
~/V -/+- o/1 U'1U U JjC

UKD 637.525

N O R M A BRANŻOWA BN-67
.

8011-16 WYROBY
-, PRZEMYSŁU

SPOŻYWCZEGO Hamburgery

l. WSTĘP

1.1. Przedmiot normy. Przedmiotem normy są ham­
burgery przeznaczone na zaopatrzenie sieci sklepów de­
talicznych i przemysłu gastronomicznego.

1.2. Określenia
1.2.1. hamburgery - kotlety mielone lub mięsa na

kotlety otrzymane z mięsa wołowego lub wołowo-wiep­
rzowego .oraz dodatków i przypraw - nie formowane
lub formowane.

1.2.2. mięso na hamburgery nie formowane - farsz
nie formowan y o następującym składzie surowcowym:

80% wołowiny kI. III nie peklowanej i
20% wołowiny kI. I V nie peklowanej z dodatkiem

mąki ziemniaczanej i bułki .

Wydajność przeciętna - 141 %.
1.2.3. mięso na hamburgery wyborowe nie formowane

- farsz nie formowany o następującym składzie surow­
cowym:

10% wołowiny kI. Inieścięgnistej,

40% wołowiny kI. I ścięgni stej ,

35% wołowiny kI. III,
15% wieprzowiny kI. II

z dodatkiem mąki ziemniaczanej i bułki .

Wydajność przeciętna gotowego produktu 118% .
1.2.4. hamburgery formowane surowe - kotlety wo­

łowe uformowane maszynowo o k ształcie " krążka "

o na stępującym składzie surowcowym: wołowina nie
peklowana kI. III - 80%, wołowina nie peklowana
kI. IV - 20% .
Wydajność przeciętna gotowego produktu 140%.
1.2.5. hamburgery formowane wyborowe - kotlety

wolowo-wieprzowe uformowane maszynowo o kształcie
"krążka" , o następującym składzie surowcowym: woło­
wina nie peklowana kI. Inieścięgnista - 10% , wołowina
nie peklowana kI. I ścięgnista - 40% , wqłowina nie
peklowana kI. III - 35% , wieprzowina niepeklowana
kI. II - 15% .
Wydajność przeciętna gotowego produktu - ' 118% .

2. OZNACZENIE

Przykład oznaczenia hamburgerów formowanych wy­
borowych:
HAMBURGERY FORMOWAN E WYBOROWE BN-67/8011-16

,

Grupa katalogowa 1211

3. WYMAGANIA JAKOŚCIOWE

3.1. -Surowiec - pochodzenie i jako~ć. Surowce mięs­
ne użyte do produkcji powinny pochodzić z tusz zwie­
rząt rzeźnych, uznanych przez Weterynaryjny Inspekto­
rat Sanitarny za zdatne do spożycia bez zastrzeżeń.

Surowce mięsne użyte do produkcji powinny pocho­
dzić z ćwierćtusz lub półtusz zwierząt rzeźnych, zgod­

, nych z wymaganiami wg PN-74/ A-8200 l.
Tłuszcz pOwll1len odpowiadać wymaganiom wg

PN-63/ A-858l6. Mięso rozdrobnione , niemrożone lub
w stanie mrożonym w blokach powinno odpowiadać
wymaganiom wg BN-8l/80 11-06. Surowce powinny być
użyte do produkcji W proporcjach zgodnych ze składem
podanym w recepturach dla _poszczególnych rodzajów
hamburgerów oraz powinny być rozdrobnione i przy­
gotowane tak, aby spełniały wymagania w o9niesieniu
do danego asortymentu hamburgerów.

3.2. Przyprawy i dodatki. Przyprawy i dodatki użyte
do produkcji powinny odpowiadać wymaganiom
handlowym oraz wymagal110m wg PN-74/ A-747 lO

PN-83! A-74lO5.

3.3. Materiały pomocnicze

3.3.1. Woreczki z folii polietylenowej (celofan) powin­
ny być dopuszczone przez władze sanitarne do bez­
pośredniego opakowania produktów spożywczych.

