 УДК 613.37
РАЗРАБОТКА ТЕХНОЛОГИИ, РЕЦЕПТУРЫ, ИССЛЕДОВАНИЕ ПОКАЗАТЕЛЕЙ КАЧЕСТВА БЛЮДА «ДЕСЕРТ МОЛОЧНЫЙ» С ИСПОЛЬЗОВАНИЕМ МОЛОКА РАСТИТЕЛЬНОГО ПРОИСХОЖДЕНИЯ
Петченко В.И., к.т.н, доцент, Матибаева А.И., к.т.н., и.о.доцента,
 Жексенбай Н., Рh.D, Кандаурова К студент
Алматинский технологический университет,

г. Алматы, Республика Казахстан
petchenko46@mail.ru
 В работе изучены целесообразность использования в блюде растительной добавки - «Десерт молочный», который готовили по рецептуре [1] страница 208. В объектах исследования была проведена замена сгущенного молока на соевое молоко - 50 % опыт 1и 100 % опыт 2.
 Цель работы,-уточнение выхода блюда, оценка качества, с нетрадиционной добавкой, так и без нее (контроль-опыт 1), потерь при кулинарной обработке, расчет пищевой, биологической, энергетической ценности.
 В лабораторных условиях кафедры «Технология продуктов питания» Алматинского технологического университета проводили органолептический анализ и оценивали физико-химические показатели по ГОСТ 33319-2015, ГОСТ Р 55480-2013.
Таблица 1- Рецептура на блюдо "Десерт молочный "

	Наименование продукта

	Брутто , г порции, (опыт 1)
	Нетто, г порции, (опыт 1)
	Брутто, г порции, (опыт 2)
	Нетто, г порции (опыт 2)
	Брутто, г
порции,
 (опыт 3)
	Нетто, г порции, (опыт 3)

	Сахар
	19
	19
	19
	19
	19
	19

	Вода
	44
	44
	44
	44
	44
	44

	Яйцо
	½ шт.
	18
	½ шт.
	18
	½ шт.
	18

	Молоко сгущенное
	44,5
	44,5
	22,5
	22,5
	-
	-

	Молоко соевое
	-
	-
	22,0
	22,0
	44,5
	44,5

	Ванилин
	0,2
	0,2
	0,2
	0,2
	0,2
	0,2

	Соль
	0,5
	0,5
	0,5
	0,5
	0,5
	0,5

	Масса п/фабриката
	
	126
	
	126
	
	126

	Выход
	
	100
	
	93
	
	84

 Технология приготовления. Сахар 2/3 нормы растворяют в горячей воде, процеживают, дают прокипеть (100оС) при постоянном помешивании, разливают в формы сироп. Подготовленные яйца взбивают с солью до образования пышной массы, добавляют сгущенное молоко, оставшуюся по рецептуре воду и продолжают взбивать. Полученную массу разливают в формы с сиропом и запекают в жарочном шкафу при 180-200о С. 30-40 мин.
 Отпускают десерт в формах горячим при температуре 70-75 о С.

 Требования к качеству готового блюда "Десерт молочный".
 Внешний вид- формы (при кулинарной обработке), пышный (контроль-опыт 1): слегка осевший (опыт 2); осевший (опыт 3).
 Цвет- поверхность светло-коричневая корочка, на разрезе светло-желтоватый (контроль-опыт 1); с сероватым оттенком (опыт 2); серый (опыт 3) .
 Консистенция- мелкопористая, однородная, мягкая, пышная, нежная, сочная (контроль-опыт 1); слегка неоднородная (опыт 1); неоднородная (опыт 2)
 Вкус- сладкий (контроль); сладковатый (опыт 2); сладко-соленый (опыт 3).

 Запах- выраженный ванилина- (контроль-опыт 1); ванилина (опыт 2); соевого молока, легкий карамельный (опыт 3).
 Результаты сенсорной оценки проводили по балльной системе "Десерт молочный" контрольный образец-опыт 1 получил отлично (5) из суммы 24, так как была снята 1 единица, потому, что слегка осел из-за несвоевременной подачи на дегустацию комиссии членам кафедры «Технология продуктов питания».

