Совершенствование технологии разделки туши баранины по-казахски
Әкірам Б.Б., магистрант, Таева А.М., д.т.н., Узаков Я.М., д.т.н., Галиева Э.Д., магистрант
Алматинский технологический университет

a.taeva@atu.kz
Одним из основных традиционных источников мясного сырья в Республике Казахстан являются баранина. В настоящее время в республике разводят более 20 пород и порочных групп овец, хорошо приспособленных к различным природно-климатическим зонам. Основная часть заготавливаемой баранины реализуется населению в виде мяса или используется преимущественно для изготовления вторых блюд в системе общественного питания. Незначительная часть сырья используется для колбасного и консервного производства, что свидетельствует о необходимости разработки перспективных методов переработки баранины, подготовку ее для изготовления высококачественных деликатесных, соленых, колбасно-кулинарных изделий и мясных консервов [1, 2, 3].

По содержанию белка баранина близка к говядине и свинине (до 19,8 %), а по содержанию жира и калорийности превосходит говядину. Содержание мякоти (мышечной, жировой и соединительной ткани) у говядины и баранины почти одинаково 70-84 % [4, 5, 6].

Баранина является одним из источников витаминов В1, В2, В6, В12, К, РР, пантатеновой, парааминобензоидной, фолиевой кислоты, холина, ее мясо содержит жир со значительным количеством стеаринового комплекса и витамин Е. Отличительной особенностью баранины является небольшое содержание в жире холестерина в 2,5 раза меньше чем в говядине и в 2,5-4,3 раза меньше чем в свинине. Поэтому среди народов, потребляющих преимущественно баранину, меньше встречается людей больных атеросклерозом. Кроме того, потребление баранины ведет к повышению устойчивости эмали зубов к кариесу и в определенной мере способствует профилактике организма от нарушения обмена углеводов (профилактика диабета). В баранине содержится почти в 2 раза больше фтора, чем в говядине [4, 5, 6].

Узаковым Я.М. исследован морфологический состав баранины в связи с необходимостью выделения сырья для национальных варено-копченых изделий "Жамбасты сыбага", "Жауырындысыбага" и "Субели сыбага". Целесообразность разработки данных продуктов обусловлена еще и тем, что по традициям казахского народа разделка баранины по-казахски предполагает расчленение по суставам без разрубки (жіліктеу). В результате такой разделки получают 22 куска мяса [1].
Изучение работ Узакова Я.М. по разделке баранины выявило, что не учтено разделение на отдельный отруб грудинки (тос) и курдюка (жирная часть без костей), которые используются для приготовления национальных традиционных блюд «Тос» (грудинка отварная) и «Куйрык-бауыр» (курдюк отварной с печенью).
В качестве опытного образца была выбрана одна половина туши баранины 1 категории весом 21,41 кг, в качестве контроля использована другая половина туши. Выход отрубов из туши 1 категории представлен в таблице 1.
Таблица 1 - Выход отдельных отрубов и отходов

	п/п
	Наименование отрубов
	Выход, кг
	Процентное соотношение, %

	1. 1
	Жауырын –

Передний окорок (2 шт):

передний окорок 1

 передний окорок 2
	4,23±0,15
2,07±0,01
2,16±0,02
	19,76
9,67
10,09

	2. 2
	Жамбас - Задний окорок (2 шт):

 задний окорок с рулькой 1

 задний окорок без рульки 2
	6,47±0,25
3,29±0,10
3,18±0,20
	30,22
15,37
14,85

	3. 3
	Поясничная часть - Белдеме
	1,28±0,03
	5,98

	4. 4
	Курдюк (с костями),
в том числе курдюк (без костей)
	1,45±0,04
1,20±0,05
	6,77
5,60

	5. 5
	Шейная часть - Мойын
	1,12±0,05
	5,23

	6. 6
	Позвоночник
	1,67±0,04
	7,80

	7. 7

	Корейка – Сүбе

в том числе:реберная часть – кабырға
	2,14±0,08
1,15±0,03
	10,00

	8. 8
	Асықтыжілік –Скакальная кость
	0,82±0,01
	3,83

	9. 9
	Грудинка:

Грудинка с ребрами
Грудинка без ребер (тос)
	0,58±0,01
0,33±0,01

0,25±0,01
	2,71
1,54

1,17

	10. 1
	Почки с околопочечным жиром
	0,55±0,01
	2,57

	11. 1
	Мясная обрезь
	0,84±0,02
	3,92

	12. 1
	Сухожилия и хрящи
	0,08±0,02
	0,37

	13. 1
	Технические зачисткии потери
	0,18±0,02
	0,84

	
	Итого
	21,41±1,12
	100

Нами изучен морфологический состав туши баранины на основе разделки и определения суставных частей с костью: жамбас– тазовая кость; ортанжілік – берцовая кость; белдеме или беломыртқа – почечная часть от тазовой кости по первый позвонок с ребрами; сүбе – первые четыре ребра от почечной части; қабырға – 5,6,7 и 8 ребра грудинки от почечной части; төс – челышко, грудинка вместе с пашиной; омыртқа – корейка с позвоночником без реберных костей; жауырын – верхняя часть лопатки; кәріжілік – голяшка; бұғана – 5 ребер грудинки, находящейся под лопаткой; мойын – шея.

В результате исследований получено, что выход грудинки без ребер составляет 1,17% от массы туши, курдюка без костей (жирная часть) – 5,6%.
Таким образом, на основании проведенных исследований будет рекомендована усовершенствованная разделки баранины с учетом использования в приготовлении национальных блюд.
Список литературы:
1. Узаков Я.М. Убой скота и производство мясных продуктов по технологии «Халяль». – Алматы: Издательство «Эверо», 2014. - 268 с.

2. Узаков Я.М. Производство мясных продуктов халяль. - Санкт-Петербург: Издательский дом «Профессия», 2018.- 176 с.
3. Рскелдиев Б.А., Узаков Я.М., Кудряшов Л.С. Ресурсосберегающая технология производства продуктов из баранины//Мясная индустрия. - № 7. – 1999. - с. 16-17.

4. Узаков Я.М. Химический состав и биологическая ценность конины и баранины. //Мясная индустрия. - 2006, № 9.

5. Узаков Я.М., Рскелдиев Б.А., Байболова Л.К. Пищевая ценность мяса баранины. Обзорная информация. – Алматы, 2004, - 44 с.

6. Узаков, Я.М. Технология национальной разделки бараньих туш и определение выходов отдельных отрубов / Я.М. Узаков, А.М. Таева, Д.А.Оспанова, Ш.Е. Туракбаев, М.О. Кожахиева // Проблемы обеспечения продовольственной безопасности государств – участников СНГ: национальный и международный аспекты: материалы международной конференции. -Бишкек, 2011г.
