ӘӨЖ 627. 5
Қазақстандағы еттен жасалған жартылай фабрикаттарды өндірудің бүгінгі күнгі ахуалы

Абжанова Ш.А., т.ғ.к., профессор м.а. (sholpan-ab@mail.ru) Ілиясова Н., магистр., (nazi_94_1994@mail.ru),Мухтарханова Р.Б., (rauan_78@mail.ru), Матибаева А.И., т.ғ.к., доцент м.а. (matibaeva@bk.ru), Жетписбаева Б.Ш. т.ғ.к., доцент м.а. (bagila1606@mail.ru)

Алматы технологиялық университеті

Ет өнеркәсібі халықты негізгі тағам өнімдерімен қамтамасыз ететін Қазақстанның агроөнеркәсіптік кешенінің маңызды салаларының бірі болып табылады. Құрамында жануар текті толыққанды ақуыздары бар ет пен ет өнімдерін тұтыну көрсеткіші әлемдегі халықтың әл-ауқатының негізгі критерийлерінің бірі ретінде жалпымен бірдей мойындауы тегін емес.

Ет пен ет өнімдері – адамның ас үлесіндегі жануар текті өнімдердің негізгі өнімі - толыққанды ақуыз, майлар, дәрумендер, минералды заттар мен басқа өмірлік маңызды заттардың таптырмайтын көзі.

Бүгінде Қазақстан тұрғындарының 70% еттен жасалған жартылай фабрикаттардың тұтынушылары болып табылады. Өзіміздегі ет өндірісі ішкі тұтынуды өтеуі экспорттық әлеуетін дамытуға негіз болып табылады. Тоңазытылған жартылай фабрикаттардың жылдам дайындалатын өнімдердің басқа түрлерімен салыстырғандағы артықшылығы оларды ұзақ сақтау мүмкіндігінде. Тоңазытқышта әрдайым бірнеше минуттың ішінде толыққанды тағам дайындауға болатын өнім қолымызда тұр, сондықтан болар көптеген компаниялар өздерінің ассортименттеріне осы өнімдерінің әр түрлерін қосуда, олар: барлығына таңсық котлеттер, зразы, киев котлеттері, люля-кебаб пен кордон-блю. Бұл сегмент жаңа брендтер ашу және ары қарай дамыту үшін мүмкіндіктер ашады.

Жартылай фабрикаттар – бұл термиялық өңдеу үшін барынша дайын күйінде сатуға келетін еттің әр түрінен дайындалған өнімдер. Еттің түріне қарай сиыр, қой, шошқа мен үй құстарының етінен жасалған жартылай фабрикаттар; ал өңдеу тәсілі бойынша – табиғи, аунатылған (панирленген), бөлшектенген, тұшпаралар, ет жентегі мен басқалары, ал термиялық күйі бойынша – салқындатылған және тоңазытылған деп бөледі.

Қазіргі уақытта сүйегінен механикалық сылып алынған құс еті мен құрамында коллагені бар шикізат, құрамында көп соялық ақуыздық препараттар, сонымен қатар тағамдық қоспалар мен дәмдеуіштері бар, шығу тегі әр түрлі шикізат көздерінен тұратын ингредиенттерді пайдалана отырып, техникалық шарттар бойынша жасалатын ет өнімдерінің түрлері, соның ішінде жартылай фабрикаттар да құрама өнімдерді өндіру есебінен ұлғайып отыр.

Жартылай фабрикаттар Қазақстан Республикасының ГОСТ Р 52675-2006 «Ет және еті бар жартылай фабрикаттар» Ұлттық стандартына сәйкес, шикізаттық құрамы (ет ингредиенттерінің мөлшері) мен қолданылаты ет ингредиенттері (бұлшық ет тінінің массалық үлесі) бойынша жіктеледі. Жалпы техникалық шарттары:

· ет ингредиенттерінің массалық үлесіне қарай – ет топтары (ет ингредиенттерінің мөлшері 60 % аса) және еті бар (ет ингредиенттерінің мөлшері 5-тен 60 % дейін қоса алғанда) топтар;

· бұлшық етінінің массалық үлесіне қарай:

· А санаттағы ет жартылай фабрикаты: рецептурасында бұлшық ет тінінің массалық үлесі 80,0% және одан көп бөлшектенген немесе кесек еттен жасалған жартылай фабрикат;

· Б санаттағы ет жартылай фабрикаты:рецептурасында бұлшық ет тінінің массалық үлесі 60,0%-дан <80;0% дейін қоса алғандабөлшектенген немесе кесек еттен жасалған жартылай фабрикат;

· В санаттағы ет (еті бар) жартылай фабрикаты: рецептурасында бұлшық ет тінінің массалық үлесі 40,0%-тан 60;0% дейін қоса алғандабөлшектенген немесе кесек еттен (еті бар) жасалған жартылай фабрикат;

· Г санаттағы ет (еті бар) жартылай фабрикаты: рецептурасында бұлшық ет тінінің массалық үлесі 20,0%-дан 40;0% дейін қоса алғандабөлшектенген немесе кесек еттен (еті бар) жасалған жартылай фабрикат;

· Д санаттағы ет (еті бар) жартылай фабрикаты: рецептурасында бұлшық ет тінінің массалық үлесі 20,0%-дан кембөлшектенген немесе кесек еттен (еті бар) жасалған жартылай фабрикат;

Осылайша, жартылай фабрикаттың қаптамасында тобын (ет немесе еті барлар) және санатын (А, Б, В; Г немесе Д) көрсету жартылай фабрикат сапасын білдіреді және тұтынушыға таңдау жасауға көмектеседі. Жартылай фабрикаттың атауын таңбалағанда, оның тек тауарлық (қиялдық) атауы ғана емес, сонымен қатар қай топқа, түрге, түршеге, санатқа жататыны және термиялық күйі (салқындатылған, мұздатылған, тоңазытылған) көрсетілуі тиіс.

