УДК:637.1
РАЗРАБОТКА ТЕХНОЛОГИИ КИСЛОМОЛОЧНОГО НАПИТКАИЗ ВЕРБЛЮЖЬЕГО МОЛОКА
Диханбаева Ф.Т., д.т.н.,профессор АТУ, Базылханова Э.Ч., докторант, Аралбаев Н.А., докторант, Тургунова А., магистрант

Алматинский технологический университет,
г. Алматы, Республика Казахстан

e-mail:66bel@bk.ru
Сельское хозяйство и сегодня и в перспективе является главным источником обеспечения населения разнообразными продуктами питания. Оно также является главным источником сырья для отраслей промышленности. В развитии сельского хозяйства малодоступных человеку пустынь и полупустынь исключительно большое значение имеет верблюдоводство. Верблюдоводство является дополнительным источником производства молока, мяса в хозяйстве, шерсти и рабочей продуктивности [1].

В условиях рыночной экономики верблюдоводство является высокорентабельной и эффективной отраслью животноводства Республики Казахстан, оно обеспечивает население высококалорийными продуктами питания - молоком, шубатом, мясом, а промышленность - денным сырьем - кожей и шерстью. Молоко верблюдов обладает уникальными лечебными свойствами и успешно используется в медицине для лечения заболевания органов пищеварения [2]. Молочное верблюдо​водство в Казахстане явля​ется перспективной отрас​лью. Значение этой отрасли особенно усиливается в связи с усвоением огром​ных массивов пустынных и полупустынных зон (около 139 млн. га) [2].

Современный рынок пищевых продуктов на 65% состоит из молочных продуктов. В их состав входят бифидо - и лактобактерии или их консорциумы, а также стимуляторы их роста, биологически активные белки, пептиды, аминокислоты, олигосахариды, витамины, минеральные вещества, пищевые волокна и другие нутриенты [3]. За последние несколько лет кисломолочные продукты, содержащие молочнокислые и бифидобактерии, получили невероятную популярность. В настоящее время они рассматриваются в качестве основы здорового питания человека, способствуя сохранению здоровья, предупреждению ряда заболеваний и увеличению продолжительности жизни [3].

Именно поэтому научные исследования в области пищевой биотехнологии являются актуальными.

В настоящее время в Алматинском технологическом университете проводятся научные работы, посвященные созданию технологий, исследованию особенностей производства и расширению ассортимента различных молочных продуктов на основе верблюжьего молока, обладающих функциональными свойствами, благодаря наличию в их составе полезных природных ингредиентов, пищевых волокон, витаминов-антиоксидантов, полиненасыщенных жирных кислот, пробиотиков, минеральных веществ.
Научные подходы к оздоровлению организма человека, к его активной жизнедеятельности, основанные на массовом использовании кисломолочных продуктов с пробиотическими свойствами, являются новым перспективным направлением в медицине и в нутрицилогии, как ее составной части. Эти вопросы стали стратегией многих зарубежных исследователей и фирм, т.к. позволяют в значительной степени стабилизировать состояние здоровья населения. [4,5].

В настоящее время кисломолочные продукты рассматриваются в качестве основы здорового питания человека, способствуя сохранению здоровья, предупреждению ряда заболеваний и увеличению продолжительности жизни.

Таким образом, молочные и кисломолочные продукты содержат и проявляют такие питательные и лечебные свойства при разных заболеваниях организма, которые не установлены у каких-либо других пищевых продуктов [2].

Для разработки технологии кисломолочного напитка было использовано верблюжье молоко. Молоко было взято из крестьянского хозяйства "Даулет-Бекет"Алматинской области. Химический состав молока изучался до приготовления кисломолочных продуктов.Молоко верблюдиц было проанализировано по составу (жир, общий белок, СОМО, вода, плотность) и перерабатывалось по разработанной рецептуре на кисломолочные напитки с использованием чистых заквасочных культур.

