
QUALITY CHARACTERISTICS OF PORK IN PIETRAIN PIGS

KVALITATIVNÍ ZNAKY JAKOSTI VEPŘOVÉHO MASA
U PLEMENE PIETRAIN

Jůzl M., Jandásek J., Odehnal J., Ingr I.

Ústav technologie potravin, Agronomická fakulta, Mendelova zemědělská a lesnická univerzita
v Brně, Zemědělská 1, 613 00 Brno, Česká republika.

E-mail: xjuzl0@node.mendelu.cz

ABSTRACT
The aim of the experiment was to evaluate the meat quality of 32 stress-negative pigs

of Pietrain breed with higher weight. The conditions of PSE (pale, soft and exudative) and

DFD (dark, firm and dry) are significant causes for downgrading of pork. Meat quality by

scale measurement of analytical methods in carcass was evaluated. Using of some instruments

and instrumental methods we measured pH, electric conductivity, redox, remission, drip loss,

content of the myoglobin, fat content, and visual quality. There were 37,5% PSE meat (n=12)

and 3,1% DFD meat (n=1). Pietrain meat was very lean (1,57% fat content in muscles)

and had high drip loss (4,69%).

Keywords: pH1, pH24, electric conductivity, remission, drip loss, fat content, Pietrain pigs

ABSTRAKT
Cílem práce bylo zhodnotit kvalitu masa 32 stres negativních jedinců plemena Pietrain

ve vyšší hmotnosti (čisté plemeno). Okolnosti PSE (bledé, měkké a vodnaté) a DFD (tmavé,

tuhé a suché) masa jsou závažnými příčinami pro nízkou kvalitu masa. U poražených prasat

plemene Pietrain byla hodnocena jakost masa pomocí škály analytických metod. Pomocí

různých přístrojů a metod se měřilo pH, elektrická vodivost, redox potenciál, remise, ztráta

šťávy, obsah myoglobinu a tuku, a dále se maso hodnotilo vizuálně. Maso vykazovalo

v 37,5% odchylku PSE (n=12), u 3,1% odchylku DFD (n=1). Maso Pietrainů bylo velmi

libové (1,57% intramuskulárního tuku) a uvolňovalo dosti šťávy (4,69%).

Klíčová slova: pH1, pH24, elektrická vodivost, remise světla, ztráta masné šťávy, obsah tuku,

Pietrain

ÚVOD
Hlavním kriteriem kvality jatečných prasat byla, a stále ještě je, jejich jatečná

výtěžnost. Ve vyspělých zemích však došlo v tomto ohledu k výrazné změně pohledu na

jakost. Hodnotí se celkový zdravotní stav zvířat, jejich vitalita, ranost a zejména tzv. welfare,

tedy celý soubor podmínek odchovu, výkrmu a před porážkových okolností, aby byly

biologicky a fyziologicky co nejpřirozenější, bez negativních dopadů na jakost masa (Ingr,

1999).

Tradiční Pietrain je známý vysokou zmasilostí a bohužel přítomností homozygotní

formy halotanového (stresového) genu. Tento gen má negativní vliv na organoleptickou

kvalitu čerstvého masa (nižší hladina intramuskulárního tuku, větší ztráty odkapem, světlá

barva některých svalů nebo problém dvoubarevnosti masa, měkká textura způsobuje menší

kuchyňskou výtěžnost a horší kuchyňské zpracování). V evropských zemích jsou často

využíváni buďto v čisté linii, či v kombinaci s jinými plemeny (Garnier, 2001).

Charakteristickým je jejich černobílé, popř. skvrnité zbarvení s nepravidelným

zastoupením černé a bílé barvy a jejím rozložením po těle. Požadován je výrazně masný, suše

vyjádřený užitkový typ s vynikajícím osvalením všech důležitých masných partií (Sládek,

2003). Hlavní ukazatelé kvality vepřového masa, které lze zlepšovat šlechtěním jsou barva

masa, podíl intramuskulárního tuku, schopnost masa vázat volnou vodu a pH masa (Hovenier

et al, 1993).

Varianta stres negativních jedinců byla importována v roce 2002 ze SRN. Dociluje

o cca 2% nižší podíl libového masa oproti stres pozitivnímu Pietrainu, ale má větší tělesný

rámec, lepší konstituční pevností, dobrou senzorickou kvalitu masa (Sládek, 2003).

