hlorida i fermenata.

Mikrobiološke metode su uspješne kada se istovremeno obrađuju prethodne metode. Sastoje se u utvrđivanju broja mikroorganizama koji je propisima određen u jedinici površine mesa.

Histološke metode imaju najmanji značaj i zbog toga im se ne posvećuje veća pažnja.

U našoj zemlji najviše se primjenjuju organoleptičke i kemijske metode, s napomenom da ih izvode iskusni stručnjaci.

Meso je lako pokvarljiva namirnica. Njegovom razgradnjom se dobivaju materije siromašne energijom, a krajnji rezultat je mineralizacija. Najveću ulogu u razgradnji mesa imaju unutrašnji i vanjski uticaji.
Od unutrašnjih-endogenih uticaja najvažnija je količina enzima koja je prisutna o organizmu životinje još za njenog života, a od vanjskih-egzogenih najznačajnija je temperatura i voda. Navedeni uticaji se ne mogu strogo razgraničiti. Za tehnologiju mesa je od velikog značaja poznavanje kvarova koji su izazvani bilo vanjskim ili unutrašnjim uticajima, pa zbog toga tehnolozi poduzimaju različite mjere kako bi mesu produžili održivost.
KONZERVIRANJE MESA NISKIM TEMPERATURAMA
(HLAĐENJE I SMRZAVANJE)
Tehnologija mesa koja se bavi hlađenjem, smrzavanjem i pakovanjem je novijeg datuma. Ona se posljednjih godina jako razvila, i u osnovi predstavlja vid konzerviranja, s obzirom da se svježem i smrznutom mesu produžava održivost na kraće ili duže vrijeme. Upotreba hladnoće u primarnoj obradi mesa obuhvata:

a) hlađenje, b) smrzavanje; c) odmrzavanje; d) pakovanje;

Niskim temperaturama se sprječavaju, odnosno, usporavaju mikrobiološke promjene i prekidaju vlastiti tkivni enzimski procesi u namirnicama.

Prema visini primijenjene temperature treba razlikovati:

a) konzerviranje hlađenjem pri kojem se postiže temperatura u namirnicama

 viša od 00C (temperatura u najdebljim mišićima od 0 ili -0,5 do + 40C).

b) konzerviranje smrzavanjem pri kojem se postiže temperatura u namirnicama

 niža od 00C (temperatura u najdebljim mišićima - 80C).
HLAĐENJE MESA
Meso se hladi u posebnim prostorijama koje su termički izolovane. To su tuneli i komore za hlađenje (smrzavanje) u kome su ugrađeni rashladni uređaji. U njima se regulišu: temperatura, relativna vlaga i cirkulacija zraka. Suština hlađenja se zasniva na izjednačavanju temperature mesa sa vanjskom sredinom (temperaturom u tunelu-komori). To je neophodan tehnološki proces bez kojeg se ne može zamisliti proizvodnja i prerada mesa. U ohlađenom mesu nema kristala leda u mesnom soku. Temperatura hlađenja sprječava rast većine mikroorganizama u mesu kraće vrijeme. Međutim, postoje i vrste mikroorganizama koje mogu rasti i razmnožavati se (iako sporije) i na ovim temperaturama (psihrofilne vrste), te izazivati kvar mesa. Zbog toga je ograničena održivost ohlađenog mesa. Držanje mesa na temperaturi hlađenja je najmanje efikasna metoda konzerviranja, ali je metoda koja najmanje mijenja meso. Po obavljenom klanju meso ima temperaturu 35 do 400C. To je idealna temperatura za razmnožavanje mezofilnih mikroorganizama, koji dovode do nepoželjih procesa i kvarova mesa. Utvrđeno je da se ti procesi usporavaju za nekoliko puta ukoliko se temp. mesa smanji.

Postoji više načina hlađenja mesa:

1. Spori postupak.

2. Brzi postupak.

3. Dvofazno ili kontinuirano hlađenje.

4. Šok hlađenje.

5. Podhlađeno meso.

6. Hlađenje zračenjem.
1. Sporo hlađenje: Sastoji se u tome da se meso prvo ocijedi pa tek onda hladi. Cijeđenje se obavlja ne temp. uslovima vanjske sredine. Hlađenje traje 24 sata u prostorijima gdje vlada temp. od 80C i relativna vlaga od 80%. U završnoj fazi meso se stavlja u hladnjače, gdje su temp. od 2-30C. Ovaj način hlađenja se ne primjenjuje u industriji mesa, nego samo u komunalnim klaonicama.
2. Brzo hlađenje: Može biti dvojako:

a) Na temp. od -1 do 00C i uz cirkulaciju vazduha od 2-3 m/s.

b) Na temp. ispod -20C i uz cirkulaciju vazduha od 2 m/s.

Na ovaj način se skraćuje proces hlađenja, smanjuje kalo, a održivost mesa se povećava.

Boja i kalo su uzajamno povezani: što je manje kalo- ljepša je boja mesa i obratno.

Komadi mesa se ne smiju međusobno dodirivati. Hlađenje traje najviše do 24 sata, uz kalo od oko 1.5% što zavisi od vrste mesa.

3. Dvofazno ili kontinuirano hlađenje: Sastoji se u tome da se meso prvo hladi sporo, a zatim se primjenjuje jedan od brzih postupaka. Kalo je vrlo malo ako se polutke ne dodiruju.
4. Šok hlađenje: To je postupak kada se meso stavlja na temperaturu od -150C u trajanju od 90 minuta. Tada se u polutkama dostigne temperatura od 10 do 150C. Poslije ovoga meso se može rasijecati, pakovati i transportovati. Primjenom ovog postupka boja se ne mijenja i nema kaliranja.

5. Podhlađeno meso se ostvaruje na temp. smrzavanja. Naime, u svim dijelovima mesa treba ostvariti temp. od -20C. To se postiže u tunelima na temp. ispod -350C i u trajanju od 5-10 sati. Na površini komada su niže temp., a dalje čuvanje se također odvija na temp. od -20C.

6. Hlađenje zračenjem se obavlja na taj način da se toplota prenosi putem konvekcije i radijacije između polutki, trupova, ili komada mesa. Cirkulacija zraka je spora, a kalo hlađenja malo. Hlađenje je ujednačeno i ravnomjerno. Ovaj postupak nije našao široku primjenu u praksi.

PROMJENE NA MESU TOKOM HLAĐENJA I SKLADIŠTENJA
Uspješnost hlađenja zavisi od temperature, vlage i dužine trajanja. U procesu hlađenja se smanjuju temperatura i usporava razvoj mikroorganizama. Tada meso gubi toplotu i vlagu i time se smanjuje njegova težina. Gubici u težini su tzv. kalo i kažemo da je meso u postupku hlađenja kaliralo. Ako je veća vlaga kvar mesa je brži.

Kalo hlađenja: U svim postupcima hlađenja javlja se kalo. To je fizička promjena koja se sastoji u isparavanju vode. Na površini komada se stvara pokožica koja štiti meso od daljeg isparavanja vode iz dubljih dijelova, a i od prodiranja mikroorganizama u meso. Kod brzog postupka hlađenja se javlja manje kalo. To je zbog toga što je strujanje vazduha brže i kraće, te se brže stvara pokožica pri većim temp. razlikama. Starije i kvalitetnije meso manje gubi vlagu u odnosu na mlađe i mršavije meso. Optimalna vlažnost hlađenja iznosi 85-90% i nju treba stalno kontrolisati. Brzina strujanja vazduha utiče na brže ili sporije isparavanje vlage. Na površini mesa se stvara sloj zasićene vodene pare i ukoliko se on ne bi odstranio, tada bi se usporavalo ili čak zaustavilo dalje isparavanje i time bi se omogućio brži razvoj mikroorganizama, odnosno, kvar mesa. Najpovoljnija brzina strujanja vazduha je 8-10 m/s. Uspješnost hlađenja zavisi od prostorije za hlađenje, i od vrste i kvaliteta mesa, tj. starosti životinje. Osnovno je da meso potiče od zdrave životinje.
Skladištenje ohlađenog mesa
Ohlađeno meso se skladišti u hladnjačama na kraće ili duže vrijeme, bez obzira da li će se otpremiti na tržište za potrošnju kao svježe ili će se prerađivati. Dužina skladištenja zavisi u prvom redu od kvaliteta mesa i njegove kontaminacije mikroorganizmima. Tokom hlađenja mikroorganizmi prelaze u latentno stanje (pritajen, prigušen), te se nakon izvjesnog vremena ponovo aktiviraju, što zavisi od uslova sredine. Zato se pri skladištenju mora voditi računa o temperaturi i vlazi. I tokom skladištenja se javlja kalo. Ono je najmanje ukoliko su mala kolebanja u temperaturi skladištenja. Smatra se da je kalo najmanje ako kolebanja temperature ne prelaze granicu od 5,50C, s tim da se u komorama gdje se meso skladišti, izmjenjuje vazduh dnevno 2-3 puta. Ako je meso dobro ohlađeno treba ga čuvati na -10C i rel. vlažnosti 90-95%, a upakovano do +20C i zaštićeno od egzogenih faktora. Ohlađeno meso se može čuvati u atmosferi gasova i to: u ugljen-dioksidu, ozonu, azotu, ultravioletnim zracima i jonizirajućem zračenju.
Sva navedena sredstva usporavaju rad mikroorganizama i time se produžava održivost mesa.

SMRZAVANJE MESA

Smrzavanje mesa je u osnovi konzerviranje i to je jedan od najboljih načina konzerviranja. Ovaj postupak je našao veoma široku primjenu u praksi, a naročito u transportu na velike udaljenosti. Smrznuto meso poprima izgled čvrste kompaktne ledene mase.

Prednosti smrzavanja su sljedeće:

▪ meso se čuva duži vremenski period, čak i do godinu dana,

▪ stvaraju se rezerve u mesu, bez obzira na sezonu proizvodnje,

▪ potrošači se stalno mogu snabdijevati mesom,

▪ meso se može transportovati na velike udaljenosti i dr.
Kao i kod hlađenja postoje različite metode smrzavanja u kojima se najčešće koristi ohlađeni vazduh, i to:

1.Spori postupak- dvofazno smrzavanje: Odvija se na temperaturama od -5 do -23°C, uz relativnu vlažnost od 85 do 90%. Ovaj postupak se koristio prije 50-tak godina. Sastojao se u tome da se meso: a) prethodno ohladi, a zatim b) postepeno smrzava u trajanju od 7-8 dana.
2.Brzi postupak- jednofazno smrzavanje: Odvija se u struji hladnog vazduha u kontaktnim uređajima i uređajima za kontinuirano smrzavanje. Vrši se u posebnim prostorijama (tuneli) na temperaturi od -40 do -50°C , uz relativnu vlažnost od 90-95%, strujanje vazduha od 2 m/s.

U suštini, proces smrzavanja je smrzavanje tkivne tečnosti. Smrzavanje se vrši prelaskom tečnog u čvrsto stanje, te se formiraju kristali leda uslijed temperaturnih razlika.

Tečnost se počinje sporo kretati i povećava se viskozitet. Tada dolazi do stvaranja centara kristalizacije.
a) Ukoliko se primjenjuje spori postupak, kristali se javljaju brže u površinskim slojevima i poprimaju veće razmjere.
b) Brzo smrzavanje se odvija na nižim temperaturama od sporog postupka, kada se formiraju sitni kristali u velikom broju. Oni su pravilno raspoređeni unutar mišićnih vlakana.
Prilikom formiranja kristala dolazi do oštećenja mišićnih vlakana, odnosno mišićnih ćelija.

Veličina kristala ima značajan uticaj na kvalitet mesa poslije odmrzavanja. Veći kristali u većoj mjeri razaraju tkivo i u postupku odmrzavanja iz mesa se izdvaja veća količina mesnog soka, za razliku od sitnih kristala kada je obrnuto stanje. Sa stanovišta kvaliteta mesa povoljnije je smrzavanje brzim postupkom, ali je i skuplje.

Skladištenje smrznutog mesa
Obavlja se u odgovarajućim prostorijama, odnosno komorama gdje vladaju mikroklimatski uslovi. U komorama se izjednačava temperatura vazduha i mesa. Kretanje vazduha je minimalno. Izmjena vazduha se vrši prilikom otvaranja vrata pri ulasku i izlasku. Vlažnost vazduha u komorama iznosi 95-98%. Mikrobiološki procesi su zaustavljeni, ili su u neznatnom porastu. Ipak, i u takvim uslovima odvijaju se određeni, iako minimalni, mikrobiološki procesi, zbog čega se mesu umanjuje kvalitet. Zbog toga se nastoji utvrditi optimalni period skladištenja, kako bi se sačuvale karakterne osobine i svojstva mesa. Smrznuto meso prilikom skladištenja kalira. Prilikom skladištenja veliku ulogu ima i način pakovanja. Ako je meso pakovano pod vakumom održivost se povećava za dva do tri puta. Tokom skladištenja dolazi do promjena u boji i strukturi. Meso iz crvene prelazi u svjetlo crvenu, sivu ili braon, dok boja pršljenova iz ružičaste prelazi u tamnu ili sivu nijansa. Na površini mesa se javlja sunđerasta struktura. Iz površinskih slojeva više isparava voda, a iz dubljih dolazi u površinske slojeve. Da bi se izbjegla pojava sunđeraste strukture vrši se pakovanje mesa.
ODMRZAVANJE-DEFROSTACIJA MESA
Smrznuto maso prije upotrebe treba odmrznuti. Odmrzavanjem se gubi dio mesnog soka. Taj gubitak je kalo odmrzavanja. Kalo odmrzavanja ovisi od: načina smrzavanja, dužine skladištenja, visine temperature u skladištu, biokemijskih procesa koji se odigravaju u smrznutom mesu i načina odmrzavanja. Kalo odmrzavanja je gubitak smrznutog soka kojeg meso ne prima ponovo u svoj sastav i zbog toga gubi na kvalitetu. Kalo odmrzavanja predstavlja ekonomske gubitke, te se nastoji da ono bude što manje.

U osnovi postoje dva načina odmrzavanja. Obadva su u struji vazduha, i to:

a) Spori postupak na temperaturi od 7-8°C, uz kalo od 1,4% (veliki komadi mesa)
b) Brzi postupak na temperaturi od 12-18°C, uz kalo od 6,5%. (mali komadi mesa)
U praksi se primjenjuju slijedeći postupci odmrzavanja:
▪ u vodi,

▪ u slanom rastvoru,

▪ korištenje polja visokofrekventne struje (gotova jela),
▪ korištenje infra-crvenih zraka i
▪ u zasićenoj vodenoj pari.
Najčešće se koristi smrzavanje u struji vazduha, kada se koriste obadva načina-spori i brzi postupak. U industrijama mesa odmrzavanje se vrši u posebnim prostorijama u kojima vladaju odgovarajući (kondicionirani) uslovi. Tada se meso prvo očisti od eventualne kontaminacije. Poslije odmrzavanja površina mesa je vlažna, te se mora posušiti. Sušenje se obavlja u struji vazduha koji se kreće 1,5m/sec. Meso poprima glatku površinu i crvenkastu do svjetlo-ružičastu boju. U principu, veće je kalo odmrzavanja ukoliko su manji komadi. Da li je meso koje se nalazi u prodaji bilo ohlađeno ili smrznuto utvrđuje se tako što se udubljenje nastalo od pritiska prsta vraća kod ohlađenog za razliku od smrznutog mesa, kada se ne vraća.

PAKOVANJE MESA
Pakovanje je veoma značajno za očuvanje svježeg i prerađenog mesa. Danas je nemoguće zamisliti razvoj savremenih tehnologija bez odgovarajućeg pakovanja.
Ambalaža za pakovanje ne služi samo da zaštiti meso od deformacija i oštećenja nego i od kontaminacije. Pakovanje ima slijedeće prednosti:

· Smanjuje se gubitak težine- jer spriječava dehidraciju.