Напиток приготавливают из пшеничной и рисовой крупы. Для этого крупу варят на воде до готовности на медленном огне, охлаждают, и в определенном соотношении добавляют верблюжье молоко. Смесь пастеризуют при 90-95ºС с выдержкой 2-3 мин., охлаждают, вносят закваску при температуре 38-40ºС. Контролем служит верблюжье молоко.По традиционной технологии напиток были разработаны 2 рецептуры. Рецептура № 1- кисломолочный продукт из верблюжьего молока с пшеничной крупой. Рецептура № 2 - кисломолочный продукт из верблюжьего молока с рисовой крупой. Молоко верблюдиц было проанализировано по составу (жир, общий белок, СОМО, вода, кислотность и плотность) и перерабатывалось по разработанной рецептуре на кисломолочные напитки с использованием чистых заквасочных культур Bifidobacterium longum, Streptococcus salivarius subsp. thermophilus, Lactobacillus acidophilus.
Таблица 1-Химический состав кисломолочного продукта

	Наименование показателей,

единицы измерений
	Показатели

	
	С пшеничной крупой
	С рисовой крупой

	Пищевая ценность, г/100 г прод.:
Белки

Жиры

Углеводы

Влага

Зола

Энергетическая ценность, ккал/100 г
Содержание витаминов, в 100 гпрод.:
РетинолА, мкг

Токоферол Е, мг
Ниацин РР, мг
Микроэлементы, в 100 г:
Кальций, мг

Магний, мг

Железо, мг
	5,13

4,8

13,8

75,06

1,21
119

37

0,55

0,47

117±23,4

14±2,8

0,4±0,08
	4,43

4,6

14,9

74,79

1,28

118

34

0,22

0,49

123±24,6

14±2,8

0,9±0,18

Штаммы молочнокислых бактерий получали в Казахском научно-исследовательском институте микробиологии и вирусологии НАН РК. Кисломолочные продукты оценивались (комиссионно) органолептически. Контролировались следующие показатели: вкус, запах, консистенция, внешний вид, которым было присвоено количественное выражение в баллах.В исследуемых пробах (кисломолочных продуктах на основе верблюжьего молока) определяли: пищевую ценность (общий белок, содержание жира, углеводы, влага и зола); энергетическую ценность: содержание витаминов (А, Е, РР);микроэлементы (Ca, Mg, Fe).

Анализ влияния дозы овощных добавок на консистенцию продукта показывает, что доза овощных добавок - 10% значительно не изменила консистенцию продукта. Увеличение дозы до 20% - в образце с пшеничной крупой лучше, чем 10%, но также оставляло желать лучшего, а в образце с рисовой крупой – улучшение консистенции, но не достаточной густоты. Внесение в молочнуюоснову овощных добавок в концентрации 30% способствует улучшению консистенции образца с пшеничной крупой, придавая ей консистенцию свойственную национальному кисломолочному напитку и выраженный кисломолочный вкус и запах, а для образца с рисовой крупой консистенция излишне густа. При концентрации овощных добавок - 50% происходит снижение выраженности кисломолочного вкуса и запаха, сгущение консистенции. И в остальных образцах 70%, 80%, кашеобразная консистенция с выраженным запахом используемой крупы. Наиболее высокие органолептические показатели имели напитки с содержанием пшеничной крупы - 30%, а рисовой крупы – 20-30%. Далее были определены показатели химического состава кисломолочного продукта в лаборатории ТОО «НУТРИТЕСТ».

Использованная литература

1. Cеитoв 3.C, Кумыс. Шубат., Алматы, 2005

2. Шарманов Т. Ш., Жангабылов А. К., Лечебные свойства кумыса и шуба-та.—Алма-Ата: Гылым, 1991

3.Cеитoв 3.C. Вопросы переработки верблюжьего молока // Агроэкономические аспекты развития верб​людоводства. Алматы, 2000

4.Мирошник О.А., к.м.н, Бактерийные и биологические препараты для коррекции дисбиозов и их рациональное применение,«Омской медицинской газете» №8 (29), май 1997 г.
5 .Диханбаева Ф.Т. Ресурсосберегающие технологии молочных продуктов на основе верблюжьего молока. Монография. Алматы:Типография Тау-самал,:- 2015.-197 с.
