ӘОК 637.25
Өсімдік тектес шикізатын ет өндірісінде қолдану
Хажимухан Анаргуль магистрант, Рскелдиев Б.А., т.ғ.д. профессор, Абжанова Ш.А. т.ғ.к. профессор м.а., Абильмажинова Н.К. докторант

anar-89-13@mail.ru
Алматы технологиялық университеті,

Алматы қаласы, Қазақстан республикасы
Қазіргі кезде тамақ өндірісінде құрама ет өнімдерінің әсіресе профилактикалық жаңа түрлерін құрау, жетілдіру ет өңдеу өнеркәсібінің маңызды мәселелерінің бірі.

Бұл байланыста биологиялық белсенді заттармен байытылған жануар және өсімдік тектес шикізаттарды қолданып жаңа өнімдер жасау ерекше мағынаға ие болады, бұлардың сөзсіз тиімділігі дәрумендерді макро және микроэлементтерді, тағамдық талшықтарды және басқа да пайдалы биологиялық белсенді заттарды енгізуге негізделгендіктен, олар өнімнің амин қышқылды және май қышқылды құрамдарын теңдестіреді, рационды жақсартады. Органдарға немесе адам ағзасының жүйесіне арнайы позитивті әсер ететін, тұтынушылық сапасы жоғары өнімдердің түрін кеңейтуден басқа, сала кәсіпорнының алдында бір мезгілде өндіру тиімділігі жоғары және САН ТжИ 2.3.2.1078-01 зерттелген контаминанттар мөлшері минималды қауіпсіз өнімдер өндіру мәселесі тұр[1].
Қазіргі таңда белоктық қоректену туралы,әсіресе мал азығындағы белокқа қатысты терең мәселе тұр. Мемлекеттің дамып келе жатқан елді мекендерін жеткілікті азық өнімімен қамтамасыз ету үшін, оны өндіруді жылына 2,5 пайызға арттыру қажет, алайда,1991-1997 жылдар аралығында мал басының күрт азаюы шоғырланған шикізат көзі көлемінің төмендуіне ғана емес,сонымен қатар мемлекеттегі ет өндіретн кәсіпорындардың қалыпты жұмыс істеуіне де әсерін тигізді. Елді малмен қамтамасыз етудегі жоспарлары түрде кепілі бар көптеген ірі және орташа кәсіпорындардың көбі өз жұмысын тоқтатты.Тұрақты және нарыққа бейімделген ұсақ кәсіпорындар болып шықты, жеке өндірістің тұрақтандырылуына және біршама артуына қарамастан,соңғы жылдары ішкі нарықта құс етінің, шұжық өнімдерінің және ет консервілерінің импортты даму бағытының 64-ке дейін өсуі байқалды. Қазір ет өндіретін кәсіпорындарды жаңа технологиялық құрал жабдықтармен қамтамасыз ету туралы мәселе бар.Осы мәселелерді шешкен жағдайда,біз мынадай нәрселерге қол жеткізе аламыз.

-ішкі нарықты кеңінен өзіміздің елде өндіретін ет өнімдерімен толықтыру;

-жұмыс істеудегі кәсіпорындардың жұмыс істеу тиімділігін артыру;

-өнімнің сапасын жақсарту;

-жаңа жұмыс орындарын салу, жоғары технологиялық және өнімді экспортқа шығаруға бағытталған кәсіпорындар ашу.

Мал етін өндіруді күрт арттыру үшін мал мен құстың тірідей салмағын және олардың қоңдылығын көтеру шарт. Ол үшін ең алдымен күтіп бағу мен азықтандыру жағдайын жақсартып,оларды үстеп азықтандыра отырып,оларды жайып семіртуді ұйымдастыру қажет.Төлді,ересек малды және құсты өнеркәсіп негізде қарқынды түрде бордақылау,өнімі төмен малдарды етті тұқымның жоғары өнімді бұқалармен будандастыру әдістерін қолдану керек. Сонымен бірге табындардағы селекциялық жұмыстарға шаруашылықтың барлық резервтерін пайдалана білу қажет.

Отандық ғылым мен қазіргі технологияның дамуы тағам өнімдерінің қауіпсіздігін қамтамасыз етудің түрлі жауаптарын ұсынады. Осы мәселені шешудегі басымды бағыттардың бірі – қазіргі замандағы микроорганизімдерді пайдалану негізіндегі биотехнологияларды қолдану[2].
Қазіргі кезде еліміздің экономикасы алдында отандық мекемелердің тиімділігін арттыру, оның көлемін ұлғайту ,шығарған өнімнің бәсәкеге түсерін есепке алып, өндірістің шикізат қажеттілігі толық қанағаттандыру, ал халықты-тағам өнімдеріне қанағат ету сияқты өткір міндеттер тұр.