· Održava se boja mesa.

· Osiguravaju se bolje higijenski uslovi.

· Vrši se zaštita mesa od spoljnih agenasa.

· Osiguravaju se bolja organoleptička svojstva mesa (mekoća, nježnost).

· Bolje i racionalnije se koristi prodajni prostor u trgovinama.

· Smanjuje se cijena transporta.

· Štedi se u radnoj snazi.

Materijal za pakovanje treba da je čvrst, nepropustan i otporan na gasove. Za pakovanje mesa i mesnih prerađevina se koriste: folije (aluminijske), vještačke mase, papir, drvo i tekstil.

KONZERVIRANJE MESA SUŠENJEM
Sušenje (dehidracija) je postupak kojim se iz mesa odstranjuje voda isparavanjem na prirodni ili vještački način. Time se narušavaju prirodni uslovi za razmnožavanje mikroorganizama. S obzirom da se u mikroorganizmima nalazi velika količina vode razumljivo je da je za njihov rast i razmnožavanje potrebna sredina u kojoj se nalazi dovoljno vode. Sušenjem mesa, mikroorganizmi imaju sve manje mogućnosti za normalno odvijanje životnih funkcija. Kada sadržaj vode padne ispod neophodnog minimuma, životni procesi se obustavljaju.

Uz soljenje i dimljenje sušenje je jedan od najstarijih i najznačajnijih načina konzerviranja mesa. Gubljenjem vode pogoršavaju se uslovi za razvoj mikroorganizama. Proizvodi od mesa koji su u toku tehnološkog procesa izgubili više vode postaju održiviji, tj. teže se kvare.

Sušenje može biti:

· Sastavni dio procesa proizvodnje nekih proizvoda od mesa (pršut, trajne kobasice i sl.)
· Sušenje je upotrebljava isključivo kao metoda konzerviranja.

Ako se samo sušenje upotrebljava za konzerviranje mesa potrebno je iz mesa odstraniti najmanje 85-90% vode da bi se postigao efekat konzervisanja.

Sušenje se može odvijati:

a) Pod normalnim pritiskom.

b) U vakuumu.

Sušenje mesa pod normalnim pritiskom: Ovo sušenje se izvodi u sušnici, tunelu u struji toplog vazduha. Temperatura toplog vazduha ne smije biti jako visoka (najviše 40-600C).

Veće temperature mogu oštetiti bjelančevine mesa.

Preporučuje se da u početku sušenja temperatura bude oko 130C. Sa opadanjem vlage u proizvodu temperatura sušenja se treba povećavati do temperature 40-600C.

Meso se prije sušenja usitni da bi se lakše odvijalo odvajanje pare. Ovim načinom sušenja u mesu se odstrani 10-30% vode.

Pri ovom sušenju relativna vlažnost zraka treba biti 2-4% niža od ravnotežne vlažnosti proizvoda. Ako je ova razlika velika, proizvod se brzo suši i na njegovoj površini nastaje čvrst sloj (kora) koji zaustavlja dalje sušenje. Sa opadanjem vlage u proizvodu se snižava postepeno relativna vlažnost zraka.

Sušenje mesa u vakuumu: Bolji efekati sušenja se postiže kada se meso suši u vakuumu na temperaturi od 360C.
Poseban način sušenja je sušenje smrznutog mesa: liofilizacija (metodom sublimacije).
Meso se isiječe na komade i smrzne, a zatim se stavi u uređaj u kome je nizak pritisak (vakuum). U tom sušenju led direktno prelazi u vodenu paru koja se odstranjuje iz uređaja. Ovo meso ima svega 4% vode koja nije dovoljna za razvoj mikroorganizama. Ovo meso se posebno pakuje kako bi se spriječila oksidacija.

Liofilizovano meso se može dugo skladištiti. Prije upotrebe se potapa u vodu da nabubri i nakon toga se može koristiti za kulinarsku obradu i jelo.

KONZERVIRANJE MESA TOPLINOM
Visoke temperature naročito u kombinaciji sa drugim postupcima imaju široku primjenu u konzerviranju mesa. Toplota djeluje nepovoljno na mikroorganizme u mesu. Pod uticajem toplote dolazi do denaturacije bjelančevina ćelija bakterija što obustavlja njihove životne funkcije. Svi mikroorganizmi nisu podjednako osjetljivi na visoke temperature, npr. mikroorganizmi čija je optimalna temperatura rasta i razmnožavanja niža (psihrofilne i mezofilne bakterije) uginu već pri temperaturi od 600C, a temperatura od 800C ih odmah uništi. Suprotno tome, termofilni mikroorganizmi koji se normalno razmnožavaju pri višim temperaturama otporniji su na dejstvo toplote.

Vegetativni oblici bakterija, kvasci i plijesni vrlo se brzo mogu uništiti izlaganjem temperaturi od 1000C. Najotpornije su spore bakterija koje pokazuju posebno veliku otpornost na uticaj suhe toplote, a nešto su manje otporne kada se zagrijavaju u vlažnoj sredini.

Z uništavanje spora potrebne su temperature veće od 1000C.

Uništavanje mikroorganizama u mesu ne zavisi samo od visine temperature, već i od trajanja njenog dejstva. Neke vrste bakterija su osjetljive ne dejstvo toplote kada se nalaze u I fazi razmnožavanja, a neke kada se razmnožavanje završi.

Efekat konzerviranja toplotom zavisi od broja mikroorganizama u mesu. Ako se u mesu nalazi veći broj mikroorganizama potrebno je upotrijebiti ili više temperature ili produžiti dejstvo visokih temperatura. Toplota efikasnije djeluje na mikroorganizme ako je njihov broj u mesu manji. Dejstvo toplote ne bakterije vezano je i za sredinu u kojoj se one nalaze.
Pošto je meso složen sistem, brojni sastojci od kojih je ono sastavljeno mogu da utiču na smanjenje ili povećanje otpornosti mikroorganizama na dejstvo toplote. npr. masti i bjelančevine imaju izvjesnu zaštitnu ulogu, a nitrati, nitriti sa solju smanjuju otpornost mikroorganizama.
Prema visini upotrijebljene temperature meso se konzervira:

1. Pasterizacijom.

2. Kuhanjem.

3. Sterilizacijom.

1) Pod pasterizacijom se podrazumijeva izlaganje mesa temperaturi ispod 1000C (70-900C).

Ako se pasterizacija vrši u vlažnoj sredini (voda) koja dolazi u direktan kontakt sa mesom onda se to naziva barenje.
Temperature pasterizacije se koriste u proizvodnji barenih i polutrajnih kobasica, pasterizovanih konzervi od mesa i dr. Pasterizacijom se uništava većina vegetativnih oblika bakterija u mesu, dok spore bakterija prežive ove temperature.

2) Kuhanje je tretiranje mesa vodom pri temperaturi od 1000C i ono efikasnije uništava bakterije od pasterizacije, prije svega vegetativne oblike.

3) Pod sterilizacijom se podrazumjeva tretiranje mesa temperaturom većom od 1000C.

Obično se koriste temperature od 110-1200C.
Ovaj način konzerviranja toplotom koristi se za proizvodnju sterilizovanih konzervi.

Sterilizacijom se uništavaju svi vegetativni oblici i većina spora. Ako se upotrijebe još više temperature za sterilizaciju proizvoda od mesa one će sigurno uništit sve mikroorganizme, ali će i da izazovu nepoželjne organoleptičke promjene sadržaja proizvoda.

KONZERVIRANJE MESA HEMIJSKIM SREDSTVIMA: SOLJENJE I SALAMURENJE
Soljenje je obrada mesa, masnog tkiva i crijeva sa kuhinjskom soli. U industrijskoj se proizvodnji soljenje kao oblik hemijskog konzervisanja mesa i mesnih proizvoda upotrebljava u proizvodnji slanine, pršuta i nekih drugih suhomesnatih proizvoda i u preradi crijeva u omotače za kobasičarske proizvode. Osim u preradi mesa, soljenje se primjenjuje u preradi ribe i u proizvodnji sireva .U kućnoj radinosti soljenje preovladava kao oblik konzerviranja.

Upotrebom soli mesu se oduzima voda i time se reducira rad mikroorganizama.

Salamurenje je obrada mesa solima za salamurenje, tj. pored soli dodaju se i drugi dodaci koji imaju zadatak da održe i poprave organoleptička svojstva mesa.

Salamurenje se primjenjuje u proizvodnji svih suhomesnatih proizvoda kod kojih želimo postići privlačnu, termostabilnu, ružičasto-crvenu boju u mišićnom dijelu toga proizvoda. To su suhomesnati proizvodi i neke vrste kobasica i mesnih konzervi.

Za soljenje i salamurenje upotrebljavaju se: kuhinjska sol (NaCl), Na i K- nitrat (NaNO3, KNO3) i Na-nitrit (Na NO2) u smjesi soli, šećeri, fosfati, askorbinska kiselina, hidrolizati kvasca i biljnih bjelančevina, limunska i mliječna kiselina i dr.

Upotreba aditiva se mora deklarisati. Radi dobivanja određenog svojstva proizvoda u salamuru se kao dodatni sastojci dodaju i razni začini i njihovi ekstrakti, vinski ocat, alkohol, rum i konjak.

Kuhinjska sol (NaCl): U prometu može biti : varena, kamena i morska. Kuhinjska sol mora da sadrži najmanje 95% NaCl u suhoj materiji i ne smije imati više od 5% vode. Za suho salamurenje i soljenje mesa najprigladnija je grubo-zrnasta, kristalna sol. Za pripremu salamure bolja je usitnjena sol, zbog bolje topivosti. Uloga kuhinjske soli kao sredstva za konzerviranje namirnica sastoji se u njenoj sposobnosti da namirnicama oduzima vodu, u njenom bakteriostatskom djelovanju na mikroorganizme i u njenoj sposobnosti da u određenoj mjeri inaktivira tkivne enzime.

Kuhinjska sol ne djeluje podjednako na sve mikroorganizme koji se mogu naći u mesu.

Najsnažnije djeluje na bakterije koje izazivaju kvarenje (truljenje) mesa. Neke vrste bakterija (mikrokoke), dobro podnose veće koncentracije soli. Najveću otpornost pokazuju plijesni koji mogu da se razvijaju i u skoro zasićenim rastvorima soli. Sol sprječava rast bakterija na taj način što isušuje protoplazmu bakterijske ćelije i tako narušava njene životne funkcije.

Soljenjem i dužim čuvanjem soljenih proizvoda dolazi do stvaranja nepoželjne smeđe boje jer kuhinjska sol ubrzava oksidaciju svjetlocrvenih pigmenata mioglobina i oksimioglobina u smeđi metmioglobin.

Nitrati i nitriti: Potrebni su sastojci smjese za salamuru, jer se pomoću njih može postići svojstvena crvena boja salamurenog mesa. Bez ovih dodataka meso dobija nepoželjnu smeđu boju od kuhinjske soli. Nemaju veći uticaj na spriječavanje rasta mikroorganizama.

Nitrati se dodaju u konc. 0,04-1% u odnosu na masu mesa, a nitriti u 10 puta manjoj količini.

Veće količine nitrita su toksične, te je potrebno kontrolisati njihovu upotrebu.

Smrtonosna doza za čovjeka je 2,5-3 g.

Šećeri: U salamurenju mesa se upotrebljavaju iz više razloga. Oni ubrzavaju stvaranje boje salamurenog mesa, snižavaju pH mesa i tako stvaraju nepoželjne uslove za razvoj truležnih mikroorganizama i u izvjesnom stepenu maskiraju slani ukus mesa. Dodaju se u količini od 0,2- 0,5% na masu mesa.

Askorbinska kiselina: potpomaže također stvaranju crvene boje salamurenog mesa i snižava pH, tj. ubrzava proces salamurenja.

Fosfati-polifosfati (kondenzirani fosfati): dodaju se u salamuru da bi se povećala sposobnost mesa da veže vodu. Koriste se u proizvodnji svih vrsta kobasica (osim trajnih) i u proizvodnji mesnih konzervi. U gotovom proizvodu ne b trebalo da ih bude više od 0,3%.
POSTUPCI SOLJENJA I SALAMURENJA MESA
U svakodnevnoj se industrijskoj praksi primjenjuju 3 načina soljena i salamurenja:

suhi, vlažni i kombinovani.

Suhi postupak soljenja i salamurenja: Suhi postupak se upotrebljava u proizvodnji suhomesnatih proizvoda (slanina, suha vratina, pršut i dr.) i u proizvodnji kobasica.

U prvom slučaju se soli tj. salamuri meso u komadima, a u drugom slučaju usitnjeno meso.

Postupak suhog soljenja-salamurenja mesa u komadima sastoji se u tome da se meso natrlja grubom zrnastom soli ili suhom smjesom za salamurenje dok se ne ovlaži.

Nakon toga se meso reda na police ili posude i posipa solju ili smjesom za salamurenje.

Svakih 4-7 dana meso se okreće i po potrebi još suho soli ili salamuri.

Količina soli za suho soljenje iznosi 5-10% na količinu mesa.

Za suho salamurenje osim NaCl koriste se: NaNO3, KNO3 u količini 10-20 g/kg soli,

Šećer: 5-30 g/kg. soli, Na-askorbata: 0,47 g /kg. soli.

Suho salamurenje traje 4-8 sedmica, što zavisi od komada mesa.

Kalo suhog salamurenja je vrlo veliko i iznosi čak i do 50% u odnosu na ulaznu masu mesa.

Vlažni postupak salamurenja i soljenja: Izvodi se dvojako:

1. Potapanjem mesa u vodeni rastvor NaCl ili salamuru.

2. Ubrizgavanjem vodenog rastvora soli ili salamure u meso.

(tzv. brzi postupak salamurenja“).

1. Vlažno salamurenje potapanjem izvodi se tako da se obrađeni komadi mesa slože u posude ili bazene tako da je kod mesa sa kožom- koža okrenuta gore. Nakon toga se meso prelije sa salamurom u kojoj ostaje nekoliko dana do nekoliko sedmica zavisno od vrste proizvoda.

Vrijeme salamurenja potapanjem je dvostruko kraće od vremena suhog salamurenja. Nedostatak ovog postupka je u tome što se iz mesa izlučuju topljive bjelančevine i ekstraktivne tvari što nepovoljno utiče na kvalitet proizvoda.

Najpovoljnija temperatura pri salamurenju potapanjem iznosi 6-90C.

Nakon dovršenog salamurenja meso se mora cijediti nekoliko dana, a po potrebi se i ispire u mlakoj vodi da se umanji sadržaj soli.

2. Vlažno salamurenje ubrizgavanjem salamure u meso je noviji oblik salamurenja.

Zove se još „brzo“ salamurenje. Sastoji se u brzom unošenju salamure u veće komade mesa

(šunka, plećka, vratina, slanina). Obavlja se ubrizgavanjem salamure u komade mesa pomoću posebnog uređaja sa automatskim doziranjem salamure (injektor).

Uobičajeno je da se ubrizgava 6-8% salamure na masu mesa.

Oblično se salamurenje ubrizgavanjem nadopunjuje potapanjem mesa u neprokuhanu salamuru. Tako se postižu optimalna organoleptička svojstva salamurenog mesa i njegova blaga slanost. Količina soli u tako salamurenom mesu obično ne prelazi 3%.
Kombinovano salamurenje: Primjenjuje se u industriji u proizvodnji suhe i pečene slanine. Komadi slanine se prvo salamure postupkom ubrizgavanja, a zatim se još i suho salamure.

