ӘОЖ 664.6

МҰЗДАТЫЛҒАН ҚАМЫРДЫҢ НАН ӨНІМДЕРІНЕ ӘСЕРІН ЗЕРТТЕУ

 Мешітбекова А.З., Алиева А.Б. 3 курс студенттері, Изембаева А.К. PhD доктор
Алматы технологиялық университеті

a_alieva_96@mail.ru

Қазіргі заман талаптарына сай сатылудағы нан өнімдері өндірістерде өндірілген, сонымен қатар өзінің өндірісі бар әмбебап сауда кешендері де бар. Нан өнімдерінің балғындығы ұзақ сақталмайтыны, дүкен сөрелеріндегі дайын өнімнің балғындығының деңгейі тұтынушылардың көңілінен шыға бермейді. Майқоспа қамырдан дайындалған нан-бөлке өнімдерінің жеткізілу мерзімі 16 сағат, сондықтан мерзімі өткен өнімдерді дүкендерден қайтарып беру ахуалы туындайды [1]. Кейбір кездерде мерзімі өткен өнімдерді тұтынушыларға сату жалғаса береді. Осы жағдайлардың алдын-алу үшін қазіргі уақытта мұздатылған қамыр өндірісі қарқынды түрде дамып келеді. Наубайхана өндірісінің технологиясына осы жаңа үрдістің енгізілуіне тұтынушылардың балғын нан-тоқаш өнімдерінің кең ассортиментіне сұранысының артуы да себеп. Мұздатылған қамырдың танымалдылығы, тұтынушыларға тәуліктің кез-келген уақытында, балғын нан-тоқаш өнімдерінің кең ассортиментінің ұсынылуымен түсіндіріледі. Қамырды мұздату өнімнің биологиялық құндылықтарын, құнарын және сапасын сақтайтын бірден-бір тиімді тәсіл [2].
Сондықтан да осы жұмыстың мақсаты жақсартқыш қосылған мұздатылған жартылай фабрикат дайындау әдісіне арналған.
Эксперименттік зерттеулер жүргізу үшін бидай ұнына жақсартқыш қосып, мұздату температурасы -18 (I), -20 (II), -22 (III)°С алынып қамыр мен дайын өнімге әсері анықталды. Ол үшін бақылау және I, II, III нұсқалары алынды.
Зерттеу жұмысында қолданылатын шикізаттар: жоғары сұрып бидай ұны -500г, эко-100 жақсартқыш-25г, пресстелген ашытқы-12,5г, ас тұзы-7,5г, маргарин-50г және су-310мл. Қамыр ашытпасыз әдіспен дайындалды. Рецептурада берілген шикізаттардан қамыр иленді. Қамырдың температурасы иленгеннен кейін 32°С болды.

Иленген қамыр 28-30°С температурадағы термостатқа салып 100-150 минут ашытылады. Ашып дайын болған қамыр тоңазытқышқа салып -18,-20,-22°С температурада мұздатылды. Мұздатылған қамыр бөлме температурасында жібітілді. Қамырдың температурасы 20-22°С температураға жеткенде газын шығарылып, домалақ нан дайындау үшін 200г бөлшектелді. Майланған домалақ табаға 200г қамыр 35°С температурадағы ауасының салыстырмалы ылғалдылығы 75-80% болатын термостатқа салынды. Қамырдың жетілгендігі көзмөлшермен анықталды. Жетіліп дайын болған қамыр дайындамалары 220-230°С температурада қыздырылған зертханалық пеште 20 минут пісірілді. Дайын нанның сапасы суығаннан кейін анықталды.

Ашытпасыз әдіспен дайындалған жартылай фабрикаттың сапалық қасиеттері көзмөлшерлік және физикалық-химиялық көрсеткіштер бойынша анықталды. Нанның ылғалдылығы мұздату температурасын төмендеткен сайын бақылаумен салыстырғанда өсті, яғни -18°С температурада 1%, -20°С-да 0,2%, -22°С-да 0,7%. Бақылаумен салыстырғанда нан үлгілерінің қышқылдылығы 0,1-0,2град аралығында өзгерді.

I, II, III нұсқалардағы нандардың кеуектілігі бақылаумен салыстырғанда жоғары болды, себебі мұздатылған қамырдан жасалған нанның кеуектілігін жақсарту үшін 5% мөлшерде жақсартқыш қосылды. Бақылау үлгісімен салыстырғанда (70%) нандардың кеуектілігі -18°С температурада 2,2%, -20°С-да 2,5%, ал -22°С-да 1,6% ғана жоғарылады.
Нандардың көлем ұстағыштығы бақылаумен салыстырғанда (0,43 см3/г) келесі түрде өзгерді: I нұсқада -0,53 см3/г, II нұсқада - 0,55 см3/г, III нұсқада – 0,49 см3/г. Піскен нанның әдеттегі температурада сақтау барысында оның сапасының айтарлықтай өзгеретіні белгілі. Оның нәзік және иілгіш жұмсақ ортасы, бұрынғыдан әлдеқайда қатты әрі тез үгілгіш күйге енді.