3.3.2. Pojemniki, tace, formy powinny być wykonane
z aluminium lub tworzywa dopuszczonego przez władze
sanitarne do bezpośredniego opako~ania produktów
spożywczych.

3.3.3. Przekładki powinny być wykonane z pergami­
nu lub papieru woskowego w wielkości zabezpieczają­
cej hamburgery przed sklejaniem.

3.4. Skład ' surowców. Skład surowców i przypra w
oraz wydajność gotowych produktów powinny być

zgodne z recepturami na poszczególne asortymenty .
hamburgerów.

3.5. Wykonanie powinno być zgodne z instrukcją

"Hamburgery. Proces produkcyjny".

Zgłoszona przez Centralę Prz~mysłu Mięsnego

Wydanie 2

Ustanowiona przez Dyrektora Centrali Prz~mysłu Mięsnego dnia 23 grudnia 1967 r.
jako norma obowiązując~ od dnia- 24 września 1968 r.

(Mon. Pol. nr 40/68 poz. 285)

,
WYDAWNICTWA NORMALIZACYJNE .,ALFA·' 1986. Druk . Wyd . Norm . W-wa . Ark . wyd . 0,75 Nakł . 500 + 55 Zam. 703/86 Cena zł 27.00

,

2 BN-67/8011-16

.

3.6. Mięso na hamburgery nie formowane
3.6.1. Wymagania organoleptyczne

Wygląd zewnę- Kształt I wiel-
trzny kość

Wykończen ie

I znakowanie

Barwa

Wygląd na prze- Struktura
kroju

Barwa

Konsystencja

Smak I zapach

3.6.2. Wymagania chemiczne
Zawartość wody do 63%.
Zawartość tłuszczu do 33%.
Zawartość soli l -7- 1,5%.
Zawartość skrobi do 11 %.

farsz w woreczkach z folii polietylenowej (tomofanie) o kształcie nieforemnym i wadze 0,25 kg,
0,5 kg, 5 kg, 10 kg;

dopuszcza się wahania ciężaru paczek 0,25 kg i 0;50 kg ±IO g, przy czym 10 paczek a 0,25 kg
powinno ważyć 2,5 kg, 10 paczek ił 0,50 kg powinno ważyć 5 kg

farsz w woreczkach z folii polietylenowej, zapiętych spinaczami, związanych przędzą lub owi-
nięty tomofanem;

etykieta przytwierdzona w sposób trwały lub zastąpiona nadrukiem; do czasu stosowania na-
druku etykieta wewnątrz woreczka powinna być odpowiednio oddzielona od bezpośredniego
styku z mięsem;

na etykiecie powinno być podane: nazwa i znak towarowy producenta, nazwa produktu, waga
netto, cena jednostkowa, wartość paczki, znak organu sanitarno-weterynaryjnego, nr normy
branżowej, data produkcji , okres trwałości 36 h

od jasnoróżowej do ciemnoróżowej z odcieniem szaroczerwonym;

niedopuszczalna barwa szarozielona

wszystkie składniki surowca oraz bułka i cebula w kawałkach - wielkości nie większej niż 2 mm;

pieprz rozdrobniony na mączkę;

składniki dokładnie wymieszane, równomiernie rozmieszczone, stanowią jednolitą masę

od jasnoróżowej do ciemnoróżowej z odcieniem czerwonym ; , .
dopuszcza się barwę różowoszarą;

niedopuszczalna barwa szarozielona

miękka, nie rozpadająca się .

charakte rystyczny dla mięsa wołowego świeżego z dodatkiem bułki , cebuli, mąki ziemniaczanej
I przypraw;

niedopuszczalny smak I zapach zjełczałego tłuszczu, pleśni ,)<waśny lub lOny obcy
.

•

3.6.3. Wymagania bakteriologiczne. Hamburgery me formowane nie mogą zawierać bakterii chorobotwórczych
szkodliwych dla zdrowia ludzkiego.

