УДК 641.523

РАЗРАБОТКА ТЕХНОЛОГИИ, РЕЦЕПТУРЫ МЯСНЫХ ИЗДЕЛИЙ

С ФУНКЦИОНАЛЬНЫМИ СВОЙСТВАМИ

Петченко В.И. к.т.н.,доцент, Алимарданова М.К. д.т.н., профессор

Армуллаева Э.Д. студентка ТОП-12/2
Алматинский технологический университет, г Алматы, РК
petchenko46@mail.ru
На кафедре ТПП АТУ разработаны технология, рецептура на натурально рубленые мясные изделия, а также с добавками растительного происхождения за счет замены определенной части основного сырья [1].

Цель, задача проведенной работы - расчет, уточнение рецептуры, изучение влияния сушеного чернослива на качество мясного продукта.

Характеристика основного мясного сырья, информация о фитодобавке, ее целесообразности представлена ниже и дана в таблице 1, 2.

В 100г мяса говядины воды - 67; жира - 18; белка - 19; золы - 2; углеводов - 0,6, 192ккал, витамины В1-тиамин; В5-пантотеновая кислота;В4-холин;В6-пиридоксин; В12-цианокобаламин; В2-рибофлавин; В3 и РР -ниацин; В9-фолиевая кислота; К-филлохинон. В6, В12 - участники усвоения железа. Группы В, А важны для зрения, РР - функции ферментативной системы организма, С укрепляет стенки кровеносных сосудов..

Макро-, микроэлементы мяса говядины: К, Мg, P, Ca, Na, Fe, Zn, Мn, Cu, Se. Так, Zn - поддержка иммунитета, Mg, K, Na, Ca укрепляют костно-мышечный аппарат. Говядина полезна для всех возрастов, железодефиците - анемии, поставщик гемного железа в составе гемоглобина. Коллаген - построение межсуставных связок. Важна больным сахарным диабетом, тем, кто в спорте для мышечной массы и занятым тяжелым физическим трудом.

Многочисленные исследования показали полезность мяса кур. Это - диетпродукт низкой калорийности, источник белка, аминокислот. В белом мясе мало жира, тёмное богато Fe, есть глютаминовая кислота, эфирные масла, азотистые, поэтому, продукт имеет специфический запах, вкус. Нужен в профилактике ишемической болезни сердца, инфаркта миокарда, инсульта.

Витамины группы В - обменные процессы в организме, - углеводный, белковый, жировой, функция центральной нервной системы, ниацин - лекарство нервных клеток, деятельности сердца, регулятор холестерина, участвует в выработке желудочного сока. В2, В6 – здоровье, красота кожи, ногтей, В9 - кроветворение, В12 помогает при депрессии, бессоннице. В мясе мало коллагена (соединительная ткань), легко усваивается, применяют при заболевании желудочно-кишечного тракта (любой уровень кислотности), сахарном диабете, ожирении. Белок мяса кур лучший строительный материал мышц, хорошо усваивается, влияет на развитие мозга, построение костей, защитные свойства, за счет лизоцима и убивает, растворяет микроорганизмы, в т. ч. гнилостные. Есть углеводы, минералы, протеин, аминокислоты, др. ценные ингредиенты. Ценность мяса кур на 100 г представлена в таблице 1.

Таблица 1. Пищевая ценность мяса кур
	Наименование
	Кол-во, г
	Мин. в-ва
	Кол- во
	Витамины
	Кол - во

