УДК 637.525
СИЫР ЕТІНЕН ЖАСАЛҒАН ӨНІМНІҢ АМИНҚЫШҚЫЛДЫҚ ҚҰРАМЫ
Я. М.Ұзақов т.ғ.д., профессор,А.И.Матибаева т.ғ.к., доцент м.а., Д.А.Оспанова.,Ж.Қойшыбай магистрант
Алматы технологиялық университеті, Алматы қаласы, Қазақстан Республикасы,
uzakm@mail.ru
Кесек ет технологиясы бойынша негізгі шикізат ретінде көбінесе шошқа еті қолданылады. Бірақ, еліміздің менталитетінің ерекшелігіне назар аудара отырып, ғылыми-техникалық және патенттік әдебиеттерді талдау нәтижесінде сиыр етін қолданудың тиімділігін көрсетті.

Сиыр етінің бұлшықет тканінің консистенциясы тығыз және майының консистенциясы қаттыболады. Бұлшықет талшықтары жіңішке, қимасында түйірлер байқалады. Майлары мойының бел жағының беткі жағында, жамбастық сыртқы жағында, қарынның ішкі қабырғасында орналасқан: 
Еттің дәмі мен иісін карбонилді қосылыстар, органикалық қышқылдар, аминдер, фенолдар, эфирлер, олардың туындылары сияқты қосылыстар ет құрамында көп емес, бірақ олар етке жағымды иіс және дәм береді. Етті өңдеу түріне байланысты әртүрлі органолептикалық қасиеттері пайда болады. Мысалы пісірілген және қуырылған еттің органолептикалық көрсеткіштері әртүрлі болады. Еттің термиялық өңдеген кезде аминқышқылдар және көмірсулар сияқты компоненттері әртүрлі өзгерістерге ұшырайды. Бұның нәтижесінде ет өнімдеріне дәмі мен иісін беретін заттар негізінен ақуыз, май, көмірсу, дәрумендермен пайда болады. Аминқышқылдарының термиялық ыдырауы нәтижесінде, әртүрлі қосылыстар пайда болады. Солар құрамында аминқышқылдары бар өнімге сәйкесінше дәм және иіс береді [1]. Мысалы, фенилсірке альдегид ыдыраған кезде гүлге тән иіс бар фенилаланин түзеді, ал метионин ыдырап, қуырылып пісірілген картопқа тән иісі бар метионалъ түзеді.
Сонымен қатар, аминқышқылдардың ыдырауынан пайда болған қосылыстар басқа компоненттермен әрекеттесе алады. Сөйтіп өнімге сәйкесінше иіс пен дәм береді. Қазіргі ет өнімдеріне иіс пен дәм беретін 600-ге жуық қосылыстар белгілі. Бұл қосылыстардың атқаратын ролі әртүрлі. Оларды екі топқа бөлуге болады: 1-ші топқа иістің қалыптасуына негізгі емес қосылыстар алифатты және ароматты көмірсулар, қаныққан спирттер, карбон қышқылдары, карбон қышқылдарының күрделі эфирлері,карбонилді қосылыстар жатады. 2-ші топқа иісті қалыптастыратын қосылыстар: лактондар, ациклді күкіртті қосылыстар (маркаптандар, сульфидтер және т.б.) ароматты емес гетероциклді қосылыстар және ароматты гетероциклді заттар жатады [2].
Сиыр етінің жеке кесінділерінің тағамдық құндылығы 2 кестеде көрсетілген.
Кесте 1–Сиыр етінің жеке кесінділерінің тағамдық құндылығы 

	Жас мал ұшасының ет кесінділері
	Бөліктер салмағы, кг
	Мөлшері, %

	
	