3.7. Mięso na hamburgery wyborowe nie formowane

3.7.1. Wymagania organoleptyczne
•

Wygląd zewnę- Kształt I wiel- farsz w woreczkach z fo lii polietylenowej (tomofanie) w kształcie nieformowanym i wadze
trzny kość 0,25 kg, 0,50 kg, 5 kg, 10 kg;

dopuszcza się wahania ciężaru paczek 0,25 kg i 0,50 kg ±IO g, przy czym 10 paczek ił 0,25 kg
powinno ważyć 2,5 kg, 10 paczek ił 0,50 kg powi!lno ważyć 5 kg;

Wykonanie farsz w woreczkach z fol ii polietylenowej zapiętych spinaczami, związanych przędzą lub owinięty
i znakowanie tomofanem;

etykieta przytwierdzona w sposób trwały lub zastąpiona nadrukiem; do czasu stosowania nadru-
ku etykieta wewnątrz woreczka powinna być odpowiednio oddzielona od bezpośredniego styku

.
z mIęsem; - .
na etykiecie powinno być podane: nazwa i znak towarowy producenta, nazwa produktu, waga
netto, cena jednostkowa, wartość paczki, znak organu sanitarno-weterynaryjnego, numer normy
branżowej , data produkcji, okres trwałości 36 h

Barwa od jasnoróżowej do jasnoczerwonej z odcieniem szarym; .

niedopuszczalna barwa szarozielona

cd. tablicy

Wygląd na prze- Struktura
kroju

Barwa

Konsystencja

Smak I zapach

3.7.2. Wymagania chemiczne
Zawartość wody do 64%.
Zawartość tłuszczu do 20%.
Zawartość soli 1,2 do 1,7%.
Zawartość skrobi do 7%.

BN-67/8011-16 3

wszystkie składniki surowca oraz bułka z wyjątkiem wołowiny nieścięgnistej kI. I w kawałkach
nie większych niż 2 mm;

.

wołowina kI. I nieścięgnista w kawałkach me większych niż 4 mm;

pieprz rozdrobniony na mączkę;

składniki dokładnie wymieszane, równomiernie rozmIeszczone stanowią jednolitą masę

od jasnoróżowej do jasnoczerwonej;

dopuszcza się barwę różowoszarą;
.

niedopuszczalna barwa szarozielona

miękka

charakterystyczny dla mięsa świeżego wołowego z dodatkiem wieprzowiny, mączki ziemniacza-
nej, bułki i przypraw;

niedopuszczalny smak i zapach zjełczałego tłuszczu, pleśni, kwaśny lub inny. obcy

3.7.3. Wymagania bakteriologiczne. Hamburgery wyborowe nie formowane nie mogą zawierać bakterii chorobo­
twórczych szkodliwych dla zdrowia ludzkiego.

3.8. Hamburgery formowane surowe·

3.8.1. Wymagania organoleptyczne

-
Wygląd zewnę- Kształt I wiel- kotlety w kształcie .. krążka" o średnicy około 92 mm, wysokości około 15 mm i wadze 100 g
trzny kość (±5), przy czym 10 porcji powinno ważyć 1,0 kg;

. dopuszcz~ się 5% hamburgerów odbiegających od powyższych wymiarów

Wykończenie uformowane hamburgery poprzekładane przekładkami z papieru ułożone w pojemnikach lub na
i znakowanie tacach aluminiowych w 4 lub 5 warstwach;

w pojemniku (na tacy) umieszczona etykieta zawierająca następujące dane: nazwa i znak zakładu
'produkcyjnego, nazwa produktu , waga netto jednej sztuki, liczba sztuk, cena jednostkowa i war-
tość wszystkich sztuk, znak organu sanitarno-weterynaryjnego, data produkcji, numer normy

. branżowej ~

~arwa od jasnoróżowej do ciemno różowej z odcieniem czerwonym; .
dopuszcza się barwę szaroróżową;

niedopuszczalna barwa szarozielona

Wygląd na prze- Struktura wszystkie składniki surowca oraz bułka I cebula w kawałkach me większych niż 2 mm;
kroju

pieprz rozdrobniony na mączkę;

składniki dokładnie wymieszane, równomiernie rozmieszczone stanowią jednolitą masę