Hlavním kriteriem kvality vepřových půlek je podíl svaloviny na hmotnosti obou

půlek. Kvalita vepřového masa má celou řadu aspektů. V zásadě je možné členění na

požadavky spotřebitelské (chuť, vůně, chutnost, textura, šťavnatost, barva) a na požadavky

technologické (zejména vaznost). Snaha o úspěšný odbyt vepřového masa a výrobků z něj

povede ke zvýšeným nárokům na jakost jatečných prasat (Ingr, 1999). Mezi nejvýznamnější

vady jakosti vepřového masa bezpochyby patří PSE.

Během uplynulých 50 let, intenzivní selekce na vývin svalů a proti ukládání tuku

přispěla k výskytu PSS (porcine stress syndrom) u živých prasat a tím k PSE (Kauffman et al.,

1992). Výskyt PSE masa je nepochybně vázán na různé genotypy stres náchylných prasat

s velkým množstvím libové svaloviny (Hal – pozitivní) (Barton-Gade, 1988). Bylo zjištěno,

že jen 4% interní kvality masa je způsobeno genetikou a zbytek zacházením před a po porážce

(Cassens, 2000).

Graf 1: Srovnání hlavních plemen prasat ve stanicích výkrmnosti a jatečné hodnoty (Sládek,

2003)

56,5
58,3 58,7 59,2

60,6

54
55
56
57
58
59
60
61

% LM

D BO H ČVM P

plemena

Procento libového masa - VDJ

(D- duroc, BO- bílé ušlechtilé, otcovská linie, H- hampshire, ČVM- české výrazně masné, P- pietrain)

Obecně uznávaným indikátorem PSE masa je hodnota pH1, měřená 45 minut po

porážce. Při identifikaci PSE masa je třeba vzít do úvahy kombinaci teploty a hodnoty pH1

JUT, dalším způsobem stanovení pravděpodobného výskytu PSE masa je hodnocení světlosti

masa měřením remise při 525 nm a stanovení konečné ztráty masové šťávy odkapem.

Objektivní zjištění výskytu a projevu PSE masa nejvíce zajímá samotné technology, neboť

včasným zjištěním jakostních odchylek mohou včas rozhodovat o nejvhodnějším uplatnění

masa (Valchař, 2004).

Budig et al. (1985) navrhl kriteria pro posouzení PSE masa (Tab.1) , pokud jsou dvě

kriteria ze 3 pozitivní, maso vykazuje odchylku.

Tab. 1: Intenzitní hodnocení vady PSE (Budig et al., 1985)
 pH1 Remise světla

(%)
Ztráta šťávy odkapáním

(%)
Maso beze změn >5,8 <25 <5,0
Maso s mírnými odchylkami PSE 5,8 25-30 5,0-7,0
Maso s mírnými odchylkami PSE 5,7 31-35 7,6-10,0
Maso s velmi výraznými odchylkami PSE <5,7 >35 >10,0

Normální výskyt PSE je od 10-30%, ale v různých případech je i nad 60% (Kauffman

et al., 1992). Někteří autoři (O’Neill et al., 2003) rozlišují kvalitu masa dle pH, barvy, textury

a vlhkosti na kategorie PSE a DFD (jakostně neakceptovatelné), a dále na RFN (red, soft

exudative) a RSE (red, firm, exudative), které jsou normální, nebo ještě akceptovatelné (viz.

tab.č.2).

Tab. 2: Hodnocení odchylek masa (O’Neill et al., 2003)
 pH Japanese block
PSE Pale, soft, exudative pH45 < 6,0 1-2
RSE Red, soft, exudative pH24 5,5-5,8 3-4
RFN Red, firm, normal pH24 5,5-5,8 3-4
DFD Dark, firm, dry pH24 > 6,0 5-6

METODIKA
V experimentu bylo k dispozici 32 stres negativních jedinců plemena Pietrain ve vyšší

hmotnosti (čisté plemeno) pocházející z ISK Rajhrad (PLEMO, a.s.). Část populace pochází

od kanců importovaných ze SRN a část z odchovu v ISK Rajhrad. Malý počet zvířat,

zařazených do experimentálního sledování byl ovlivněn velikostí populace daného stáda

plemene Pietrain. Zvířata byla porážena na porážce v Nové Vsi (vzdálenost 28 km

od Rajhradu). Hmotnost byla měřena na elektronických vahách na jatkách, procento libové

svaloviny bylo změřeno dvoubodovou metodou.