Нанның ескіру процесін анықтау үшін ең тиімді нұсқа деп табылған жоғары сұрып бидай ұнынан дайындалған 5% эко-1000 жақсартқышы пен 20˚С температурада мұздатылған нан пісірілді. Бақылау үлгісі ретінде жоғары сұрып бидай ұнынан жайындалған жақсартқышсыз нан болды. Зерттеу нәтижесінен алынған мәліметтер 1 кестеде берілген.
Кесте 1- Нан жұмсақ ортасының крахмалының ферменттер әсеріне ұшырауы (1г құрғақ заттағы мг мальтоза).
	Нұсқалар
	Дайын нанның сақталу ұзақтығы, сағ

	
	24
	72

	 Жоғары сұрып бидай наны
	20,5
	9,0

	Жақсартқыш қосылған жоғары сұрып бидай наны
	21,0
	9,5

Кестеден көрініп тұрғандай, жақсартқыш қосып дайындалған нанның жұмсақ ортасы крахмалының ферменттер әсеріне ұшырауы арқылы анықтаған бақылау нұсқаларына қарағанда мальтоза бидай мөлшері көбейіп, нанның ескіру процесі баяу жүреді. Жақсартқышты жоғары сұрып ұнына 5% мөлшерде қосып дайындаған нанның ескіруін нан крахмалының ферменттер әсеріне ұшырауын анықтағанда жұмсақ ортасының 1 грамм құрғақ заттағы мальтозаның мөлшері нан сақтау ұзақтығы 24 сағат болғанда, 21,0 мг көрсетті [3].
Жоғары сұрыпты бидай ұнына эка-1000 жақсартқышы 5% мөлшерде қосылған қамырдан дайындалған нан өнімдерінің көрсеткіштері, бақылаумен салыстырғанда жоғары болды. Себебі, жақсартқышы дайын өнімнің сыртқы түрі мен дәмінің жақсаруын, нан өнімдеріне тән хош иіс болуын; дайын нанның көлемінің ұлғаюын, жұмсағының ағаруын және кеуектілігінің құрылымының жақсаруын қамтамасыз етеді. Нанның жұмсақ ортасының жағдайы нәзік, серпімді, иілгіш екенін көрсетті, ал кеуектілігі бірқалыпты, жоғары, қыртысының жағдайы жақсы, түсі –сары, алтын түске дейін, беті тегіс, жұмсақ ортасы жақсы піскен, ұстағанда ылғалды емес, ал физикалық-химиялық көрсеткіштері келесідегідей өзгерген: қышқылдылығы 2,1-2,3 град. өскен, кеуектілігі 70 – 72,5% көтерілген. Көлемі бақылау нанмен салыстырғанда жоғары болды. Қорыта келгенде, қамырды 20°С температурада мұздату тиімді болып табылды.
Осылайша жоғары сұрыпты бидай ұнына 5% эко-1000 жақсартқышы қосылып, мұздатылған қамырдан нан өнімдерін дайындау нәтижесінде мұздатылған қамырдан дайындалған нан сапасы бойынша жақсы, деформацияға қарсыласу беріктігі артатыны белгілі болды, дайын өнімнің кеуектілігі 70-72,5% жоғарылады.
Алынған зерттеу нәтижелерін қорытындылай келе жақсартқыш қосылып 200С температурада мұздату жартылай фабрикаттың және дайын өнімнің сапасын жоғарылатып, тұтынушылардың қажеттілігін қанағаттандыратын, балғындығы ұзақ сақталатын дайын өнім алуға мүмкіндік туғызды.
Қолданылған әдебиеттер тізімі
1. Лабутина, Н.В. Повышение эффективности технологии хлебобулочных изделий из замороженных полуфабрикатов с использованием ржаной муки Текст. : дис. . докт. техн. наук / Н.В. Лабутина. Москва, 2004. -307 с.
2. Лабутина, Н.В. Технология производства хлебобулочных изделий из замороженных полуфабрикатов Текст. : монография / Н.В. Лабутина. -Смоленск: Универсум, 2004. 236 с. - 300 экз. - ISBN 5-88984-063-0.

3. Байысбаева М. П. Нан өнімдерінің технологиясы /Дәуір баспасы.Алматы, 2011ж: -248б.
1

