УДК 664.64:635.657
ТАҒАМДЫҚ ҚҰНДЫЛЫҒЫ ЖОҒАРЫ ҚАЗАҚТЫҢ ТАБА НАН ӨНІМІН АЛУДЫҢ ӘДІСТЕРІ
Байысбаева М.П. – т.ғ.к., доцент, Алматы технологиялық университеті, Алматы, Қазақстан, meruert_80@mail.ru
Рустемова А.Ж. – магистр, аға оқытушы, Алматы технологиялық университеті, Алматы, Қазақстан

Орталық Азия халқының қолдан жасалған ұлттық нан өнімдері механикаландырылған өндіріс орындарынан анағұрлым жақсы және сапалы шығатыны анық. Олардың дәстүрлік технологиясы өзіне тән күрделігімен, көп фазалығымен ерекшеленеді. Қазіргі уақытта ұлттық нан өнімдерін, Еуропалық бидай сұрыптарына арналған жабдықтармен дайындайды, оларда қамырды көтеру үшін ашытқыны қолданса, ұлттық технология қамыр ашытуға ашымал микрофлораларды қолданады. Әр халықтың нан пісіргіш шеберлері ұлттық және басқа нан өнімдерін пісіруде биік нысандарға қол жеткізген [1].

Нан өнімінің рецептурасын жасау барысында ең негізгі қойылатын талаптардың бірі – нандағы ақуыздың мөлшерін көбейту. Ақуыздар негізінен мал және өсімдік өнімдерінде болатыны белгілі. Өсімдік ақуызының мал ақуызына ұқсастық коэффициенті жоғары әрі арзан өнім болғандықтан, тамақ өндірісінде қоспа ретінде қолдану кеңінен тараған. Өсімдік ақуыздарының аминқышқылдық құрамының негізінде емдік-профилактикалық бағыттағы өнімдер шығару негізгі бағыттардың бірі. Өсімдік ақуызының көзі ретінде бұршақ дәнді дақылдарды, оның ішінде тағамдық құндылығы жоғары ноқат дәнін қолданудың тиімділігін ерекше атап өтуге болады. Оның ақуызы 20,1-32,4%, май мөлшері 4,1-7,2 % аралықты қамтиды. Биологиялық құндылығы 68 % құрайды. Ноқат ақуызының құрамында лизин, триптофан және метионин аминқышқылдар тобы көп мөлшерде болғандықтан, тамақ өнімдеріне қолдану ақуыз мөлшерін арттырып қана қоймай, оның сапасын да жақсартады. Ноқат дәні кальций, калий, темір, цинк және басқа да микроэлементтер, әр түрлі биологиялық белсенді заттарды құрайтын, В витамин тобы, β-каротин, аскорбин қышқылы және т.б. ағзаның қорғаушы қызметін атқаратын өнім көзі болып табылады [4].

Осыған орай ноқат ұнын қосып, тағамдық құндылығы жоғары таба нан ұлттық өнімінің тиімді технологиямен жаңа түрін жасау – біздің жұмысымыздың мақсаты болып табылады.
Тағам өндірісінде сүт сарысуын, қамыр дайындау процесін тездетуде, жақсартқыш ретінде, технологиялық шығындарды азайту, өнімнің тағамдық құндылығын арттыру мақсатында қолданады. Бұл жақсартқыштың басқа жақсартқыштардан артықшылығы дайын өнімнің өзіндік құны жоғарыламайды және қамырдың құрылыс-механикалық қасиетін жақсартумен қатар дайын өнімнің дәмін, иісін, сыртқы түрін жақсартып, тағамдық құндылығы жоғары өнім алуға мүмкіндік береді [5]. Жоғары сұрып бидай ұны және ноқат ұнынан ашытпасыз әдіспен сілтемеге сай қамыр және нан дайындау лабораториялық жағдайда іске асырылды [6]. Рецептуралық компоненттерді қосып, ашытпасыз қамыр дайындау рецептурасы келесі 1-кестеде берілген.

 Кесте 1- Таба нан қамырын дайындаудың рецептурасы
	Шикізаттардың аталуы
	Керекті шикізаттардың мөлшері
	Өңдеуге

	Бидай ұны, кг

Су, л

Ашытқы, кг

Маргарин, кг

Ас тұзы,кг

Ноқат ұны бидай ұнына есептегенде, кг

Сүт сарысуы суға есептегенде, л

Өсімдік майы, л

Тмин дәні, кг

Зығыр дәні, кг
	100

Есеп бойынша

2,5

5

1,5

0-40

50,70,100
	1,0

0,5

0,5

	 Барлығы
	109
	2

Жоғары сұрып бидай ұнына ноқат ұнын 10,20,30,40 % мөлшерде қосып жақсылап араластырып, қамырға қажетті су 44,5% ылғалдылыққа есептелді де оның қосылатын мөлшерінің 50, 70, 100 %-ы сүт сарысуына алмастырып қамыр иленіп ашытылуға қойылды. Қамыр илеу кезінде оның бастапқы температурасы 30-320С болады. Илеп болғаннан кейін қамырды 320С-тағы термостатқа ашытуға қойылады. Ашытылу ұзақтығы 2-2,5 сағат. Бір сағат өткенде доғалау жүргіземіз. Ашыған қамырды алып, 150 гр бөлшектеп, алдын-ала тыныштыққа тұрғызылып, пішін беріледі. Пішінделген қамырды 180-230 0С температурада пеште пісіріледі. Дайын болған өнімді суытуға жіберіліп, сапасын анықталады.