Ovako se konzerviše i suha vratina.
DIMLJENJE MESA
Dimljenje mesa je jedan od najstarijih načina konzervisanja mesa. Kombinuje se sa metodom soljenja i salamurenja da bi se dobio karakterističan miris, zlatno-žuta boja u različitim nijansama i trajna održivost. Naviše se primjenjuje u proizvodnji suhomesnatih proizvoda i kobasica. Kvalitet dima zavisi od vrste drveta i temperature na kojoj drvo sagorijeva. Tvrdo drvo, prvenstveno bukovo, hrast, jesen, grab, topola je kvalitetnije od mekog drveta. Ono sadrži više organskih kiselina i ne sadrži smole. Meko drvo (jela, bor) sadrži i karbonska jedinjenja i smole koje se talože na mesu i unutrašnjosti pušnice. Za njih se smatra da izazivaju kancerogena oboljenja. U dimu se nalazi preko 200 različitih jedinjenja među kojima su najznačajnije: kiseline, alkoholi, ketoni, aldehidi, fenoli i dr. Dio čestica dima se rastvori u mastima dajući im specifičnu aromu, a drugi dio reaguje sa bjelančevinama stvarajući pokožicu. Stepen ovih promjena zavisi do vremena trajanja i koncentracije dima.

Dimljenjem se u mesu postiže:

1. Gubitak vode.
2. Povećava se ukus mesa.

3. Dobija se lijepa boja mesa.

4. Spriječava se oksidacija masti i usporava kvar.

5. Proizvodi tretirani na temperaturi većoj od 500C postaju otporniji na mikroorganizme.

6. Proizvodi sadrže manje nitrata.

Od svih osobina najvažnije su: konzervisanje, boja, ukus i miris.
Dim se može proizvoditi na razne načine:

1. U komorama (industrija mesa)

2. Na otvorenim ložištima.

3. U posebnim prostorijama.

4. Različitim tipovima generatora.

Postoje dva postupka dimljenja:

1) Hladni (spori) postupak dimljenja.

2) Topli (brzi) postupak dimljenja.
Hladno (sporo) dimljenje: Traje 2-4 sedmice, na temperaturi dimljenja 16-200C.

Kaliranje mesa iznosi 20-40%, što zavisi od kvaliteta mesa, dužine salamurenja i dužine dimljenja. To je uobičajeni način dimljenja u domaćinstvu. (trajne kobasice, trajni suhomesnati proizvodi).

Dimljenjem mesa hladnim postupkom dobijaju se proizvodi vrhunskog kvaliteta, karakteristični po svojim organoleptičkim svojstvima, zlatno-žutoj boji i dužini održivosti. Duže dimljenje rezultira većim kvalitetom.

Toplo (brzo) dimljenje: Traje oko 8 sati, na temperaturi većoj od 500C.

Kalo iznosi 8-20%. Trajanje dimljenja zavisi od vrste proizvoda, veličine komada mesa, kvaliteta i intenziteta dima, temperature u pušnici i dr. (obarene i polutrajne kobasice, pečena slanina). Topli postupak se primjenjuje u industrijskim pogonima kada se želi što prije izaći na tržište sa gotovim proizvodima. Kvalitet gotovih proizvoda ne odgovara kvalitetu koji se postiže hladnim dimljenjem.
USITNJENO MESO
Usitnjeno meso se dobija mljevenjem – usitnjavanjem goveđeg, svinjskog i ovčijeg mesa.

U prometu se javlja kao:

- usitnjeno mljeveno meso i

- usitnjeno oblikovano meso (ćevapi, pljeskavice).

Usitnjeno meso se koristi kao sirovina za izradu kobasica i konzervi od usitnjenog mesa.

Meso koje se koristi kao sirovina za izradu kobasica i konzervi od usitnjenog mesa razvrstava se u 4 kategorije:

I kategoriju čini krto meso sa cijelog trupa, odnosno, muskulatura koja je rutinski očišćena od tetiva i većih naslaga masnog tkiva, većih krvavih sudova i limfnih čvorova.

II kategoriju čini meso koje nije posebno čišćeno, ali koje je bez većih nakupina urašćenog vezivnog i masnog tkiva, kao i obresci mesa koji se dobijaju pri oblikovanju komada mesa namjenjenih za neke druge svrhe (prerada u suhomesnate proizvode, polukonzerve i sl.).

III kategoriju čini meso od glava, s tim što se mesom od goveđih glava smatra samo meso od žvakaćih mišića, a mesom od svinjskih glava- svi mekani jestivi dijelovi glave.

IV kategoriju čini krvavo meso, ostaci perikarda, opornjaka i slično.
Usitnjeno meso se brže kvari od mesa u komadima. Bakterije sa površine mesa sa usitnjavanjem mesa se miješaju sa dijelovima tkiva. U sokovima mesa imaju povoljne uslove za rast i razvoj i tako izazivaju kvar.

Upakovano usitnjeno meso se u prometu može nalaziti 72 sata poslije pakovanja, a ako je smrznuto 30 dana. Ambalaža za pakovanje usitnjenog mesa ne smije da propušta vodu.
KOBASICE, DEFINICIJA, PODJELA, SIROVINE
Prerada mesa u kobasice je poznata od najstarijih vremena. U proizvodnji kobasica se mogu koristiti različite sirovine i postupci prerade. To omogućava da se asortiman kobasica stalno proširuje. Danas je nemoguće utvrditi koliko se vrsta kobasica u svijetu proizvodi.

Kobasice su proizvodi dobiveni nadijevanjem prirodnih ili vještačkih omotača smjesom različitih vrsta i količina usitnjenog mesa, masnog tkiva, kožica, iznutrica, ostataka vezivnog tkiva i dodatih sastojaka (začini, aditivi).

Karakteristična svojstva kobasica proističu iz specifičnosti njihove proizvodnje s obzirom na sastav, oblik, veličinu, pripremu nadjeva, a posebno s obzirom na vrste i količine dodatih začina i aditiva.

Svaka kobasica se sastoji od unutrašnjeg sadržaja (nadjeva) i omotača.

Kvalitet kobasica zavisi od sastava nadjeva.

Za omotače se koriste crijeva stoke i razne vrste vještačkih omotača.
Podjela kobasica:

Kvalitet i klasifikacija kobasica se određuje na osnovu velikog broja kriterija od kojih su najvažniji:
a) Održljivost (trajnost) kobasica.

b) Sastav i stepen usitnjenosti nadjeva.

c) Postupci prerade i konzervisanja.

Na osnovu navedenih kriterija kobasice se dijele na:

1. Trajne kobasice: sudžuk, kulen, milanska salama, zimska salama.

2. Polutrajne kobasice: šunkarica, mortadela, tirolska kobasica, kranjska kobasica.
3. Barene kobasice: hrenovka, safalda, pariska kobasica, posebna (extra) kobasica.

4. Kobasice za pečenje: domaća kobasica, roštiljska kobasica.

5. Kobasice za kuhanje: krvavica, jetrenjača.
Za sve kobasice tehnološki postupak proizvodnje kobasica sastoji se u:

a) Pripremi sirovina za izradu mase – nadjeva za kobasice.

b) Punjenje nadjeva u omotač (punjenje kobasica).
c) Termička obrada (dimljenje, barenje, kuhanje, pečenje).

Sirovine za kobasice: goveđe, ovčije i svinjsko meso koje se upotrebljava kao usitnjeno meso: I, II i III kategorije.
Nadjev kobasica čine meso, masno tkivo, iznutrice, kožice, različitog stepena usitnjenosti. Nadjev sadrži i razne dodatke od kojih su najvažniji: začini, kuhinjska sol koji su ujedno i konzervansi.

Ovčije meso se manje koristi nego goveđe i svinjsko.

U zadnje vrijeme se dosta koristi meso živine.

Za proizvodnju kobasica se koristi različita oprema: masno tijesto se spravlja u specijalnim mašinama- kuterima (koloidni mlinovi).

OMOTAČI ZA KOBASICE
Osnovno obilježje kobasica je omotač u kome se nalazi nadjev kobasice.
Omotači štite nadjev kobasice od vanjskih uticaja, omogućavaju isparavanje vode iz nadjeva i prodor dima u nadjev i oblikuju proizvod.
Omotači trebaju ispunjavati sljedeće uslove:

a) Da podnose termičku obradu do 1200C.

b) Da su elastični po dužini do 20% , a po obimu do 50%.

c) Da se pri termičkoj obradi skupljaju po dužini do 15%, a po širini do 20%.

d) Da su standardnih dimenzija.

Omotači mogu biti: prirodni i vještački.

Od svih prirodnih omotača koji se koriste u proizvodnji kobasica najveći značaj imaju crijeva.

Najviše se upotrebljavaju ovčija i svinjska, a manje goveđa i konjska crijeva.

Kvalitet crijeva kao omotača za kobasice zavisi od više faktora:

· Zdravstveno stanje životinje.

· Starost životinje.

· Način ishrane životinje.

· Držanje životinje.

Crijeva mladih životinja nisu najpodesnija kao omotači za kobasice zato što nemaju dovoljnu čvrstinu zidova.

Crijeva životinja se moraju prethodno obraditi kako bi se mogla koristiti kao prirodni omotači za kobasice. Da bi se dobio dobar kvalitet ovih omotača potrebno je početi sa obradom što prije tj. poslije vađenja iz trbušne duplje.

Pored crijeva životinja, kao prirodni omotači mogu se koristiti: mokraćna bešika, želudac, jednjak. Svi ovi organi se moraju prethodno obraditi, a nakon obrade konzervisati soljenjem ili sušenjem.
Pozitivna osobina crijeva kao omotača za kobasice je što se mogu konzumirati zajedno sa nadjevom, a negativna je što su različitih dimenzija, pa se za potrebe tržišta ne mogu ujednačiti proizvodi.

Vještački omotači se najčešće izrađuju od biljne celuloze (viskozna crijeva) ili od otpadaka kože (proteinska crijeva).

Manje su kvalitetna vještačka najlonska crijeva. Prednost ovih vještačkih omotača je što su standardne veličine i mogu se termički sterilisati.
SVJEŽE KOBASICE, DEFINICIJA I VRSTE
Svježe kobasice su proizvodi čiji se nadjev najvećim dijelom sastoji iz mesnog tijesta, a manjim dijelom iz masnog tkiva i dr. dodataka.

U izradi nekih vrsta iz ove grupe mogu se koristiti iznutrice, kožice, ostaci vezivnog tkiva, ali samo u ograničenim količinama.

U ovu grupu kobasica ubrajamo: hrenovka, safalda, pariška kobasica i extra (posebna) kobasica.
Proizvoditi se mogu i stavljati u promet i druge vrste barenih kobasica.

Boja ovih kobasica je crvena, pa se nekad nazivaju i „crvene kobasice“.

Osim mesnog tijesta u proizvodnju barenih kobasica koristi se masno tkivo, usitnjeno meso

I, II i III kategorije i dodaci- aditivi. Mogu se stavljati u promet i bez omotača, ali pod uslovom da su upakovane u odgovarajuću ambalažu.

Sve kobasice iz ove grupe moraju u prometu da ispune sljedeće uslove:

1. Moraju biti jedre i sočne i da pod lakim pritiskom ne otpuštaju tečnost.

2. Površina mora biti smeđo-crvene boje, bez oštećenja, većih nabora i deformacija.

3. Nadjev mora biti ujednačene ružičaste boje.

4. Omotač mora čvrsto da priliježe uz nadjev i to tako da se prilikom prelamanja kobasice ne odvaja od nadjeva.
Barene kobasice imaju standardan sastav masti najviše 30%, a vode najviše 60% u nadjevu. Podvrgavaju se dimljenju, barenju u pari ili vrućoj vodi. Također im je zajednička osobina da se mogu čuvati ograničeno vrijeme uz obavezno hlađenje. Prije upotrebe neke od njih se još jedanput bare.
Hrenovka i safalda: To su kobasice čiji nadjev se sastoji od 70% mesnog tijesta, a ostali dio su masno tkivo, začini i dr. sastojci. Mesno tijesto može se zamijeniti usitnjenim svinjskim mesom I i II kategorije u količini do 20%.

Nadjevom hrenovke pune se omotači čiji je prečnik 18-24 mm.

,a prečnih omotača safaldi može varirati od 25-40 mm.

Kod kobasica bez omotača nadjev se oblikuje u specijalnim mašinama, a toplotom se zgrušava površinski sloj koji vrši ulogu omotača.

Vještački omotači moraju imati slične osobine kao i omotači od crijeva, tj. da lako pucaju, da nisu žilavi i da se ne odvajaju od nadjeva.

Pariška i extra kobasica: Nadjev ovih kobasica se sastoji od 65% mesnog tijesta, a ostali dio nadjeva čine masno tkivo i dodaci. Dozvoljava se zamjena mesnog tijesta usitnjenim svinjskim mesom kao i kod hrenovki i safaldi.

Kockice čvrstog masnog tkiva moraju biti vidljivi na presjeku pariške kobasice.
Prečnik omotača goveđe slijepo crijevo ili vještački omotači za parišku kobasicu mora biti najmanje 10 cm. ,a za extra kobasicu najmanje 4 cm.
Druge vrste barenih kobasica moraju se proizvoditi samo na osnovu proizvođačke specifikacije, pri čemu se moraju poštovati određene granice koje su predviđene propisima o kvalitetu. Jedan od najvažnijih zahtjeva je da nadjev takvih kobasica mora da sadrži najmanje 50% masnog tijesta (½ može biti zamjenjena).
TEHNOLOŠKI PROCES PROIZVODNJE SVJEŽIH KOBASICA, KONTROLA KVALITETAI KVARENJE SVJEŽIH KOBASICA
U praksi se mogu naći 2 načina proizvodnje obarenih kobasica:

1) Od toplog mesa.

2) Od ohlađenog ili smrznutog mesa.

1) Klasičan postupak proizvodnje od toplog mesa:

U klasičnom postupku proizvodnje obarenih kobasica mesno tijesto se proizvodi još od toplog mesa (neohlađenog), neposredno nakon klanja, kada je pH mesa visok.

To meso ima dobru sposobnost vezivanja vode. To meso osim nježnog mišićnog tkiva ima i nježno kolageno tkivo što utiče na porast hidratacijske sposobnosti bjelančevina u toku njegovog usitnjavanja u „kuteru“. Ovaj način proizvodnje se može organizovati samo u zanatskim i manjih pogonima mesne industrije. U proizvodnji ovih kobasica se u mesno tijesto osim toplog mesa dodaje i kuhinjska sol, koja osim konzervišućeg ima i važno tehnološko značenje. Ono se ogleda u poboljšanju sposobnosti otapanja mišićnih bjelančevina, porast pH i porast hidratacijske sposobnosti mesa.

Tehnološka linija proizvodnje: Meso se toplo usitni i doda se hladna voda, so, biber, paprika, bijeli i crni luk. Na kraju se doda usitnjeno masno tkivo. Tijesto se stavi nabijeno u plastičnu posudu da se istisne što više vazduha. Ostave se na 6-80C, 12-24 sata da se izvrši zrenje mesa. Tako pripremljen nadjev se puni u omotače. Kobasice se vješaju da se ocijede i osuše. Zatim se bare kratko vrijeme u vodi na 700C (hrenovke 15 minuta, safalde 30 minuta).
Prije upotrebe se još jednom kratko bare. Čuvaju se u hladnjaku na 2-40C:

hrenovke 3 dana, safalde 7-8 dana, a posebna kobasica više od 10 dana.

Stajanjem duže vrijeme gube ugodan miris i ukus, suše se, smežura se prirodan omotač, boja postaje svjetlija, a nadjev tvrd. Radi privlačnijeg izgleda obarene kobasice se pakuju u razne plastične folije.
2) U velikim industrijskim pogonima obarene kobasice se proizvode od ohlađenog i smrznutog mesa. U tom mesu je došlo do razgradnje glikogena, a zbog pada pH i do smanjenja ili gubitka sposobnosti hidratacije denaturisanih mišićnih bjelančevina. Zato se tom mesu moraju dodavati različiti aditivi kako bi se ponovo aktivirala njegova hidratacijska sposobnost. Najčešće se koriste aditivi polifosfati, čiji je osnovni zadatak da u toku smrzavanja nadomjeste razgrađene prirodne fosfate. Smrznuto meso se usitnjava brzo rotirajućim vakuum-kuterima koji omogućavaju finu dezintegraciju mišićnih i vezivno-tkivnih vlakana, što povećava njegovu sposobnost vezivanja vode. Vakuumiranjem ovih kobasica stabilizira se poželjna ružičasta boja. Dimljenje obarenih kobasica u klasičnih pušnicama danas je uveliko zamijenjeno upotrebom savremenih uređaja u kojima se osim dimljenja obavlja i barenje. To su automatske termičke dimne komore.

