УДК 637.525
РАЗРАБОТКА ТЕХНОЛОГИИ ЦЕЛЬНОКУСКОВЫХ НАЦИОНАЛЬНЫХ МЯСНЫХ ПРОДУКТОВ ИЗ БАРАНИНЫ
Узаков Я.М. академик НАЕН РК, д.т.н., профессор.,

Матибаева А.И. к.т.н. и.о.доцента, Оспанова Д.А.,
Анарбекова У.Д. магистр, Ажимбаева Г. магистр, кожахиева м.О., магистр
Алматинский технологический университет
г. Алматы., Республика Казахстан
uzakm@mail.ru
В результате национального типа разделки туш были выделены и определены отрубные части, потери и технические отходы, определен морфологический состав, проведена органолептическая оценка туш и сырья.

Следующим этапом работ явилась разработка рецептур и технологии приготовления национальных мясных продуктов. Одним из перспективных видов мясопродуктов является разработка цельномышечных копчено-запеченных продуктов. В данном случае нами использованы полученные после национальной разделки - белдеме (поясничная часть), мойын (шея), жамбас (задняя часть с рулькой и без рульки) и рулет. Для приготовления колбасных изделий использовали мясо односортное баранины и конины. Для смягчения жесткости мышечных, соединительнотканных волокон, а также придания вкусоароматических свойств и функциональных свойств продуктам, мясное сырье выдерживали в рассоле, подвергая постоянному механическому воздействию для равномерного проникновения посолочной смеси в толщу ткани. Такая обработка не только способствует структурообразованию, но и за счет содержания в посолочной смеси пищевых ингредиентов составных ее частей, происходит адекватное взаимодействие и соотносимость ингредиентов посолочной смеси и мясного сырья[2].
Как видно из таблицы 1, в результате применения БЖЭ и массирования в отобранном мясном сырье наблюдается увеличение их выхода. Так, цельномышечное крупнокусковое сырье (белдеме, жамбас) в своем весе увеличиваются в пределах от 0,12 кг до 0,26 кг, что варьирует от 7,04 % до 9,06 %. Изменения в выходе наблюдаются и в мясе рулетном из баранины – больше на 0,45 кг и 13,55 %, а выход мяса односортного увеличилось на 0,45 кг (20,45%) и 0,5 кг (22,72%).

Таблица 1 - Расход мясного сырья при разработке национальных мясопродуктов

	№ п/п
	Наименование мясного сырья
	Масса сырья до выдержки в рассоле, кг
	Масса сырья после выдержки в рассоле, кг
	Разница в

	
	
	
	
	кг
	%

	1

2
	Формованное изделие «Рабат»

Формованное изделие «Сыганак»

	2,2

 2,4

	2,65

 2,9
	 0,45

0,5
	20,45

22,72

	3
	Формованное изделие «Жеруйык»

	3,320

	3,770
	0,45

	13,55

	4

4.1

4.2

4.3

4.4

4.5
	Цельномышечные копчено-запеченные продукты из баранины:

Белдеме

Мойын
Задняя часть с рулькой

Задняя часть без рульки

Передний окорок
	1,275

1,140

3,25

3,22

2,19
	1,390

1,140

3,51

3,45

2,70
	0,12

-/-

0,26

0,23

0,51
	9,02

-/-

9,6

8,52

22,1

Одним из основных процессов при производстве мясных продуктов является посол мяса. Из всех способов посола наиболее эффективным является посол в рассоле, совмещенное со шприцеванием рассола в толщу мышечной ткани и массирование.
Сырье после ветеринарного осмотра, зачистки и мокрого туалета разделывают в помещениях с температурой 10-120С и относительной влажности воздуха не выше 70 %. Разделку, обвалку и жиловку мяса производят в соответствии с действующей технологической инструкцией. Жилованное мясо взвешивают и подвергают посолу. В наших опытах нами использован метод посола мяса в измельченном виде (степень измельчения 6 мм) концентрированным раствором поваренной соли плотностью 1,201 г/см3 с содержанием NаC1 26 %. Для приготовления концентрированного раствора поваренной соли на 100 кг холодной воды берут 35 кг соли, тщательно перемешивают, дают раствору отстояться для оседания примесей и проверяют плотность при помощи ареометра. Раствор перед употреблением фильтруют через слой марли и охлаждают до температуры не выше 40С. На 100 кг сырья добавляют 8,5 кг концентрированного раствора соли (норма соли – 2,2 кг, воды – 6,3 кг). Перемешивание мяса с рассолом производят в мешалках в течение 2-3 минут и оставляют до равномерного распределения соли и полного поглощения ее мясом. В ходе посола добавляют и нитрит натрия в количестве 7,5 г на 100 кг мясного сырья в виде раствора концентрацией не выше 2,5 %. Продолжительность посола составляет 8-10 часов. Яичных компонентов готовят следующим образом: свежие моют и разбивают, яичный порошок гидратируют в мешалке в соотношении 1:3 с водой.

При разработке посолочной смеси мы руководствовались общепринятыми нормативными документами и результаты обзора литературных данных. Рассол нами готовился в виде раствора, состоящего из белково-жировой эмульсии, и смеси, включающей воду, соль, сахар-песок, нитрит натрия, коптильный ароматизатор, витамин Е.

В табл. 2 приведены выходы контрольных и опытных образцов сырья до и после тепловой обработки.

Таблица 2 - Выход сырья и готовых продуктов

	№

п/п
	Наименование продукта
	Экспериментальные данные по определению выходов, кг
	Потери в % после тепловой обработки

	
	
	сырья

	готового продукта
	

	1
	Продукт «Рабат»
	1,760
	1,410
	19,88

	 2
	Продукт «Сыганак»
	1,985
	1,29
	13,16

	3
	Продукт «Жеруйык »
	2,660
	1,883
	 29,19

	4
	Задний окорок
	3,45
	2,725
	21,00

	5
	Белдеме
	1,395
	1,095
	21,51

	6
	Мойын
	1,145
	0,818
	28,56

	7
	Передний окорок
	2,19
	1,72
	21,5

Табличные данные свидетельствуют о целесообразности комбинирования методов тепловой обработки (например, варка на пару с дальнейшим доведением до готовности в жарочном шкафу с последующим копчением в обоих случаях). Жарка основным способом, равно как обработка в жарочном шкафу имеют недостаток, который проявился в сильной потере веса, вследствие потери влаги и усушки.

Выработанные образцы были представлены дегустационной комиссии из числа научных работников и специалистов АТУ.

СПИСОКИСПОЛЬЗОВАННОЙЛИТЕРАТУРЫ :
1. Uzakov Y.M., D.A.Ospanova, Study of the Morphological Structure and Nutritional Value of Lamb., World Applied Sciences Journal 2013, 27 (4): 479-482.
2. Ospanova D.A., Uzakov Y.M. Research of chemical and amino-acid composition of the complex cutting of carcass //Bulgarian Journal of Agricultural Science. -2014.- Vol.20. - № 5.- Р.1090-1093.
3. Узаков Я.М., Убой скота и производство мясных продуктов по технологии «Халяль» ., Алматы, «Зверо»-2015, 266 с.

4. Я.М. Узаков. Производство мясных продуктов Халяль.Санкт-Петербург, издательство ПРОФЕССИЯ. 2018. – 176 с.
