
*>•'

5 listopada 1932 r. ^

•< A,'

RZECZYPOSPOLITEJ POLSKIEJ

OPIS PATENTOWY

Nr 16665. KI. 2 g t.

Dr. Volkmar Kk>pfer's Nahrungsmittel Aktiengesellschaft
(Drezno, Niemcy).

Sposób otrzymywania chleba pełnowartościowego.

Zgłoszono 18 października 1928 r.
Udzielono 27 czerwca 1932 r.

Chleb ludów pierwotnych był chlebem
pełnowartościowym, t. j. zawierającym
wszystkie składniki ziarna 'zbożowego w
postaci mniej lub więcej zmienionej. W kra¬
jach północnych jeszcze dziś wyrabia się
chleb pełnowartościowy, którego wartość
odżywcza znajduje wielu propagatorów po¬
śród badaczów środków spożywczych. Cho¬
ciaż północny twardy chleb rozwiązuje
prawdopodobnie kwestję wypieku pieczy¬
wa pełnowairtościowego, to jednak .zarówno
obecnie jak i na przyszłość należy się li¬
czyć z tern, że większość ludów europej¬
skich i pozaeuropejiskich będzie żądiała
chleba miękkiego,

Na podstawie nowych badań w związku
z ważnością* odżywiania się chlebem pełno¬

wartościowym zaczęto prowadzić odpo¬
wiednią propagandę, aby pozyskać popar¬
cie szerszych mas konsumentów. Jednakże
spotkano się z biernym oporem większej
części ludkuości. Panuje bowiem przekona¬
nie, że chleb pełnowartościowy jest ciężko-
strawny, powoduje rozdymanie i drażni
śluzówkę jelit. Dlatego? też usiłowano przez
daleko posuniętą mechaniczną obróbkę tak
rozkrusizyć warstwę powierzchniową ziarna
zbożowego, żeby soki trawienne mogły mieć
dostęp w bardzo wielur tniejiscacfo doi ciał
białkowych, mineralnych i składników1 wi¬
taminowych, zawartych w tkankach glute¬
nowych, dzięki czemu unika się podrażnie¬
nia śluzówki jelit i osiąga się doskonałe wy¬
korzystanie pokarmów. Sposób taki opisany


jest np. w pateptach niemieckich Nr 282146,
ki. 5Gb! i Nr 301994, ki. 50br Jednakże
pr&y uąyciu takiej pełnowartościowej mąki
należy zastopować "specjalny sposób piecze¬
nia,. Chleba taJkiego nie można wypiekać w
zwykłym przeciągu czasu, wynoszącym nie¬
całą godzinę dla bochenka o wadze 2 kg,
ani też ze zwykłego twardego ciasta, ponie¬
waż ciasto musi być w tym przypadku do¬
statecznie miękkie, żeby możliwie najwięk¬
sza ilość substancyj pożywnych rozpuściła
się. Wymajga to jednak pieczenia w for¬
mach blaszanych albo kamiennych, trwają¬
cego co najmniej 4 godziny dla bochenka o
wadze 2 kg. Tak otrzymany chleb wykazu¬
je bardzo wysoki stopień pożywności, jest
bardzo wydajny, trwały i nadzwyczaj
smaczny.

Usiłowano również wypiekać chleb peł¬
nowartościowy w takim samym przeciągu
czasu, jak jasny chleb żytni; sposób ten zo¬
stał nawet opatentowany i polega na tern,
że najpierw miele się 'ze zboża rn^kę białą
60 — 75 %, a tak zwane otręby obrabia się
osobno, aby je uczynić łatwiej strawnemi.
Najpierw przygotowuje się 'zaczyn z jasnej
Części majki i przy wyrabianiu ciasta oprócz
jasnej mąki dodaje się otręby, otrzymane
zapomocą specjalnej obróbki. W ten spo¬
sób otrzymuje się chleb pełnowartościowy,
zawierający wszystkie składniki iziarna
zbożowego i nie drażniący śluzówek jelit;
chldb ten daje się wypiekać w ciągu %—1
godziny. Część otrębowa, jak wspomniano,
podlega przeróbce. Zgodnie z jednym ze
znanych opatentowanych sposobów, otręby
rozrabia się wo<dą i ogrzewa w naczyniach
wysokoprężnych do wysokiej temperatury,
zaś według innego sposobu traktuje się o-
tręby najpierw kwasami, a następnie alkal-
jami żrącemi, poczem również mocno się je
ogrzewa. Jednakże takie rozpuszczanie po¬
woduje znaczne zmiany zawartej w otrę¬
bach skrobi na maltozę i na materjał po¬
dobny do karmelu. Białko otrąb ulega prze¬
mianie hydrolityoznej, a przy użyciu pew¬