Қамырдың қасиетін зерттеу келтірілген әдіс бойынша көзмөлшерлік көрсеткіші және физикалық-химиялық қасиеті бойынша анықталды [6].

Жоғары сұрып бидай ұнына 10, 20, 30, 40% мөлшерде ноқат ұны қосылған қамырдың сапасын органолептикалық және физикалық-химиялық көрсеткіштер арқылы анықтағанда, қамырдың қышқылдығының ноқат ұнының қосылатын мөлшеріне қарай аздап жоғарылайтыны белгілі болды. Ол жоғары сұрып бидай ұнына ноқат ұнын 10-40% қосқанда 3,0-4,3 град. болды, ал бақылау үлгісінің қышқылдығы 3,0 градус болған. Себебі, ноқат ұны қосылған қамырдың ашуының соңына қарай гидролиз жылдамдығы біршама жоғарылап, қамырдың қышқылдығы жоғарылайды. Қамырдың қышқылдығының жоғарылауы дайын нанның дәмінің жақсартатындығына әсер етеді. Қамырдың консистенциясы ноқат ұнын жоғары сұрып бидай ұнына 20%-ға дейін қосқанда жақсы болып, одан жоғары қосқанда әлсізденіп кетті. Ал, қамырдың ашуы кезіндегі сапасына қарайтын болсақ ноқат ұнының мөлшерінің жоғарылауына және ең негізгісі сүт сарысуы қосылуына байланысты ашу қарқынды жүріп ашу ұзақтығы төмендейді. Уақытын анықтайтын болсақ, бақылау үлгіні 2,5 сағат ашытатын болсақ, ал сапасы жақсы деп анықтап отырған 30 % ноқат ұны, 50 % суды сүт сарысуымен алмастырған үлгілерде қамырдың ашу ұзақтығы 1,5 сағат болады. Бұл көрсеткіштерден ноқат ұнының қосылатын мөлшері жоғарылаған сайын қамырдың жетілу қарқындылығының жоғарылағанын және ашу ұзақтығының 60 минутқа дейін қысқарғандығын байқауға болады. Себебі, ноқат ұны және сүт сарысуы қосылған үлгілерде ашытқының ашу белсенділігіне тікелей әсер ететін биохимиялық және микробиологиялық процестердің қарқынды жүруіне көмектесетін минерал заттар мен қанттардың көп болуынан қамыр қарқынды ашиды. Ноқат ұны қосылған таба нанның сапа көрсеткішін әдебиеттерде келтірілген дайын өнімнің сапасын зерттеу әдістері бойынша анықталды. Алынған нәтижелер 2-кестеде келтірілді.

Кесте 2– Сүт сарысуы қосылған таба нанның сапа көрсеткіштері

	Көрсеткіштер
	Бақылау
	Ноқат ұнының мөлшері, %

	
	
	10
	20
	30
	40

	Көзмөлшерлік көрсеткіштері:

Түсі

Дәмі мен иісі

Сыртқы түрі

Жұмсақтығы
	Қызыл сары

Өзіне тән

Дұрыс, тегіс, жылтыр
Біркелкі, созылғыш-тығы жақсы
	Қызыл сары

Өзіне тән

Өте жақсы, тегіс, жылтыр
Біркелкі, созылғыштығы өте жақсы
	Ақшыл-сары

Өзіне тән

Өте жақсы, тегіс, жылтыр

Біркелкі, созылғыштығы өте жақсы
	Ақшыл-сары

Өзіне тән

Өте жақсы, тегіс, жылтыр

Біркелкі, созылғыштығы өте жақсы
	Алтын-сары

Аздап ноқат дәмі сезіледі
Аздап жайылған, тегіс, жылтыр

Біркелкі, созылғыштығы жақсы

	Физикалық-химиялық көрсеткіштері:

Ылғалдығы, %

Соңғы қышқылдығы, градус
	38
3,3
	38
4,0
	39,9

4,1
	41
4,5
	42,5
4,7

Дайын өнімнің сапасына жүргізілген зерттеулерден 30 %-ға дейін ноқат ұны қосылған үлгілердің түсінің ақшыл сары болатындығы, жұмсақтығының, сыртқы түрінің жақсарғандығын көруге болады. Ылғалдығы мен қышқылдығының аздап жоғарылағандығын айтуға болады. Сүт сарысуын 50% мөлшерде суға қосқан өнімдердің органолептикалық көрсеткіштері бойынша бақылау үлгілеріне жақын болып, сүт сарысуының қамырдың сапасына жақсы әсер ететіндігін айтуға болады.

 Қорыта келгенде бидай ұны мен ноқат ұны қолданылған дайын өнімдерге жасалған талдау таба нан үшін сапасын жақсартқыш және тағамдық құндылығын жоғарылатқыш ретінде, емдік-профилактикалық бағытта қолдану мақсатында сүт сарысуын қолдану тиімді деп айтуға болады.

Қолданылған әдебиеттер тізімі:
1 Тілемісов Х. Қазақтың ұлттық тағамдары. Алматы, Қайнар.:1995.-117 б.
2 Пащенко. Л.П., Курачева. Е.Е., Кулакова. Ю.А., Яковлев. Е.А. Некоторые сведения о нуте и применении его в продуктах питания //Хранение и переработка сельхозсырья. - 2004. - №4. С. 59-60.
3 Цинти пищепром. Использование молочного обрата и сыворотки в хлебопечении //Семинар работников хлебопечения. - Москва, 1968.- С.18-19.
4 Үсембаева Ж.К. Нан өндiрiсi технологиясының лабораториялық практикумы. – Алматы: Ғылым, 2002. -160 б.
