ӘОЖ 637.23
СҮТҚЫШҚЫЛДЫ ӨНІМДЕР ӨНДІРУДЕ ЕШКІ СҮТІН ҚОЛДАНУ
Мухтарханова Р.Б., т.ғ.к., доцент, Касимова А., магистрант

Алматы технологиялық университеті, Алматы қ., Қазақстан

Сүт өндірісі – ауылшаруашылық тамақ өндірісі саласындағы негізгі салалардың бірі. Қазіргі заманда көптеген дамыған елдерде ешкі сүтін және одан өндірілетін өнімдерді пайдалану қарқынды дамып келеді. Дүние жүзілік ауқым бойынша, басқа жануарлардың сүтімен салыстырғанда, ешкі сүтін көп мөлшерде пайдаланады.

Ешкі аз орын алып, шамалы азық жеп, орташа бір жанұяны қамтамасыз ететіндей сүт бере алады, ал сиырды ұстау негізінде көптеген қиындықтарға әкеледі. Ешкі шаруашылығына деген қызығушылық арта түскен сайын, көптеген келеңсіз, кері, қайшы келетін жағдайлар да туындауда. Ешкі сүті туралы тараған ең бір келеңсіз жағдай оның «ешкі» исі мен дәмі. Бұл иіс пен дәм, сауылатын ешкілерді текелермен бірге ұстаған кезде, арнайы иіс желіннен сүтке берілуі мүмкін. Ал аналық ешкілердің сүт бездерінің және сүтінің иісі болмайды.

Ешкі сүтінің химиялық құрамы сауын мерзіміне, малдың тұқымына, азықтандыру режиміне, ұстау жағдайына және ауа райы факторларына байланысты болып келеді. Химиялық құрамы бойынша ешкі сүті сиыр сүтіне жақын болады. Тек сиыр сүтінен ерекшелігі, ешкі сүтінде ақуыз, май және кальцидің мөлшері жоғары болады. Оның биологиялық құндылығы өте жоғары, өйткені ешкі сүтінде сарсу ақуыздары (альбумин мен глобулин) және минералды тұздар көп мөлшерде болады. Осы көрсеткіштер ешкі сүтін әйел сүтінің құрамына жақындатады. Ешкі сүті казейнді сүтке жатады, өйткені оның ақуызының 75 % казейн құрайды және ақуыздар нәзік, ұлпа түрінде болатындықтан асқазанда тез қорытылады [1,2].

Сиыр сүті мен ешкі сүтінің арасындағы тағы бір көрнекті айырмашылық - майдың мөлшері мен химиялық құрамы. Ешкі сүтінде, сиыр сүтіне қарағанда, қысқа тізбекті (каприн, лаурин) май қышқылдарының мөлшері жоғары. Сонымен қатар, ешкі сүтінде биологиялық құнды полиқанықпаған май қышқылдарының мөлшерінің жоғары екенін де айта кету керек. Ешкі сүтінде қанықпаған линол және линолен қышқылдарының мөлшері көп, сүттің бұл қасиеті адам ағзасының жұқпалы ауруларға тұрақтылығын жоғарылатады және холестерин алмасуын қалпына келтіреді. Ешкі сүтінде қанықпаған май қышқылдарының мөлшері 67 %, ал сиыр сүтінде 61 % құрайды.

Ешкі сүтінің жоғары тағамдық құндылығы, оның құрамында көп мөлшерде болатын дәрумендер мен минералды заттарға негізделген.

Ешкі сүтінде суда ерігіш В1, В2 және С дәрумендері көп мөлшерде кездеседі, ал А және Д дәрумендерінің мөлшері екі малдың сүттерінде бірдей болып келеді. Сиыр сүтімен салыстырғанда, ешкі сүтінде А дәрумені 1,5 есеге, аскорбин қышқылы 2 есеге, В тобының дәрумендері 6 есеге жоғары. Ешкі сүтінің бай дәрумендік құрамы, ешкінің әртүрлі шөптермен қоректенуіне байланысты болып келеді.