U ocjeni kvaliteta obarenih kobasica treba obraditi pažnju na:

a) Organoleptička svojstva.

b) Hemijska svojstva.

POLUTRAJNE KOBASICE, DEFINICIJA, VRSTE
Pod nazivom polutrajne kobasice obuhvaćena je velika grupa kobasica čija je glavna karakteristika upotreba mesnog tijesta u sastavu nadjeva između 10-25%. Mesno tijesto je jedino dozvoljeno sredstvo za povezivanje nadjeva u ovoj grupi kobasica. Kobasice iz ove grupe proizvode se od mesnog tijesta, usitnjenog mesa, masnog tkiva, iznutrica, kožica, ostataka vezivnog tkiva, aditiva i začina. Nadijevaju se u prirodne i umjetne omotače, a podvrgavaju se toplinskoj obradi tj. kuhanjem u vodi ili pari i toplom dimljenju. U prometu se javlja: šunkarica, tirolska kobasica, kranjska kobasica, mortadela, ljetna kobasica, lovačka kobasica, goveđa kobasica i dr. U prometu moraju ispunjavati sljedeće uslove:

1) U nadjevu ne smije biti neprosalamurenog mesa.

2) Sastojci u nadjevu moraju biti što ravnomjernije raspoređeni.

3) Omotač mora dobro da priliježe u nadjev.

4) Masno tkivo mora biti bjeličaste boje i prilikom rezanja kobasice

 ne smije ispadati iz nadjeva.
Osnovno obilježje ovih kobasica je da mesno tijesto čvrsto povezuje druge sastojke nadjeva.

Glavna sirovina je krupnije ili finije usitnjeno meso koje je suho ili vlažno salamureno.

Šunkarica: To je proizvod čiji se nadjev sastoji od krupno usitnjenog salamurenog svinjskog mesa I kategorije, mesnog tijesta do 15% i čvrstog masnog tkiva do 15%.

Nadjevom ovog sastava se pune goveđa crijeva ili vještački omotači.

Krupno sječeni komadi salamurenog svinjskog mesa moraju biti jasno uočljivi u nadjevu, a dijelovi čvrstog masnog tkiva moraju biti približno ujednačenog oblika i ravnomjerno raspoređeni na presjeku kobasice.

Tirolska kobasica: Proizvodi se od usitnjenog svinjskog mesa I ili II kategorije (20% može biti zamijenjeno goveđim mesom I kategorije). Sadrži 25% mesnog tijesta i do 25% čvrstog masnog tkiva. Nadjev se puni u vještački obojeni omotač. U nadjevu se moraju jasno uočavati komadići usitnjenog svinjskog mesa.

Kranjska kobasica: Proizvodi se od usitnjenog salamurenog ili nesalamurenog svinjskog mesa I ili II kategorije, mesnog tijesta do 10% i masnog tkiva do 30%. Nadijevaju se svinjska tanka crijeva ovim nadjevom.

Goveđa kobasica: Proizvodi se od goveđeg mesa I , II ili III kategorije, mesnog tijesta do 25% i masnog tkiva do 25%. Goveđe meso se može do 25% zamijeniti mesom srca i jednjaka. Nadijevaju se goveđa ili svinjska tanka crijeva.

Mortadela: Nadjev se sastoji od 20% mesnog tijesta, 10% usitnjenog goveđeg mesa, 40% svinjskog mesa I, II kategorije, 10% čvrste slanine sječene na kocke veličine 1 cm.
TEHNOLOŠKI PROCES PROIZVODNJE POLUTRAJNIH KOBASICA
Osnovne sirovine (goveđe, svinjsko meso) usitnjavaju se zavisno od namjene u mašinama: „Vuk“ i „Kuter“, a masno tkivo u tzv. rezačici. Ove sirovine se promješaju u mješalici ili direktno u kuteru, te uz dodatak aditiva i začina pomoću vakuum-punilice nadijevaju u umjetne ili prirodne omotače. U savremenoj proizvodnji polutrajne kobasice se toplo dime u automatskoj termičkoj dimnoj komori na temperaturi koja varira od 60-1000C. Vrijeme toplinske obrade je od 3-5 sati. U tom vremenu, uz dimljenje se obavlja i kuhanje kobasica u pari 60-100 minuta. Dimljenje se obično prekida kada unutrašnja temperatura kobasice dostigne oko 750C. Nakon toplinske obrade kobasice se hlade na temperaturu 2-40C.

Čuvaju se na temperaturi od 10-150C. U promet se polutrajne kobasice stavljaju u nizovima, parovima, pojedinačno, a mogu se pakovati nasiječene u veće ili manje nareske.
Pakuju se u vakuum opremu: PVC, PVDC (polivinil-dihlorid) i polietilenske folije, celofanska folija, koje ne propuštaju gasove i mast, a njihova prozirnost osigurava dobar komercijalni izgled proizvoda. Polutrajne kobasice se čuvaju obješene u zračnim i suhim prostorijama tako da ne dodiruju zidove i drugo meso. Ako se pakuju u vakuum opremu, čuvaju se na temperaturi do 100C. Polutrajne kobasice ne smiju da sadrže više od 55% vode.
Rezultati hemijskih analiza polutrajnih kobasica na domaćem tržištu pokazuju da se u njihovoj proizvodnji uglavnom upotrebljavaju srednje kvalitetne sirovine i to manje kvalitetno meso III i IV kategorije uz dodatak relativno velikih količina masnog tkiva.

U prometu se mogu pojaviti sljedeće greške polutrajnih kobasica:

1) Zelena obojenost nadjeva.
2) Kiseli ukus i miris.

3) Truležni miris.

4) Miris na karbol.

5) Nedovoljna povezanost nadjeva.

6) Izdvajanje otopljene masti ispod omotača („podlijevanje masti“).

7) Pljesnivost.

Navedene greške negativno utiču na ocjenu kvaliteta kobasica, a dovode u pitanje i njihovu upotrebljivost za ljudsku ishranu.

TRAJNE KOBASICE
Pod trajnim kobasicama se podrazumjevaju proizvodi izrađeni od najkvalitetnijeg mesa, a po vremenu održivosti najduže traju.
Trajne kobasice se proizvode od usitnjenog svinjskog, goveđeg ili ovčijeg mesa I ili II kategorije (osnovna masa), čvrstog masnog tkiva i dodatih sastojaka (začini, aditivi).
U prometu moraju ispunjavati sljedeće uslove:

a) Presjek mora imati izgled mozaika sastavljenog od približno ujednačenih komadića mišićnog tkiva crvene boje i čvrstog masnog tkiva bjeličaste boje;

b) Komadići čvrstog masnog tkiva moraju biti ravnomjerno raspoređeni u osnovnoj masi, a prilikom sječenja ne smiju se razmazivati i ispadati iz narezaka;

c) Na presjeku kobasice ne smije biti šupljina i pukotina;

d) Omotač mora dobro da prileže uz nadjev koji se lako može sjeći u tanke listove (nareske).

Trajne kobasice se ne podvrgavaju toplinskoj obradi, već se konzerviranje postiže njihovim hladnim dimljenjem, sušenjem i zrenjem na zraku.
Nadjevaju se u konjska, goveđa, svinjska crijeva ili umjetni omotači. Osnovna osobina trajnih kobasica je znatno manji sadržaj vode u odnosu na druge kobasice što uslovljava njihovu dužu trajnost i teže kvarenje. Trajne kobasice se proizvode i stavljaju u promet kao :
zimska salama, milanska salama, sremska kobasica, kulen, bosanski sudžuk, a mogu se proizvoditi i pod uslovima određenim Pravilnikom o kvalitetu stavljati u promet i druge vrste trajnih kobasica

Zimska salama je proizvod čiji se nadjev sastoji od fino usitnjenog svinjskog mesa I kategorije, uz dodatak do 10% goveđeg mesa I, II kategorije, čvrstog masnog tkiva i dodataka.

Milanska salama se sastoji od krupnije usitnjenog mesa. Zimska i milanska salama ne smiju imati više od 30% vode.Nadjevom se mogu puniti tanka konjska, svinjska, goveđa crijeva ili vještački omotači. Masti u gotovom proizvodu ne smije biti više od dvostruke količine bjelančevina.
Sremska kobasica To je proizvod koji se sastoji od grubo usitnjenog svinjskog mesa I kategorije (70%) i čvrstog masnog tkiva (30%). Goveđe meso I ili II kategorije može se dodati najviše do 10%. Odnos između masa i čvrstog masnog tkiva mora biti 65:35%.

Dodaju se crvena paprika i luk. Obavezno se dimi na nižim temperaturama.

Kulen Sličan je sremskoj kobasici, a razlika je u krupnije usitnjenom nadjevu i sa njim se pune crijeva većeg dijametra (konjsko slijepo crijevo). Nadjev ove kobasice sastoji se od grubo usitnjenog svinjskog mesa I kategorije i čvrstog masnog tkiva u koji se može dodati do 10% goveđeg mesa I ili II kategorije.
U proizvodnji kulena, kao i sremske kobasice, pored ostalih dodatih sastojaka, upotrebljavaju se bijeli luk i paprika.

Bosanski sudžuk se isključivo proizvodi od goveđeg i ovčijeg mesa uz dodatak loja. U nadjev se dodaje 2,5% soli, 1,0 % bijelog luka i 0,3% bibera. Sa nadjevom se pune tanka goveđa crijeva. Dimljenje je hladno u trajanju od 30 dana.

Naresci trajnih kobasica se mogu pakovati u vakuumsku opremu od laminiranog celofana, poliamida i dr. materijala. Takvim pakovanjem se spriječava razvoj plijesni, a prekidaju se oksidativni procesi i štiti boja proizvoda.
Druge vrste trajnih kobasica i salama mogu se proizvoditi samo na osnovu proizvođačke specifikacije na način koji je određen propisima o kvalitetu proizvoda od mesa.
U proizvodima dobijenim na ovaj način ne smije biti više od 40% vode.
Trajne kobasice se čuvaju u zračnim i suhim prostorijama u kojima moraju visiti i moraju biti zaštićene od nepovoljnih vanjskih uticaja.

TEHNOLOŠKI PROCES PROIZVODNJE TRAJNIH KOBASICA
Tehnološki proces proizvodnje trajnih kobasica odlikuje: specifična priprema sirovina, hladno dimljenje i zrenje, a u manjoj mjeri se razlikuje s obzirom na sirovinski sastav i veličinu proizvoda.
U izradi trajnih kobasica upotrebljava se meso i čvrsto masno tkivo starijih životinja.
U postupku suhog salamurenja, koje se provodi u toku usitnjavanja osnovnih sirovina u kuteru, osim kuhinjske soli, nitrata i nitrira, dodaju se i drugi aditivi: šećeri, skrobni sirupi, starter- kulture, i smjesa specifičnih začina: paprika, biber, bijeli luk, koriander i dr.

Nakon vakumskog nadijevanja i hladnog dimljenja, koje obično traje od 5 do 7 dana na temperaturi od +10 do + 150C, trajne se kobasice prenose u komore za zrenje.

Proces zrenja trajnih kobasica može se definisati kao skup fizikalno-hemijskih, biohemijskih, mikrobioloških, organoleptičkih i drugih promjena u nadjevu zbog kojih proizvod poprima specifičan izgled, ukus i aromu.
U zrenju preovladavaju fizikalne promjene nadjeva: gubitak vode zbog sušenja.
Klasična, sezonska, proizvodnja ovih kobasica obavlja se zbog opasnosti od kvara samo po hladnom, zimskom vremenu.
Savremena, visokomehanizovana i automatska, kontinuirana proizvodnja odlikuje se zrenjem u posebnim klimatiziranim komorama.

U komorama je moguća djelimična ili potpuna regulacija mikroklimatskih uslova (temperatura, relativna vlaga, cirkulacija zraka).
U ovim uslovima je moguće obezbjediti kontinuiranu proizvodnju u toku cijele godine.

Zrenje trajnih kobasica se odvija u 2 faze:

1) U fazi intenzivnog zrenja dolazi do stabilizacije boje, konzistencije i ukusa proizvoda.

2) U fazi usporenog zrenja dolazi do pljesnivosti zimske salame, tj. njeno obrastanje specifičnom bijelom plijesni (Penicillium, Aspergillus). Tokom usporenog zrenja postupno se smanjuje temperatura sve do 100C i relativna vlažnost zraka u komori od 85 do 75% i do 70% (zadnji dani zrenja).

OCJENA KVALITETA TRAJNIH KOBASICA I KVARENJE TRAJNIH KOBASICA
U ocjeni kvaliteta trajnih kobasica one moraju ispuniti uslove koji su određeni za promet ovih kobasica. (5 uslova koji su prethodno rečeni).

U praksi nisu rijetki slučajevi kvarenja trajnih kobasica. U procesima kvarenja preovladavaju:

1) Promjene boje nadjeva: Pojavljuje se pretežno sivi (svijetli) rub nadjeva koji na svježem presjeku više ili manje odudara od specifične boje ostalog nadjeva, tamni prsten na periferiji nadjeva, sivo (svijetlo) središte kobasice.
2) Gnjilenje: Na trajnim kobasicama zahvaćene gnjilenjem obično nema vanjskih znakova kvarenja. Sumnja na gnjilenje je odvajanje ili promjena boje omotača i pojava stranog mirisa. Miris se pojačava kada se kobasica prelomi. Gnjile kobasice su pokvarene i neupotrebljive za ljudsku upotrebu.
3) Ranketljivost: To je najčešći oblik kvarenja trajnih kobasica. Pogoduje joj svjetlost, kisik, toplina i razvoj bakterija iz nadjeva. Razvija se sa površine prema središtu kobasice. Omotač blijedi, a kasnije postaje pepeljast i žut. Periferni dijelovi nadjeva su sivi, a masno tkivo žuto. Miris kobasice je jedak i užegao, a ukus sapunast i paleći.
Osim navedenih kvarenja, trajne kobasice su podložne i različitim tehnološkim greškama:

1) Promjena vanjskog izgleda: (naboran omotač, odvajanje omotača, mastan omotač).

2) Promjene nadjeva: (tamni rub nadjeva, slaba povezanost nadjeva, poroznost i šupljikavost nadjeva).

3) Promjene mirisa i ukusa: (kiselkast miris nadjeva).

KONZERVE
Konzerve (lat. conservare = sačuvati, održati, zaštititi) proizvodi su dobiveni preradom mesa, masnog tkiva, iznutrica, kožica, ostataka vezivnog i masnog tkiva i dodatnih sastojaka koji se nakon obrade podvrgavaju toplinskoj obradi u hermetički zatvorenim limenkama, staklenkama, u ovicima ili u posudama od plastičnog materijala i od aluminija. Tehnološke operacije u proizvodnji konzervi slične su operacijama u proizvodnji kobasica, s izuzetkom toplinske obrade, tj. pasterizacije (do 100°C) i sterilizacije (više od 100°C). U toplinskoj obradi konzerva isprepliću se dva, međusobno različita uvjeta:

1) Potreba za očuvanjem organoleptičkih svojstva sadržaja,
2) Postizanje zadovoljavajućeg učinka sterilizacije u smislu sigurnog uništenja mikroorganizama i dobre održljivosti (trajnosti) proizvoda.
Učinak sterilizacije uglavnom zavisi od:

a) higijenskih uslova proizvodnje,

b) od bakterijske kontaminaciji sirovina,
c) od odnosa mesa i tekućeg dijela sadržaja (umaka, soka),
d) od prodiranju topline u sadržaj konzerve.
 Konzerve se toplinski obrađuju u autoklavima.
Prema propisima mesne konzerve moraju ispuniti sljedeće uslove:

1) Da nisu deformisane.

