Vlees
Het grootste gedeelte van ons vlees bestaat uit spieren. Een spier bestaat uit lange, dunne cellen (spiervezels) die gevuld zijn met twee soorten verstrengelde eiwitten, actine en myosine, die kunnen samentrekken. Deze verstrengelde eiwitten noemen we filamenten.

Daarnaast bevat ons lichaam ook organen, en dus orgaanvlees.

Tenslotte bevatten dieren vet. Hierin wordt energie opgeslagen. Vet is de meest compacte vorm voor energieopslag, en is dus handig, want dieren bewegen veel, en moeten zo licht mogelijk zijn. Planten bevatten het, qua energieopslag, minder compacte zetmeel.

Waarom heeft vlees veel smaak ? Voedingsstoffen in planten zijn slecht bereikbaar. Cellen worden beschermd door taaie wanden en eiwitten en zetmeel zitten opgesloten in korrels. Dierlijk vlees is goed toegankelijk. Daarnaast zijn dierlijke cellen ook biochemisch heel actief, en onze smaakpappillen reageren op de zouten, suikers, aminozuren en nucleotiden die als gevolg hiervan ontstaan.

Gezondheid
Vlees is een zeer geconcentreerde bron van eiwitten en ijzer, en daarnaast van energie. Daarnaast bevat vlees enkele B-vitaminen. Daartegenover staat dat vlees in verband wordt gebracht met een verhoogde kans op hartziekten en kanker.

Bij de bereiding van vlees kunnen drie soorten kankerverwekkende stoffen ontstaan:

1. Heterocyclische aminen. Kleine vleescomponenten (creatine en creatinine) reageren aan het oppervlak met aminozuren.

2. Polycyclische aromaten. Verbrand vet.

3. Nitrosaminen. Stikstofhoudende groepen op aminozuren binden zich met nitriet (een toegevoegde stof om botulisme tegen te gaan).

Daarnaast kan vlees nog besmet zijn met Salmonella of Colibacterien. Deze kunnen gedood worden door het vlees tot minstens 70 graden te verhitten.

Bouw
Mager vlees bestaat:

1. voor 75% uit water

2. voor 20% uit eiwitten

3. voor 3% uit vet. 

Deze stoffen zijn verdeeld over:

1. Spiercellen. Deze zitten in lange maar dunne (mensenhaar) spiervezels die op hun beurt georganiseerd zijn in goed zichtbare bundels. De cellen groeien in de loop der tijd door toename van de eiwitten. Hierdoor wordt het vlees van oudere dieren taaier.

2. Bindweefsel. Ieder vezel afzonderlijk en ook bundels vezels worden omringd door bindweefsel. Uiteindelijk vormen ze een wit vlies en de doorschijnende pezen. Het belangrijkste in bindweefsel zijn de eiwitten, en het belangrijkste eiwit is collageen. Als een dier jong is heeft het een grote hoeveelheid collageen. Deze neemt af als het dier ouder wordt. 

3. Vetcellen. Er zijn drie plaatsen in het lichaam waar vetweefsel gevormd wordt:

a. Vlak onder de huid.

b. Rond nieren, darmen en het hart

c. In de bindweefsels rond de spieren en rond de spiervezelbundels

Alle drie de componenten kunnen verantwoordelijk zijn voor taaiheid. Taaiheid wordt bepaald door de plaats van het vlees en de ouderdom en activiteiten van het dier. Des te harder een spier moet werken, des te taaier. Des te ouder een spier, des te groter de spiervezels en des te taaier. Des te minder vet des te taaier . (Vet verzwakt het bindweefsel, houdt de vezels gescheiden en smelt bij hoge temperaturen.)

Spiervezels

Witte spiervezels kunnen een korte en krachtige krachtinspanning leveren. Hun energie wordt geleverd door glycogeen en er is geen zuurstof nodig. Deze levering zorgt voor de aanmaak van melkzuur totdat meer zuurstof wordt aangeleverd.