Адамның тамақтануында минералды заттардың маңызы зор. Ешкі сүті минералды заттарға бай және олар айрықша ара қатыста, жақсы сіңімділік формада болғандықтан да ешкілер туберкулезбен ауырмайды [3,4,5,6].
Келтірілген мәліметтерге байланысты ешкі сүті – алмастырылмайтын аминқышқылдарға, дәрумендерге, минералды заттарға бай, емдік қаситеттерге ие болатын тағамдық құндылығы жоғары өнім.

Ешкі сүтін өндірісте өңдеудің екі бағыты бар: ірімшік және сүтқышқылды өнімдер өндіру.

Сиыр сүтімен салыстырғанда, ешкі сүтінен өндірілген ірімшіктердің арнайы иісі мен өткір дәмі болады. Ірімшіктің арнайы дәмі мен хош иісі, оның пісіп -жетілу процесі кезінде, биохимиялық өзгерістердің нәтижесінде түзілетін әртүрлі хош иісті заттардың (май қышқылдары, карбонилді қосылыстар, аминдер) жүйесіне негізделген.
Ешкі сүтін ашытқалар комбинациясымен ашыту арқылы, өндірілген сүтқышқылды өнімдерде жағымды, әлсіз қышқыл дәм, арнайы иіс пайда болады, оның қышқылдығы 1000Т болады. Ашытқыларды таңдау келесі себептерге байланысты болады: бактериялардың бұл түрлері L.Acidophilus, L.Casei, B.Bifidum адамның ішек микрофлорасының қалыпты өкілі болып табылады. Асқазан - ішек жолдарының ауруларын қоздырғыштарға қарсы жоғары антогонисті белсенді, иммунды статусты жоғарылатуға ықпалын тигізеді.
Ешкі сүтінен термостатты немесе жекеленген әдіспен өндірілетін қатықтың технологиясы ұсынылған. Дайын өнім шекті қышқылдығымен (81- 85 0Т) және тығыз консистенциясымен ерекшеленеді.

Осыған орай, ешкі сүтінің тағамдық, биологиялық құндылықтарын және қасиеттерін ескере отырып, Алматы технологиялық университетінің «Тағам өнімдерінің технологиясы» кафедрасында, ешкі сүтінен сүтқышқылды өнімдер өндіру технологиясын жетілдіру бойынша зерттеу жұмыстары жүргізілуде.
Зерттеулер барысында сүтқышқылды өнімдердің тағамдық құндылықтарын арттыру және ассортиментін кеңейту мақсатында, сүтке қосылатын толықтырғыштар мен қосапалар таңдалып, олардың технологиялық үдерістерге тигізетін әсерлері зерттелді.
Қолданылған әдебиеттер
1 Ильичева Т.И. Масло, сыр и молоко. –Москва: ООО Респекс, 2000.

2 Ермолова Л.С., Кунижев М.С., Аполохова С.Ф. Биологически активные компоненты козьего молока – важные слагаемые здоровья человека. //Овцы, козы и шерстное дело. Реферативный журнал. -2002. №3.

3 Ермолова Л.С., Кунижев М.С., Аполохова С.Ф. Биологически активные компоненты козьего молока – важные слагаемые здоровья человека. //Овци, козы, шерстное дело. Реферативный журнал 2002. №3.

4 Иолчиев Б.С., Марзанов Н.С., Чалых Е.А. Биотехнологические особенности молока коз. //Молочная промышленность. –Москва, 2000. №7

5 Химический состав пищевых продуктов. /Под. ред. И.М. Скурихина., М.Н. Волгарева. –М: ВО Агропрмиздат, 1987. Книга 1, 2.

6 Горбатова К.К. Биохимия молока и молочных продуктов. –М:Легкая и пищевая промышленность, 1984.

