ӘОЖ664
«ОМЕГА 6» АСТЫҚ ҚОСПАСЫН НАННЫҢ БИОЛОГИЯЛЫҚ ҚҰНДЫЛЫҒЫН АРТТЫРУДА ПАЙДАЛАНУ
Кизатова М.Ж., т.ғ.д., Набиева Ж.С., PhD, Пронина Ю.Г. PhD,Курманбаева И.Н.,PhD-докторант, Затіллә И.Е.-студент.
Алматы технологиялық университеті,

Алматы қ., ҚазахстанРеспубликасы, е-mail:atu_nabiyeva@mail.ru
«Технологиялық даму жөніндегі ұлттық агенттік» АҚ инновациялық гранты шеңберінде Алматы технологиялық университеті жанынан «Наука-АТУ» ЖШС құрылып, т үрлі астық және майлы дақылдардың өскіндері мен түрлі өсімдік тектес шикізаттар қосу арқылы астық қоспаларының технологиясы жасалуда.

Journal of Agricultural and Food Chemistry жарияланған, Кин Уонг пен Джин И. басшылығымен жүргізілген зерттеулер қарапайым дәндердің дәрумендеріне қарағанда өнген дәндердің дәрумендері мен каротиноидтерінің жоғары концентрациясына ие екенін көрсетті. Мысалы, қызыл орамжапырақтың өскіндері С дәруменіне өте бай ал жапон шомыры Е дәруменіне бай. Бұдан бөлек, өскіндер темірге бай, ал С дәруменімен бірге қосылғанда қан аздықтың алдын алуда өте жақсы дәрілік зат болып табылады. Сондай-ақ жас өсінділер көп калийді және хром мен литий сияқты сирек кездесетін микроэлементтерді құрайды. Зерттеулер көрсеткендей, күнделікті бір ас қасық тұтас өнген дәнді жеу арқылы қатерлі ісік пен жүрек-қан тамырлары аурына шалдығу қаупін айтарлықтай төмендетуге болады. Балғын өскіндер көмегінмен В, D және Е тобындағы дәрумендердің (бидай мен нұт өскіндері), сондай-ақ А тобындағы дәрумендердің (шалғам, маш, қыша) қорын толтыруға да болады. Бәрінен бұрын, өсіруге бидайдың, арпаның, қарабидайдың, бұршақ тұқымдас өсімдіктердің, күріштің, қарақұмықтың, гүлтәжінің, күнбағыстың, асқабақтың, зығырдың, сұлының, шалғамның, шомырдың, дайконның тұқымдары келеді. Көктеген дәнді пайдалану кезінде дәрумендер мен микроэлементтердің деңгейі қалыпқа келеді және соның арқасында жұмысқа қабілеттілік және зейінділік артады. Ал жасұнық, өз кезегінде астың дұрыс қорытылуына және организмнің тазаруына әсер етеді, ал бұл иммунитетті жоғарылатып, организмнің инфекцияларға қарсы тұруына көмектеседі[1-5].
Өнген соя дәндері құрамында С, A, B1, В2, В3,В6 дәрумендері, темір, марганец, кремний, бор бар. Ол ақуыз жетіспеушілігі, дәрумен және минерал жетіспеушілігі, атеросклероз және жүрек соғысының бұзылуы кезінде, сондай-ақ ісік кезінде ұсынылады.
Бидай дәндері құрамында B1, B2, B3, B5, B6, B9 E, F дәрумендері, фосфор марганец, кальций, мырыш, күміс көп мөлшерде кездеседі. Ол жүрек пен ми жұмысын ынталандырады, ішектің жиырылуын қалпына келтіреді, шаш пен терінің күйін жақсартады.
Жасымық құрамында C, B1, B6 дәрумендері, фоли қышқылы, калий, магний, мырыш, селен көп кездеседі. Жасымық иммунитетті көтереді, операциядан кейінгі қалпына келтіру кезеңінде, суық тию ауруларының алдын алуда ұсынылады.
Асқабақ құрамында B1, C, E, дәрумендері, каротин, магний, фосфор, темір, мырыш бар. Асқабақ көбею (репродуктивті) жүйесіне жақсы әсер етеді [4].

Зығыр тұқымдары – бұл антиоксиданттардың, клечатканың, А, С, F, К, Е, және В тобының дәрумендерінің, және кальций, магний, темір, марганец, мыс, хром, фосфор, калий, мырыш, натрийдің негізгі көзі болып табылады. Зығыр тұқымдарының биоимиялық құрамы организмге керекті барлық аминқышқылдарынан тұратын ақуызға бай. Линоликалық және альфалиноликалық май қышқылдарының құрамының жоғары болуына байланысты зығырды ең жақсы майлы дақыл деп айтуға болады. Сонымен қатар, өнген зығыр дәндерінде Омега 6, Омега 3 сияқты полиқанықпаған май қышқылдары, фитоэкстрогендер және еритін, ерімейтін диеталық талшықтар көп кездеседі. Ғылыми зерттеулерге сүйенсек, зығыр дәндері құамында күшті антигенценогендер мен аллергендер болып табылатын лиган бар [2]. Сондықтан, зығыр тұқымдары қосылған астық қоспаларын дайындау, нан өнімдерінің биологиялық және тағамдық құндылығын арттыруға мүмкіндік береді.