Rode spiervezels worden voor langdurige inspanningen gebruikt. Hun energie wordt geleverd door vet en er is zuurstof nodig. Zowel vet als zuurstof worden uit het bloed onttrokken. Rode vezels zijn dun, zodat ze goed bereikbaar zijn. Zuurstof wordt opgevangen door het eiwit myoglobine en geeft het door aan de vetoxiderende cytomicronen. 

Myoglobine is het belangrijkste pigment in vlees. Het bestaat uit een moleculaire kooi met een ijzeratoom in het midden, en een daaraan bevestigd eiwit. Als het ijzer:

1. een zuurstofatoom vasthoudt is het rood

2. geen zuurstofatoom vasthoudt is het donderpaars

3. een electron aan een zuurstofatoom afstaat is het bruin

Als de zuurgraad, temperatuur of zoutconcentratie hoog genoeg zijn om het eiwit te destabiliseren, zal het myoglobine eerder een elektron verliezen en dus eerder bruin worden.

De smaak van vlees heeft twee aspecten: de algemene vlezigheid,veroorzaakt door de spiervezels, en specifieke aromas, geleverd door de vetweefsels. De inhoud van de spiervezels ligt vast. Vetweefsels verschillen afhankelijk van soort en voeding, omdat iedere in vet oplosbare stof zich in principe in het vetweefsel kan bevinden. Zo leidt gras tot sterker smakend vlees dan graan of geconcentreerd voer.

Het voortraject
Slacht

Na de dood van dieren leven de cellen nog even door en verwerken ze het in de spieren aanwezige glycogeen. Hierbij wordt melkzuur gevormd dat meerdere positieve effecten heeft. Het vertraagt de enzymatische activiteit, remt microbieel bederf af en veroorzaakt enig vochtverlies. Stress vlak voor de dood van het dier beinvloedt de kwaliteit van het vlees negatief. Dat komt omdat stress de energievoorraad in de vorm van glycogeen uitput.
Dieren worden dan ook met een klap of stroomstoot verdoofd en opgehangen. Daarna worden bloedvaten in de hals doorgesneden, en bloedt het dier bewusteloos dood. Als de spiervezels, na 1 tot 2,5 uur, geen energie meer hebben, begint de rigor mortis. De eiwitfilamenten trekken zich samen. De karkassen worden opgehangen zodat de spieren door de zwaartekracht worden uitgerekt. In de loop der tijd eten eiwitverterende enzymen het stevige raamwerk weg en verzwakt de structuur van de spier.

Vervolgens laat men het karkas enkele dagen tot een maand rusten, besterven, waardoor het vlees smakelijker en malser wordt. Het vlees wordt smakelijker omdat enzymen andere celmoleculen afbreken tot kleinere, lekkerdere eenheden. Andere enzymen, calpainen, verzwakken de eiwitten die de filamenten op hun plaats houden. Tenslotte hebben we de kathepsinen, die zowel deze filamenten als het bindweefselcollageen afbreken. Hierdoor lost meer collageen op tot gelatine, en oefent het bindweefsel minder druk uit, wat het vochtverlies beperkt. Deze twee enzymen zijn het meest actief net onder de 40 respectievelijk 50 graden.

Besterven gebeurt het beste droog, bij 1-3 graden en een luchtvochtigheid van 70-80%. De lage temperatuur beperkt de groei van micro-organismen en het vlees verliest langzaam vocht.

Bederf en opslag

Veranderingen aan het oppervlak van vlees zijn ongewenst.

Zuurstof en fel licht zorgen voor ranzigheid: de afbraak van (met name onverzadigd) vet in kleinere stinkende fragmenten. Zout versnelt het ontstaan van ranzigheid, aanbraden (door de vorming van anti-oxidatieve stoffen) vertraagt het.

Daarnaast kunnen door verwerking ongewenste bacterien het vleesoppervlak aantasten.

Koelen vertraagd al deze processen omdat bacterien en enzymen dan langzamer werken.