2) Da im je vanjska površina ambalaže čista i bez znakova korozije.

3) Da su im dno i poklopac samo neznatno ulegnuti i da pod pritiskom ne federiraju, osim kod aluminijskih limenki sa poklopcem koji se otvara na potez, odnosno da su posude dobro napunjene.

4) Da su dvostruki šavovi limenke pravilno oblikovani i bez deformacija.

5) Da je uzdužni šav limenke preklopljen ili dvostruko oblikovan s tim da je preklopni šav zaštićen slojem laka.

6) Da su unutrašnji zidovi limenke zaštićeni lakom dobrog kvaliteta koji će biti otporan na hemijsko dejstvo sadržaja limenke.

7) Da mrke ili crne mrlje na unutrašnjoj strani limenke u većoj mjeri ne prelaze na sadržaj.
8) Da su pasterizovane konzerve dobro održljive na temperaturi do +100C, a sterilizirane na uobičajenoj sobnoj temperaturi.

9) Da su izgled, sastav, okus, miris, boja i konzistencija sadržaja svojstveni toj vrsti konzerve.

Prema svojstvima sadržaja i tehnološkom postupku proizvodnje, konzerve se proizvode i stavljaju u promet kao:

1) Konzerve od mesa u komadima.

2) Konzerve od mesa u vlastitom soku.

3) Konzerve od krupnije, sitnije ili fino usitnjenog mesa.

4) Jela u limenkama (gotova jela)

5) Kobasice u limenkama.

Deklaracija za konzerve mora da sadrži ove podatke:

 - Naziv proizvoda i njegovo trgovačko ime.

· Firma, naziv i sjedište proizvođača.

· Datum proizvodnje otisnut na poklopcu limenke,

 koji kod trajnih konzervi može biti šifriran.

· Neto- masa

· Sastav proizvoda po količinskom redoslijedu, uz uslov da mora biti deklarisana vrsta upotrijebljenog mesa, vrsta dodataka i količina iznutrica.

· Vidljivo upozorenje da se polutrajne konzerve moraju čuvati na temp. +100C.

Mesne konzerve moraju ispuniti sljedeće uvjete:
1) Da nisu deformisane.

2) Da im je vanjska površina ambalaže čista i bez znakova korozije.

3) Da su im dno i poklopac samo neznatno ulegnuti i da pod pritiskom ne federiraju, osim kod aluminijskih limenki sa poklopcem koji se otvara na potez, odnosno da su posude dobro napunjene.

4) Da su dvostruki šavovi limenke pravilno oblikovani i bez deformacija.

5) Da je uzdužni šav limenke preklopljen ili dvostruko oblikovan s tim da je preklopni šav zaštićen slojem laka.

6) Da su unutrašnji zidovi limenke zaštićeni lakom dobrog kvaliteta koji će biti otporan na hemijsko dejstvo sadržaja limenke.

7) Da mrke ili crne mrlje na unutrašnjoj strani limenke u većoj mjeri ne prelaze na sadržaj.

8) Da su pasterizovane konzerve dobro održive na temperaturi do +100C, a sterilizirane na uobičajenoj sobnoj temperaturi.

9) Da su izgled, sastav, okus, miris, boja i konzistencija sadržaja svojstveni toj vrsti konzerve.

Prema svojstvima sadržaja i tehnološkom postupku proizvodnje, konzerve se proizvode i stavljaju u promet kao:

1) Konzerve od mesa u komadima.

2) Konzerve od mesa u vlastitom soku.

3) Konzerve od krupnije, sitnije ili fino usitnjenog mesa.

4) Jela u limenkama (gotova jela)

5) Kobasice u limenkama.

Tehološki proces proizvodnje konzervi:
1) Priprema limenki (pranje, sušenje limenki)
2) Priprema sadržaja konzervi- priprema sirovina: zavisi od vrste konzerve:
(odvajanje mesa od kostiju, salamurenje, dimljenje, kuhanje mesa, usitnjavanje, dodavanje dodataka i miješanje sirovina).

3) Punjenje limenki mašinski:
 (punjenje hladnim ili toplim sadržajem).

a) Ako se limenka puni hladnim sadržajem masa se grije na temperaturi do 100C, jer se tako spriječava razmnožavanje mikroorganizama.

b) Ako se limenka puni toplim sadržajem on se grije na
temperaturi od 750C.

4) Zatvaranje limenki- najznačajnija faza u proizvodnji! Mašinom sa duplim šavom na
 tijelo limenke se pričvrsti pokolopac. Šav mora biti hermetičan, a punjenje se izvodi
 pod običnim atmoferskim pritiskom ili pod vakuumom.
5) Termička obrada:
 Cilj je postizanje održivosti konzerve i određeni stepen kuhanosti,
tj. dobijanje odgovarajućih organoleptičkih osobina.

Pasterizacija se vrši u otvorenim kazanima na temperaturi manjoj od 1000C.

Sterilizacija se vrši u autoklavu pri temperaturi 110- 1200C.

6) Hlađenje konzervi.

7) Etiketiranje konzervi.

8) Lagerovanje konzervi.

KONTROLA KVALITETA I KVARENJE KONZERVI
Pregled konzervi od mesa se može podijeliti na:

1) Spoljašnji pregled koji se vrši prije otvaranja konzervi.

2) Unutrašnji pregled koji se vrši nakon otvaranja konzervi.

Spoljašnji pregled konzervi:
1) Odnosi se na utvrđivanje bombaže.

2) Ispitivanje hermetičnosti konzerve.

1) Utvrđivanje bombaže konzervi:

Pod bombažom se podrazumjeva kvar konzervi koji nastaje iz više razloga, a ogleda se u izdizanju poklopca i dna konzerve. Bombaža može biti: prividna, fizička, hemijska i biološka.
Prividna bombaža: Nastaje kao posljedica stavljanja većeg poklopca na tijelo limenke. Poklopac je tada izdignut i na pritisak se pokreće- federira. Iako ova pojava ne označava

Pokvarenu konzervu, federiranje poklopca može da dovede do nehermetičnosti konzerve, pa se takva konzerva ne smije naći u prometu. Ove konzerve se mogu koristiti za ljudsku ishranu.

Fizička bombaža: Nastaje uslijed visoke temperature termičke obrade (sterilizacije), uslijed visoke temperature skladištenja ili niske temperature skladištenja. Bombaža nastala uslijed visoke temperature termičke obrade otklanja se rashlađivanjem ili peglanjem konzerve. Druga bombaža je kod nas vrlo rijetka, jer kod nas nema ni jako visokih niti jako niskih temperatura da bi do ove bombaže došlo. I ove konzreve se također mogu upotrebljavati za ishranu, izuzev ako su oštećene sa spoljne strane u većem obimu.

Hemijska bombaža: Javlja se uslijed hemijske reakcije između kiselog sadržaja i limenke, pri čemu se uglavnom oslobađa vodonik. Hemijski proces počinje za vrijeme sterilizacije i nastavlja se tokom skladištenja. Češće se javlja kod konzervi od voća i povrća, a rjeđe kod konzervi od mesa. Ove konzerve nisu za ljudsku upotrebu.
Biološka (bakteriološka) bombaža: Nastaje uslijed razmnožavanja bakterija u sadržaju konzerve uz stvaranje gasova: CO2, H2, O2, NO2. Razlog za razvoj bakterijske bombaže mogu biti: nedovoljna sterilizacija ili naknadno prodiranje bakterija u pravilno sterilisanu konzervu, ali koja nije hermetički zatvorena. Ove konzerve nisu za ljudsku upotrebu.

2) Ispitivanje hermetičnosti konzerve:

Postupak ispitivanja hermetičnosti konzerve se sastoji u tome da se konzerve potope u vodu zagrijanu na 85-900C i posmatra da li iz šavova konzervi izlaze mjehurići. Kod nehermetičnih konzervi uslijed širenja zagrijanog vazduha u sadržaju dolazi do njegovog izlaska kroz pore šavova.

Također se obraća pažnja da konzerva nije deformisana i da su njene spoljne površine čiste bez znakova korozije.
UNUTRAŠNJI PREGLED KONZERVI
Kada je izvršen spoljni pregled, konzerva se otvara i posmatra se i ispituje sadržaj konzerve i izgled unutrašnjosti konzervi.

Vrlo važno mjesto zauzima bakteriološko ispitivanje sadržaj, te se konzerva otvara nakon temeljnog čišćenja i dezinfekcije. Dezinfekcija se vrši paljenjem alkohola kojim se prethodno natopi poklopac. U slučaju da je konzerva bila bombirana prije otvaranja se ispuštaju gasovi probijanjem poklopca sterilnim nožem. Miris gasa koji izlazi iz konzerve često može da ukaže na prirodu kvara.

Otvaranje konzervi se vrši specijalnim nožem koji se prethodno steriliše kuhanjem. Kada je konzerva otvorena, sterilnom pipetom se podigne poklopac i iz sadržaja uzima određena količina materijala za ispitivanje. Ako se radi o konzervi sa čvrstim sadržajem, potrebna količina materijala se uzima pomoću sterilnog skalpela i pincetom. Ako se ispituje konzerva sa tečno-čvrstim sadržajem kao npr. gulaš, čvrsti dio se uzima sterilnom pincetom, a tečni dio sterilnom pipetom.

Po otvaranju konzerve i uzimanja materijala za bakteriološko ispitivanje prvo treba pregledati unutrašnjost površine limenke. Posmatra se uzdužni šav na tijelu limenke koji može biti preklopni i dupli.
Ako je šav preklopni on mora biti zaštićen dopunskim slojem laka, a i ostale površine trebaju također biti zaštićene lakom koji se ne smije odvajati od podloge.

Na unutrašnjim površinama limenki mogu se javiti mrke- crne mrlje. Ako ove mrlje u većoj mjeri ne prelaze na sadržaj pojava se toleriše i konzerve se mogu koristiti za jelo.

Organoleptički pregled sadržaja se vrši na kraju i zavisi od vrste konzerve, ali se kod svih vrsta obraća pažnja na izgled, konzistenciju, boju, miris i na kraju ukus sadržaja.

SUHOMESNATI PROIZVODI
Prerada mesa u razne vrste suhomesnatih proizvoda je jedan od najstarijih načina prerade i konzerviranja hrane. Danas se u ovu grupu ubraja prilično veliki broj različitih proizvoda koji u pojedinim zemljama, pa čak i krajevima jedne zemlje imaju specifične karakteristike i predstavljaju glavnu vrstu mesnih prerađevina u ishrani stanovništva.

Dobijaju se soljenjem ili salamurenjem i sušenjem ili toplinskom obradom (pečenje, kuhanje), uz dimljenje ili bez njega svinjskog, goveđeg i ovčijeg mesa i mesa peradi.

Prema vrsti i kategoriji mesa od kojeg su proizvedeni, te prema načinu tehnološke obrade i održivosti suhomesnati proizvodi se stavljaju u prometa kao: trajni i polutrajni.
Najvažniji kriterij za spomenuto razvrstavanje jeste termička obrada u tehnološkom procesu proizvodnje suhomesnatih proizvoda.

Trajni suhomesnati proizvodi se toplinski ne obrađuju, a polutrajni se toplinski obrađuju. U proizvodnji trajnih suhomesnatih proizvoda uz soljenje, suho salamurenje obično se upotrebljava i hladno dimljenje.

U proizvodnji polutrajnih suhomesnatih proizvoda uz suho, vlažno ili kombinovano salamurenje upotrebljava se i toplo dimljenje.

Za razliku od polutrajnih, trajni se suhomesnati proizvodi podvrgavaju vremenski dužem procesu zrenja (fermentacije). Prema odredbama važećih propisa trajni suhomesnati proizvodi ne bi smjeli sadržavati više od 50% vode u mišićnom dijelu.

U trajne suhomesnate proizvode ubrajamo: dalmatinski pršut, istarski pršut, goveđi pršut, ovčija ili kozija pastrma i stelja (stelja= bez kostiju), suha šunka, suha plećka, suha vratina, suha vratina u crijevu ili mrežici (buđola).

U polutrajne suhomesnate proizvode ubrajamo: dimljena šunka, dimljena plećka, dimljena pečenica, dimljena vratina, suha rebra, suha glava, suha koljenica, nogice, rep i slanina.

U suhomesnate proizvode treba ubrajati i različite vrste slanina koje se također dobivaju soljenjem, salamurenjem, dimljenjem, sušenjem, pečenjem ili kuhanjem masnog tkiva sa kožicom ili bez nje. To su: sirova, soljena slanina, suha slanina, pečena ili kuhana slanina.

U suhomesnate proizvode treba ubrojiti i neke proizvode od mesa peradi: suho tučije, guščije i kokošije meso.

TEHNOLOŠKI PROCES PROIZVODNJE SUHOMESNATIH PROIZVODA
Suhomesnati proizvodi su u pogledu tehnologije izrade veoma slični. Razlika je u određenim specifičnim svojstvima. Kod nas ne postoji naučno-osnovana i opšte prihvaćena tehnologija industrijske proizvodnje suhomesnatih proizvoda. Važan je prelaz njihove proizvodnje od zanatske u industrijsku proizvodnju. Dobar primjer za to je proizvodnja poznatog specijaliteta: dalmatinski pršut.
Tehnološka linija proizvodnje dalmatinskog pršuta:

1. Izbor sirovina: Izbor butova, plećki i dr. kategorija mesa mesnatih svinja težine 100-140 kg. u dobu od 7-12 mjeseci u kojima je optimalni odnos mišićnog i masnog tkiva 2/3 : 1/3.

2. Primarna obrada mesa: Rasijecanje, obrezivanje, iskoštavanje i oblikovanje prema vrsti proizvoda.

3. Soljenje ili suho salamurenje mesa uz upotrebu krupne morske soli bez dodataka ili uz dodatak nitrata (97% NaCl + NaNO3) u količini 5-10% na količinu mesa. Sol treba snažno utrljavati u meso, posebno u but oko kostiju. Istovremeno se uz sol može upotrijebiti i određena manja količina bijelog luka i bibera. Nakon soljenja meso se slaže u prikladne posude (bačve, kade) u kojima ostaje 14-21 dan. Meso povremeno treba okretati i dosoljavati i ujedno ispuštati mesni sok iz posude.

4. Presovanje butova: Obavlja se nakon soljenja tj. salamurenja. Butovi se slažu na čistu podlogu sa vanjskom stranom prema gore i uz blago dosoljavanje opterete kamenom ili nekim drugim teretom. Za presovanje se upotrebljavaju i posebno konstruisane prese na vreteno. Presanje traje sve dok se iz butova ne iscijedi mesni sok, tj. od 10-14 dana ili duže.

5. Hladno dimljenje: Meso se dobro opere u čistoj vodi, ocijedi i osuši tako da mu površina bude suha, a potom 30-40 dana hladno dimi na temp. +150C, zavisno do temp. i relativne vlažnosti zraka. U toku dimljenja meso se suši na zraku. Dim se dobiva sagorijevanjem tvrdog drveta (bukva, grab, hrast).

6. Zrenje (fermentacija): To je najvažnija faza tehnološkog procesa proizvodnje pršuta. Odvija se u prohladnim, zamračenim i suhim prostorijama. Za vrijeme zrenja koje traje 5-7 mjeseci, proizvodi poprimaju specifična organoleptička svojstva, svojstven pikantan ukus i miris po zrelom mesu i dimu.
Ukupno kalo proizvodnje pršuta je oko 30-35%.

