
AMMONIA LIKE DETECTOR CORRUPTION IN MEAT

AMONIAK JAKO INDIKÁTOR ČERSTVOSTI MASA

Schneiderová D., Ingr I.

Ústav výživy a krmení hospodářských zvířat, Agronomická fakulta, Mendelova zemědělská a lesnická
univerzita v Brně, Zemědělská 1, 613 00 Brno, Česká republika.

E-mail: d.schneiderova@seznam.cz

ABSTRACT
The aim of this study was observe increase of ammonia, like detector corruption, in meat.

Meat was packed in modified atmosphere containing 80 % O2 : 20 % CO2. It was treated

on the surface with different concentration of lactic acid. The intensity of increasing amount

NH3 in whiskers and neck was similar. Influence of treatment to extension of durability was

not observed. Only samples of neck, which was treated 2% lactate soda, had faster corruption.

In other cases was amount NH3 after 14 days similar like fresh meat.

Key words: meat, ammonia, corruption

ABSTRAKT
Byl sledován nárůst množství amoniaku jako indikátoru kažení masa. Maso bylo na počátku zabaleno

do vícevrstvé folie a ochranné atmosféry se složením plynů 80 % O2 : 20 % CO2

a ošetřeno různou koncentrací kyseliny mléčné a mléčnanem sodným. Množství NH3 se u kotlety

a krkovice zvyšovalo podobnou intenzitou. Vliv ošetření na prodloužení trvanlivosti nebyl pozorován.

Pouze u vzorků krkovice ošetřené 2% mléčnanem sodným byl vývoj rychlejší. V ostatních případech

bylo množství NH3 ještě i po14 dnech jako u čerstvého masa.

Klíčová slova: maso, amoniak, kažení

ÚVOD
Maso patří díky svému složení mezi neúdržné potraviny rychle podléhající zkáze.

Samovolný rozklad (autolýza)představuje rozsáhlý soubor enzymových reakcí, které

přeměňují svalovinu poražených zvířat v maso. Fáze autolýzy přechází plynule jedna

ve druhou (posmrtné ztuhnutí – rigor mortis, zrání masa, hluboká autolýza).

 Souběžně s autolýzou probíhá proteolýza (rozklad bílkovin, kažení, hniloba masa).

Prakticky sterilní svalovina je od okamžiku porážky kontaminována mikroorganismy

z prostředí. Při zpracování masa jsou odstraňovány jeho mechanické bariéry (kůže, tukové

tkáně, blány) a kyselina mléčná, jejíž kyselost zajišťuje obranyschopnost je ve fázi

pokročilejšího zrání již degradována. Rozkladné procesy v mase jsou nevratné a směřují přes

stále jednodušší meziprodukty ke konečným degradačním produktům.

Běžné kažení masa má 3 na sebe navazující fáze- povrchové osliznutí, povrchovou

hnilobu a hlubokou hnilobu. Mikrobiální enzymy (proteázy, lipázy a další) rozkládají složky

masa na pestrou řadu degradačních produktů s typickým hnilobným zápachem a šedohnědým

barevným odstínem. Na zápachu se podílejí hlavně konečné degradační produkty bílkovin –

amoniak, aminy, merkaptany, sirovodík a další. Jednou z možností sledování průběhu kažení

masa je stanovení přibývajícího množství amoniaku, jako důležitého znaku kažení.

METODIKA
Z JUT byly odebrány vzorky svaloviny (cca 1 kg), z M. longissimus lumborum

et thoracis (MLLT) a z M. semimembranosus (MS) u prasat a z M. longissimus lumborum

et thoracis (MLLT) u skotu. Pro další stanovení byl každý vzorek svaloviny rozdělen

na 5 přibližně stejných částí (cca 0,2 kg). Vzorky byly odebrány 24 hodin po porážce

a hodnoceny v intervalu 14, 21, 28 po poražení. Do provedení analýz byly vzorky skladovány

při teplotě do 4° C.

Vzorky byly baleny do PA/PE misek.V každé byl vložen bílý savý papírek. Použita

byla vícevrstevná PA/PA/PAPE/PE-HD/PE/PE fólie. S propustností pro kyslík

5 cc/m2/24h,4°C/50%/RH, s propustností pro CO2 250 cc/m2/24h, 23°C/50%RH. Složení

ochranné atmosféry tvořilo 80% O2, 20% CO2.
Vzorky u nichž byl sledován vliv ošetření kyselinou mléčnou na prodloužení jejich

trvanlivosti byly ošetřeny 1% respektive 2% postřikem přípravku kyseliny mléčné PURAC

FRESH S (E270/E260) a 5% postřikem 60% mléčnanu sodného PURASAL S/SP 60 (E325)

holandské firmy Purac biochem bv. Od každého druhu masa bylo jednotlivými způsoby

ošetřeno 6 vzorků.