Barwa od jasnoróżowej do ciemnoróżowej z odcieniem szaroczerwonym;

niedopuszczalna barwa szarozielona

Konsystencja miękka

Smak I zapach charakterystyczny dla mięsa wołowego świeżego z dodatkiem bułki, cebuli , mąki ziemniaczanej
• I przypraw;

niedopuszczalny smak I zapach zjełczałego tłuszczu, pleśni, kwaśny lub Inny obcy

3.8.2. Wymagania chemiczne
Zawartość wody do 63%.
Zawartość tłuszczu do 33%.
Zawartość soli od I % do 1,5%.
Zawartość skrobi do 11% .
3.8.3. Wymagania bakteriologiczne. Hamburgery nIe formowane nie mogą zawierać bakterii chorobotwór~zych

szkodliwych dla zdrowia ludzkiego.

4 BN-67/8011-16

3.9. Hamburgery fOl1ńowane - wyborowe
3.9.1. Wymagania organoleptyczne

Wygląd zewnę- Kształt I wiel- kotlety w kształcie . krążka" o średnicy około 92 Iflm, wysokości około 15 mm i wadze 100 g (±5)
trzny kość przy czym 10 porcji powinno ważyć 1,0 kg;

dopuszcza się 5% hamburgerów odbiegających od powyższych wymiarów

Wykończenie uformowane hamburgery poprzekładane przekładkami z papieru, ułożone w pojemnikach lub
I znakowanie na tacach aluminiowych w 4 lub w 5 warstwach;

~

w pojemniku (na tacy) umieszczona etykieta zawierająca następujące dane: nazwa i żnak za-
kładu produkcyjnego, nazwa produktu, waga netto jednej sztuki , liczba sztuk, cena jednostkowa

,
i wartość wszystkich sztuk, znak organu sanitarno-weterynaryjnego, data produkcji, numer nor-
my branżowej

Barwa od jasnoróżowej do jasqoczerwonej z odcieniem szarym ;

niedopuszczalna barwa szarozielona

Wygląd na prze- Struktura wszystkie składniki surowca oraz bułka z wyjątkiem wołowiny nieścięgnistej ki. I w kawał.~ch

kroju nie większych niż 2 mm;

wołowina nieścięgnista kI. I w kawałkach nie większych niż 4 mm ;

pieprz rozdrobniony na mączkę;

składniki dokładnie wymieszane, równomiernie rozmIeszczone stanowią jednolitą masę

Barwa od jasnoróżowej do jasnoczerwonej;
,

- dopuszcza się barwę różowosz:lrą;

niedopuszczalna barwa szarozielona
1

Konsystencja miękka

Smak I zapach charakterystyczny dla mięsa świeżego wołowego z dodatkiem wieprzowiny, mączki ziemniacza-
nej, bułki i przypraw;

niedopuszczalny smak

3.9.2. Wymagania chemiczne
Zawartość wody do 64%.
Zawartość tłuszczu do 20% .
Zawartość soli od 1,2 do l,7%.
Zawartość skrobi do 7%.

I

3.9.3. Wymagania bakteriologiczne. Hamburgery for­
mowane wyborowe nie mogą zawierać bakterii cho­
robotwórczych, szkodliwych dla zdrowia ludzkiego.

4. PAKOWANIE, PRZECHOWYWANIE,
TRANSPORT

4.1. Opakmyanie. Jako opakowania bezpośrednie

mięsa nie formowanego na hamburgery wymagane są
woreczki z folii polietylenowej dopuszczonej przez Mi­
nisterstwo Zdrowia i Opieki Społecznej do pakowania
produktów spożywczych lub to~ofan. Dla hamburge­
rów formowanych - pojemniki, o bokach perfo rowa­
nych, tace lub formy aluminiowe nakryte z wierzchu
pergammem.

