УДК 645.5
РАЗРАБОТКА ТЕХНОЛОГИИ, РЕЦЕПТУР НАЦИОНАЛЬНЫХ МЯСНЫХ ИЗДЕЛИЙ С ФУНКЦИОНАЛЬНЫМИ СВОЙСТВАМИ
Петченко В.И., к.т.н, доцент, Таева А.М. к.т.н, доцент, Карымсакова Н. бакалавр Алматинский технологический университет г. Алматы, Р К.
petchenko46@mail.ru,aigul_taeva@mail.ru,
 Согласно анализа доступных данных технической литературы, полученных результатов объектов исследования, разработана технология, и рецептура из сырья животного происхождения (мяса баранины и мяса птицы - кур 50 % / 50 %) с растительной добавкой – базилик (2,0 %).
 Актуальность разработки технологии и рецептуры определяется потребностью новых видов продуктов функционального назначения на мясной основе, способствующих в той или иной мере экономии сырья, расширению ассортимента, улучшению их органолептических свойств, качества. Технология производства функциональных продуктов, изделий в настоящее время невозможно представить без использования пищевых добавок растительного природного происхождения, которые доступны, экологически безопасны. Проводится ряд исследований по разработке технологии и рецептуры с целью сохранения, повышения пищевой ценности, т. е. наличия витаминов, минеральных, др. веществ в изделиях.
 Объектом исследования служили разработанные рецептуры изделий - рубленые из баранины, мяса кур, репчатым луком (контроль) и с растительной добавкой в оптимальном соотношении - базилик (опыт).
 Данные средней пробы образцов - результат трех повторностей, который сравнивали с контролем. При определении показателей качества были использованы традиционные методы, методики по НД и ГОСТ.
 Выбрано основное сырье для разработки технологии, рецептуры (таблица1), проведения эксперимента, исследование функционального продукта, «Особый - кебаб» из баранины и мяса птицы - кур 50 % / 50 %, при наличии растительных добавок рецептурной - репчатого лука 8 %, дополнительной базилик - 2,0 %.
Таблица 1 - Рецептура «Особый – кебаб»
	Наименование
	Образец 1 (контроль)
	Образец 2 (опыт)
«Особый – кебаб»

	
	Брутто, г
	Нетто, г
	Брутто, г
	Нетто, г

	Баранина (котлетное мясо)
	139
	99
	148
	99

	Жир сырец курдючный
	10
	10
	10
	10

	 Мясо птицы – кур
	129
	99
	129
	99

	Лук репчатый
	20
	17
	20
	17

	Базилик
	-
	-
	3
	2

	Соль
	5
	5
	5
	5

	Перец
	0,1
	0,1
	0,1
	0,1

	Вода
	8
	8
	8
	8

	Масса полуфабриката
	
	233
	
	235

	Масло растительное
	3
	3
	3
	3

	Масса изделия «Особый - кебаб»
	-
	140
	
	145

	Потери при тепловой обработке, %
	
	40
	
	38

 Технология приготовления. Баранину и мясо птицы - кур, лук репчатый, жир сырец после первичной обработки пропускают через мясорубку с диаметром решетки 3 мм, заправляют солью и перцем. Подготовленный базилик гомогенизируют в блендере с водой, которая добавлена в рецептуру для этих целей, соединяют с фаршем, перемешивают, выбивают 3-5мин, пропускают через мясорубку. Из приготовленного фарша формуют полуфабрикаты в виде колбасок, нанизывают на шпажки и жарят на углях - по базовой рецептуре, а опытные образцы контроль и «Особый - кебаб» традиционно основным способом.
 Изделия - функциональный продукт с 2,0 % базилика - изделия «Особый - кебаб» по органолептическим показателям отвечали требованию ГОСТа
 Известно, прежде всего, что растительные добавки ценятся за содержание витаминов, минеральных веществ, так например, калий - средство для сердца, обеспечения окислительных и других процессов в организме человека. Несмотря на его изменение под воздействием внешних факторов, т. е. разрушение. При определении его в функциональном продукте – «Особый кебаб» из баранины и птицы - мяса кур 50 % / 50 % с добавлением базилика – 2,0 %, - содержание повысилось и фактически составило в г/100 г = 175,4 в сравнении с новым контролем 172,4.
 В тоже время большое содержание К, Fе, которого при определении в объектах исследования было 0,83 мг на 100 г - дополнительный фон в профилактике сердечно - сосудистой системы Благодаря К, предупреждаются отеки, т. к. он регулирует водно - солевой баланс в организме человека. Наличие Fе - окислительно - восстановительные процессы в тканях, органах, а также проводник и переносчик, поставщик О2.
 Наличие кремния в контроле и данном функциональном продукте было определено и составило – 3,65 мг на 100г. От него зависит усвоение всех минералов таблицы Менделева, т.е. улучшает, увеличивает количественное усвоение и повышает роль в организме человека.
Таблица 3 - Физико-химические показатели на новые изделия из барнины, мясо - кур (контроль)
	Наименование показателей, единицы измерения
	Норма по НД
	Фактические результаты
	НД на методы испытаний

