Направление 3 ФУНКЦИОНАЛЬНЫЕ ИНГРЕДИЕНТЫ И ПИЩЕВЫЕ ДОБАВКИ

УДК 664.959:613.281

РАЗРАБОТКА ТЕХНОЛОГИИ ВКУСОАРОМАТИЧЕСКИХ

ДОБАВОК С ПРИМЕНЕНИЕМ СЕНСОРНЫХ ТЕХНОЛОГИЙ

Данылив М.М., Поленов И.В., Павлова Н.Е.

ФГБОУ ВПО «Воронежский государственный университет

инженерных технологий», г. Воронеж, Россия

Ключевые слова: специи, пряности, СО2-экстракты сухих одноименных пряностей, ароматические добавки, соевые белковые препараты, рыбные продукты

Электронный адрес для переписки с автором: Max-dan@yandex.ru
Пряности – это разнообразные части растений, каждая из которых имеет свой специфический вкус и аромат, разную степень жгучести, привкус.

Употребление в пищу пряностей в крайне малых дозах способно придать любому пищевому продукту свои специфические свойства и изменить его вкус в желаемом направлении, а также повысить сохранность пищевых продуктов, содействуя наилучшему усвоению их организмом человека, стимулируя пищеварительный процесс, выводя шлаки, уменьшая потребление соли. Эти же функции выполняют СО2-экстракты, получаемые путем специальной обработки растений и поэтому они не относятся к синтетической продукции.

Экстракты (по данным производителя) по сравнению с сухими пряностями значительно ценны своей бактерицидностью, концентрация специфических веществ СО2-экстрактов в 15-20 раз выше, чем в сухих пряностях; они обладают стерильностью, стабильностью при хранении, однородно распределяют вкус внутри продукта.

При внесении ароматизаторов и вкусовых добавок разработчики рекомендуют использовать в качестве носителя соль и сахар, которые не вполне удовлетворяют технологические цели [1].

Другие носители, например, ценная клетчатка, а также пищевые волокна с высокоразвитой поверхностью также служат прекрасным порошковым носителем запаха и натурального вкуса экстрактов. Однако применение белковых носителей, по мнению специалистов наиболее перспективно, особенно в случае производства белковых продуктов.

Оценка качественного состава СО2–экстрактов осуществлялась при помощи методов аналитической химии, в частности хроматографического анализа, в процессе технологической обработки сырья и при оценке качества готовых продуктов.

Мясо рыб – ценнейший источник белка - относится к числу наиболее дорогостоящих видов продовольственного сырья. При про​изводстве рыбных продуктов с целью снижения себестоимости продукции возникает необходимость часть основного сырья заменять другими пище​выми ингредиентами. Введение в рыбный фарш белковых препаратов растительного происхождения можно рассматри​вать как один из способов получения рыбных продуктов с регулируемыми свойствами. На практике наиболее часто при​меняют функциональные концентрированные и изолированные соевые белки, белки на основе плазмы крови убойных животных, молочной сыво​ротки, коллагенсодержащего сырья [1, 2].

Высокие функционально-техно​логические свойства этих белковых препаратов в сочетании с повы​шенной биологической ценностью, многовариантностью применения, экономичностью и технологичностью использования позволяют считать их наиболее перспективными для производства рыбных продуктов.

В последнее время на нашем рынке появи​лись новые соевые белковые препараты, такие как функциональные кон​центраты Майкон С110, Майсол И, Майкон 70Г, Майсол.

Выбор конкретного белкового препарата в качестве носителя СО2-экстрактов проводили в ходе сравнительного анализа водосвязывающей, гелеобразующей, жиросвязывающей, эмульгирующей способностей и стабильности эмульсии.

Из анализа полученных данных следует, что наилучшей водосвязывающей способностью среди изолированных соевых белков обладает белковый препарат Майкон С110.

К важнейшим функциональным ха​рактеристикам белков растительного происхождения относится критическая концентрация гелеобразования (ККГ), при которой образует​ся однородный гель во всем объеме продукта. Чем ниже ККГ, тем более эффективным гелеобразователем яв​ляется препарат и тем меньше белка требуется для образования геля.

Приведенные данные свидетельствуют о том, что наилучшей жиросвязывающей способностью обладают образцы белка Майкон 70Г: значения их ЖСС в 1,17-1,75 раза выше, чем у других препаратов, а более высокой эмульги​рующей способностью обладают белки марки Майкон С 110 и Майкон 70Г (в 1,06-1,12 раза выше по сравнению с другими белками).