Skladištenje suhomesnatih proizvoda
Moraju biti čista, dobro zračna, bez stranih mirisa i da su nepristupačna za štetočine. Proizvodi moraju biti ovješeni i ne smiju se dodirivati. U takvom skladištu trajni proizvodi zadrže kvalitet i do godinu dana, a polutrajni 3 mjeseca. Svi suhomesnati proizvodi namjenjeni tržištu moraju nositi oznake proizvođača i vrstu proizvoda (žig, plomba, etiketa).

Pakuju se u sanduke, košare, omotače od papira, a u novije vrijeme u plastičnu ambalažu.
GOVEĐI PRŠUT
Od junećih butova se na sličan način kao i od svinjskih butova može dobiti visoko-kvalitetan proizvod. Razlike postoje u trajanju pojedinih tehnoloških faza s obzirom na razlike u veličini goveđih i svinjskih butova i specifičnosti u pogledu udjela i osobina pojedinih tkiva (mišićno, masno, vezivno). Svježi i ohlađeni juneći butovi se obrađuju na sličan način kao i svinjski butovi. Temp. u centru buta ne smije biti veća od 40C u periodu od završetka hlađenja do početka obrade. Poslije toga na površini butova se snažno utrljavanjem nanosi 8-10% soli u odnosu na masu buta. Usoljeni butovi se slažu odmah u plastične kade gdje uz 2-3 prevrtanja ostaje najmanje 3 sedmice. Tokom ovog perioda, a naročito na kraju se obavlja dosoljavanje kao i kod svinjskih butova. Odmah slijedi faza persovanja koja se izvodi na isti način kao kod svinjskih pršuta, a traje najmanje 3 sedmice. Nakon presovanja slijedi operacija ispiranja vodom kojom se uklanja suvišna sol sa površine. Slijedi cijeđenje kojim se uklanja voda (2 dana). Zatim slijedi dimljenje i dozrijevanje koje se izvodi sa istim ciljem i na isti način kao kod proizvodnje svinjskih pršuta. Jedina razlika je u tome što taj posao traje duže tj. najmanje 12 mjeseci za potpuno formiranje organoleptičkih svojstava. Kalo goveđeg pršuta je i do 50%.

TEHNOLOŠKI PROCES PROIZVODNJE DALMATINSKOG PRŠUTA
1. IZBOR SIROVINA: (BUTOVI, PLEĆKE) MESNATE SVINJE,

 TEŽINE 100-140 kg. STAROSTI 7-12 MJESECI.

 (ODNOS MIŠIĆNOG I MASNOG TKIVA: 2/3 : 1/3)

2. PRIMARNA OBRADA MESA: RASIJECANJE, OBREZIVNJE,

 ISKORIŠTAVANJE I OBLIKOVANJE PROIZVODA.

3. SOLJENJE ILI SUHO SALAMURENJE:

 KRUPNA MORSKA SOL BEZ DODATAKA ILI 97%NaCl + NaNO3
 U KOLIČINI 5- 10% NA KOLIČINU MESA.

 SLAGANJE MESA U BAČVE ILI KADE (14-21 DAN).

 POVREMENO OKRETANJE MESA I DOSOLJAVANJE.

 ISPUŠTANJE MESNOG SOKA.

4. PRESOVANJE BUTOVA: POSEBNO KONSTRUISANE PRESE

 10- 14 DANA DOK SE IZ BUTOVA NE ISCIJEDI MESNI SOK.

5. HLADNO DIMLJENJE: 30- 40 DANA NA DIMU TEMP. + 150C.

 KORISTITI DIM TVRDOG DRVETA (HRAST, BUKVA, GRAB).

6. ZRENJE (FERMENTACIJA): NAJVAŽNIJA FAZA TEHNOLOŠKOG
 PROCESA PROIZVODNJE.

 PROHLADNE, ZAMRAČENE, SUHE PROSTORIJE.

 PROCES TRAJE 5-7 MJESECI.

 PROIZVOD DOBIJA SPECIFIČNA ORGANOLEPTIČKA SVOJSTVA,

 PIKANTAN UKUS I MIRIS PO ZRELOM MESU I DIMU.

UKUPNO KALO PROIZVODNJE: 30-35%.

SKLADIŠTA ZA SUHOMESNATE PROIZVODE:

ČISTA, DOBRO ZRAČNA, BEZ STRANIH MIRISA, BEZ ŠTETOČINA I GLODARA.

PROIZVODI SE VJEŠAJU I NEDODIRUJU SE.

ČUVANJE: TRAJNI PROIZVODI: 12 MJESECI

 POLUTRAJNI PROIZVODI: 3 MJESECA.

PAKOVANJE: SANDUCI, KOŠARE, OMOTAČI OD PAPIRA, PLASTIČNA AMBALAŽA.

KONTROLA KVALITETA I KVARENJE SUHOMESNATIH PROIZVODA

U ocjeni tržišnog kvaliteta suhomesnatih proizvoda u obzir treba uzeti način obrade i organoleptička svojstva proizvoda.

a) Da im je površina čiste i suha sa manjim mjestimičnim naslagama plijesni.

b) Da su svojstvenog mirisa i ukusa po vrsti mesa i po dimu, ako su dimljeni.

c) Da su što pravilnijeg oblika i bez zasijeka.

d) Da su im mesnati dijelovi svjijetlo- crvene do tamno-crvene boje.

e) Da im je masno tkivo plastično i bijele boje.

POGREŠKE SUHOMESNATIH PROIZVODA
Suhomesnati proizvodi pokazuju više pogrešaka zbog djelovanja različitih činilaca. Pogreške nastale u proizvodnji i čuvanju suhomesnatih proizvoda možemo razvrstati na:
1) Pogreške u strukturi:

· Vlažnost kao posljedica prevelike količine ubrizgane salamure ili vlažnosti površine prije dimljenja, te nedovoljno dimljenje i sušenje.

· Izdvojeni kristali soli na površini kao posljedica odsoljavanja u hladnoj vodi. Nedovoljno dimljenje i visoka vlažnost zraka u prostoriji za zrenje.

· Tirozinski kristali kao posljedica prekomjernog zrenja i čuvanje pršuta.

· Poroznost („spužvasta struktura“) je posljedica nakupljanja plina zbog bakterijske razgradnje.

· Tvrda (drvenasta) konzistencija kao posljedica prekomjernog sušenja i pritiskanja proizvoda u fazi soljenja, odnosno salamurenja.
2) Pogreške u boji presjeka:

- Siva mjesta kao posljedica neprosalamurenosti zbog nedovoljne jakosti salamure.

- Svijetla boja kao posljedica nedovoljnog dimljenja, vlažnosti površine prije dimljenja.

- Smeđa boja zbog predugog salamurenja.
- Zelenkasta boja zbog prevelike koncentracije nitrira u salamuri, visoke temperature pri

 salamurenju i bakterijske razgradnje.

3) Pogreške u mirisu i okusu:
- Miris na ribu kao posljedica hranjenja životinje ribljim mesom.
- Preslan okus kao posljedica prekomjernog soljenja ili salamurenja mesa .

- Nedovoljna slanost kao posljedica nedovoljnog soljenja ili salamurenja.

- Gorak okus kao posljedica prevelike količine nitrata u salamuri.

- Gnjilenje kao posljedica nehigijenskih uslova proizvodnje i zagađenosti mesa

 sa mikroorganizmima.

- Ranketljivost je vrlo ozbiljna i česta pogreška suhomesnatih proizvoda, a očituje se

 promjenom mirisa i ukusa, pojava žute boje masnih dijelova zbog hidrolize i autooksidacije

 masti. Pojavi ranketljivosti pogoduju uticaji vanjskih činilaca (zrak, svjetlo, vlaga, toplina).

SPOREDNI PROIZVODI U INDUSTRIJI MESA

Klanjem domaćih životinja dobija se oko 50% mesa, a preostalih 50% čine uzgredni ili sporedni proizvodi. Ovi proizvodi nisu više sporedni pošto su neki od njih, kada se obrade, vrijedniji od mesa, pa je ispravnije nazvati ih uzgrednim proizvodima.

Njihovo iskorištavanje bilo je poznato još od vremena kada je čovjek počeo da koristi meso u ishrani. Neki od proizvoda su korišteni u ishrani, a drugi za odijevanje, treći za pravljenje oruđa i oružja itd. Tako se, na primjer, masno tkivo nije trošilo samo za jelo, već kao i konzervans i gorivo. Također su korišten i kosti, crijeva, kože i krzna.

Podjela uzgrednih proizvoda je višestruka, i to:

▪ na pogodne i nepogodne za ljudsku ishranu,
▪ prema vrsti životinja od kojih se dobijaju,
▪ prema osnovnoj namjeni, odnosno na proizvode za ishranu ljudi i za ishranu stoke,
▪ prema vrste sirovine, kao što su masnoće, žlijezde, koristi, krv itd.,
▪ prema vrsti tehnološkog postupka, kao što su fizička i kemijska ekstrakcija i
▪ prema tehnologiji iskorištavanja, odnosno prema karakteristici i namjeni gotovog proizvoda.
Iskorištavanje uzgrednih proizvoda može biti djelimično i potpuno.

Djelimično se iskorištavaju u komunalnim klaonicama zanatskog tipa, kada ostaju neiskorišteni, kao što su krv, kosti, rožine i okrajci pri obradi kože, zatim djelovi i sadržaji probavnog trakta. Oni, jednostavno, kao otpatci odlaze u kanalizaciju, ili se zakopavaju u zemlju.

Potpuno iskorištavanje je u mesnim industrijama koje praktično u potpunosti iskorištavaju životinjske organizme, gdje su uključeni i sadržaji probavnog trakta. U industrijama mesa uzgredni proizvodi koji se koriste u ljudskoj ishrani posebno se odvajaju i obrađuju, te imaju i različite namjene. Svi oni koji se ne koriste u ishrani obrađuju se u tzv. kafilerijama za proizvodnju stočnih hraniva ili đubriva za obradu zemljišta.

Najvažnija podjela uzgrednih proizvoda je prema tehnologiji iskorištavanja, odnosno prema karakteristici i namjeni gotovog proizvoda, uzimajući u obzir i značaj, odnosno ekonomsku vrijednost proizvoda.

TEHNOLOGIJA MASTI

Poslije mesa mast je najvažnija namirnica koja se dobija klanjem životinja. Od najstarijih vremena služila je kao konzervans mesu. Otopljenom mašću se zalijevalo termički obrađeno meso i na taj način se konzerviralo za kraći ili duži vremenski period. Pored toga, mast je korištena kao gorivo, kao sredstvo za impregnaciju i dr. svrhe. Poznato je da su u starom Egiptu još 1.500 g. p.n.e. izrađivao sapun od masti životinja. Danas se masti koriste i za različite tehničke svrhe i od nje se dobijaju različiti derivati.

Mast je proizvod dobiven topljenjem masnog tkiva i sala svinja i goveda. Prema vrsti životinja od koje potječe masno tkivo, mast se proizvodi i stavlja u promet kao: svinjska masti i goveđi, ovčiji loj. U praksi se obično čvrste masti pri sobnoj temperaturi nazivaju mastima, a tečne uljima, što zavisi od njihovog amino-kiselinskog sastava.

Čvrste masti i ulja predstavljaju uglavnom estre glicerola (trigliceridi) i masnih kiselina.

Osim triglicerida, masti sadrže i manje količine nesapunjivih sastojaka (1-3%), gdje spadaju neki vitamini kao što su: A, D, E i K, mineralne materije, ugljeni hidrati, enzimi i dr.
U mastima se nalaze i nezasićene masne kiseline.
Hemijski sastav masnog tkiva domaćih životinja:

	VRSTA:
	SASTAV MASNOG TKIVA (%)

	
	MAST:
	VODA:
	BJELANČEVINE:

	GOVEDA:
	87-94
	5-11
	1,0-1,8

	OVCE:
	87-95
	4-11
	1,0-1,8

	SVINJE:
	90-97
	3-7
	0,3-0,5

Životinjske masti se potpuno rastvaraju u: benzinu, hloroformu, a djelimično u: alkoholu i acetonu. Masti se slabo rastvaraju u vodi. Masti dobro apsorbuju gasove, pa čak i kada se nalaze u čvrstom stanju. Lako primaju druge mirise jer se mirisne materije rastvaraju u masti, ali se teško izdvajaju. U organizmu životinje masno tkivo se deponuje:

- pod kožom (potkožno tkivo)

- u šupljinama (trbušno i karlično masno tkivo- salo)

- u mišićima – intramuskularno tkivo.

Mast se može dobiti i iz kostiju, vezivnog tkiva i iz naslaga uz organe za varenje.
Količina masnog tkiva u organizmu životinje zavisi od : pasmine, spola, uzrasta i stepena utovljenosti.
Pasmine se međusobno veoma razlikuju po količini masnog tkiva.

Svinjska mast je mliječne boje, blagog mirisa do jakog.

Goveđi loj je žućkaste do intenzivno žute boje, mirisa od blagog do jakog.

Ovčiji loj je sličan po boji goveđem loja, a razlika je u mirisu – ima specifičan miris.

Meso starijih životinja sadrži više masti u odnosu na mlada, što je posebno izraženo kod životinja sa većim stepenom utovljenosti.
Suština dobijanja masti se zasniva na njenom izdvajanju iz masnih ćelija primjenom.

fizičke i hemijske ekstrakcije.
1. Fizička ekstrakcija: To je hidromehanički postupak- topljenje masti.

 Mast dobijena ovim postupkom koristi se za ishranu ljudi. (masno tkivo

 svinja, goveda, ovaca, koza, peradi).

2. Hemijska ekstrakcija: Zasniva se na primjeni različitih hemijskih rastvarača. Mast dobijena ovim postupkom koristi se za tehničke svrhe.
TEHNOLOŠKI PROCES DOBIJANJA MASTI

Može biti:

1. Kontinuiran (uređaji u kojima tehnološke operacije slijede jedna drugu)
2. Diskontinuiran (stariji način rada- po proizodnim šaražama)

Bez obzira da li je u pitanju konitinuiran ili diskontinuiran način topljenja masnog tkiva razlikujemo:

1. Vlažni postupak: pregrijana para dolazi u direktan dodir sa masnim tkivom.

2. Suhi postupka: pregrijana para ne dolazi u direktan dodir sa masnim tkivom.
Tehnološki proces proizvodnje masti obuhvata ove radne operacije:

1. Priprema sirovine za topljenje

- Sortiranje

- Hlađenje

 - Ispiranje (temperatura vode: 10-120C)
 - Usitnjavanje

2. Topljenje: (suhi ili vlažni postupak)

3. Hlađenje masti

4. Pakovanje masti

5. Čuvanje- skladištenje masti

1.Priprema sirovine za topljenje: Posebno je važna operacija jer od nje zavisi kvalitet dobijene masti. Ukoliko je priprema temeljno izvršena, tada je i proces topljenja efikasniji.
Sirovina se sortira po različitom sadržaju masti i na taj način se homogenizira. Odstranjuju se ostaci mišićnog tkiva, krvni sudovi, limfni čvorovi i ostaci kožica. Pri sortiranju masnog tkiva se mora voditi računa da se zajedno ne tope masna tkiva od različitih životinja. Također se odvojeno trebaju topiti masna tkiva sa različitih dijelova tijela iste životinje. Sortiranje masnog tkiva treba obaviti odmah po klanju, a ako to nije moguće, masno tkivo se treba što prije ohladiti na oko 00C. U suprotnom može doći do kvarenja masti.

