
Dr hab. Aneta Brodziak, prof. uczelni
lnstytut Oceny Jakości
i Przetwórstwa Produktów Zwierzęcych

Uniwersytet Przyrodniczy w Lublinie

Lublin, 28.04.2020 r.

Recenzja

rozprawy doktorskiej mgr Pauliny Bierzuńskiej

pt. „Projektowanie cech jakościowych produktów mleczarskich

o zwiększonej zawartości białek serwatkowych"

wykonanej pod kierunkiem

prof. UPP dr hab. inż. Doroty Cais-Sokolińskiej

na Wydziale Nauk o Żywności i Żywieniu

Uniwersytetu Przyrodniczego w Poznaniu

RecenzjęwykonanonapodstawiepismaPaniPrzewodniczącejRadyNaukowej

DyscyplinyTechnologiaŻywnościiŻywieniaUniwersytetuPrzyrodniczegowPoznaniu

prof. dr hab. Magdaleny Rudzińskiej z dnia 05.03.2020 r.

Podstawę pracy doktorskiej mg Pauliny Bierzuńskiej stanowi siedem publikacji

opublikowanych w latach 2016-2019. Należy podkreślić, że sześć spośród siedmiu prac

wodrębnionychprzezDoktorantkęzostałoopublikowanychwjęzykuangielskim.Cowięcej,

cztery prace opublikowano w czasopismach indeksowanych w bazie Joumal Citation Reports

(JCR), tj. jedna w czasopiśmie cieszącym się znaczącym międzynarodowym prestiżem -

Fooc7J (IF=3,011), druga w czasopiśmie A4Z/.ekcrrShjo (IF=0,806), trzecia w J#/er#afz.o#c!/

Journal of Dairy Technology (T:F=1,522), zaś czwarta prĘLca w cza;sotiiś"ie Journal of Food

o# N#/rzt!.o# jieSec}rc# (IF=0,687). Trzy kolejne prace opublikowano w polskich

cz;asoriis"aich,t:].NaukaPrzyrodaTechnologie,GospodarkaRynekEdukacjaorazAparatura

BCJc7wcza z. Dyda@cz#cr. Pomimo iż nie są aktualnie punktowane (według wykazu

MNisw2oig), prace te stanowią integralną część cyklu w ramach rozprawy doktorskiej.

Łączny IF publikacji ujętych w cyklu wynosi 6,026, a suma punktów według wykazu

MNisw2oig = 190. Publikacje mają charakter eksperymentalny i były cytowane 11 razy

(według stanu na dzień 28.04.2020 r.).

Warty podkreślenia jest fakt, że w sześciu spośród siedmiu publikacji Doktorantka jest

pierwszym autorem. Ogólnie Jej procentowy udział w pracach zawiera się w przedziale

20-80°/o. Rola Doktorantki we wspomnianych sześciu spośród siedmiu publikacji była

wiodąca i pierwszoplanowa. Jej wkład w powstanie prac polegał na współudziale w:

opracowaniu koncepcji, dokonaniu przeglądu literatury, planowaniu badań, przygotowaniu

próbek do badań laboratoryjnych, wykonaniu badań, przygotowaniu danych do analizy

statystycznej , graficznym i tabelarycznym przedstawieniu wyników, interpretacji wyników,

opracowaniu dyskusji, przygotowaniu manuskryptu, tłumaczeniu tekstu na język angielski,

wykonaniu korekty zgodnie z zaleceniami recenzentów, przygotowaniu odpowiedzi na

recenzje, jak również prowadzeniu korespondencji z redakcją. Świadczy to zatem

o opanowaniu przez Doktorantkę umiejętności samodzielnego prowadzenia pracy naukowej,

w tym prowadzenia analiz i interpretacji wyników badań, a także ich przedstawiania.

