УДК 621.565.8
 «ЭНЕРГИЯ БУДУЩЕГО» В ПРОЦЕССЕ СУШКИ ПОЛУЧЕНИЯ ЭКОЛОГИЧЕСКИ ЧИСТОГО АБРИКОСА
Есенғали Айдана, Мұғзиева Фариза студентки 3-го курса группы ТМО 14-2,Цой А.П. кандидат технических наук, профессор
Республика Казахстан, город Алматы, Алматинский технологический университет. е-mail: ayoka96@mail.ru

В настоящее время существуют следующие способы сушки абрикосов; • сушенные на солнце (офтоби — солнечный) сушенные в тени (сояги — теневой) химически обработанные
Например, из офтоби урюк невозможно отодрать «мясо» от косточки. Офтоби урюк годится в основном на компоты. Сояги — теневые сухофрукты — мягкие и «мясистые», в них больше живительной влаги. Они больше ценятся, ну и соответственно, дороже стоят. Все они относятся к сухофруктам. Основная их ценность заключается в том, что при высушивании сохраняется большинство витаминов и микроэлементов. Сушеные абрикосы ценны высоким содержанием калия, органических кислот, каротина, фосфора, кальция, железа, витамина В5. Эти сухофрукты известны как средство укрепления сердца, повышения гемоглобина. Также считается, что они являются натуральным сжигателем жира. Сушка абрикос является традиционным способом их сохранения в государствах Средней и Малой Азии, в южных областях Украины и в Молдове. Продукты, которые получают после сушки абрикос, имеют разные названия, в зависимости от способа подготовки сырья для сушки. Мелкоплодные абрикосы, высушенные целыми с косточкой - урюк. При сушке крупноплодных сортов с удаленной косточкой получают кайсу, а сушеные половинки абрикосов без косточек называют курагой. Для сушки пригодны все виды и сорта абрикосов, даже дикорастущие, (которые население называет жерделями), однако продукт с высокими товарными и вкусовыми качествами получают после переработки сырья из определенных местных среднеазиатских сортов. Обработанные плоды настилают на поддоны в один слой. Норма насыпания: до 15 кг/кв.м. Поддоны с сырьем загружают в прогретую до 50°С сушилку в один прием. Продолжительность сушки в значительной мере зависит от размера плодов и способа их подготовки и колеблется в пределах 15-18 (среднеплодная курага) и до 30 часов (урюк). Сушат абрикосы до конечной
влажности 16-18% [1].Готовые сушеные абрикосы имеют сухую поверхность, эластичные, но при сжатии нескольких плодов в кулаке не должны слипаться и выделять сок. Цвет поверхности - от яркого до темнооранжевого. Для равномерного высыхания и сохранения формы в процессе сушки абрикоса несколько раз перемешивают. Высушенный продукт охлаждают, ссыпают в чистую сухую емкость (деревянную, стеклянную, пластиковую или металлическую, устланную изнутри полиэтиленовой пленкой) и оставляют для отволаживания на протяжении 4-6 дней. Температура абрикос в процессе отволаживания не должна превышать 18-20°С. Отволоженные сушеные абрикосы пакуют в воздухопроницаемую тару и сохраняют в прохладных помещениях с относительной влажностью до 70%, с соблюдением мер для защиты их от вредителей (грызуны, моль, сахарный клещик). Небольшое количество сушни можно сохранять в чистых сухих стеклянных банках, закрытых полиэтиленовыми крышками. Срок хранения продукции, изготовленной с соблюдением всех требований инструкции - не меньше 12 месяцев. Для изготовления 1 кг урюка необходимо переработать до 3,5 кг, а кураги - до 5 кг сырья.

Химикаты, применяемые в производстве сухофруктов.

Сухофрукты подвергаются химической обработки с помощью сернистого ангидрида, щелочей, жиров, каустической соды. Практически вся курага сушится с помощью сернистого ангидрида в целях придания ей товарного вида. Этим газом окуривают плоды, в результате они приобретает неестественно желтый или кричаще оранжевый цвет. Также при окуривании на кожице образуется сернистая кислота, предотвращающая потемнение фруктов при сушке — поэтому курга становится ярко-оранжевой, а изюм из светлого винограда — янтарно-желтым. Сернистый ангидрид (иначе, сернистый газ, SO2) – образуется при сгорании серы, обжигании сернистого колчедана, характеризуется удушливым запахом, обнаруживает вредное влияние на растительные организмы, убивает бактерии. Данный вид обработки предохраняет продукт от заражения насекомыми и их личинками, но для здоровья вреден. SO2 хорошо растворим в воде с образованием сернистой кислоты H2SO3, которая действует разруша-юще на слизистые оболочки пищеварительной системы (иными словами, компоты из таких сухофруктов варить нельзя, как и есть тоже. Каустическая сода (или гидроксид натрия) — представляет собой белые кристаллы плотностью 2,13 г/см3. Это самая распространенная щёлочь, химическая формула NaOH. Другие названия: каустик, едкий натр, едкая щёлочь.
Каустическая сода легко разрушает поверхность алюминия и цинка, с трудом — поверхность свинца и олова, тогда как на большинство других металлов соединение не действует. [2].

Вакуумная сублимационная сушка.

Для получения продукта без химической обработки и хорошего качества последнее время все более широко внедряется прогрессивный метод переработки сырья, обеспечивающий максимальное сохранение пищевой ценности - вакуумная сублимационная сушка, которую можно считать разновидностью кондуктивного способа сушки. Сущность этого способа - возгонка кристаллов льда из замороженного продукта, минуя жидкое состояние влаги.
Сушка сублимацией состоит из трех стадий:

♦ замораживание продукта за счет создания глубокого вакуума или в морозильной камере;

♦ возгонка (удаление) льда без подвода тепла извне;

♦ досушка в вакууме с подогревом продукта.

Для этого используют сублимационные установки периодического или полунепрерывнодействующего типа. Так как процесс обезвоживания осуществляется при низких температурах (-10...-15 °С), то химический состав, орга-нолептические свойства практически не изменяются. Сублимационные продукты, обладая пористой структурой, легко поглощают воду и быстро восстанавливаются, могут длительное время сохраняться в соответствующей упаковке и помещениях с нерегулируемыми параметрами. Методом сублимации целесообразно сушить землянику, абрикосы, зеленый горошек, цветную капусту, шампиньоны, т.е. продукты, в которых необходимо сохранить структуру и качество, максимальное количество витаминов и других ценных питательных веществ.

Холодильная система с ночным радиационным излучением.

 Однако замораживание продукта ведет к резкому повышению энергопотребления и в результате этого значительного подорожания продукта. В связи с этим, для повышения энерго-эффективности и получения экологически чистого продукта предлагается холодильная установка, с применением возобновляемого источника энергии – система с использованием ночного радиационного излучения [3].

СПИСОК ЛИТЕРАТУРЫ
1. Способ переработки плодово -ягодного сырья / Б.И. Веркин, В.Ф. Удовенко, -№3756709; Заявлено 1984.06.28;

2. Камолов Н. Пищевая ценность семян абрикоса. //Доклады ТАСХН, 2006, №9-10. — С.40-50

3. Цой А.П., Грановский А.С., Цой Д.А. Исследование работы холодильной установки ночного радиационного охлаждения в условиях резко-континентального климата. VII международная научно-техническая конференция «Низкотемпературные и пищевые технологии в XXI веке» (17-20 ноября 2015 г.). – СПб.: Университет ИТМО, 2015. – С. 99-101.