	Вода
	60
	Fe, мкг.
	1600
	 А и Е, холин, мг
	0,07 и 0,2;75,7

	Белок
	18,2-20,8
	Zn, мкг.
	2055
	 С, мг и В6, мг
	1,8 и 0,52

	К-во АК, мг%
	17988
	К, мг.
	217
	Тиамин, мг
	0,07

	АК незаменим
	 6923
	P, мг.
	180- 201
	Биотин, мкг
	1,7

	АК заменим
	11065
	Ca, мг
	14,7
	Ниацин, мг
	7,7

	Жиры
	8,8
	Mg, мг
	32
	Холин, мг
	75,7

	Сумма ЖК
	16,2
	Na, мг
	95
	Рибофлавин, мг
	0,15

	Углеводы
	0,6
	 S, мг
	186
	В12 и фолацин, мкг
	0,55 и 4,3

	Ккал
	164-241
	Cl, мг
	76.7
	Пантотеновая, мг
	0,75

 Медицина признает полезные свойства чернослива - высушенная черная слива, восстанавливает общее состояние организма [2]. Сухофрукт из сочных спелых плодов (5кг на 1кг сушеного), их бланшируют в кипящей воде, охлаждают в проточной, сушат на пару, поэтому полезные свойства в них полностью сохраняются. Качественный чернослив черного цвета, с легким блеском, мясистый, немного мягкий, но упругий. Действие - деликатно очищает организма от шлаков; избавляет от запоров; помогает при заболеваниях полости рта, губителен для патогенных микроорганизмов. защищает от кариеса; улучшает кровообращение; стабилизирует кровяное давление; укрепляет сердечную мышцу (наличие калия); повышает гемоглобин крови (Fe); борется с онкологией (фитонутриенты) и авитаминозом (спектр витаминов); омолаживает организм (антиоксиданты); улучшает память; повышает потенцию; очищает кожу. Назначение - железодефицитная анемия, восполнение К, желчегонный, мочегонный эффект, нормализует обмен веществ, при заболевании почек, подагре, ревматизме, псориазе, хорош при тромбофлебите (уменьшает свертываемость крови). Повышает иммунитет, сопротивляемость организма опасным внешним воздействиям (антиоксиданты). Поглощает свободные радикалы, разрушающие организм, это объясняет омолаживающие свойства. Из органических кислот в черносливе преобладает яблочная, есть лимонная, салициловая, щавелевая. Вещества чернослива подавляют рост болезнетворных микробов, - сальмонелла, кишечная палочка. Его пищевая ценность на 100 г представлена в таблице 2.

Таблица 2. Пищевая ценность чернослива
	 Витамины
	Минералы
	Прочие вещества

	Наименование
	К-во,мг.
	Наименование
	К-во,мг.
	Наименование
	К-во,г.

	С
	3
	Калий
	864
	Сахариды
	56,9

	Е
	1,8
	Магний
	102
	Вода
	25

	РР
	1,7
	Фосфор
	83
	Пищ. волокна
	9

	В2
	0,1
	Кальций
	80
	Орг. кислоты
	3,5

	Бетта-каротин
	0,06
	Натрий
	10
	Крахмал
	0,6

	В1
	0,02
	Железо
	3
	Жирные насыщ. кис-ты
	0,1

	А
	10
	Цинк
	0,54
	Нежирные насыщ.кис-ты
	0,1

	Е
	1,89
	Медь
	424
	
	

	В6
	0,32
	Селен
	2,3
	
	

Противопоказания - избыточная масса тела, непереносимость, аллергия на него. Нельзя увлекаться черносливом людям с недугами печени, желудка. Метеоризм - сочетание пищевых волокон с фруктозой, его нужно исключить.

 Для расширения ассортимента функциональных продуктов, снижения стоимости изделий разработаны технология, рецептура котлет из фарша – (говядина 50%, мясо - кур 50%), с подготовленным черносливом -10 %, данные представлены в таблице 3.

Таблица 3. Рецептура котлет из фарша говядины и мяса кур
	Набор продуктов
	Ед.изм.
	брутто
	нетто
	цена1кг
	100порц., кг
	цена 100порц.

	Говядина котлетное
	г
	62,1
	60
	1100
	6,210
	6831

	Куры
	г
	78,1
	60
	700
	7,810
	5467

	Вода
	Г
	14
	14
	-
	1,400
	-

	Соль
	Г
	2
	2
	50
	0,2
	10

	Чернослив
	г
	13,2
	13
	1100
	1,320
	1452

	Масса п/фабриката
	г
	
	147
	
	
	

	Жир пищевой
	г
	10
	10
	395
	1,0
	395

	Масса жарен. котлет
	г
	
	100
	
	
	

	Себестоимость, тг
	
	
	
	
	
	141,55

Технология приготовления. Подготовленное мясо (котлетное), кур, чернослив пропускают через мясорубку с диаметром решетки 3 мм, соединив пропорции 45/45/10, перемешивают, выбивают, добавляют соль, формуют котлеты. Изделия жарят на сковороде с жиром, нагретым до температуры 150-160 С 3-5 мин с 2-х сторон до образования корочки, готовность в жарочном шкафу 5-7 мин при температуре 250-280 С.

Себестоимость опытного образца - 142тг, а в каждой рецептуре где котлетное мясо баранины, говядины цена каждого -155тг, Себестоимость ниже на - 9,2 %, а пищевая ценность выше, т. к. котлеты с черносливом обладают функциональными свойствами за счет добавки, а также замена 50 % мяса говядины на мясо птицы - кур, что повлияло на показатель изделий.

 Были определены по методике ГОСТа физико-химические показатели готовых котлет - рН, значения во всех образцах близкие и составили соответственно 6,4 с добавкой чернослива, а без нее 6,7 и 6,9. В первом случае на кислотность опытного образца возможно повлияло, наличие кислот чернослива – яблочная, другие. Выход готового изделия – котлеты с черносливом масса – 100 г, т.к. имеются в добавке крахмал, пищевые волокна.

Использованная литература:
1. Сборник рецептур блюд и кулинарных изделий для ПОП. / Голунова Л.Е.

 (сост.). - М.: Профи - информ, 2005

 2. Кашин С. П. Здоровье. Серия. Здоровый образ жизни и долголетие. – М.:

 РИПОЛ. классик 2014