Республикада өндірілген ет және ет өнімдерінің сапасы жалпы алғанда тиісті дәрежеде және негізгі стандартқа сәйкес. Отандық өнімдер өзінің дәмі мен диеталық қасиеті жағынан асып тұр.

Бұл ет өнімдерінің негізінен және экологиялық таза шикізаттан өндірілуіне байланысты. Соңғы жылдары етті үнемдеу және өнімнің өзіндік құнын төмендету мақсатында, кейбір шұжық өнімдері мен жартылай дайын өнімдерді шығарушылар, түрлі толтырушылар, жануар мен өсімдік белоктарынан тұратын қосындылар пайдаланып жүр.

Осы туындаған мәселені шешу кезінде өнімнің сыртқы түрінің тартымдылығы және дәмдік қасиетінің ерекшелігіне үлкен мән берілу керек. Өндіріске жаңа технологияларды енгізу бізге жоғары сапалы, тағамдық талшықтарға, витаминдер және биологиялық белсенді заттарға байытылған өнім алуға мүмкіндік береді.

Экологиялық ахуалдың нашарлауы халықтың денсаулығына кері әсер ететіндіктен емдік және профилактикалық мақсаттағы азық түлік өнімдерін шығару қажеттілігін туындатады.

Осыған байланысты емдік шаралар кешенінде қолдануға болатын ет өнімдерін шығару қажеттілігін ескере отырып, тағамдық құндылығы жоғары, емдік профилактикалық мақсаттағы ет өнімінің рецептурасын жасап, тағамдық құндылығы мен сапасын анықтауға бағытталған зерттеу жұмыстары жасалуда.
Өсімдік тектес шикізаты жануар тектес шикізатына қарағанда макро және микро элементерге, дәрумендерге, пектин заттарына өте бай. Өсімдік тектес шикізатын етпен біріктіріп қолдану, дайын өнімді функционалды қоспалармен байытып қана қоймай, сонымен қатар қажетті физиологиялық қалыпқа сәйкестендіреді. Жануар мен өсімдік тектес шикізаттарын қолданып, жартылай фабрикаттарды өндіру, дайын өнімдердің ассортиментін кеңейтіп, қажетті қасиеттерге ие өнімдерді шығаруға мүмкіндік береді. Көп компонентті шикізатты және тағамдық қоспаларды қолдану, дайын өнімнің сапасын арттырып, биологиялық құндылығы жоғары және органолептикалық қасиеті жақсы өнімдерді алуға болады. Бұл бағытта фарш пен көкөністің сәйкестілігі құрамдық компоненттерінің толықтыруымен тікелей байланысты. Мысалы, сиыр етінің құрамында ақуыздың массалық үлесі 18,9-20%, ал майдың массалық үлесі 6,4-17,4% ал көмірсу, минералды заттар мен витаминдер аз мөлшерде. Көкөністердің көбінің құрамында ақуыз бен майдың мөлшері аз (0,6-6,0% және 0,1-0,3%), витаминдер мен минералды заттарға бай. Сиыр етінен фаршқа тең мөлшерде көкөніс қосылатын болса, өнім калориялығы 5-6 есеге дейін төмендейді. Химиялық құрамында гемицеллюлоз, лигнин, пектин болатын көкөністерді ет өнімдерін толықтырғыш ретінде қолданыс ас қорыту жүйесіне оңтайлы әсерін береді. Аталған органикалық қышқылдар кальций, фосфор, темір сияқты ауыр еритін қосылыстардың сіңірілуіне септігін тигізіп, қышқыл-сілтілік балансты сақтайды. Көкөністік қоспаларды қосу негізгі шикізат көзін үнемдеп, ет өнімінің тағамдылық құндылығын арттырады. Фаршқа қосылу қажетті көкөніс компоненті 20%-ға деін (оңтайлы 5%), келтірілген мөлшерден асса, өнім керекті консистенцияға ие болмайды.
Жоғарыда келтірілген мәліметтер бойынша өсімдік шикізатынан алынған биоқоспамен жартылай фабрикат құрамын жетілдіру, пектинді заттарға байыту мен жартылай фабрикаттарды дайындауда зерттеулер жүргізілуде.
Қолданылған әдебиеттер :
1. Байтукенова Ш.Б. Современное состояние и перспективы развития производстве мясных продуктов функционального назначения//Ғылымижоба «Разработка технологии функциональных продуктов питания на основе животного и растительного сырья» монография,Алматы, 2013 ж.

2. Тужилкин В.И., Кочеткова А.А. Функциональные пищевые продукты: некоторые технологические подробности в общем вопросе. // Пищевая промышленность, 2003, №5.-С. 8-10.
3. Тихомирова Н.А. Технология продуктов функционального питания.- М., 000 «Франтэра», 2002.- 213с.