	1
	2
	3
	4

	Физико-химические показатели:
-массовая доля клетчатки, %
Витамины, мг/100 г:
-А
-В
Минеральные элементы, мг/100 г
-Fe
-K
-Ca
-Si
	
	0,03
Не обнаружено
0,3
0,83
172,4
18,83
3, 65
	метод Венде
ГОСТ 30417-96
М -04-41-2005
ГОСТ 30178-96
ГОСТ 31671-2012
ГОСТ 31671-2012
ГОСТ31671-2012

 Содержание Са в новых объектах исследования составило соответственно на 100 г 0,83 мг и 0,89 мг, он участвует более чем в 200 физиологических процессах организма человека – зубы, кости скелета, волосы, ногти, другое.
Определены в контрольных и опытных образцах витамины А и В, особенно необходимые, в т.ч. растущего, формирующегося организма, стабилизируют зрение, кожные покровы, влияют на рост и др. Количество в объектах исследования по протоколу в первом случае 0,2 мг, во втором контроль 0,3 мг и «Особый кебаб\» - 0,0362 мг. Результаты содержания минеральных веществ витаминов в контроле нового продукта и функциональном продукте – «Особый кебаб» показаны в подтверждающих документах и результаты представлены в таблице 3-4.
Таблица 4 - Физико-химические показатели на новые функциональные изделия «Особый кебаб»
	Наименование показателей, единицы измерения
	Норма по НД
	Фактические результаты
	НД на методы испытаний

	1
	2
	3
	4

	Физико-химические показатели:
-массовая доля клетчатки, %
Витамины, мг/100 г:
-А
-В 1
Минеральные элементы, мг/100 г
-Fe
-K
-Ca
-Si
	
	0,04
0,2
0,362
0,83
175,4
18,9
3,65
	метод Венде
ГОСТ 30417-96
М -04-41-2005
ГОСТ 30178-96
ГОСТ 31671-2012
ГОСТ 31671-2012
ГОСТ31671-2012

 Установлен уровень ингредиентов определил качество функциональной продукции, стал отправной точкой для совершенствования технологии производства, повышения пищевой ценности за счет растительной добавки (базилик). Определены органолептические, физико-химические методы исследования качества функционального продукта на материальной базе лабораторий кафедры ТПП и НИИ БПП АТУ. Лучший вариант - оценка готового исследуемого продукта - сухие вещества, рН, минералы кремний, Са, Fе, витамины (А и В1), применено обжаривание основным способом вместо приготовления на открытом огне.
 Список использованных источников
1.ВОЗ: Глобальная стратегия по питанию, физической активности и здоровью. ВОЗ, 2004, 21 с.
2.Петченко В.И., Алимарданова М.К., Петченко А.А., Исследование качества комбинированных продуктов.// //Инновационные технологии в пищевой промышленности, товароведении и общественном питании. //Сборник материалов межведомственной научно-практической конференции. - М.: 2013 с, 67-71
3.Могильный М.П. Использование мяса для функциональных пищевых продуктов / М.П. Могильный / Питание и здоровье: Мат. XII-го Всероссийского конгресса диетологов и нутрициологов с международным
 участием. – М.: 2010. - 57