Als vlees bevriest ontstaan ijskristallen die de celmembranen kapotsteken. Bij ontdooien lekt er dan vloeistof uit het weefsel (waardoor het eerder taai en droog wordt) en wordt dus tegelijkertijd de concentratie van zouten en sporenelementen verhoogd, waardoor eerder ranzigheid ontstaat. Deze effecten zijn minder bij vlees dat gaar wordt ingevroren, en bij vlees dat zo snel (geeft kleinere kristallen) en koud mogelijk (voorkomt het groeien van kristallen) wordt ingevroren.

Tenslotte zorgt invriezen voor dehydratie: een bruinwitte verkleuring op het vleesoppervlak, veroorzaakt door het sublimeren van water. Gevolg is weer eerder ranzigheid.

Ontdooien op het aanrecht is niet verstandig. Omdat lucht slecht warmte geleid, verloopt dit proces heel traag. Om vlees efficient te ontdooien kan het het beste in een ijswaterbad worden gelegd. Als er meer tijd is kan het veilig ontdooien in de koelkast. Bij langzame bereidingswijzen hoeft het vlees in principe niet ontdooid te worden.

Verhitting
We verhitten vlees om het:

1. veilig te kunnen eten

2. makkelijker te kunnen kauwen

3. makkelijker te kunnen verteren

4. smakelijker te maken

Rauw vlees heeft smaak van zouten, aminozuren en heeft een lichtzuur accent. Rauw vlees heeft geen aroma. Door spiervezels fysiek te beschadigen staan ze meer vloeistoffen, en dus meer smaakstoffen, af. Het meeste vocht wordt afgestaan als het vlees heel kort verhit is. Naarmate de temperatuur van het vlees stijgt wordt er ook meer aroma ontwikkeld. Komt het vlees bij braden, roosteren of bakken eenmaal boven een bepaalde temperatuur, dan kunnen de Maillard-bruiningsreacties plaatsvinden.

Hitte en kleur

Koud vlees is licht doorschijnend omdat de cellen gevuld zijn met losse eiwitmoleculen. Deze losse eiwitmoleculen zijn te klein om licht te breken. Vanaf 50 graden wordt het door het stollen van myosine ondoorschijnend. Vanaf 60 graden wordt het vlees door verdere denaturatie grijsbruin. Omdat de denaturatie van myoglobine gelijk op loopt met de denaturatie van spiereiwitten, kunnen we aan de kleur zien of het vlees gaar is.

Hitte en textuur

De textuur van vlees wordt bepaald door het vocht, de eiwitten en het bindweefsel. Rauw vlees is slap. Als je het kauwt, druk je het samen en bijt je het niet door.

Vanaf 50 graden begint myosine te stollen en wordt een deel van het water weggeperst. De consistentie van het vlees is sappig en stevig. Vanaf 60 graden vindt een verdergaande scheiding plaats tussen eiwitten en vloeistof. Vanaf 65 graden gaat ook collageen denatureren, wat de cellen en de vezels samenperst. Het vlees wordt taai. Vanaf 70 graden gaat het collageen oplossen tot gelatine, waardoor de druk weer enigszins wegvalt en het vlees malser lijkt.

Malse stukken vlees moeten snel verhit worden tot ongeveer 60 graden. Het is snel overgaar. Om dit te voorkomen wordt het vlees eerst bij hoge temperatuur gebruind, en daarna op een veel lagere temperatuur verder gegaard. Daarnaast kan vlees met iets anders bedekt worden om het niet direct aan de hitte bloot te stellen. Tenslotte kan vlees voordat het helemaal gaar is uit de pan gehaald worden om het te laten nagaren.

Taai vlees moet langdurig verhit worden op een temperatuur tegen de kook aan.

De gaarheid van grote stukken vlees kan bepaald worden met een thermometer. De gaarheid van kleine stukken kan bepaald worden door een sneetje in het vlees te maken om de kleur te bekijken. 

Qua gaarheid heeft vlees de volgende indeling:

1. blue. Gaar aan het oppervlak, binnenin net warm. Zacht. Geen of weinig gekleurd vocht.