Hamburgery formowane maszynowo, poprzekładane
przekładkami z papieru woskowego lub pergaminu
w pojemnikach, tacach, formach aluminiowych w 4 lub
5 warstwach w sposób zapobiegający . wszelkim możli­

wościom zanieczyszczenia gotowego produktu .
. 4.2. Przechowywanie

4.2.1. Temperatura hamburgerów w momencie dosta­
wy do odbiorcy nie może być wyższa niż +8°C.

4.2.2. Dopuszczalny okres przechowywania w magazy­
nie producenta i w obrocie. Dopuszczalny okres prze-

zapach zjełczałego tłuszczu , pleśni, kwaśny lub mny obcy

chowywania hamburgerów przed oddaniem ich do
obrotu w magazynie producenta w temperaturze nie
wyższej niż +4°C nie dłużej niż 12 h od momentu przy­
gotowania farszu.

Maksymalny okres przechowywaHia u odbiorcy
. w temperaturze nie wyższej niż +4°C nie dłużej niż 24 h.

4.3. Transport - zgodnię z BN-63/8003-Ol.

5. BADANIA

5.1. Pobieranie próbek. Próbki należy pobrać w spo­
sób losowy, z różnych miejsc partii. Liczność próbki
w zależności od wielkości partii podano w poniższej
tablicy:

Liczność partii Liczność próbki
sztuk sztuk

do 500 5
501 1200 12

1201 2500 20
2501 5000 30
5001 10000 40

5.2. Badania organoleptyczne przeprowadza się zgod­
nie z PN-66/ A-04020.

5.3. Badania chemiczne. Oznaczanie zawartości wody
przeprowadza się zgodnie z PN-73/ A-82llO.

Oznaczanie zawartości tłuszczu przeprowadza się

zgodnie z PN-73/ A-821ll.

BN-67/8011-16 5

Oznaczanie zawartości soli kuchennej przeprowadza
się zgodnie z PN-73/ A-82112.

Oznaczanie zawartości skrobi przeprowadza się zgod­
nie z PN-85/ A-82059.

5.5. Ocena jakości. Jakość gotowego produktu po­
wlOna odpowiadać wymaganiom organoleptycznym

i chemicznym podanym w p. 3.6, 3.7 3.8 mmeJszeJ
normy.

5.4. Badania bakteriologiczne przeprowadza się

w przypadkach wątpliwości i na żądanie władz, zgod­
nie z PN-83/ A-82054.

KONIEC

INFORMACJE DODATKOWE
~

l. Instytucja ópracowująca normę - Centrala Przemysłu Mięsne­
go, Warszawa.

2. Normy i dokumenty związane
PN-66/ A-04020 Analiza sensoryczna. · Zasady ogólne
PN-83/ A-74 105 Pieczywo pszenne zwykłe i wyborowe
PN-74/A-7471O Przetwory ziemniaczane. Mączka ziemniaczana
PN-74/ A-82001 Mięso . w tuszach,półtuszach i ćwierćtuszach
PN-83/ A-82054 Mięso i przetwory mięsne . Badania bakteriologiczne
P)I<-85/ A-82059 Przetwory mięsne. Wykrywanie i oznaczanie zawar-

tości skrobi
PN-73/A-821I0 Mięso i przetwory mięsne. Oznaczanie zawartości

wody
I

PN-73/ A-82111 Mięso przetwory mIęsne. Oznaczanie zawartości

tłuszczu

PN-73/ A-82112 Mięso przetwory mięsne. Oznaczanie zawartości
soli kuchennej

PN-63/ A-85816 Tłuszcze zwierzęce surowe jadalne
BN-63/8003-01 Mięso, podroby i tłuszcze zwierząt rzeźnych. Trans­

port
BN-81/8011-06 Mięso bez kości na przetwory z mięsa rozdrobnio­

nego
Instrukcja Hamburgery. Proces produkcyjny PW 38/67.

3. Wydanie 2 - Stan aktualny: styczeń 1986. Uwzględnia zmiany:
zmiana I - Biuletyn PKNiM nr 12/1973.