	Ет
	Сүйек
	Сіңірлер

	Мойын бөлігі
	17,0
	74,1
	19,4
	6,5

	Иық жауырын бөлігі
	33,6
	74,5
	20,9
	4,6

	Арқа-төс бөлігі
	29,7
	66,0
	30,0
	4,0

	Бел
	13,8
	82,6
	11,6
	5,8

	Құйымшақ
	3,8
	68,4
	31,6
	-

	Жамбас бөлігі
	51,2
	76,2
	20,3
	3,5


Бірақ, сиыр етінің құрамында миофибриллярлы ақуыз мөлшері аз және көмірсу мөлшері көп болғандықтан, бұл етті ұзақ ферменттелетін өнімдерде қолдануға мәжбұр етеді. Сиыр етінің құрамындағы минералды заттар бұлшықет тіні ішкі ұлпаларының ақуыздарына әсер етеді. Яғни, ақуыздардың ісіну және еру дәрежесі минералды заттардың мөлшеріне тәуелді болады, мг: мыс – 0,456; қорғасын – 0,287; алюминий – 0,114; мырыш – 0684; натрий – 0,114; кремний – 0,114; никель – 0,114. Бұл сиыр және қой құрамындағы заттарға сәйкес, жылқы етінің аминқышқылды құрамы сапалық жағынан да сандық жағынан да біртекті. 
Сиыр етінде триптофан, гистидин, тирозин, фенилаланин және метионин мөлшері көп. Сиыр етінің құрамында көп қанықпаған май қышқылдарының мөлшері көп болғандықтан қан тамырлардың қабырғаларында холестерин жиналмайды, мұның нәтижесінде тамырлардың қабырғалары әктелмейді және де қанда холестерин мөлшері көбеймейді [4].
Ет құрамында дәнекер тіні аз болған сайын, оның тағамдық құндылығы жоғары болатындығы мәлім. Бұл төмендегі 2-ші кестеден көрсетілген
Кесте 2 – Сиыр етінің аминқышқылдық құрамы 

	Аминқышқылдардыңаты
	Мөлшері (М±m)

	I. Алмастырылмайтынаминқышқылдар
	6.635±0.013

	Соныңішінде:

	1. лизин 
	1.528±0.019

	2. треонин
	0.809±0.006

	3. валин
	0.880±0.012

	4. метионин
	0.398±0.019

	5. изолейцин
	0.699±0.003

	6. лейцин
	1.325±0.008

	7. фенилаланин
	0.756±0.011

	8. триптофан
	0.243±0.008

	II. Алмастырылатынаминқышқылдар
	10.304±0.017

	Соныңішінде:

	1. гистидин
	0.716±0.017

	2. аргинин
	1.217±0.014

	3. аспарагин қышқылы
	1.689±0.008

	4. серин
	0.765±0.002

	5. глутаминқышқылы
	2.582±0.027

	6. пролин
	0.804±0.010

	7. глицин
	0.743±0.012

	8. аланин
	0.914±0.012

	9. цистин
	0.273±0.007

	10. тирозин
	0.604±0.011


Сиыр еті басқа еттерден гистидин, лизин және глутамин қышқылының құрамы бойынша ерекшеленеді. Гистидин мөлшері жылқы етінде сиыр етінен 1,5 есе көп, ал лизин және глутамин қышқылы 25-30%-ға аз. 

Әдебиеттер

1. Лисицын А.Б., Липатов Н.Н., Кудряшов Л.С. и др.Производство мясной продукции на основе биотехнологии.-М. ВНИИМП.-2005-369 с.
2. Узаков Я.М ДиханбаеваФ.Т.,Абжанова Ш.А., Ергазыулы С., Рскелдиев Б.А. Новые виды цельномышечных варено-копченых мясных продуктов // Мясная индустрия, г.Москва, 2010, №2 С. 42-44 с.
3. Я.М. Узаков. Биотехнологические аспекты создания продуктов из баранины нового поколения. КазгосИНТИ – Алматы.: 2005.
4. Узаков Я.М., Прянишников В.В., Ильтяков А.В. Белки и пищевые волокна в мясных технологиях. Издательство «Эверо»– Алматы.: 2013
5. Узаков Я.М., Соловьев А.Ю.,Байболова Л.К., Жаксылыкова А.Н. Разработка технологии функциональных мясных продуктов Мясная индустрия, Москва 2010. - №3, с.51-52 с