2. Rood. Binnenin is een deel van de eiwitten gestold. Veerkrachtig. Beginnend rood vocht.

3. Rose. Collageen is gekrompen. Steviger. Druppeltjes vocht aan het oppervlak.

4. Doorbakken. Alle eiwitten gedenatureerd. Stijf. Weinig zichtbaar vocht.

Bacterien zitten op het oppervlak, wat gehakt relatief riskant maakt. Bij rauwe vleesgerechten moet de buitenste laag verwijderd worden.

Vlees klaarmaken

Voor de bereiding
Voordat we beginnen met het klaarmaken van vlees kunnen we op verschillende manieren de textuur wijzigen om het vlees uiteindelijk malser te maken:

1. Fysieke beschadiging van de vleesstructuur.

2. Larderen; met een holle naald reepjes varkensvet in het vlees brengen. (Dit maakt het vlees vetter en vernield bindweefselvliezen.)

3. Marineren maakt het vlees vochtiger, malser en smakelijker.

4. Eiwitverterende enzymen (vaak uit fruit) toevoegen (actief bij 60-70 graden). Dringen zeer langzaam door.

5. Pekelen (langere tijd in een bad met 3-6% zout leggen) maakt het vlees malser doordat het delen van de eiwitstructuur oplost, en het zorgt ervoor dat de spiercellen meer water kunnen opnemen (minstens 10%). Tenslotte voorkomt het zout dat de eiwitfilamenten stollen tot hun zeer dichte clusters. Het nadeel is uiteraard het zoutgehalte.

6. Het vlees in kleine stukjes snijden zorgt ervoor dat het oppervlak toeneemt en daardoor meer vocht kan opnemen.

De bereiding
1. Vlammen en gloeiende kooltjes. Dunne en malse stukken kun je roosteren en grillen bij een temperatuur van 1100 graden. 5 centimeter afstand houden. Grote dikke stukken kunnen in de openlucht aan het spit waar het langzaam gegaard wordt.

2. Hete lucht tussen wanden. Een meer uniforme manier dan techniek 1. Betrekkelijk langzaam. Bij een lage temperatuur tot 125 graden wordt de temperatuur van het vleesoppervlak maar 70 graden, is er weinig bruining en lange garingstijden, maar een ruime marge wanneer het vlees gaar is. Bij gedwongen convectie wordt de bruining verbeterd. Zowel geschikt voor mals als taai vlees. Bij een oventemperatuur van 200 graden en hoger wordt het vlees snel bruin, maar verliest het ook veel vocht. Geschikt voor kleine stukken mals vlees. Een tussentemperatuur van ongeveer 180 graden is een aanvaardbaar compromis.

3. Heet metaal. Belangrijk bij bakken is dat het vlees goed dichtschroeid. Dat vereist een pan die heet blijft terwijl het vleesvocht (sissend) verdampt. Als de pan te koel wordt gaat het vlees in zijn eigen vocht stoven en wordt het niet bruin. Bakken gaat efficienter als je het vlees tegen de pan aandrukt om het contact te verbeteren. Bij dikkere stukken moet je de hitteoverdracht vertragen na de eerste bruining. Je kunt daarvoor het vuur verlagen of de pan in de oven zetten.

4. Hete olie. Bij frituren wordt de hitte overgebracht via stroming van de olie van 150 tot 180 graden. Dit is minder efficient dan in water (bij het koken), maar efficienter dan via lucht (van de oven). Er vinden bruiningsreacties plaats, maar het vlees droogt niet heel snel uit. Om te voorkomen dat het vlees direct contact heeft met de olie, wordt een laagje paneermeel of beslag aangebracht. Het laagje wordt aangenaam en knapperig. Het laagje moet gefrituurd worden totdat er geen vocht meer uit het vlees ontsnapt (totdat het frituurvet niet meer bubbelt).