Bylo použito široké spektrum analytických metod pro posouzení jakosti vepřového

masa. Hodnoty pH1 a pH24 a elektrické vodivosti (EV1 a EV24) byly měřeny 1 a 24 h

po porážce ve svalu Musculus longissimus lumborum et thoracis v úrovni posledního

hrudního obratle. V laboratoři byl 24 h po porážce zjišťován redox potenciál a pH v roztoku.

Pro měření pH byl použit přístroj PORTAMESS 911 Ph KNICK, pro měření elektrické

vodivosti Fleischtester LF 191/F a redox potenciálu LOVIBOND CHECKIT MICRO.

Ze stejného svalu a stejného místa byl odebrán vzorek (asi 500 g), který byl přepraven

k laboratorním analýzám. Byla stanovena ztráta šťávy samovolným odkapáním u celistvého

vzorku o hmotnosti asi 150 g. Vzorek byl zvážen, chladírensky uchován a po 24 h byl zjištěn

hmotnostní úbytek, který byl vyjádřen v procentech. Remise byla měřena na čerstvém plátku

masa přístrojem Spekol 11 při vlnové délce 525 nm a výsledek byl vyjádřen rovněž

v procentech. Sušina se stanovovala sušením pomletého vzorku o hmotnosti 10 g při 105°C

po dobu 4,5 h do konstatní hmotnosti. Obsah intramuskulárního tuku byl stanoven extrakcí

xylenem v Soxhletově extrakčním přístroji po dobu 2,5 h. Obsah byl vyjádřen v % (Ingr et al,

1993). Vizuální hodnocení prováděli 4 zkušení hodnotitelé bodově, dle etalonu (hodnoty 1-5,

s rostoucí intenzitou znaku roste i bodové hodnocení). Zde se sledovala intenzita barvy,

vlhkosti a mramorování vzorku, případně nestability vybarvení.

VÝSLEDKY A DISKUZE
Prasata byla porážena ve vyšší jatečné hmotnosti. Průměrná hmotnost činila 110,5 kg.

Průměrné procento libové svaloviny určené dvoubodovou metodou činilo 61,8%. Vzhledem

k vyšší porážkové hmotnosti, a tedy předpokládanému vyššímu obsahu ukládaného tuku, což

se nepotvrdilo, je tato hodnota dosti vysoká, ovšem je třeba vzít v úvahu malý soubor vzorků.

Odehnal et al. (2003) uvádí průměrné procento libové svaloviny u souboru prasat plemene

Pietrain 68,2% u nn, 66,9% u Nn a 66,0% u NN.

Tab. 3: Zjištěné jatečné ukazatele
 Hmotnost JUT (kg) % libové svaloviny
Průměrná hodnota 110.5 61,8
Maximální 138,7 69,0
Minimální 88,0 48,0
Směrodatná odchylka 16,6 5,7

Průměrné zjištěné hodnoty pH1 a pH24, EV1 a EV24, ztráty šťávy jsou uvedeny v tab. 4.

Pro správnou interpretaci je nutno vzít v úvahu, zda bylo měření uskutečněno 1 hodinu (pH1),

nebo 45 minut (pH45) po porážce. Maso s pH45 pod 6,0 je maso vykazující odchylku PSE

(O’Neill, 2003).

Tab. 4: Zjištěné hodnoty pH, EV, ztráty šťávy odkapáním
 pH1 pH24 EV1

(mS)
EV 24
(mS)

Ztráta šťávy
odkapáním (%)

Průměrná hodnota 5,93 5,59 4,01 10,37 4,69
Maximální 6,18 6,03 8,90 18,00 12,48
Minimální 5,42 5,36 2,16 4,05 0,57
Směrodatná odchylka 0,21 0,14 1,44 4,15 2,63

Budig et al. (1985) navrhl kriteria pro posouzení PSE masa (Tab.1) , pokud jsou dvě

kriteria ze 3 pozitivní, maso vykazuje odchylku. V tomto případě byl výskyt PSE 37,5%.

Pokud bychom posuzovali PSE pouze při nesplnění všech 3 kritérií, byl by výskyt PSE

12,5%. Hodnoty pH1 uvedené v tab. 4 se pohybovaly od 5,42 – 6,3, a u pH24 od 5,36 – 6,03.

Hodnota pH24 u masa vykazující odchylku DFD neklesne za 24 h post mortem pod 6,2,

remise bývá pod 13% a ztráta šťávy pod 1% (Ingr et al., 1987). Pouze jeden vzorek vykázal

DFD, a to z hodnot remise a ztráty šťávy. Výskyt DFD u souboru vzorků je tedy 3,1%

(vzorek č.39, viz tab. 5).