Ispiranje ima zadatak da odstrani sa površine ostatke krvi, sadržaj probavnog trakta i dr. primjese. Ukoliko se primjese ne odstrane, naročito krv, dobijena mast je lošijeg kvaliteta. Ispiranje treba vršiti dok je masno tkivo još toplo, jer se hlađenjem ono skuplja i zatvara strane primjese koje se tada teško odstranjuju. Optimalna temperatura vode za ispiranje masnog tkiva je između 10-120C. Prije topljenja masno tkivo se usitnjava (veličina komada: 10 mm), jer se tako omogućava brže izlaženje masti iz masnih ćelija što skraćuje vrijeme topljenja.
2. Topljenje masnog tkiva: (suhi i vlažni postupak topljenja)
a) Topljenje masti suhim postupkom:

Sastoji se u tome što se prethodno pripremljeno masno tkivo stavlja u otvorene kazane koji se zagrijavaju vatrom ili vodenom parom. Kazani koji se zagrijavaju vodenom parom imaju duple zidove između kojih se pušta vodena para koja ne dolazi u dodir sa masnim tkivom. Kazani se prije zagriju i brzo pune usitnjenim masnim tkivom da bi topljenje počelo prije. Dobro je u kazan staviti prvo malo vode ili ovlažiti masno tkivo kako bi se olakšalo miješanje sadržaja do izdvajanja prvih količina otopljene masti. Tokom čitavog postupka sadržaj se mora miješati, a temperatura ne smije biti veća do 1150C. Topljenje suhim postupkom se može vršiti u autoklavu čiji se dupli zidovi zagrijavaju vodenom parom. Nakon završenog topljenja mast se mora procijediti prvo kroz grube cjediljke, a zatim kroz fine cjediljke, da bi se odstranile sitne čestice. Procjeđena mast se prenosi u rezervoar u kome se hladi i pakuje.

b) Topljenje masti vlažnim postupkom:
Vrši se direktnim zagrijavanjem masnog tkiva vodenom parom pod pritiskom. Mogu se koristiti različiti uređaju. Ako se koriste autoklavi, oni se napune pripremljenim masnim tkivom da ispod poklopca ostane nekoliko desetina cm. praznog prostora. Vazduh se iz autoklava istisne puštanjem vodene pare u autoklav, a zatim se ventil zatvori. Masa u utoklavu mora da se miješa u toku topljenja da se ravnomjerno zagrijava. Po završenom topljenju isključi se dovod vodene pare. Iz autoklava se ispusti voda i mast se odvodi u rezrevor gdje se hladi i pakuje.

3.4. Hlađenje i pakovanje masti: Nakon topljenja mast se treba brzo ohladiti. Svinjska mast se prije pakovanja u manju ambalažu treba ohladiti do 250C, a prije pakovanja u bačve na 350C. Goveđi loj treba pakovati pri temperaturi od 40-410C. Mast se pakuje još dok je topla, a potpuno hlađenje se vrši u ambalaži. Hlađenje se vrši od površine ka sredini. Proizvedena mast se mora deklarisati prema vrsti životinje od koje potiče. Deklaracija se stavlja na ambalažu u koju se mast pakuje.

5.Skladištenje masti: U industriji mast se uskladištava u ohlađenom i smrznutom stanju. Najpogodnija temperatura skladištenja masti je 10-150C. Mast pakovana u manju ambalažu se čuva na temperaturi od oko 50C (2-3 mjeseca). Smrznuta se mast obično čuva na -80C od 10-12 mjeseci.

KVARENJE MASTI
Mast kao i druge namirnice životinjskog porijekla podliježu promjenama koje u negativnom smislu utiču na izgled, ukus, miris i čine ih neupotrebljivim za ljudsku ishranu. Ove promjene masti nastaju manje pod uticajem mikroorganizama, a više pod uticajem drugih faktora.

Kvar masti nastupa kao posljedica hidrolize i oksidacije: (hidrolitička i oksidativna užeglost).
Hidroliza masti nastaje djelovanjem lipolitičkih fermenata, kada se odvajaju masne kiseline od glicerida i dolazi do povećanja kiselosti. Optimalna temperatura za rad lipolitičkih fermenata iznosi 370C. Njihova aktivnost slabi na 700C, a potpuno ih inaktivišu visoke temperatura. U procesu hidrolize masti ne mijenja se ukus i miris, a povećava se sadržaj masnih kiselina. Snižava se tačka isparavanja i pri prženju se javljaju oblačići dima.
Oksidacijom masti nastaju aldehidi i razne kiseline, zbog čega dolazi do užeglosti. Takva mast nije upotrebljiva za ljudsku ishranu. Oksidaciji podliježu nezasićene masne kiseline pod uticajem kisika. Oksidaciju potpomaže svjetlost. Zato se preporučuje skladištenje masti u zamračenim prostorijama ili u dobro zatvorenu neprozirnu ambalažu. Da bi se ova pojava spriječila dodaju se antioksidanti. Antioksidanti su sredstva koja spriječavaju ili ublažavaju oksidacije. Dodaju se u masti koja se treba duže skladištiti. Antioksidanti vezuju za sebe kisik i na taj način spriječavaju njegovo vezivanje za masne kiseline. Dodaju se u masti u malim količinama: 0,01-0,02 %. Poznati su antioksidanti pod imenom galati.

Mastima se mogu dodavati i sinergisti koji sami ne spriječavaju oksidacije, ali pojačavaju dejstvo antioksidanata. I oni se dodaju u malim količinama, npr. limunska kiselina, askorbinska kiselina, vinska kiselina, tokoferoli i dr.

Masti u kojima se dodati antioksidanti i sinergisti mora na deklaraciji imati oznaku za kupce da su oni dodati i u kojoj količini.
TEHNOLOGIJA KRVI

Krv se ubraja u uzgredne proizvode koji se dobijaju prilikom klanja domaćih životinja. To je tečno tkivo koje kruži kroz sistem krvnih sudova zahvaljujući radu srca. Ona je svjetlo-crvene do tamno-crvene boje, specifičnog mirisa i ukusa i alkalne reakcije. Ima osobinu da se u kontaktu sa vanjskom sredinom ili pri ozlijedi krvnih sudova vrlo brzo zgruša (koaguliše), prelazeći u elastični pihtijasti koagulum.

Količina krvi zavisi od više faktora: vrste, veličine, starosti, spola, načina klanja i dr.

Smatra se da količina krvi koja se dobije od zaklane životinje odgovara približno 1/3 njene tjelesne mase .Ukupna količina krvi u organizmu sačinjava 5-8% njene tjelesne mase.
Prilikom klanja pojedine vrste domaćih životinja iskrvare u %:

· goveda: 4,5- 5,5

· telad: 4,0- 4,5

· ovce: 3,5- 4,0

· svinje: 3,0- 4,0.

Količina krvi se povećava za vrijeme bremenitosti i laktacije. Utovljene životinje imaju srazmjerno manje krvi od mršavih, jer povećanu količinu masti ne prati odgovarajuće povećanje krvi.

Sastav krvi zavisi od: vrste, spola, stepena utovljenosti.
Sa stanovišta iskorištavanje krvi u prehrambene svrhe najvažnije su bjelančevine.

U krvi nastupa hemoliza – raspadanje crvenih krvnih sudova: kada se odvaja hemoglobin (tvar koja krvi daje crvenu boju, nalazi se u eritrocitima i služi za snabdijevanje svih dijelova tijela sa kiseonikom), od eritrocita i prelazi u plazmu. To nastaje nakon oštećenja eritrocita, ili smanjenjem osmotskog pritiska ili razaranjem eritrocita hemijskim putem.

- Eritrociti ili crvena krvna zrnca su okruglaste pločice koje nastaju od hemoglobina. Njihov broj varira kod jedne životinje.

- Leukociti ili bijela krvna zrnca su bezbojne loptaste ćelije, bez opne i sa jedrom. Njihov zadatak je odbrana organizma od mikroorganizama i uklanjanje izumrlih ćelija.

- Trombociti ili krvne pločice su tanke i bezbojne. Imaju ulogu u koagulaciji- zgrušavanju krvi, a sudjeluju i u odbrani organizma.

- Krvna plazma je tečni dio krvi bez uobičajenih elemenata krvi. Dobija se centrifugovanjem krvi, pošto se prethodno spriječi koagulacija. Kada se centrifugovanjem istalože uobičajeni elementi, iznad taloga ostaje bistra žućkasta tečnost- krvna plazma.)

- Krvni serum je također bistra žućkasta tečnost koja ostaje poslije koagulacije. Od plazme se razlikuje po tome što ne sadrži fibrinogen i protrombin koji učestvuju u koagulaciji. Dobija se kada se krv ostavi 1-2 sata na sobnoj temperaturi, pri čemu se krvni kolač skupi i stisne u serum, odnosno, centrifugiranjem defibriniše krv.
- Koagualacija se sastoji u pretvaranju fibrinogena (tvar u krvi od koje zgrušavanjem postaje fibrin), u fibrin(kod zgrušavanje krvi povezuju međusobno krvna tjelešca), pri čemu se obrazuje fibrinska mreža. Kada se ukloni fibrin dobija se serum. Koagulacija nastaje pod dejstvom aktivnog fermenta trombocita.
Koagulacija krvi nastaje odmah po klanju i kreće se od 1 do 11,5 minuta.
Ona nastaje:

· kod živine za 1,0 minuta

· kod ovaca za 2,5 minuta

· kod svinja za 3,5 minuta

· kod goveda za 6,5 minuta

· kod konja za 11,5 minuta

Iz ovoga se vidi da povećana količina krvi usporava koagulaciju- što je veća životinja to je sporija koagulacija.

Inače, koagulacija je značajan odbrambeni mehanizam protiv iskrvarenja prilikom ozlijede krvnih sudova. Da bi se spriječila kolagulacija svježoj krvi se dodaju stabilizatori, tj. vrši sterilizacija i defibrisanje. U tu svrhu se upotrijebljavaju različita hemijska sredstva kao što su: fosfati, sulfati, citrati i dr.
KONZERVIRANJE I UPOTREBA KRVI
Krv i krvna plazma se mogu konzervirati na više načina:

1. Hlađenjem na temperaturi od 40C, kada se mogu očuvati u trajanju do 48 sati.
2. Smrzavanjem na -15 do -200C sa održivošću do 6 mjeseci.

3. Plazma se može podvrgnuti postupku pasterizacije i koristi se za proizvodnju kobasica.

4. Krv se iskuhava uz dodatak sirćetne kiseline i služi za ishranu stoke.

5. Upotrebom gasova, kao što su: kiseonik, ugljen-dioksid, te kiseline:

sirćetna, borna, salicilna i vinska.

6. Sušenjem u autoklavima ili postupkom raspršivanja, slično proizvodnji mlijeka u

prahu. Najbolji način konzervisanja je postupak raspršivanja gdje se prethodno

vrši uparavanje na nivo vlažnosti od 20%.
Iskorištavanje krvi je mnogostruko:
1. Za ishranu ljudi i stoke

2. U terapeutske svrhe

3. U tehničke svrhe

Krv u ishrani ljudi: Ima poseban značaj sa stanovišta nezamjenjivih amino-kiselina, malih količina masti koje se nalaze u vidu finih emulzija i njene visoke resorpcione moći.

Krv se upotrebljava u kobasičarstvu za izradu krvavica i švargli.

Krvna plazma i osušena krvna plazma se također koriste u proizvodnji kobasica.

Osušena defibrisana krv u količini od 170 g. zamjenjuje 1 litar svježe krvi.

Izdvojeni fibrin pri proizvodnji seruma se koristi kao zamjenjivač bjelančevina u konditorskoj industriji, u proizvodnji bujonskih kocki i u industriji peciva, kada zamjenjuju bjelance jajeta.

Krv u ishrani stoke: Kao svježa se kuha uz dodatak koncentrovanih hraniva (žitarice, mekinje, repini rezanci). Ovako pripremljena hrana se treba odmah trošiti, u protivnom dolazi do brzog kvara.

Osušena krv pod nazivom „krvno brašno“ se također koristi u ishrani preživara.

Krv u terapeutske svrhe se koristi u proizvodnji različitih medicinskih preparata i ljekovitih napitaka, koji su bogati puno-vrijednim bjelančevinama. npr. Tečni i suhi hematogen za ishranu djece, razni ljekoviti serumi i dr.
Krv u tehničke svrhe: Upotrebljava se u vidu suhog albumina, koji se rastvoren u vodi koristi kao lijepak u proizvodnji ljepenki i lesonit ploča ,koristi se u industriji dugmadi, češljeva, bižuterije. Krv se koristi i za gašenje požara jer stvara obilnu pjenu. Koristi se i u građevinarstvu za proizvodnju pjenušavog betona i u proizvodnji vještačkih gnojiva.

ISKORIŠTAVANJE KOŽE, OSOBINE, GRAĐA
Koža je zaštitni prekrivač tijela životinja. Veoma je elastična i otporna. Ona ima svoje posebne tvorevine kao što su: dlake, vuna, perje i rožina (rogovi, papci, kopita). Koža je važan čulni organ kao i osnovni regulator stalnosti tjelesne temperature.

Izgrađena je iz tri sloja:
1. Epidermis ili pokožica (gornji sloj)

2. Korium, kutis ili derma- prava koža (srednji sloj).

3. Subkutis, potkožni sloj ili adipozno tkivo.
Po odstranjivanju epidermisa i subkutisa ostaje korium ili golica koža. Lice kože je strana golice koja je okrenuta prema epidermisu, a naličje se naziva strana prema subkutisu.

Koža se dobija iz nekoliko izvora:

· klanjem domaćih životinja,

· od divljači, a posebno od odgojenih divljih krznašica,

· od uginulih i prinudno zaklanih životinja.

Hemijski sastav kože je sličan hemijskom sastavu mesa:

1. voda: 72 %
2. bjelančevine: 26 %

3. masti: 0,3 – 0,5 %

4. ugljeni hidrati: 0,4- 1,0 %

5. mineralne materije: 0,5- 1,0 %

Na kvalitet kože utiče veliki broj faktora. Međutim ,sve vrste kože imaju neke zajedničke karakteristike i to:

· Životinje koje žive u hladnim područjima imaju jaču kožu.

· Slobodno odgajanje životinja u prirodi rezultira jačom i kvalitetnijom kožom.

· Bolje hranjene životinje imaju kvalitetniju kožu.

· Mlade životinje daju slabiju kožu.

· Intenzivno iskorištavanje životinje su sa slabijom kožom.

· Klanje umornih životinja uz slabo iskrvarenje rezultira slabijim kvalitetom kože.

· Zdrave u odnosu na bolesne imaju bolju kožu.

· Pravilno i na vrijeme skinute kože osiguravaju bolji kvalitet.

· Kože koje imaju gusti dlačni pokrivač su manje debljine i slabije čvrstine te se tretiraju kao sirovina slabijeg kvaliteta. Međutim, ovakve kože su pogodne u proizvodnji krzna, pa se epidermis i ne odstranjuje.

· Debljina kože varira u različitih vrsta i na različitim dijelovima tijela iste vrste, zatim prema pasmini, spolu i starosti. Konjske i goveđe kože su debele u prosjeku 3-5 mm, a na kožnim naborima čak i do 7 mm. Kod sitnih preživara debljina se kreće do 3 mm. Kod plemenitih pasmina svinja debljina iznosi 1-2 mm.

· Boja kože znatno varira i u većine slučajeva prekrivena je dlakom ili vunom.

Skidanjem sa zaklanih životinja koža postaje sirovina za preradu. Obično se konzervira sa dlačnim pokrivačem koji se u preradi odvaja. Tada se kože zasebno prerađuju u kožu.

Ukoliko se prerađuju zajedno sa dlačnim pokrivačem, tada se dobiva krzno.

Po izgledu lica kože može se utvrditi i pripadnost vrsti životinje (rupice, brazde i izbočine koje su svojstvene svakoj vrsti životinja).