5. Heet water. Voordelen van water zijn dat het hitte heel efficient doorgeeft en dat de temperatuur makkelijk is aan te passen. Het kan smaken aan het vlees afstaan en een saus worden. Het wordt helaas niet heet genoeg voor bruiningsreacties. De temperatuur van het water moet rond de 80 graden zijn. Hiervoor laat je de pan open. Het vlees laat je enigszins afkoelen in dezelfde vloeistof, omdat het bij afkoeling vocht kan opnemen. 
Is het vlees plat en mals, dan hoef je het na het aanbakken nog maar 1 tot 2 minuten te pocheren. Begin dan met een kokende vloeistof voor het doden van de bacteriën, en giet er na een paar tellen koude vloeistof bij om tot 80 graden af te koelen.
Vlees met veel bindweefsel moet tot minstens 70/80 graden verhit worden om het collageen op te lossen, maar liefst zo min mogelijk daarboven. Bij langdurig garen dient de temperatuur zo langzaam mogelijk verhoogd te worden, omdat onder de 50 graden het vlees versneld besterft. Dat dit gebeurd is kun je zien aan de rode kleur van het gare vlees. 
6. Waterdamp. Waterdamp die aan het vleesoppervlak condenseert staat veel hitte af. Het effect is echter alleen dat het oppervlak tot 100 graden verhit wordt voordat de binnenkant gaar is. Stomen is het meest geschikt voor dunne en malse stukken die verhit zijn voordat de buitenkant overgaar wordt. Om dit te voorkomen kan het vlees verpakt worden in een blad.
7. Magnetron. Radiogolven zorgen dat watermoleculen gaan trillen, waardoor ze tegen andere moleculen aanbotsen en het weefsel verhitten. Dit gaat snel, maar er is veel vochtverlies, en de temperatuur wordt niet hoog genoeg om een bruin korstje te vormen. Om vochtverlies te voorkomen kan het vlees in een vloeistof gelegd worden, of in een los afgedekte bak. 
Na de bereiding

Grote braadstukken moeten minstens een half uur rusten, zowel om het midden van het vlees tot de juiste temperatuur te laten nagaren, als om het te laten afkoelen. Dat maakt het vlees steviger en zorgt ervoor dat het beter vocht vasthoudt. Snijdt vlees dwars op de draad en zorg voor een scherp mes, zodat er geen vocht uit het vlees geperst wordt. Verzadigde vetten van varkensvlees stollen op kamertemperatuur, wat het vlees doet opstijven. Gelatine doet hetzelfde bij lichaamstemperatuur.

Restjes
Vlees dat enige tijd bewaard is krijgt een onaangename ‘kliekjessmaak’. De bron van kliekjessmaken zijn de onverzadigde vetzuren in het vlees, die door zuurstof en ijzer uit myoglobine ranzig worden. Daarom zijn met name kip- en varkensvlees hier kwetsbaarder voor. Om dit te voorkomen kun je anti-oxiderende specerijen toevoegen, of het vlees inpakken in zuurstofwerend plasticfolie.

Een kliekje opwarmen moet net zoals een normaal vleesgerecht langzaam gebeuren.

Orgaanvlees
Orgaanvlees bevat veel lichaamsvreemde elementen. Voor bereiding wordt het vaak bijgesneden, schoongemaakt en geblancheerd met koud water dat langzaam tegen de kook aan wordt gebracht. Hierdoor worden eiwitten en micro-organismen van het vlees gespoeld en stollen ze. Blancheren tempert ook de sterke smaken aan het oppervlak.

De lever is de biochemische energiecentrale van het lichaam. Vrijwel alle voedingsstoffen gaan eerst naar de lever om opgeslagen of verwerkt te worden. Dat kost veel energie, en er zijn dan ook heel veel donkerrood gekleurde mitochondrieen en cytochroompigmenten. Omdat de lever direct toegang tot het bloed moet hebben, bevat de lever maar heel weinig bindweefsel, wat het een fijne structuur geeft. Het heeft dan ook heel weinig verhitting nodig.
Worst, pate en terrines
Worst bestaat uit een grote hoeveelheid gemalen vleesresten van rund of varken. De fragmenten worden gesmeerd en gescheiden door vet. Des te grover het vlees, des te minder vet er nodig is om het oppervlak te bedekken. Het vet is onderhuids vet of spekvet van de rug van het varken.

