

Streszczenie

Charakterystyka fizykochemiczna i technologiczna orzechów laskowych (*Corylus avellana* L.) uprawianych w polskich warunkach klimatycznych

Według statystyk i rankingu FAO z 2013 roku liderami na rynku orzechów laskowych są niezmiennie od kilkunastu lat następujące kraje: Turcja, Włochy, USA, Gruzja oraz Azerbejdżan, które produkują prawie 90% światowej podaży. W 2003 roku do wspomnianego rankingu FAO wprowadzona została Polska, plasując się na 10 miejscu, z produkcją na poziomie 2,3 tys. ton/rok. Od tego czasu produkcja orzechów laskowych w Polsce istotnie wzrosła i obecnie wynosi 5,1 tys. ton/rok, co pozwala na utrzymanie 10 miejsca w rankingu [FAO 2013]. Ze względu na duże zapotrzebowanie na orzechy laskowe i niewystarczającą podaż światową, obserwuje się zwiększone zainteresowanie surowymi i przetworzonymi orzechami laskowymi pochodzących z Polski. Z tego powodu, pogłębianie wiedzy na temat polskich odmian orzechów laskowych w kontekście ich składu chemicznego, właściwości fizycznych, jak również aspektów technologicznych przetwórstwa jest dobrze uzasadnione. Względy praktyczno-ekonomiczne takie jak nowo powstające i rozwijające się plantacje leszczyny oraz systematycznie wzrastające zainteresowanie konsumentów i przetwórców orzechów laskowych potwierdzają konieczność poszerzenia tej wiedzy. Należy również zwrócić uwagę na aspekty naukowe tj. brak szczegółowych danych literaturowych na temat orzechów laskowych uprawianych w Polsce.

Celem niniejszej pracy było przedstawienie charakterystyki fizykochemicznej oraz technologicznej orzechów laskowych uprawianych w polskich warunkach klimatycznych. Cel ten zrealizowano poprzez ocenę wybranych parametrów fizycznych, oznaczenie zawartości makroskładników, oznaczenie zawartości związków fenolowych, określenie składu frakcji tłuszczowej oraz zmian w niej zachodzących w trakcie procesu dojrzewania orzechów, a następnie poprzez ocenę wpływu prażenia na ich ogólny i szczegółowy skład chemiczny.

Badane orzechy laskowe charakteryzowały się wysoką wartością odżywczą, głównie dzięki wysokiemu poziomowi nienasyconego zawartego w nich oleju oraz obecności związków o właściwościach przeciwutleniających, takich jak witamina E, głównie w postaci α -tokoferolu; steroli, głównie w postaci β -sitosterolu; szeregu związków fenolowych występujących zarówno w formie wolnej jak i związanej. Zmiany zawartości wody, tłuszczu, tokoferoli, kwasów tłuszczowych jak i różnice w rozkładzie kwasów tłuszczowych związane z postępującym procesem dojrzewania orzechów laskowych uprawianych w Polsce były statystycznie istotne. Zmiany te charakteryzowały się innym przebiegiem niż zmiany obserwowane dla orzechów uprawianych w innych warunkach klimatycznych. W odniesieniu do właściwości technologicznych, proces prażenia orzechów laskowych w zakresie temperatur: 100-160°C i czasu: 10-60 minut spowodował zauważalny, statystycznie istotny wzrost stabilności oksydacyjnej olejów wyciśniętych z tych orzechów i niewielkie zmiany wartości parametrów opisujących ich stan oksydacyjny (FFA, PV, AV). Również zawartość tokoferoli po procesie prażenia zmieniła się nieznacznie. Dodatkowo, w ramach prowadzonych prac stwierdzono możliwość wykorzystania metod DSC oraz FTIR do badania potencjału oksydacyjno-redukcyjnego oleju otrzymanego z orzechów laskowych.

Uzyskane w ramach tej pracy doktorskiej wyniki zostały opublikowane w czasopiśmie o zasięgu ogólnopolskim oraz międzynarodowym w postaci artykułów naukowych. Dotychczas artykuły te cytowane były w 8 pracach: 5 razy w roku 2015 i 3 razy w roku 2016, co wskazuje na duże zainteresowanie naukowej społeczności międzynarodowej prezentowanymi wynikami. Dodatkowym elementem wskazującym na znaczenie i wpływ tych wyników jest indeks Hirsha Autorki niniejszego opracowania, który wynosi obecnie 2 [Scopus.com].

Słowa kluczowe: orzechy laskowe, makroskładniki, kwasy tłuszczowe, sterole, tokoferole, związki fenolowe, stabilność oksydacyjna, prażenie, DSC, FTIR

Summary

Physicochemical and technological characteristics of hazelnuts (*Corylus avellana* L.) grown in Polish climatic conditions

According to FAO statistics and ranking from 2013, the biggest world's producers of hazelnuts (*Corylus avellana* L.) are invariably following countries: Turkey, Italy, USA, Georgia and Azerbaijan. They provide almost 90% of world supply. In 2003, Poland was introduced and placed at 10th position in FAO ranking, with production of 2.3 thousand tons in unshelled basis per year. Since then, production of hazelnuts in Poland increased significantly and now stands at 5.1 thousand tons / year, which allows to keep 10th position in the ranking [FAO 2013]. Due to both, the world's great demand for hazelnuts and insufficient supply, the increased interest in polish hazelnuts production is observed. Therefore, the advancing of knowledge on Polish hazelnut varieties in terms of their chemical composition, physical properties, as well as the technological aspects of processing is reasonably needed. The need is supported by the foundation and developing of hazelnut plantations and systematically growing consumer interest in hazelnuts nutritional potential. Moreover, in the available scientific, international literature, Polish varieties were not subject of wide examination before.

The aim of this study was to establish and present the physic-chemical and technological characteristics of hazelnuts grown in Polish climatic conditions. This was achieved by realizing of following tasks: evaluation of selected physical parameters, determination of the macronutrients, phenolic compounds, particular fat composition and changes in it during the hazelnut maturation, followed by an assessment of the influence of roasting on general and specific chemical composition of hazelnuts.

Studied hazelnut varieties were of high nutritional value due to high unsaturation level of the oil and the presence of compounds with antioxidant properties (vitamin E, mainly in the form of α -tocopherol; sterols consisting mainly of β -sitosterol; a number of phenolic compounds; in free and bound form). Statistically significant differences resulted from maturation process of polish-origin hazelnuts occurred in water content, fat content, tocopherols content, fatty acids and their distribution within TAG positions. This changes had a different course as compared to hazelnuts grown in different climate conditions. With respect to the studied technological properties of hazelnuts, roasting process in the following conditions, temperature: 100-160°C and time: 10-60 minutes, resulted in increased oxidative stability of oils extracted from studied nuts, and minor changes in parameters of their oxidative status (FFA, PV, AV). After the roasting process, the content of tocopherols changed slightly. Additionally, within the framework of this research, it was found possible to use DSC and FTIR methods for evaluation of the oxidation-reduction potential of hazelnut oil.

Results obtained were published in both, national and international scientific journals. Publications included in presented set were cited in 8 papers so far; 2015 - 5 times, and 2016 - 3 times. The importance and an impact of the presented results are confirmed also by the Hirsh index (H=2) of the Author of current study [Scopus.com].

Key words: hazelnuts, macronutrients, fatty acids, sterols, tocopherols, phenolics, oxidative stability, roasting, DSC, FTIR