Ke stanovení amoniaku byla použita Conwayova metoda. Jedná se o rychlou metodu

na zjištění čerstvosti a počátečního kažení masa. Podstata spočívá v tom, že amoniak

se z extraktu masa vytěsní v Conwayově nádobce a absorbuje se do vnitřního prostoru

nádobky s kyselinou boritou načež se ztitruje kyselinou známé normality za použití vhodného

indikátoru.

Do 20 mg% je maso pokládáno za čerstvé, při množství 20-25 mg% je dosud

nezávadné, přezrálé, je však nutné je spotřebovat a nad 30 mg% se začíná kazit.

Metoda je spolehlivá, pokud je jistota, že maso nebylo zapařeno, bylo-li vystaveno

po porážce vyšší teplotě než 18°C, je ovlivněn výsledek zkoušky.

VÝSLEDKY A DISKUZE
Vzorky vepřové kotlety a krkovice byly hodnoceny při těchto způsobech ošetření :

Kontrola – kontrolní vzorek

Pokus I – vzorek ošetřen 1% kyselinou mléčnou

Pokus II - vzorek ošetřen 2% kyselinou mléčnou

Pokus III - vzorek ošetřen 5% mléčnanem sodným

V průběhu skladování se množství amoniaku u kotlety i krkovice množství amoniaku

zvyšovalo.

Tab. 1: Závislost množství NH3 (mg%) na době skladování vepřové kotlety balené
v modifikované atmosféře.

 Kontrola Pokus I Pokus II Pokus III

1. den 11,4 ± 0,7 11,1 ± 0,7 11,2 ± 0,0 11,4 ± 0,5

15. den 15,6 ± 1,0 15,0 ± 0,4 14,1 ± 0,7 16,7 ± 1,9

22. den 21,4 ± 1,9 21,3 ± 2,9 20,7 ± 3,2 18,2 ± 1,9

29. den 23,3 ± 1,2 25,5 ± 4,2 21,7 ± 1,0 28,3 ± 4,6

Tab. 2: Závislost množství NH3 (mg%) na době skladování vepřové krkovice balené
v modifikované atmosféře.

 Kontrola Pokus I Pokus II Pokus III

1. den 11,3 ± 0,7 11,4 ± 0,9 12,2 ± 1,9 10,9 ± 0,4

15. den 18,4 ± 1,1 17,2 ± 2,2 21,3 ± 2,2 17,5 ± 0,6

22. den 23,4 ± 0,4 21,5 ± 2,4 27,3 ± 1,6 22,2 ± 5,3

29. den 30,1 ± 5,0 26,7 ± 3,8 45,1 ± 5,9 31,0 ± 7,8

Obr. 1 : Závislost množství NH3 (mg%) na době skladování vepřové kotlety balené
v modifikované atmosféře.

0

5

1 0

1 5

2 0

2 5

3 0

0 7 1 4 2 1 2 8

D o b a s k la d o v á n í (d n y)

N H 3

K o n tro la
P o k u s I
P o k u s II
P o k u s III

Obr. 2 : Závislost množství NH3 (mg%) na době skladování vepřové krkovice balené
v modifikované atmosféře.

0

5

10

15

20

25

30

35

40

45

50

0 7 14 21 28

D o ba sk lad ování (dny)

N H 3

K ontro la
P okus I
P okus II
P okus III

Množství NH3 se u kotlety i krkovice postupně zvyšovalo podobnou intenzitou a nebyl

zde pozorován ani vliv ošetření. Pouze u vzorků krkovice ošetřené 2% mléčnanem sodným

byl vývoj rychlejší. V ostatních případech nedosahovalo množství NH3 po 14 dnech 20mg%,

což je hranice, kdy se maso na základě tohoto ukazatele považuje za čerstvé. Při obsahu 20-25

mg% NH3 je maso dosud nezávadné, přezrálé, je však nutno je spotřebovat. Nad 30 mg% se

maso začíná kazit. Této hodnoty vzorky kotlety nedosáhly ani po 28 dnech skladování.

ZÁVĚR
Během skladování vepřového masa ošetřeného různými způsoby docházelo

k postupnému zvyšování množství amoniaku podobnou intenzitou. Výjimkou byly vzorky

krkovice ošetřené 2% mléčnanem sodným u nichž byl vývoj rychlejší. Ostatní způsoby

ošetření vykazovaly i po 14 dnech na základě tohoto ukazatele čerstvost a vzorky kotlety

nebyly zkažené ani po 28 dnech skladování. Pozitivní vliv ošetření na trvanlivost masa

se neprokázal.

SEZNAM POUŽITÉ LITERATURY

Steinhauser L., a kol., Hygiena a technologie masa. Brno. LAST, 1995. 664s.

Steinhauser L., a kol., Produkce masa. Tišnov. LAST, 2000. 464 s.

Ingr I., Technologie masa. MZLU Brno, 1996. 290 s.