Наибольшая стабиль​ность наблюдалась в эмульсиях, об​разованных препаратами Майкон С 110 и Майкон 70Г, численное значение которых составило 90 %, что в 1,06-1,29 раза выше по сравнению с другими препаратами.

Изолированные соевые белки обла​дают самыми высокими гидратирующими, эмульгирующими свойствами, хорошо удерживают жир, значитель​но улучшают структуру колбасных из​делий, обогащают продукты белками. Кроме этого, изоляты имеют более высокую биологическую ценность по сравнению с концентрированными соевыми белками. Исследованные соевые препараты (серии Майкон и Майсол) предложены нами в качестве носителей СО2-экстрактов пряностей в технологии рыбных продуктов.

На кафедре пищевой биотехнологии и переработки животного и рыбного сырья при непосредственном участии кафедры физической и аналитической химии Воронежского государственного университета инженерных технологий нами проведены экспериментальные исследования по идентификации СО2-экстрактов пряностей душистого перца, корицы и мускатного ореха, а также их форм с использованием в качестве носителей соевых белков серии Майкон и Майсол, с применением газовых пьезосенсоров.

Экспериментальные исследования проводились при помощи установки «электронный нос», состоящей из ячейки детектирования, пьезорезонансных датчиков, частотомера и компрессора.

После проведения процесса сорбции и фиксирования результатов принимали, что при возбуждении переменным током изменение собственной резонансной частоты колебаний кристалла (8-10 МГц) определяется изменением массы на его электродах. В качестве чувствительных пленок на электроды пьезорезонаторов наносили сорбенты различной полярности, что связано со сложным составом аромата специй.

Оценено сорбционное сродство выбранных пленок к многокомпонентным газовым смесям, определяющим аромат душистого перца, корицы и муската.

Выбрана пленка, наиболее чувствительная к СО2-экстрактам – Тритон Х-100.

 Данная пленка характеризуются, кроме того, малым дрейфом нулевого сигнала. В идентичных условиях получены изотермы сорбции различных объемов равновесных газовых фаз СО2-экстрактов на чувствительных сорбентах.

Определены области линейности откликов сенсоров. Исходя из чего был выбран оптимальный объем равновесной газовой фазы вводимых проб, который составил 2 мкл. Выходная кривая сенсора в экспонировании его в парах специй – хроночастотограмма (зависимость (F = f(()).

На ней отражаются особенности сорбции ароматов каждого СО2-экстракта на чувствительных пленках сенсора.

Характер хроночастотограммы учитывали при разработке алгоритма опроса сенсоров и построении «визуальных отпечатков» аромата.

По результатам хроночастотограмм были построены визуальные отпечатки ароматизированных соевых белков с СО2-экстрактами перца черного, мускатного ореха, гвоздики.

При анализе данных было выяснено, что наибольшей удерживающей способностью обладает соевый белок Майкон 70Г и Майкон С110 и доказано, что 1 г исследуемых белков связывает от 25 до 100 мкл СО2-экстрактов.

По технологии производства различных видов рыбных продуктов требуется от 20 до 85 мкл СО2-экстракта перца черного на 1 г белка, следовательно, полученные результаты позволяют рекомендовать препараты соевых белков серии Майкон и Майсол в качестве носителя СО2-экстракта перца черного [2].

На основе полученных экспериментальных данных по изучению условий сорбции летучих веществ ароматов нами были установлены рекомендуемые дозировки исследуемых СО2-экстрактов на препараты белков животного и растительного происхождения (таблица 1).

Таблица 1 – Рекомендуемые дозировки СО2-экстрактов на препараты белков животного и растительного происхождения
	Наименование СО2-экстракта
	Массовая доля СО2-экстракта, мкл/1 г белка

	
	Майсол
	Майсол И
	Майкон 70 Г
	Майкон с110

	перца чёрного
	65-70
	25-45
	45-75
	25-35

	аниса
	25-55
	35-45
	55-60
	25-35

	тмина
	65-75
	55-60
	25-35
	25-35

	мускатного ореха
	25-55
	35-45
	45-75
	55-60

	лавра
	65-75
	55-60
	55-60
	65-75

	гвоздики
	55-60
	35-45
	35-45
	25-35

	кориандра
	55-60
	25-55
	65-75
	65-75

	укропа
	55-60
	45-75
	25-55
	55-60

	кардамона
	55-60
	25-55
	25-35
	45-75

	перца красного
	25-55
	55-60
	35-45
	55-60

	корицы
	55-60
	25-35
	55-60
	25-35

	перца душистого
	25-55
	55-60
	65-75
	45-75

Полученный таким образом ароматизированный белок сохраняет свой аромат в течении длительного времени.