nego sposobu nawet ciała mineralne, za¬
warte w otrębach, ulegają przemianie. Prze¬
dewszystkiem zaś ważne dla odżywiania
pożywki dopełniające (witaminy) zmienia¬
ją się wskutek zbyt energicznej obróbki,
głównie zaś wskutek zbyt silnego ogrzewa¬
nia.

WszytsUkie powyżsize sposoby nie roz¬
wiązują jedkicUk kwesrtji udostępnienia war¬
stwy otrąb dla soków trawiennych, ani czę¬
ściowego umożliwienia strawienia pożywek
zawartych w otrębach, ani tteż sprawy za¬
bezpieczenia pożywek ważnych dla życia.
Sposoby te rozporządzają środkami działa-
jącemi zbyt gwałtownie i silnie, które wpły¬
wają ujemnie na witaminy, wrażliwe na ob¬
róbkę chemiczną i termiczną.

Okazało się, że przy przemiale zboża na
mąkę 70 — 75% i pirlzy rozpuszczeniu125 —
30% otrąb można znaleźć drogę do rozwią¬
zania ^wymienionego zagadnienia, przyczem
unika się przemiany witamin zawartych w
otrębach. Zgodnie z tym nowym sposobem
otręby rozrabia się wodą po dodaniu wy¬
ciągów, zawierających diastazę i inne enzy¬
my zbożowe. Prócz tego do ciasta dodaje
się zawiesiny czystej hodowli bakteryj
kwasu mlekowego i tyle zasadowych mate-
rjałów mineralnych, aby w mące pełnowar¬
tościowej, wytworzonej przez połączenie ja¬
snej majki żytniej z rozpuszczonemu otręba¬
mi, można było osiągnąć nadmiar zasad w
substancjach mineralnych. W tym celu sfor¬
suje się zasadowe substancje mineralne,
związane z kwasami organicznemi, jak np.
z kwasem mlekowym, cytrynowym, jabłko¬
wym i winowym w takim stosunku, jak się
je spotyka przeciętnie w owocach i jarzy¬
nach. Tak przygotowane ciasto otrębowe o-
grzewa się do temperatury sprzyjającej
działaniu enzymów i czynników powodują¬
cych powstawanie kwasu mlekowego, dzię¬
ki czemu skrobia przetwarza się na amylo-
dekstrynę i maltodekstrynę, ale jeszcze nie
na maltozę. Rozpuszczanie enzymatyczne i
bakteryjne korzystnie wpływa na białko o-

— 2 —


trąb, przyczem tworzą się rozpuszczalne
związki białkowe, które przy późniejszym
procesie spulchniania i pieczenia wpływają
korzystnie na odżywianie komórek drożdżo¬
wych. Pod wpływem tworzącego się kwasu
mlekowego pęcznieją komórid surowych
włókien, co ułatwia później mechaniczną
obróbkę. Tak obrobione ciasto otrębowe su¬
szy się następnie w próżni w temperaturze
krwi lufdzkiej na kruche strzępiaste skoru¬
py, poczem miele się na proszek, przesie¬
wamy przez jedwabną gazę. Tenproszek o-
tr^bowy miesza się z jasną mą|ką żytnią
tak, iż otrzymuje się jednorodną majkę peł¬
nowartościową.