Normální výskyt PSE je od 10-30%, ale v různých případech je i nad 60% (Kauffman

et al., 1992).

Tab. 5: Hodnocení vzorků masa na PSE a DFD
Číslo

vzorku
pH1 pH24 Remise

(%)
Ztráta

šťávy (%)
Kriteria pro PSE

 (pH1-R-O)

Kriteria pro DFD
(pH24-R-O)

Výsledek

52 6,16 5,50 23,1 3,49
24 5,87 5,84 20,5 2,23
22 6,30 5,63 17,1 2,18
53 5,62 5,54 20,6 2,75 x00
39 5,84 6,03 9,7 0,57 0xx DFD
41 5,92 5,89 13,3 2,13
16 6,14 5,53 21,3 4,16
26 5,86 5,45 20,6 3,08
42 6,16 5,38 21,3 6,69 00x
109 5,81 5,57 14,8 1,18
100 5,71 5,45 26,3 4,98 xx0 mírná PSE
112 5,79 5,53 29,0 7,41 xxx mírná PSE
110 6,06 5,49 17,7 3,64
97 6,17 5,68 21,4 2,65
92 5,81 5,58 25,7 5,65 0xx mírná PSE
93 6,04 5,65 15,6 0,91 00x
105 5,75 5,44 30,9 6,82 xxx mírná PSE
103 5,42 5,53 21,3 6,31 x0x výrazná PSE
108 5,86 5,47 26,9 6,38 0xx mírná PSE
171 5,86 5,58 21,4 3,78
158 5,81 5,59 17,5 1,36
176 5,65 5,36 27,9 4,02 xx0 mírná PSE
185 6,08 5,74 21,8 6,11 00x
174 5,74 5,42 22,3 3,58 xx0 mírná PSE
160 6,17 5,76 20,7 5,58 00x
140 5,90 5,68 25,5 4,61 0x0
20 6,18 5,60 19,4 6,72 00x
59 5,75 5,54 30,3 12,48 xxx velmi výrazná PSE
54 6,12 5,61 31,1 7,13 0xx výrazná PSE
64 6,15 5,62 32,9 9,62 0xx výrazná PSE
82 6,28 5,64 21,6 4,06 x00
83 5,73 5,55 31,9 8,06 xxx výrazná PSE

(x-porušené kritérium, 0-neporušené kriterium,)

Z tab. 5 je patrné, že u hodnocení odchylky PSE 9 vzorků porušilo kriterium pH, 12

vzorků remisi a 13 vzorků ztrátu masné šťávy.

Ingr et al., (1987) uvádí, že při uplatnění kritérií se hodnocení pomocí barvy ukázalo

jako nejpřísnější (31,5%), zatímco podíl PSE vyplývající z hodnot pH1 a ztráty masné šťávy

odkapáním byl téměř shodný (23,0% resp. 22,5%).

Tab. 6: Začlenění vzorků masa dle ohodnocených kritérií do skupin
 počet %
Maso beze změn 20 62,5
Maso s mírnými odchylkami PSE 7 21,9
Maso s výraznými odchylkami PSE 4 12,5
Maso s velmi výraznými odchylkami PSE 1 3,1
Celkem 32 100
Maso s odchylkou DFD 1 3,1

 Graf 2: Procentické vyjádření odchylek PSE a DFD

0

10

20

30

40

50

60

70

%

N PSE 1 PSE 2 PSE 3 DFD

(N- normální maso, PSE 1- maso s mírnými odchylkami PSE , PSE 2- maso s výraznými odchylkami PSE , PSE
3- maso s velmi výraznými odchylkami PSE, DFD- maso vykazující odchylku DFD)

Elektrická vodivost (EV1) se pohybovala mezi 2,16 a 8,90 mS a hodnoty EV24 od 4,05

do 18,0 mS a redox potenciál mezi 74 a 495 mV. Jandásek et al. (2004) uvádí rozmezí EV1

3,26-4,01 mS a EV24 14,33-17,21 mS a hodnoty redox potenciálu 163,5-333,5 mV, což je užší

rozpětí naměřených hodnot.

Tab. 7: Hodnoty EV, redox potenciálu
 EV1(mS) EV24 (mS) Redox potenciál (mV)
Průměrná hodnota 4,01 10,37 256
Maximální 2,16 4,05 495
Minimální 8,90 18,0 74
Směrodatná odchylka 1,44 4,15 109

Průměrný obsah sušiny byl zjištěn 25,74%, což je o něco nižší hodnota, než se běžně

udává. Jandásek et al. (2004) udává 26,3-26,63%. To svědčí o vyšším obsahu vody v mase.