Осындай компоненттер қосылған «Дәрумен» нанының технологиясы жасалды. Дәрумендер мөлшері капиллярлы аймақтық электрофорез әдісімен анықталды, нәтижесі кестеде көрсетілген. Бақылау сынамасы ретінде төменде аталған дәрумендердің стандартты ерітінділерін пайдаланды:тиаминхлорид (B1);рибофлавин (B2);никотинамид (РР);аскорбин қышқылы (C).Сынаманы (ұсақталған дән үлгілерін) дайындау сатысында дәрумендерді ион сульфитінің қатысуымен натрий тетраборатының сулы ерітіндісімен экстракциялауды (айырып алуды) пайдаланды. Сығындыны центрифугалады (5 минут ішінде 5000-6000 айн/мин) және қажет болған жағдайда мембраналық фильтр арқылы сүзеді [6].
Кесте 1 - Нан құрамындағы дәрумендер мөлшерін анықтау нәтижесі

	«Омега 6»астық қоспасының мөлшері
	B2(рибофлавин)

мг/100г
	B3
(пантотенқышқылы)

мг/100г
	B6(пиридоксин)

мг/100г
	C
(аскорбинқышқылы)

мг/100г

	10%
	0,3±0,0015
	0,2±0,001
	0,1±0,0005
	0,05±0,0025

	15%
	0,7±0,002
	0,2±0,001
	0,1±0,00045
	0,5±0,025

	20%
	3,92±0,145
	1,32±0,06
	0,3±0,015
	2,35±0,11

Нан құрамындағы дәрумендер мөлшерін анықтау үрдісінің нәтижесінде нан құрамындағы астық қоспаның пайыздық мөлшері артқан сайын дәрумендердің көбейетіндігі байқалды. Мысалы, B2 дәрумені 20%астық қоспас қосылып пісірілген нанда 10% астық қоспа қосылып пісірілген нанға қарағанда 97 есеге өсті, ал B3 дәрумені 66 есеге,B6 дәрумені 30 есеге, C дәрумені 47 есеге өсті.
Қорытынды.«Омега 6» астық қоспасын пайдалана отырып, биологиялық құндылығы жоғарлатылған «Дәрумен» нанының технологиясы жасалды.Нан құрамындағы витаминдер мөлшерін анықтау үрдісінің нәтижесінде нан құрамындағы астық қоспаның пайыздық мөлшері артқан сайын дәрумендердің көбейетіндігі анықталды. Дайындалған нандарға органолептикалық және физико-химиялық зерттеулер жүргізілді. Нәтижесінде көлемі, пішін ұстағыштығы, бетінің тегістігі, жұмсақтығы, иісі мен түсі, ортасының пісуі сияқты көрсеткіштері бойынша 15% астық қоспасын қосутехнологиясынегізделді.
Пайдаланылған әдебиеттер
1 Nabiуeva Zh., Kizatova M., Merdzhanov P., Angelova-Romova М., Zlatanov M., Antova G., Stoуanova A., Karadzhov G. Lipid Composition during the germination of Kazakhstan maize hуbrid //Bulgarian Journal of Agricultural Science. – 2013.- №4.- Р. 780-784
2 Nabiyeva Zh.S., Kizatova M.Zh., Baibatyrov Т.А., Zhayrbaeva M., Orazkhan A., Bapsultan D., Assylbekov A. Food products with increased antioxidant activity// IV Международная научно-техническая конференция «Продовольственная безопасность: научное, кадровое и информационное обеспечение», ФГБОУ ВО Воронежский государственный университет инженерных технологий. - г. Воронеж, 2017 г., С 57-60.

3 Murzahmetova M.K., Tayeva A.M., Baimaganbetova G.B., Kizatova M.Zh., Kulazhanov K.S., Vitavskaya A.V., Nabiyeva Zh.S. Antioxidant Activity of Breads// Research journal of Pharmaceutical. Biological and Chemical Sciences. ISSN: 0975-8585. - 6 (No 3). – 2015. - Р. 1020-1025.

4 Тнымбаева Б.Т. Өнген жүгері дәні негізінде нәрлілігі жоғары тағамдар технологиясын жетілдіру: дис. ... техн.ғыл.канд.: 05.18.01.- Алматы: Алматы технологиялық университеті, 2010.- 113 с.
5 М.Ж. Кизатова., Ж.С. Набиева., И.Ищанова., Н. Жарасқан. Түрлі дақыл дәндерінің өндіру мерзімінің режимдерін анықтау // Алматы Технологиялық университетінің хабаршысы. -2012.-№1. –Б. 6.
6 Комарова Н.В., Каменцев Я.С. Практическое руководство по использованию систем капиллярного электрофореза «КАПЕЛЬ» - С-Пб.: ООО «Веда», 2006.- 212 с.