Sa stanovišta prerade kože se dijele na:

1. Kože za kožarsku preradu. (kože sa preživara, nepreživara, krupne divljači)

2. Kože za krznarsku preradu. (kože krznašica, divljači i zvijeri, ovce, kunići)

3. Kože debelokožaca. (slonovi, nosorozi, konji)
TEHNOLOGIJA OBRADE KOŽE

Da bi se sačuvali kvalitet i svojstva pojedinih vrsta koža, mora se strogo voditi računa o njihovom skidanju i blagovremenom konzerviranju. Prilikom skidanja- kože se ne smije zasijecati nožem. Odmah poslije skidanja odstranjuju se nepotrebna tkiva, vrši se po potrebi pranje, hlađenje i konzerviranje. Skidanje kože je fizički naporan posao i smatra se da se prilikom klanja na ovu operaciju utroši čak 30-40 % rada. Zbog toga se u velikom mesnim industrijama pristupilo mehaničkom skidanju, kada se ljudski rad koristi samo interventno. Ukoliko se ne bi odstranila nepotrebna tkiva i po potrebi izvršili pranje, došlo bi do brze razgradnje organskih materija. Zato se i vrši brzo hlađenje i odstranjivanje nečistoća, kao i odstranjivanje subkutisa. Hlađenje se obavlja na temperaturi od 10-150C. Ukoliko se kože ne mogu odmah otpremiti u kožare, vrši se privremeno konzerviranje u klaonicama, i to postupkom soljenja ili sušenja.
Konzerviranje kože se obavlja na sljedeće načine:

1. Konzerviranje sa solju

2. Salamurenjem

3. Kombinovani način

4. Sušenje

5. Piklovanje
1.Konzerviranje kože sa solju:
Zasniva se na djelimičnom oduzimanju vode, iako određena količina vode ostaje u koži. Time se usporava ili obustavlja dalji rad mikroorganizama, a na kožama se sprječavaju nepoželjne promjene. Kada se sol odstrani sa površine koža ponovo rehidrira izgubljenu vodu. Soljenje se obavlja suhim i vlažnim postupkom.

Suho soljenje se obavlja kada se kože slažu u kupove. Kupovi se formiraju na betonskom podu na taj način da se prva koža rastrese sa mesinom okrenutom prema gore. Zatim se posipa sa soli. Slaganje kože ide do visine od 1,5 m. U kup ove visine složi se oko 150 koža koje su na dohvat radnika. (kože su u prosjeku debele 1 cm.). Količine soli se sljedeće:
· Za krupne kože: 25-40 % u odnosu na masu kože.

· Za sitne kože: 35- 50 % u odnosu na masu kože.

Kalo se kreće od 5-15 %. Kože se u kupovima drže do 30 dana, kada se preslažu i dosoljavaju sa novom količinom soli od 5-6 %.
Vlažni postupak soljenja se obavlja potapanjem formiranih kupova kože u bazene sa rastvorom soli. Karakteristike ovog postupka su sljedeće:

· Skraćuje se trajanje, a prosoljavanje je ravnomjernije.

· Koža se ne pere pred postupak štavljenja, pa se dobivaju bolje i kvalitetnije kože.

· Manje je škarta, manje se zauzima prostora i manje je rada.

· Trajanje soljenja je oko 16 sati.

· Svakodnevno se može vršiti klasiranje i isporuka kožarama- fabrikama.

2. Konzerviranje kože salamurenjem:
Veoma je stari postupak kada se pored soli dodaju i drugi konzervansi. Ovaj se postupak usavršavao, a naročito sa uvođenjem mehanizacije. Bitne karakteristike ovog postupka su:

· Vrši se potapanje kupova u bazene sa salamurom.

· Odnos kože i salamure je 1: 3

· Koncentracija soli iznosi oko 26 %, uz dodatak Na-fluorsilikata.

· Temperatura salamure treba da se kreće od 12- 150C.

· Trajanje salamure za goveđe i svinjske kože iznosi 8-120C, za ovčije 4-6 sati.
· U početnoj fazi salamurenja vrši se miješanje u trajanju od 20 minuta.
U kasnijem periodu krupne kože se svakog sata miješaju 15, a sitne 5 minuta. Povremeno se vrši regeneracija salamure, a ovčijim kožama se dodaje nešto formalina u cilju sprječavanja djelovanja moljaca.
3. Kombinovano konzerviranje
Odvija se na sljedeći način:

- Sa formiranje kupa vrši se suho soljenje.,

- Formirani kup se spušta u bazen za vlažno salamurenje,

- Goveđe i svinjske kože drže se u bazenu 18, a ovčije 6 sati,

- Cijeđenje kupova vrši se na postoljima u trajanju od 48 sati,

- Sortiranje i pakovanje vrši se uz dodavanje soli i antiseptičkih sredstava.

Ovaj način konzerviranja dugo traje, zahtjeva više radne snage i prostora, a postoji i mogućnost razvoja mikrobioloških procesa koji izazivaju kvar. Ukoliko se želi brzo konzerviranje, ovaj način se ne primjenjuje.
4. Konzerviranje sušenjem
Jedan je od najstarijih postupaka. To je spor, ali jednostavan postupak.
Tehnološki parametri su sljedeći:

- Koža dehidrira sa oko 70 % vode,

- Površina se smanjuje za oko 15 %, a debljina za 30- 40 %,

- Kalo krupnih koža iznosi 45-55 %, a sitnih 15-60 %

- Sušenje se obavlja u struji vazduha na temperaturi od 18-200C, u trajanju od oko 45 dana.

Kod nas je uobičajeno sušenje sitnih koža koje se razapinju na štapove, a mesina se okreće prema vani. Razapinju se dijelovi glave, noge, leđa i krsta.
Ovako konzervirane kože se mogu čuvati u odgovarajućim uslovima i do godinu dana uz odgovarajuću zaštitu (formalin).
5. Konzerviranje piklovanjem

Zasniva se na korištenju dva konzervirajuća sredstava i to: NaCl i HCl ili H2SO4. Ovaj se postupak naziva i kiselo salamurenje. (eng.pikl= kiselina). Sadržaj soli se kreće od 10-20 %, a jedne od kiselina do 1 %. Ovo se konzerviranje primjenjuje pri konzerviranju koža bez dlake- vuna. To su najčešće ovčije kože koje se nazivaju golice. Kože se stavljaju u burad sa salamurom i okreću se oko 1 sata, kada se vade i cijede, zatim se presoljavaju sa suhom soli i ponovo stavljaju u burad. Postupak se primjenjuje u zemljama sa razvijenim stočarstvom kao što su: Australija i Novi Zeland. U našoj zemlji se ne primjenjuje.
PERAD, OSOBINE I SASTAV MESA
Meso peradi se dobija od kokoški, ćurki, plovki, guski, biserki i pitomih golubova. Meso peradi zauzima značajno mjesto u ishrani našeg stanovništva. Proizvodnja i potrošnja ove vrste mesa raste iz godine u godinu, što u velikoj mjeri doprinosi razvoju peradarskih farmi. Prinos i osobine mesa pojedinih vrsta se međusobno razlikuju, a razlike postoje između pasmine i kategorije u okviru iste vrste. Meso živine ima sve osnovne hemijske sastojke kao i meso sisara, ali ovi sastojci nisu zastupljeni u istoj količini. Također i u strukturnom sastavu postoje razlike. Tamnije (crveno) meso ima više vezivnog tkiva i masti, a manje bjelančevina.

Svjetlije (bijelo) meso- grudni mišići, ima više bjelančevina koje su po amino-kiselinskom sastavu vrijednije od bjelančevina crvenog mesa. Bijelo meso ima dijetetsku vrijednost.
Randman živine se kreće 60-70 % i zavisi od: vrste, pasmine, kategorije, stepena utovljenosti, načina obrade i dr.Osim mesa u vidu obrađenog trupa dobijaju se i unutarnji organi za jelo i na njih otpada 6-8 % u odnosu na živu težinu peradi.

Dijelovi trupa se razvrstavaju u 4 kategorije:
I kategorija: grudi, karabataci.

II kategorija: bataci.

III kategorija: vrat i krila.

IV kategorija: leđa i trtica.

TEHNOLOŠKA LINIJA PRERADE PERADI

1. PRIJEM I PREGLED ŽIVINE: Živina se kolje i obrađuje na sličan način kao i životinje za klanje. Sve operacije se obavljaju na pokretnoj traci- konvejerima.

 Živina se prije klanja priprema (odmori 8-12 sati, gladovanjem prije klanja).

 Obavezno se vrši veterinarski pregled u cilju otkrivanja mogućih zaraznih bolesti.

1. VJEŠANJE O „LIRE“ (VISEĆA POKRETNA TRAKA): Pilići se nakon veterinarskog pregleda objese o „lire“ na visećoj pokretnoj traci.

2. OMAMLJIVANJE EL. STRUJOM (55-60 V, PAR SEKUNDI): Dobro omamljenoj živini popušta tonus mišića što olakšava čupanje perja.

3. ISKRVARENJE: Živina se kolje vanjskim rezom pomoću automatskih uređaja za iskrvarenje.
4. ŠURENJE I ČUPANJE PERJA (2,5 MIN. 52-560C): Nakon iskrvarenja pilići se šure i perje se čupa. Ručno se odstranjuje samo zaostalo perje i paperje. Postoji uređaji kojima se postiže potpuno čupanje perja, pa ručno čupanje nije ni potrebno.

5. OPALJIVANJE TRUPOVA- ODSTRANJIVANJE ZAOSTALOG PERJA I REDUKOVANJE BAKTERIJA NA KOŽI:

 Izvodi se pomoću peći koje rade automatski .
6. ODSJECANJE NOGU: Noge se odsjecaju u visini koljenog zgloba i nakon toga trupovi padaju na pokretnu traku sa koje se prebacuju na liniju za evisceraciju.
7. EVISCERACIJA – VAĐENJE UNUTARNJIH ORGANA: Prvo se rasijeca trbušni zid. Crijeva i dr. unutarnji organi se ne smiju oštetiti kako bi se izbjeglo zagađenje mesa sa mikroorganizmima. U toku evisceracije se obavlja veterinarsko- sanitarni pregled mesa i organa. Nejestive iznutrice se otpremaju u kafileriju , a jestive (želuci, jetra, srce) se peru vodom i hlade u hladnoj vodi. Iznutrice se mogu pakovati i distribuirati na tržiše odvojeno od trupa ili se pakuju u vrećice u vraćaju u šupljinu opranog trupa i zajedno otpremaju na tržište.
8. ODSJECANJE GLAVA: Posebnim automatskim uređajem („čupač perja“) odsijeca se glava .
9. PRANJE TRUPOVA, HLAĐENJE, SMRZAVANJE: Nakon pranja trupovi se cijede i hlade ili smrzavaju.
10. PAKOVANJE I OTPREMANJE NA TRŽIŠTE: Trupovi se pakuju u polivinil vrećice i otpremaju na tržište u ohlađenom ili smrznutom stanju. Prije stavljanja u promet meso živine mora biti obilježeno pečatom veterinarske inspekcije.
HLAĐENJE I SMRZAVANJE MESA PERADI
Meso peradi se može konzervirati: hlađenjem i smrzavanjem.
Hlađenje mesa peradi ima zadatak da se obrađeni trupovi ohlade na temperaturu hlađenja.

Hlađenje se obavlja suhim i vlažnim postupkom.

a) Suhi postupak zasniva se na principu hlađenje u struji vazduha.
Trupovi peradi vješaju se na ramove (12 do 16 komada), koji se konvejerom unose u komore za hlađenje. U komorama se zadržavaju oko dva sata, što je vremenski dovoljno da se ohlade na temperaturu nižoj od +4°C.
Ohlađeni trupovi imaju suhu površinu, lijep izgled, a mogućnost kontaminacije je značajno smanjena. Nadostatak ovog postupka je relativno visoko kalo koje iznosi do 2%.
Nakon hlađenja vrši se vaganje i pakovanje u vrećice i sanduke.
Po potrebi u trupove se stavljaju unutrašnji organi upakovani u odvojene vrećice.
Suhi postupak hlađenja se obično primjenjuje ukoliko u programu nije smrzavanje.
b) Vlažni postupak se zasniva na hlađenju u vodi ili u vodi sa ledom.

Može biti stacioniran i linijski.
Stacionirani postupka se obavlja u buradima ili bazenima sa tekućom vodom ili vodom i ledom ili samo ledom. U posljednje vrijeme je ovaj način hlađenja napušten u velikim industrijskim klaonicama.

Linijski način hlađenja se obavlja u vodi ili se vrši prskanje trupova sa vodom.

Nedostatak ovog postupka je povećana kontaminacija mesa i povećanje sadržaja upijene vode

(do 10 %).

Smrzavanje mesa peradi: Ima zadatak da se produži održivost mesa u cilju ravnomjernog snabdijevanja tržišta. Postupak je skuplji u odnosu na hlađenje.

I smrzavanje mesa se obavlja suhim i vlažnim postupkom.
POST-MORTALNE PROMJENE U RIBLJEM MESU
Riblje meso je vrijedno u ishrani samo ako je svježe. Termini svježe meso predstavlja:

1. Neposredno ulovljenu ribu koja nije uskladištena ili konzervirana.

2. Ribu koja nije ni u kom obliku podvrgnuta procesu razgradnje, tj. ribu sa prirodnim kvalitativnim svojstvima.

U ribljem mesu se razlikuju 3 oblika postmortalnih reakcija:
1. autoliza; 2. oksidacija, 3. bakterijska razgradnja;
Autolitičke promjene u ribljem mesu su za razliku od mesa životinja za klanje znatno brže, pa dolazi i do brže pojave znakova rigor-mortisa (mrtvačke ukočenosti).
To su promjene zbog djelovanja enzima (hidrolitički enzimi), koji izazivaju promjene na proteinima zbog nižeg pH i promjene na masti, koja se raspada na glicerol i masne kiseline).

Ovaj proces se kao i kod mesa domaćih životinja zove: zrenje.

Pošto riblje meso ima nižu tjelesnu temperaturu onda se i ti procesi poslije ulova odvijaju na nižim temperaturama. U ribljem mesu se prvo manifestuje mrtvačka ukočenost, zatim ona prestaje, a onda dolazi do promjena u mišićnom tkivu riba u njihovoj konzistenciji, mijenja se pH i mijenja se izgled ribe.

Mrtvačka ukočenost nastupa znatno brže nego u trupu domaćih životinja.
npr. Kod pastrmke nastupa za ½ sata poslije ulova i traje 12-16 sati.
Prvo se javlja u prednjem dijelu u mišićima, pa postepeno ide ka repu.
Brže se manifestuje kod mladih riba i duže traje ako je utroba izvađena.
Kod riba je karakteristično da se u fazi mrtvačke ukočenosti u mesu ne razvijaju mikroorganizmi koji izazivaju kvar (mišići svježih riba su sterilni).
Kvar izazivaju bakterije koje ulaze u riblje meso poslije ulova (manipulacija, utovar, pretovar, skladištenje i dr.). Ove bakterije prodiru u mišiće kroz kožu, potrbušnicu i tada počinje prvo razgradnja proteina (Micrococcus, Bacillus, Pseudomonas, Proteus, Achromobacter).
Nakon isteka mrtvačke ukočenosti u ribljem mesu dolazi do bržeg rasta mikroorganizama, što se ogleda u organoleptičkim promjenama, tj. gubitkom specifičnih svojstava svježe ribe.

Naročito se to ogleda u promjeni mirisa riba (sladunjav, ustajao, na amonijak i tipičan mirisa na gnjileže). Ove gnjiležne promjene su znatno brže nego u mesu domaćih životinja.
Razlog tome je što riblje meso ima manje vezivnog tkiva, manje ima masti i više vode i proteina.

Konzistencija ribljeg mesa prelazi od čvrste do mekane i gnjecave kod riba koje su zahvaćene procesima gnjilenja.

1963. godine naučnik Denfel je na osnovu organoleptičkih promjena na površini, škrgama, očima, promjenama konzistencije i mirisa mesa razvrstao ribe u 6 kategorija svježine i označio ih brojevima od 0 (potpuno svježa riba) do 5 (pokvarena riba).