Введение СО2-экстрактов пряностей на носителе позволит усовершенствовать традиционные технологические процессы производства рыбных продуктов при балансировании их состава, экономии рыбного сырья, стабилизации органолептических показателей при хранении, увеличения выхода, придания им профилактических свойств [1, 2, 3].

Список литературы
1 Антипова, Л. В. Применение полифункциональных белковых добавок при производстве профилактических рыбных продуктов [Текст] / Антипова Л.В., Данылив М.М., Воронцова Ю.Н., Поленов И.В., Кащенко О.А. // Известия высших учебных заведений. Пищевая технология. - 2010. - № 2-3. - С. 33-35.

2 Антипова, Л. В. Изучение условий сорбции летучих веществ СО2-экстрактов на препаратах животных белков [Текст] / Антипова Л.В., Данылив М.М., Поленов И.В., Лустина Е.Н., Калач А.В. - Мясная индустрия. - 2010. - № 1.- С. 36-39.

3 Белугина, Я. А. Современные технологии производства ароматизированных пищевых добавок полифункционального действия [Текст] / Белугина Я.А., Антипова Л.В., Данылив М.М. - Успехи современного естествознания. - 2011. - № 7. - С. 78a-78a.

УДК 664.66

 НЕТРАДИЦИОННЫЕ ВИДЫ СЫРЬЯ В ПРОИЗВОДСТВЕ ХЛЕБА ДЛЯ ФУНКЦИОНАЛЬНОГО НАЗНАЧЕНИЯ
Пономарева Е.И., Застрогина Н.М., Макарова М.И.

ФГБОУ ВПО «Воронежский государственный университет инженерных технологий», г. Воронеж, Россия

Ключевые слова: хлеб функционального назначения, доступные вторичные продукты: мука из цельносмолотого зерна пшеницы и нута, порошки из боярышника, шиповника и расторопши, пасты из топинамбура, свеклы и яблочного пюре

Электронный адрес для переписки с автором: Natalya.zastrogina@mail.ru
В последнее время в нашей стране созданию продуктов питания функционального назначения уделяется все большое внимание.

Согласно современным взглядам науки о питании ассортимент хлебопекарной продукции должен быть расширен в результате выпуска изделий повышенной пищевой ценности, обладающих лечебно-профилактическими свойствами. Целесообразно сбалансирование химического состава хлеба, обогащение его полноценными белками, витаминами, минеральными веществами, пищевыми волокнами и другими биологически активными веществами. Это позволяет быстро и эффективно корректировать пищевой статус.

Наука об изучении процесса долголетия жизни человека – геронтология – доказывает, что долголетний активный образ жизни характеризуется физическим, умственным и духовным развитием организма. При этом важным фактором системной гармонии развития служит влияние факторов внешнего воздействия среды, в том числе социальных. Поэтому объективно процесс долголетия человека изучается учеными-биогеронтологами, т.е. в непосредственном взаимодействии человека с окружающей его природой и социальной сферой.

Превалирующим моментом в гармоническом развитии организма является питание человека. Пища – это часть минерального, растительного и животного окружения человека, его географическая и биологическая сфера. Обогащение пищи продуктами здоровья – фактор гармоничной адаптации к окружающей среде, частью которой является человек.

Серьезный фактор преждевременного старения – болезни, особенно переходящие в хронические. Например, изменения в работе сердечно-сосудистой системы (развитие атеросклероза, гипертонии), диабет, заболевания желудочно-кишечного тракта, суставов, а также нарушение сна, ухудшение памяти, остроты зрения и т. д.

Следовательно, для устранения причин или смягчения действия негативных факторов ускоренного процесса старения нужны профилактические меры, обеспечивающие нормальное функционирование жизненно важных систем организма.

Разработка и выпуск новых пищевых продуктов, в том числе и хлебобулочных изделий, для лечебного и профилактического питания, дифференцированных для профилактики различных заболеваний и укрепления защитных функций организма в настоящее время является актуальным.

Перспективным направлением развития ассортимента хлебобулочных изделий с направленным изменением химического состава, соответствующим потребностям организма человека является использование натуральных пищевых обогатителей [1].

Целью нашей работы является изучение возможного использования муки из цельносмолотого зерна пшеницы и нута, порошков из шиповника, боярышника и семян расторопши, пасты из топинамбура, свеклы и яблочного пюре для производства хлеба, рекомендованного для населения пожилого и преклонного возраста.

Муку из цельносмолотого зерна пшеницы, порошки из высушенных плодов шиповника, боярышника и расторопши получали путем дезинтеграционно-волнового помола на дезинтеграторе. За счет высокого числа оборотов (18000-25000 об/мин) и малого зазора между штифтами измельчающих дисков сырье измельчается с более высокой степенью дисперсности, чем на других видах мельниц, что позволяет получать продукт высокого качества и безопасности.