Қазіргі уақытта тез дайындалатын өнімдердің сапасы «табиғи еместіліктен» арыла отырып жақсарып келе жатыр, ал дәмдері жетілдірілуде. Әлеуетті тұтынушы үшін тартыста жеңу үшін, қазіргі күнгі тез даярланатын өнімде үй тағамының қасиеттері болуы тиіс, бірақ даярлау тездігі мен пайдалану ыңғайлылығы бойынша алда тұруы керек. Сондықтан тамақ өндірісінің басшылығы мен жұмыскерлері негізгі күштерін сатып алушылардың талғампаз талаптарын қанағаттандыра алатын өнімнің жоғары сапасын қамтамасыз етуге, отандық ет шикізатын пайдалану мен импортқа тәуелділігін төмендетуге жұмсауы керек.

Жартылай фабрикаттарды таңдауда және сатып алу туралы шешім қабылдағанда негізгі критерий сатып алушының қандай да бір маркамен, қандай да бір өндіруші атауымен байланыстыратын өнім сапасы болып табылады. Әр өңірде ат тізгіні жергілікті компаниялар мен олардың маркаларының өнімдеріне жатады, ал бұған өндірушінің өңірдегі мәлімділігі, оның орналасқан жері, тоңазытылған жартылай фабрикаттарды сақтау жағдайлары мүмкіндік туғызады.

Жартылай фабрикаттарды дайындаудағы негізгі шикізат ретінде тоңазытылған құс еті, сиыр, жылқы мен шошқа еті болып табылады. Ет шикізатын жеткізетін америкалық және еуропалық жеткізушілер бөлінген сүйексіз блоктарда тоңазытылған ет ұсынады. Сақтаудың және тасымалдаудың төмен температуралық режимдерінде мұндай шикізаттың сақтау мерзімі ұзақ (12 айдан кем емес) болып келеді. Бірақ ұзақ сақтау процессінде шикізатта мұздың рекристаллдану және сублимация, қышқылдану реакциялардың дамуы, ақуыздардың конформациялық және агрегациялық өзгерістері, суда еритін (тиамин, рибофлавин, пантотен мен никотин қышқылы) дәрумендердің және майда еритін дәрумендер мөлшерінің қарқынды азаюы жүруі өнімнің тағамдық және биологиялық құндылығына кері әсерін тигізеді. Осының негізінде балғын, салқындатылған етті пайдалануға көшу өзекті болып табылады, ал бұл консистенциясы тығызырақ және дәмдік қасиеттері жоғары тағамдық құндылығы жоғары өнім алуға мүмкіндік береді. Сондықтан мал шаруашылығы мен мал шаруашылығы қожалықтарын дамытудың Қазақстан үшін экономикалық және әлеуметтік маңызы бар.

Сақтау кезінде болатын үдерістер механизімін зерттеу жартылай фабрикаттардағы ақуыздар мен липидтердің ыдырау өнімдерінің жинақталуы оладың тағамдық құндылығының төмендеуіне, органолептикалық қасиеттерінің нашарлауына әкеліп соғатынын анықтауға мүмкіндік берді. Липидтер гидролизі мен қышқылдану өнімдерінің жинақталу жылдамдығы және сәйкесінше, ашыған дәмнің пайда болуы ет өнімдерін тоңазытылған күйінде сақтау ұзақтығын шектейді.

Осылайша, тоңазытылған жартылай фабрикаттардың сақтау мерзімін болжау үшін липидтік фракцияда жүріп жатқан үдерістерді, гидролитикалық ыдырау мен липидтердің қышқылдану өнімдерінің жинақталу жылдамдығына зерттеу жүргізу қажет.
Қолданылған әдебиеттер
1. Узаков, Я.М. Разработка технологии функциональных мясных продуктов [Текст] / Я.М. Узаков, А.Ю. Соловьев, Л.К. Байболова, А.Н. Жаксылыкова// Мясная индустрия. - 2010 = - № 3; - С. 51 -52.

2. Яшин, Я.И. Природные антиоксиданты - надежная защита человека от опасных болезней и старения [Текст] / Я.И. Яшин, В.Ю. Рыжнев, А.Я. Яшин, Н.И. Черноусова. - М.: НПО «Химавтоматика», 2008. - 122 с.

3. Казахстан в цифрах.Статистический сборник. Алматы,, 2014, -397с.

4. Узаков Я.М., Искаков М.Х.., Апраксина С.К. Состояние животноводства и мясной промышленности Казахстана // Мясные технологии.- 2005. -№9. – С. 5-8.