Bij het maken van worst is zout belangrijk. Het gaat de groei van micro-organismen tegen en lost myosine op. Dit verplaatst zich vervolgens naar het vleesoppervlak, waar het als lijm dient om de stukjes vlees bijeen te houden.

Van de dunne bindweefsellagen van de darmen van varkens wordt een darmnet gemaakt, dat wordt gebruikt om ingrediënten bijeen te houden, te bevochtigen en het oppervlak te beschermen.

Naast via fermentatie, roken of zouten geconserveerde worst (die later besproken wordt) zijn er nog twee belaangrijke soorten:
1. Worst die rauw wordt verkocht en vers wordt klaargemaakt.
2. Gekookte worst.

a. 
Leverworst. Mengel van gemalen lever en vet. Om het opstijven te bevorderen en vocht vast te houden worden soja-eiwitten en niet-vette vaste melkbestanddelen toegevoegd.

b. Emulsieworsten (Frankfurter, Mortadella). Mengsel van varkensvlees, rundvlees, of kip met vet, zout, nitriet, smaakstoffen en extra water. Dit mengsel wordt in een kunstdarm geperst en tot 70 graden verhit om de vleeseiwitten te laten stollen. Door de grote hoeveelheid water redelijk bederfelijk. 
Pate is een fijn, en terrines een wat grover mengsel van fijngehakt varkensvlees en vet. Dit vlees bevat weinig bindweefsel. Het hakken gebeurt het beste handmatig zodat het vlees niet verhit wordt en de vetcellen niet beschadigen. Het mengsel wordt au bain Marie tot 70 graden verhit om de eiwitten te laten stollen, en stijft een paar dagen in de koelkast op.

Geconserveerd vlees
Technieken om vlees te conserveren:
1. Drogen. Als vlees door zon, wind of vuur wordt gedroogd wordt er water aan onttrokken. Dit gaat bacteriele groei tegen.

2. Zouten. Vlees kan een hoge zoutconcentratie krijgen (5-7 procent) door het enige dagen in een pekelbad te leggen. Dit wordt gedaan om bacteriën te doden. Het water in hun cellen wordt door osmose naar buiten getrokken. Een nuttig bestanddeel van een ander zout, kaliumnitraat, is nitraat, wat door bacteriën omgezet wordt in nitriet. Nitriet levert een bijdrage aan de smaak, kleur en houdbaarheid van vlees.
Een hoge zoutconcentratie in het vlees zorgt ervoor dat strak gebundelde eiwitfilamenten in de spiercellen zich afscheiden tot individuele filamenten. Hierdoor wordt het weefsel doorschijnend, maar ook dichter (door dehydratie). Omdat enzymen in de spiercellen intact blijven worden eiwitten en onverzadigde vetten gewoon afgebroken gedurende de maanden dat het gezouten vlees rijpt.

3. Roken. Rook bevat stoffen die micro-organismen doden, de vetoxidatie vertragen en een aantrekkelijke smaak geven. Omdat rook alleen in het oppervlak doordringt wordt het vaak gebruikt in combinatie met drogen en zouten.
4. Fermenteren. Fermenteren vindt vooral plaats bij worst, omdat daarbij het fijngehakte, gezouten en samengeperste vlees stampvol bacteriën komt te zitten (gewoonlijk zitten die alleen op het oppervlak). De bacteriën zorgen ervoor dat de pH daalt (door de productie van melkzuur uit suiker) en dat eiwitten en onverzadigde vetten worden afgebroken. Door het dalen van de pH zullen eiwitten denatureren. Twee belangrijke soorten gefermenteerde worst zijn een droge, zoute goed gekruide variant (salami, chorizo) en een vochtiger, minder zoute, vaak gerookte variant (cervelaat). De fermentatie duurt 1 tot 3 dagen, waarna hij gegaard wordt en 2 tot 3 weken gedroogd.