Deklaracje Autorki, co do Jej udziału w publikacjach, znajdują potwierdzenie

w zamieszczonych oświadczeniach współautorów. Opracowanie, oprócz wykazu

przedmiotowych publikacji oraz ich pełnych tekstów, zawiera standardowy układ rozdziałów

dla prac naukowych, tj. Uzasadnienie podjętej tematyki badawczej, Cel i zakres pracy, w tym

hipotezę główną i dwie hipotezy robocze, Metody i materiał do badań oraz Wyniki. Opis

merytoryczny zakończony jest 10 wnioskami. Praca zawiera również streszczenie w języku

polskim i angielskim. Odnosząc się do streszczenia w języku angielskim, sugerowałabym,

aby w przyszłości Doktorantka przygotowując prace do druku stosowała w tekstach

angielskich sformułowanie „tvarog" lub ewentualnie, ostatecznie „ftesh white cheese"

Oak w pracy opublikowanej w czasopiśmie /o#r#c7/ o/Fooc7 cz#c7 N#/rz./J.o# JtGJeczrcft) zamiast

„cottage cheese", ponieważ jest to określenie, które nie oddaje w pełni charakteru

unikatowego polskiego wyrobu mlecznego, czyli twarogu.

Praca doktorska stanowi spójny tematycznie zbiór siedmiu prac oryginalnych ujętych

w tytule „Projektowanie cech jakościowych produktów mleczarskich o zwiększonej

zawartości białek serwatkowych". Jednotematyczny cykl badań i opublikowane prace

naukowe stanowią przemyślaną i komplementamą całość, zawierającą wszystkie badawcze

i fomalne elementy, merytorycznie związane z przeglądem aktualnego piśmiennictwa,

sfomułowaniem hipotez badawczych, określeniem celu i zakresu prac, charakterystyką

2

przyjętych metod badawczych oraz poprawnego przeprowadzenia analizy uzyskanych

wyników, pozwalających na sfomułowanie zasadnych wniosków. Należy zatem stwierdzić,

że praca doktorska spełnia wszystkie wymagania fomalne.

W „Uzasadnieniu podjętej tematyki badawczej" Doktorantka przekonywująco

wyjaśnia zasadność podjęcia przeprowadzonych badań, wprowadzając czytelnika w tematykę

rozprawy. Wskazała, że kierunki rozwoju produktów mleczarskich są ściśle powiązane

z trendami w konsumpcji. Przemysł mleczarski, chcąc sprostać oczekiwaniom coraz bardziej

wymagających konsumentów, staje przed wyzwaniem wprowadzania na rynek

innowacyjnych produktów zawierających składniki o udowodnionym pozytywnym

oddziaływaniu na zdrowie człowieka. W trend ten doskonale wpisuje się stosowanie białek

serwatkowych. W związku z tym wprowadzenie literatuowe uzasadnia sfomułowanie przez

Doktorantkę celu rozprawy. Głównym celem naukowym (zamieszczonym w rozdziale

„Cel i zakres badań") prac stanowiących podstawę rozprawy doktorskiej Pani mgr Pauliny

Bierzuńskiej było bowiem zaprojektowanie i ocena jakości produktów mleczarskich na

przykładzie: jogurtu probiotycznego -otrzymanego z udziałem białek serwatkowych, w tym

po procesie ich polimeryzacji, oraz sera twarogowego - wytworzonego z maślanki

wzbogaconej białkami serwatkowymi. Hipoteza badawcza została sformułowana poprawnie,

a szeroki zakres przeprowadzonych badań pozwolił na jej wiarygodną weryfikację. Jednakże,

w mojej ocenie zakres badań należałoby uzupełnić o kefir, który stanowił podstawę prac

op""ikowar):yoh w lnternational Journal of Dairy Technology oraz Nauka Przyroda

Technologie.

Rozdział „Metody i materiał do badań" został opisany bardzo dokładnie

z uwzględnieniem oznaczeń wykonanych w doświadczeniu. Materiał badawczy stanowił

jogurt probiotyczny otrzymany z udziałem białek serwatkowych, w tym po procesie ich

polimeryzacji, oraz ser twarogowy wytworzony z maślanki wzbogaconej białkami

serwatkowymi. W próbkach jogurtu oznaczono podstawowy skład chemiczny i kwasowość

potencjalną, oceniono kinetykę koagulacji, dokonano izolacji i oznaczenia liczby bakterii

fermentacji mlekowej z rodzaju Łczc/oÓczcz.//#s i Sf7.ep/ococcałs, określono również liczbę

