УДК 637.525

ОПРЕДЕЛЕНИЕ ПИЩЕВОЙ ИБИОЛОГИЧЕСКОЙ ЦЕННОСТИ
ПРОДУКТОВ ИЗ КОНИНЫ
Узаков Я.М. академик НАЕН РК, д.т.н., профессор.,Таева А.М.д.т.н. РФ,
Матибаева А.И.к.т.н, СатаеваЖ.И.докторант, Ажимбаева Г., Кожахиева М.О., магистр
Алматинский Технологический Университет
г.Алматы, Республика Казахстан

uzakm@mail.ru
При производстве соленых изделий из конины мясо шприцевали многокомпонентным рассолом и подвергали воздействию электрического тока, после этого обрабатывали в вакуумном с плавающим шнекоммассажере-тендорайзере Узакова Я.М., в течение 2 часов. В качестве объекта использована длиннейшая мышца спины и филе конины 1 и 2 категории упитанности, из которых изготавливали соленые изделия.

 В таблице 1 показано влияние механической обработки (МО) на изменение массы сырья и выхода готового продукта.

Таблица 1 - Влияние МО на изменение массы сырья и выход готовогопродукта

	Масса сырья, кг
	Масса продукта, кг
	Выход продукта, %

	до посола
	после посола
	
	

	Длиннейшая мыщца спины

	2,350
	2,773
	2,014
	79,6

	2,415
	2,814
	2,101
	78,9

	2,505
	2,890
	2,004
	81,2

	2,312
	2,773
	1,983
	80,4

	2,385
	2,814
	1,914
	79,3

	Средний выход
	79,6

	Филе

	2,156
	2,306
	1,854
	80,4

	2,247
	2,514
	2,024
	80,5

	2,055
	2,324
	1,834
	78,9

	2,219
	2,505
	1,999
	79,8

	2,177
	2,447
	1,955
	79,9

	Средний выход:
	79,9

 Контрольные образцы, изготовленные без применения МО, имели выход продукта на (4,5-5,0)% меньше, чем опытные.
Таблица 2 – Органолептическая оценка продуктов из конины и баранины

(в баллах)

	Показатели
	спинная часть
	Филе
	жая

	
	опыт
	контроль
	опыт
	Контроль
	опыт
	Контроль

	Цвет
	4,90
	4,80
	4,92
	4,78
	4,87
	4,73

	Запах
	4,76
	4,72
	4,80
	4,82
	4,84
	4,79

	Вкус
	4,81
	4,82
	4,79
	4,84
	4,82
	4,80

	Сочность
	4,86
	4,81
	4,82
	4,71
	4,84
	4,72

	Обшая оценка
	4,83
	4,18
	4,83
	4,18
	4,84
	4,76

 По органолептическим показателям опытные образцы так же имели на 0,5-0,8 баллов больше, чем контрольные, что подтверждает положительную роль механических воздействий (Табл. 2).

 В настоящее время вопреки рекомендациям медицинской науки, отмечается повышение потребления животных жиров, что ведет к частичному вытеснению растительных масел, богатых полиненасыщенными жирными кислотами. С физиологической точки зрения, одной из основных задач является сокращение потребления жиров, в частности, животных, содержащих в основном насыщенные кислоты, и создание продуктов повышенной биологической ценности [2].

 Нами определены жирнокислотный состав варено-копченых изделий “Национальных мясных продуктов”изконины опытных образцов, посоленных белково-жировой эмульсий. Так, общее количество ненасыщенных кислот в изделий “длиннейшая мышца” составило 54,6%, т.е. больше на 16%, чем в контрольных партиях, в изделиях “Филе” и “Жая” содержание данных кислот составляло соответственно 58,0% и 40,2%; 57,5% и 40,72%. Следует отметить, что в контрольных образцах линолевая и линоленовая кислоты не обнаружены, а содержание арахидоновой кислоты составляло до 1%, а в опытных партиях их количество достигало 4,7%, 2,7% и 1,9%, что должно благоприятно сказываться на профилактике таких заболеваний, как ожирение, атеросклероз, ишемическая болезнь сердца, заболевание печени, желчно-каменной болезни (Табл. 3).

Таблица 3 - Жирнокислотный состав продукта “ Национальных мясных продуктов ” из конины (в %)
	Наименование жирных кислот
	Длиннейшая мышца
	Филе
	Жая

	
	опыт
	контроль
	опыт
	контроль
	опыт
	контроль

	Лауриновая
	0,2
	0,1
	0,1
	0,1
	0,2
	0,1

	Миристиновая
	3,6
	3,4
	3,2
	3,6
	3,3
	3,7

	Пентадекановая
	0,1
	0,1
	0,1
	0,1
	0,1
	0,1

	Маргариновая
	0,1
	0,2
	0,2
	0,2
	0,1
	0,2

	Стеариновая
	32,1
	36,2
	31,9
	37,4
	32,9
	37,1

	Тетрадеценовая
	0,3
	0,3
	0,2
	0,3
	0,1
	0,2

	Гексадеценовая
	1,8
	1,6
	1,9
	1,7
	1,2
	1,4

	Итого насыщенных кислот
	38,2
	41,9
	37,6
	43,4
	37,9
	42,8

	Миристолеиновая
	2,3
	0,8
	3,7
	0,8
	3,2
	0,7

	Пальмитолеиновая
	2,9
	2,4
	3,1
	2,8
	2,4
	2,7

	Олеиновая
	40,1
	35,1
	41,3
	35,9
	42,4
	36,7

	Линолевая
	4,7
	0,5
	4,3
	0,4
	3,9
	-

	Линоленовая
	2,7
	0,1
	2,9
	0,1
	3,2
	-

	Арахидоновая
	1,9
	0,1
	2,1
	0,1
	2,4
	-

	Итого ненасыщенных кислот
	54,6
	38,9
	58,0
	40,2
	57,5
	40,72

Таблица 4 - Микробиологические показатели готовых продуктов

(количество клеток, тыс. в 1 г)
	Наименование показателей
	Продукт из спинной мышцы
	Продукт из филе
	жая

	Всего микробных клеток
	0,645
	0,737
	0,698

	Молочнокислые бактерии
	0,099
	0,072
	0,079

	Кишечная палочкаE- coli
	-
	-
	-

	Протеи Pr. vulgaris
	-
	-
	-

Согласно существующим нормативным документам в процессе производства пищевых продуктов проводится микробиологическая оценка, так как сырье в зависимости от условий получения и хранения может иметь в своем составе от сотен тысяч до несколько миллионов микробных клеток в 1 грамме. [3]. В мясе после посола, общее количество микробных клеток составляло от 6 до 7 миллионов в 1 г, так как в процессе обработки, выдержки в посоле, перемешивании, добавлении разных видов специй увеличиваются случаи соприкосновения мяса с внешней средой, и неизбежно попадание в сырье различных бактерий, в том числе кишечной палочки (Табл. 4).
Список литературы:
1. Лисицын А.Б. Сизенко Е.И., Чернуха И.М. и др. Мясо и здоровое питание. – М.: ВНИИМП. – 2007. – 289 с.

2.Я.М. Узаков. Убой скота и производство мясных продуктов по технологии «Халяль». – Алматы, Эверо-2014, 268 с.
3. Узаков Я.М., Макангали К.К., Кожахиева М.О., Калдарбекова М.А., Дауренбекова А.Д., Исследование электромассирования на структурно-механические свойства баранины, Вестник КазНИТУ. Алматы, №4, 2017 г.- С.454-459.