 Образец - опыт 2, как лучший за внешний вид блюдо было оценено на 3,4 из 5 по нормативу, так как выглядело оно не совсем привлекательно по той же причине, что и контроль-опыт 1; цвет на разрезе имел сероватый оттенок за счет добавления 50 % соевого молока и в итоге 3,5; консистенцию оценили – на 4,5 потому что была неоднородность на разрезе блюда; в то же время вкус был солоновато - сладкий с оттенком соевого молока и получил 4,5; запах 5; а в итоге или общая оценка десерта составила хорошо (4,18) из суммы всех органолептических показателей 20,9.
 Образец - опыт 3 за внешний вид блюдо получило 3,1 из 5, т. к. десерт осел; цвет приобрел серый оттенок из-за соевого молока и в следствие итог - 3;
за счет неоднородности консистенции оценка - 3,5;
вкус был солено-сладкий и выраженный соевого молока, в результате – 3,0; запах - 5; в целом сумма 17,6 балла и блюдо оценено на удовлетворительно (3,52). Для улучшения вкуса, при дегустации опытного образца 3 рекомендовано ввести в рецептуру дополнительно сахар.
 Масса блюда "Десерт молочный", (г) контроль-опыт 1– 100; опыт 2 - 93 и потери составили 7 %; в опыте 3 – 84 и они были больше 16 %.
 Таким образом, замена рецептурного компонента на соевое молоко повлияла на выход готового блюда, сравнивая контроль-опыт 1, возможно за счет плотности сгущенного молока (консистенция), чем соевое, а при кулинарной обработке слабосвязанная вода последнего образца опыт 3 удалилась больше.
 Анализируя данные (таблица 2) теоретического расчета пищевой, энергетической ценности блюда"Десерт молочный", видно в опыте 2 в сравнение с контролем- опыт 1 белка меньше на 0,49 г, а холестерина на 50 %, в то же время в опыте 3 соответственно его меньше на 1,2 г, а холестерина нет, поэтому можно предположить, что вода в десерте связана с белком Энергетическая ценность снижается соответственно на 53,43 ккал и вдвое или на 108,53 ккал. Десерт опыт 1-2 можно рекомендовать в диетическом, лечебно-профилактическом питании для людей с нарушением обмена веществ, ожирением, атеросклерозом и другими заболеваниями.
 Таблица 2 - Расчет пищевой ценности блюда " Молочный десерт"

	Наименование продукта
	Нетто, г
	Белки
	Жиры
	Углеводы
	 Ккал

	Сахар
	19
	-
	-
	18,96
	75,85

	Яйцо
	18
	2,29
	2,07
	0,13
	28,28

	Молоко сгущен.
	44,5
	3,2
	3,78
	24,92
	146,54

	Вода/ ванилин/соль
	44/0,2/0,5
	-
	-
	-
	-

	Итого (контроль)
	-
	5,49
	5,85
	44,01
	250,66

	Сахар
	19
	-
	-
	18,96
	75,85

	Яйцо
	18
	2,29
	2,07
	0,13
	28,28

	Молоко сгущен.
	22,5
	1,6
	2,0
	12,6
	74,1

	Молоко соевое
	22,0
	1,0
	0,33
	3,1
	19

	Вода/ ванилин/соль
	44/0,2/0,5
	-
	-
	-
	-

	Итого (опыт 1)
	
	5,0
	4,0
	35
	197,23

	Сахар
	19
	-
	-
	18,96
	75,85

	Яйцо
	18
	2,29
	2,07
	0,13
	28,28

	Молоко сгущен.
	-
	-
	-
	-
	-

	Молоко соевое
	44,5
	2,0
	0,7
	6,2
	38

	Вода/ ванилин/соль
	44/0,2/0,5
	-
	-
	-
	-

	Итого (опыт 2)
	
	4,29
	2,77
	25,29
	142,13

 При определении кислотности (рисунок 1) в опытных образцах изменилась активная кислотность со сдвигом в нейтральную зону и была соответственно опыт 1=6,03, где 50 % соевое молоко, т. е. опыт 2= 6,34 и при 100% замене сгущенного молока опыт3=6,68.
[image: image1]
Рисунок 1 . Диаграмма изменения активной кислотности в блюде " Десерт молочный"

 Список используемой литературы :
1.Голунова Л.Е.Сборник рецептур блюд и кулинарных изделий народов России. – М.: Профессия. 2001.-392 с.
2.Киреевский И.Р.Все о блюдах из сои. - Донецк.: ПКФ«БАО». 2002. – 384 с. 3.Скурихин И.М. Химический состав пищевых продуктов. Т 1.-М.:

 Экономика. 2005. - 278 с.

 5,6

 5,8

6

 6,2

6,4

 6,6

6,8

1

2 3

образцы

активная

кислотность

опыт 1 – контроль,

опыт 2- 50 %

соевое, опыт 3-100%

соевое молоко