W patencie dotyczącym jednego z wy¬
żej wymienionych diawnych sposobów roz¬
puszczania otrąb i otrzymywania mąki peł¬
nowartościowej wspomniano wyraźnie, że
ciasto na chleb należy wyrabiać nie z połą¬
czonej mąki1 pełnowartościowej, lecz że roz¬
puszczone otręby należy trzymać osobno od
zaczynu, a dodawać je dopiero przy właści-
wem wyrabianiu ciasta. Jest to zupełnie
zrozumiałe, ponieważ otręby, przygotowa¬
ne dawnym sposobem, zawierają 'materjały,
które są szkodliwe dla wytwarzania zaczy¬
nu. Enzymatyczne i bakteryjne rozpuszcza¬
nie otrąb sposobem według wynalazku od¬
bywa się tak łagodnie, iż można bez waha¬
nia stosować na zaczyn mąkę pełnowarto¬
ściową, otrzymaną przez zmieszanie jasnej
mąki z rozpuszczonemi otrębami!. Stanowi
to znaczne ulepszenie i uproszczenie w
technice mielenia i pieczenia. Dzięki su¬
szeniu rozpuszczalnych otrąb w próżni uni¬
ka się przegrzewania witamin i co najmniej
częściowo zachowuje się enzymy.

Przykład. 10000 kg zupełnie czystego
(dla celów mielenia) żyta przerabia się za-
pomocą znanych urządzeń mielących na
7500 kg jasnej mąki żytniej. Otrzymane
przytem 2500 kg otrąb żytnich rozrabia się
mniej więcej 1600 kilogramami wody. Do
tego ciasta dodaje się również kiełki zbożo¬

we nierozbudzorae, otrzymane przy miele¬
niu żyta i starannie uwolnione od ciał ob¬
cych, dalej 100 'kg zasadowego preparatu
mineralnego, zawierającego ilość ciał mi¬
neralnych, odpowiadającą przeciętnej ilości
tych ciał w jarzynach i owocach, 100 kg
wyciągu, zawierającego diastazę i inne en¬
zymy zbożowe, i 150 kg zawiesiny, zawie¬
rającej hodowlę bakteryj kwasu mlekowe¬
go. Ciasto otrębowe ogrzewa się około 3 go¬
dzin do temperatury wynoszącej mniej wię¬
cej 36°C, poczem wprowadza się je do na¬
czynia próżniowego i suszy na kruche strzę¬
piaste skorupy w temperaturze, nie prze¬
kraczającej. 36°C. Następnie skorupy otrę¬
bowe miele się drobno i miesza się z 7500
kg jasnej majki żytniej na jednorodną mą¬
kę pełnowartościową. Mąkę pełnowarto¬
ściową wypieka się w ciągu normalnego cza¬
su sposobem stosowanym przy wyrobie pie¬
czywa białego, przyczem dla dobrego roz¬
puszczenia otrąb nie jest konieczne dłuższe
pieczenie, niż przy wypieku białego chleba.

Zastrzeżenie patentowe.

Sposób otrzymywania chleba pełnowar¬
tościowego, który nie drażni narządów tra¬
wienia i daje się długo przechowywać, zna¬
mienny tern, że otręby, otrzymane przy
przemiale zboża na jasną mąkę, rozrabia
się w umiarkowanej temperaturze wodą,
zawierającą enzymy, bakterje kwasu mle¬
kowego i zasadowe substancje mineralne,
następnie suszy się w próżni, bez dostępu
powietrza, w niskiej temperaturze i po zmie¬
leniu strzępiastych skorup na miałki pro¬
szek miesza się go z jasną częścią mąki i
wypieka.

Dr. Volkmar Klopfer's
N a h r u n g s m i 11 e 1

Aktienge sellschaft.
Zastępca: I. Myszczyński,

rzecznik patentowy.

Druk L. Bogusławskiego 1 Ski, Warszawa.


	PL16665B1
	BIBLIOGRAPHY
	CLAIMS
	DESCRIPTION