bakterii probiotycznych z rodzaju BŹ#c7oÓc}cferz.2łm. Ponadto, oznaczono: zdolność

redukowania jonów żelaza (111), zdolność przeciwutleniacza do wymiatania rodnika DPPH,

aktywność wody, zdolność do zatrzymywania wody (WHC) i spontaniczną synerezę serwatki

powierzchniowej (SWS), a także analizowano parametry tekstury, dokonano pomiaru barwy

oraz przeprowadzono analizę sensoryczną. Z kolei, w próbkach twarogów oznaczono

następujące parametry: podstawowy skład chemiczny, w tym wilgotność, kwasowość

3

potencjalną, zdolność redukowania jonów żelaza (111), zdolność przeciwutleniacza do

wymiatania rodnika DPPH oraz zawartość cholesterolu i produktów jego utleniania.

Dodatkowo, Doktorantka podała, że w przypadku pracy opublikowanej w J#/erncJfJ.oJecz/

/o#r#c7/ o/DCJz.7y rec%#o/og);, poświęconej kefirom, dokonano pomiaru lepkości dynamicznej.

Natomiast, analizując zachowania i model spożycia żywności na przykładzie innowacyjnych

produktów mlecznych zastosowano metodę ocen porównawczych Thustone ' a.

Zastosowane metody badawcze zostały właściwie dobrane i opisane. Należy zwrócić

uwagę na bardzo dużą różnorodność metod i stopień ich zaawansowania, co wymagało od

Doktorantki opanowania technologii produkcji wymienionych wyrobów, ale przede

wszystkim wielu metod analitycznych i poświęcenia ogromu czasu na przeprowadzenie

analiz. Jestem pełna uznania za dokonania Doktorantki. Na podkreślenie zasługuje również

rozbudowana analiza statystyczna wyników badań, a także przedstawiony schemat układu

doświadczenia z zaznaczeniem obszarów weryfikacji hipotez badawczych. Bardzo proszę

Doktorantkę o wyjaśnienie czy zdolność redukowania jonów żelaza (111) i zdolność

przeciwutleniacza do wymiatania rodnika DPPH jogurtów, jak również podstawowy skład

chemiczny mleka bez i z dodatkiem WPC i SMP użytego do produkcji kefirów i jogurtów

oraz parametry tekstury tych kefirów i jogurtów były oznaczane w powtórzeniu. Sugeruję

Autorce, aby w przyszłości istotność różnic oznaczała bezpośrednio przy wartości średniej,

a nie przy odchyleniu standardowym. Proszę również o wyjaśnienie dlaczego stosowano

odchylenie standardowe a nie błąd standardowy.

W kolejnym rozdziale, zatytułowanym „Wyniki", Doktorantka w sposób syntetyczny

omówiła główne wyniki prac eksperymentalnych. Wyniki badań zostały zaprezentowane

w dwóch podrozdziałach, zgodnie z przeprowadzonymi doświadczeniami. Niewątpliwie

świadczy to o właściwym zaplanowaniu badań.

W publikacji otwierającej cykl badań wykazano zasadność wprowadzania białek

serwatkowych do składu mleka przerobowego w produkcji jogurtu, a zwłaszcza po procesie

polimeryzacji. Stwierdzono, że zwięzłość jogurtu z polimeryzowanymi białkami

serwatkowymi jest porównywalna do jogurtu bez dodatku tych białek. Dodatek białek

serwatkowych wpływa jednak na dłuższe utrzymanie pierwotnej spoistości jogurtu

i zwiększa zdolność do zatrzymywania wody (WHC). Determinuje także cechy sensoryczne,

przyczyniając się do wystąpienia bardziej wyczuwalnego zapachu gotowania, serwatkowego

i siarkowego. Uzyskane wyniki potwierdzają pierwszą hipotezę roboczą. Na podkreślenie

zasługuje fakt, że wyniki te opublikowano w uznanym czasopiśmie Fooc7s. Proszę

4

o wyjaśnienie na czym polegała modyfikacja wprowadzona w oznaczaniu zdolności do

zatrzymywania wody (WHC).