Obsah intramuskulárního tuku 1,57% (rozmezí 0,68-2,76%), což moc nevyhovuje

požadavkům na optimální senzorické vlastnosti. Ingr (1996) udává optimální množství

intramuskulárního tuku nad 2 %. Obsah myoglobinu se pohyboval mezi 77,79 a 210,39

g/100g. Jandásek et al. (2004) uvádí 94,41-116,86 g/100g.

Z vizuálního hodnocení (orientační) bodovým systémem dle etalonu (5 kategorií)

vyplývá, že je znatelný rozdíl mezi jednotlivými vzorky u barvy a vlhkosti, tím také lze odlišit

PSE a DFD od normálního masa, zatímco u mramorování byly u všech vzorků nízké hodnoty,

z důvodů vysokého % libové svaloviny (tab. 3).

Tab. 8: Vizuální hodnocení
 barva vlhkost mramorování
Průměrná hodnota 2,4 2,5 1,4
Maximální 3,5 4 2,5
Minimální 1 1 1
Směrodatná odchylka 0,55 0,66 0,48

 Průměrné ohodnocení se výrazně neliší od žádoucí kvality, jen u mramorování byly

všechny hodnoty nízké (průměr 1,4 z 5 bodů), ale zejména u vlhkosti a barvy byly

zaznamenány nežádoucí znaky, jako nestálost vybarvení (3 vzorky), velká vlhkost

v souvislosti s uvolňováním šťávy (9 vzorků). Bývá používána (O’Neill, 2003) také japonská

bodová stupnice 1-6 (viz tab. 2).

ZÁVĚR
Bylo zjištěno, že soubor prasat plemena Pietrain vykazuje nízký obsah

intramuskulárního tuku (1,57%), vysoké procento libové svaloviny (61,8%), nižší obsah

svalových barviv, a tedy vyšší světlost masa. I přes avizovanou stres negativitu jedinců byl

zaznamenán nemalý výskyt odchylky PSE u masa (37,5%). Bylo to ovlivněno zejména

malým počtem vzorků (n=32), dále vyšší porážkovou hmotností, nestejnorodostí skupiny

(NN, Nn, nn), i transportem (28 km) a porážkou, proto je nutno brát výsledky s rezervou.

Také byl zaznamenán výskyt odchylky DFD (3,1%). Ze senzorického hlediska se jedná

o maso velmi libové, jemné, uvolňující více masné šťávy.

SEZNAM POUŽITÉ LITERATURY

Barton-Gade P. A., 1988: The effect of breed on meat quality characteristics in Pigs. Proceedings 34th

International Congress Meat Science Technology, Brisbane, 568-570.

Cassens, R.G., 2000: Historical perspectives and current aspects of the pork meat quality in the USA.

Food chemistry, 69, 357-363.

Garnier et al., 2001: Potenciál stres negativního pietraina NN v evropském šlechtění. Náš chov,

8: 34-35.

Hovenier et al., 1993: Breeding for pig meat quality in halothane negative populations – a review. Pig

news and informations, 14, 17-25.

Ingr et al., 1987: Platnost kritérií pro určení PSE a DFD vepřového masa. Živočišná výroba, (11) 32,

1031-1040.

Ingr et al., 1993: Hodnocení živočišných výrobků. VŠZ v Brně, 108.

Ingr, 1996: Technologie masa. MZLU v Brně, 290.

Ingr I., 1999: Aktuálně o jakosti vepřového masa. Sborník referátů ze IV. Odborného semináře

na téma „Nové poznatky v chovu prasat“, 43-45.

Jandásek et al., 2004: Jakost vepřového masa dvou finálních hybridů. Czech Journal of Animal

Science, (5) 49, 220-227.

Odehnal et al., 2003: Studium vybraných produkčních ukazatelů prasat plemene Pietrain. Sborník

konference MendelNet 2003.

O’Neill D.J., 2003: Influnce of the time of year on the incidence of PSE and DFD in Irish pigmeat.

Meat Science, 64 (2), 105-111.

Sládek M., 2003: Renesance plemene Pietrain. Náš chov, 11: 39-40.

Valchař, 2004: Kvalita surovin v masné výrobě. Disertační práce, 185.