Выбор данного сырья обусловлен следующим. Мука из цельносмолотого зерна пшеницы содержит все части зерна, а значит и биологически важные соединения в составе жизнедеятельных тканей зародыша и алейронового слоя. Она содержит повышенное количество белка, по сравнению с пшеничной мукой первого сорта, богатый набор витаминов: тиамин (В1), рибофлавин (В2), ниацин (В3), пиридоксин (В6), цианкобаламин (В12), фолиевую (В9) и пантотеновую (В5) кислоты, инозитол (В8), токоферол (Е) и β-каротин. Также в ее состав входит полный набор необходимых микроэлементов: магний, цинк, селен, железо, марганец, медь, кремний, фосфор, кальций, йод и т.д. В муке из цельносмолотого зерна пшеницы отмечено большое содержание пищевых волокон.

Плоды шиповника содержат комплекс витаминов, аскорбиновую кислоту, рибофлавин, каротин, филлохинон и биофлавоноиды (витамин Р), токоферолы, каротин, жирное масло, пектиновые вещества и лимонную кислоту. В плодах шиповника преобладают каротиноиды группы ликопина и кислородсодержащие каротиноиды. Масло семян шиповника содержат токоферол, каротин, линолевую, линоленовую, олеиновую и другие кислоты.

В плодах боярышника обнаружены флавоноиды (кверцетин, гиперин, витексин), органические кислоты (лимонная, олеаноловая, урсоловая, кратегусовая, кофейная, хлорогеновая), каротиноиды, дубильные вещества, жирные масла, пектины, тритерпеновые и флавоновые гликозиды, холин, сахара, витамины К, Е, аскорбиновая кислота.

В семенах расторопши содержится более двухсот различных компонентов, оказывающих мощный оздоровительный эффект на организм человека, это: макро- и микроэлементы, уникальное по своим целительным свойствам вещество силимарин, витамины D, A, E, F, K, витамины группы B, особо полезные для нервной системы. Также в расторопше были обнаружены такие микроэлементы, как цинк, селен, медь, вся группа жирорастворимых витаминов, квертецин, флаволигнаны. Силимарин, который содержится в растении, является эффективным лечебным и профилактическим средством при заболеваниях печени и желчного пузыря. Силимарин нейтрализует действие ядовитых веществ, оказывающих пагубное влияние на печень. Силимарин восстанавливает клеточную структуру печени – предупреждает повреждение клеточной мембраны и усиливает ее защитные функции.

В пасте из свекловичного пюре содержится много витаминов: РР, С и все витамины группы В. Из минеральных веществ следует назвать йод, железо, магний, медь, фосфор, кальций. В пасте также много биофлавоноидов, пектинов и такого вещества, как бетаин. Употребляя данное пюре в пищу, можно повысить иммунитет, улучшить пищеварение и обмен веществ. Приводит в порядок работу сердечнососудистой системы, так как положительно воздействует на выработку гемоглобина, а кроме того, укрепляет стенки сосудов. Этот продукт рекомендован при атеросклерозе, анемии, гипертонии и лейкемии [2].

Паста из топинамбура богата клетчаткой, пектином, органическими кислотами, незаменимыми аминокислотами и микроэлементами, инулином. Особенно высоко в ней содержание кремния и калия. Витаминов С, В1 и В2 в пасте из топинамбура больше, чем свекле и моркови в 3 раза. Включение в рацион пасты из топинамбура благотворно воздействует на обмен веществ при сахарном диабете [3].

Инулин полезен не только больным диабетом, он оказывает положительное действие на организм любого человека. Инулин быстро выходит из организма, связывая собой ненужные организму вещества, такие как: радионуклиды, тяжелые металлы, жирные кислоты, кристаллы холестерина, токсины и жирные кислоты.

В состав яблочной пасты входят пектин и клетчатка, которые способствуют выведению из организма токсичных веществ и шлаков. Кроме того, они являются идеальным субстратом для роста полезных микроорганизмов [4].

Следовательно данный химический состав обогатителей позволяет использовать их для производства хлеба, рекомендованного для людей пожилого возраста.

Тесто из смеси пшеничной муки первого сорта и муки из цельносмолотого зерна пшеницы с внесением данных обогатителей готовили безопарным, опарным и ускоренным способами с целью выявления рационального способа тестоведения.