W drugiej pracy przedstawiono natomiast wyniki badań jogurtów z dodatkiem

niepolimeryzowanych (WPC80) i polimeryzowanych białek serwatkowych dotyczące ich

aktywności przeciwutleniającej i liczby mikroflory charakterystycznej. Stwierdzono,

że dodatek polimeryzowanych białek w większym stopniu wpływa na utrzymanie

początkowej liczby bakterii z rodzaju Łcrc/obcrc!.//%s w czasie przechowywania chłodniczego

niż w postaci niepolimeryzowanej. W badaniach uzyskano również zwiększenie potencjału

przeciwutleniającego w jogurtach z dodatkami (tj. WPC80 i PWP), a zwłaszcza w przypadku

produktów zawierających PWP. Uzyskane wyniki umożliwiły częściowe potwierdzenie

drugiej hipotezy roboczej .

Kolejna praca -opublikowana na łamach /73/er#cr/z.owcz/ Jo%rno/ o/ Dcrz.r); rec%#o/ogy

została poświęcona doświadczeniu przeprowadzonemu na kefirach z rozpuszczalnymi

fiakcjami polisacharydów. Udowodniono, że mleko niefermentowane o obniżonej zawartości

laktozy cechuje się zbliżoną wartością lepkości dynamicznej jak mleko o typowej zawartości

laktozy. Przesłanką do podjęcia badań z tego zakresu jest fakt, że zmiany tekstury produktu

końcowego mogą wynikać z obniżenia zawartości laktozy. Zachodzi wówczas potrzeba

modulowania składem białek mleka przerobowego, na co również zwróciła uwagę

Doktorantka. Bardzo proszę Autorkę o wyjaśnienie czym kierowała się przeprowadzając

badania z tego zakresu na kefirach.

Wyniki pracy opublikowanej również w punktowanym czasopiśmie /o%r#cJ/ o/Food

cz#c7 Nzł/rz./z.o7? Jteseczrc% są uzupełnieniem badań poświęconych zmianie statusu

antyoksydacyjnego produktów mlecznych w wyniku zastosowanego dodatku białek

serwatkowych. Jednakże, materiał badawczy stanowiły twarogi na bazie maślanki.

Udowodniono, że zastosowanie dodatku białek serwatkowych również w ich przypadku

przyczynia się do zwiększenia potencjału antyoksydacyjnego oraz wartości prozdrowotnej.

Wykazano także, że dodatek białek serwatkowych determinuje stabilność utleniania

cholesterolu zawartego w serze twarogowym z maślanki. Znajduje to potwierdzenie

w uzyskanej silnej korelacji między zawartością oksysteroli w twarogu z WPC80

a wartościami FRAP i DPPH. Uzyskane wyniki umożliwiły zatem całkowite potwierdzenie

drugiej hipotezy roboczej .

W ramach piątej pracy, opublikowanej w czasopiśmie Ncr%kcz Przyroc7cr recft#o/ogJ.e,

oceniano profil tekstury kefiru i jogurtu o różnych proporcjach kazeiny i białek

serwatkowych. Zawartość suchej masy zwiększano (do 14,5%) stosując dodatek

5

koncentratów białek serwatkowych. Stwierdzono, że wraz ze wzrostem udziału tych białek

zmniejszała się ich zwięzłość, a w przypadku jogurtu również spoistość. Są to również istotne

badania z zakresu oceny profilu tekstury produktów mlecznych, która stanowi jeden

z ważniejszych wyznaczników ich jakości.

Z kolei, w szóstej pracy, najwcześniej opublikowanej i stanowiącej pracę wyjściową,

Autorka dokonała oceny zachowania i modelu spożycia innowacyjnych produktów

mlecznych wśród wybranej grupy konsumentów, tj. młodych mieszkańców gmin wiejskich.

Wykazała, że oczekują oni, aby innowacyjność dotyczyła głównie jogurtów, kefirów,

twarożków i koncentratów w proszku. W badaniach ankietowani wskazali, że mleko, twaróg

i maślanka mają pozostać niezmienne. W związku z tym, Że przedmiotem badań Doktorantki

był jogurt probiotyczny i twaróg z maślanki, bardzo proszę o wyjaśnienie czym ten wybór

został podyktowany.

Cykl przedstawiony przez Doktorantkę zamyka praca w czasopiśmie 4pczrcr/c"

Bczc7oiĄ;czcJ z. Dyc7czko;czm również wskazująca na możliwość zwiększenia zawartości suchej

masy (nawet do 26°/o) w wyniku zastosowania dodatku białek mleka. Uzyskane wyniki

wskazują na większą zwięzłość i konsystencję jogurtów wraz ze wzrostem udziału WPC

w mleku przerobowym. Proszę Doktorantkę o wyjaśnienie dlaczego jako docelowy poziom

suchej masy wybrała wartości: 16, 21 i 26°/o. W jaki sposób została oznaczona zawartość

suchej masy i białka ogólnego oraz na jakiej podstawie określiła udział kazeiny i białek

serwatkowych w wytworzonych produktach (informacje te nie zostały zamieszczone w części

eksperymentalnej pracy)?

Moje uwagi są nieliczne. Jest to zapewne wynikiem fktu, iż prace mgr Pauliny

Bierzuńskiej , stanowiące podstawę do nadania stopnia doktora, podlegały już skrupulatnym

recenzjom przed ich opublikowaniem i zapewne na tym etapie wyjaśniono wszelkie

wątpliwości.

Wartość pracy mierzy się głównie konkluzją wyrażoną w fomie wniosków

końcowych. Oceniana rozprawa zakończona jest rozdziałem „Wnioski", w którym Autorka

sfomułowała 10 trafnych wniosków, znajdujących odzwierciedlenie w uzyskanych wynikach

własnych. Stanowią one pozytywną weryfikację przyjętej głównej hipotezy badawczej.

Chciałabym wskazać również na znaczny już dorobek naukowy Kandydatki do

stopnia doktora. Obejmuje on, oprócz wspomnianych wcześniej siedmiu artykułów, również

współautorstwo w 6 innych publikacjach naukowych, które nie wchodzą w zakres Jej

rozprawy. Pięć z tych prac zostało opublikowanych w renomowanych czasopismach

z dziedziny technologii żywności i żywienia. Ponadto, mgr Paulina Bierzuńska wykazuje

6

w swoim dorobku 12 komunikatów naukowych oraz jeden referat, które były prezentowane

podczas krajowych i międzynarodowych konferencji naukowych. Jest również współautorką

9 artykułów popularno-naukowych w czasopismach branżowych.

Podsumowanie

Podsumowuj ąc, bardzo wysoko oceniam dysertacj ę doktorską

mgr Pauliny Bierzuńskiej. Szeroki zakres badań wymagał dużego nakładu pracy oraz

umiejętności analitycznych i przygotowywania prac naukowych. Oceniana rozprawa jest

wartościowym opracowaniem, wnoszącym nowe poznawcze aspekty, o dużym potencjale

aplikacyjnym. 0 wysokiej wartości naukowej uzyskanych wyników świadczy ich

opublikowanie w renomowanych czasopismach o zasięgu międzynarodowym, co stwarza

duże szanse na wielokrotne ich cytowania.

Reasumując stwierdzam, że praca doktorska mgr Pauliny Bierzuńskiej

pt. „Projektowanie cech jakościowych produktów m]eczarskich o zwiększonej

zawartości bialek serwatkowych" w pelni odpowiada wymogom stawianym rozprawom

doktorskim określonym w art. 13. Ustawy o stopniach naukowych i tytu]e naukowym

oraz o stopniach i tytule w zakresie sztuki z dnia 14 marca 2003 roku (Dz. U. Nr 65,

poz. 595) z późniejszymi zmianami. W związku z powyższym przedkładam Wysokiej

Radzie Uniwersytetu Przyrodniczego w Poznaniu wniosek o dopuszczenie

Pani mgr Pauliny Bierzuńskiej do dalszych etapów przewodu doktorskiego.

Uwzględniając wysoką wartość naukową uzyskanych wyników oraz ich

opub]ikowanie w renomowanych czasopismach o zasięgu międzynarodowym wnioskuję

o wyróżnienie rozprawy.

tŁ- J-`<': ``.-`> -----