Методом математического моделирования были выявлены оптимальные дозировки обогатителей и технологические параметры [5]. Критериями оценки влияния условий приняли эффективную вязкость теста, удельный объем и пористость изделий. Итогом расчетов стала разработка рецептуры хлеба. Оценивали влияние способов приготовления теста на свойства полуфабриката и качество изделий. Рациональным способом тестоведения был выбран безопарный. По результатам исследований подана заявка на патент и разработан пакет технической документации.

Таким образом, предлагаемый хлеб, благодаря повышению пищевой ценности за счет внесения обогатителей и изменения его химического состава, будет способствовать активации ряда ферментных систем, усилению регенерации тканей, благоприятному влиянию на углеводный обмен, очищению крови от шлаков, токсинов, избытка холестерина и нормализации ее состава. Это позволит укрепить сердце, восстановить желудочно-кишечный тракт, улучшить респираторную функцию легких.

Следовательно, предлагаемый хлеб, благодаря повышению пищевой ценности за счет внесения обогатителей и изменения его химического состава, будет способствовать активации ряда ферментных систем, нормализации функции желудочно-кишечного тракта.

Список литературы

1. Матвеева, И.В. Хлебопекарная промышленность сегодня: меняются ли приоритеты? [Текст] / И.В. Матвеева // Хлебопродукты – 2007. –
№ 10. – С. 2-5.

2. Ухина, Е. Применение пюре из сахарной свеклы в производстве хлебобулочных изделий [Текст] / Е. Ухина, О. Мараева // Хлебопродукты. – 2010. - № 5. – С. 46-47.

3. Магомедов, Г.О. Концентрированная паста из топинамбура [Текст] / Г.О. Магомедов, М.Г. Магомедов, В.В. Астрединова // Пищевая промышленность. – 2012. - № 2. – С. 24-26.

4. Паста яблочная с сахаром // Режим доступа www.receptpoisk.ru.

5. Санина, Т.В. Математическое моделирование свойств пшеничного теста с порошкообразным полуфабрикатом [Текст] / Т.В. Санина, Е.И. Пономарева, Ю.Н. Левин // Хранение и переработка сельхозсырья. – 2001. – № 3. – С. 23-25.

УДК 664

Перспектива применения ферментированных крахмалов как функциональных ингредиентов

Никитина Е.В., Губайдуллин Р.А., Шамсутдинова А.Р., Галимова З.В., Абдуллина Н.Н.

Казанский национальный исследовательский технологический университет, г.Казань. РФ

Ключевые слова: ферментированные крахмалы, амилолитические ферменты, резистентность, функциональный ингредиент
Электронный адрес для переписки с автором: ev-nikitina@inbox.ru
В настоящее время в пищевой промышленности крахмал активно используется как пищевая добавка, обладающая немалым количеством свойств, с помощью которых можно улучшить качество продукта. Крахмал, из–за своих физико–химических свойств, в значительной степени влияет на текстуру пищевого продукта, его часто применяют как загуститель, стабилизатор, наполнитель и компонент, хорошо удерживающий влагу.

В последние годы в пищевой промышленности все больше применяют модифицированные крахмалы, свойства которых в результате разнообразных способов обработки (физического, химического, биологического) заметно отличаются от свойств обычного крахмала. Так, модифицированные крахмалы существенно отличаются от обычного крахмала по степени гидрофильности, способности к клейстеризации и гелеобразованию. Модифицированные крахмалы используют в хлебопекарной, кондитерской и мясной промышленности, в том числе и для получения без белковых диетических продуктов питания, продуктов диетического назначения.

В отличие от нативных растительных крахмалов, считающихся пищевыми продуктами, модифицированные крахмалы относятся к пищевым добавкам. В эту группу пищевых добавок входят продукты фракционирования, деструкции и различных модификаций нативных растительных крахмалов, представляющих собой преимущественно смесь двух фракций гомоглюканов (полимеров глюкозы) линейного и разветвленного строения.

Немаловажным фактором технологического использования модифицированных крахмалов в пищевой промышленности, тем более в случае пищевых продуктов, подвергающихся термообработки, контакту с веществами кислотной природы, является их стабильность к физическим и химическим воздействиям, сохранение их структуры и свойств. Вследствие этого, ряд модифицированных крахмалов можно считать пищевыми волокнами ввиду их высокой стабильности к действию различных факторов, в том числе амилолитическим ферментам. Крахмалы устойчивые к действию амилолитических ферментов называют резистентными. Резистентные крахмалы встречаются в некоторых природных крахмалосодержащих источниках и могут также образовываться при переработке натурального сырья. В Западных странах потребляют довольно много крахмала, но содержание в нем резистентных крахмалов явно не достаточно. Основными факторами, влияющими на перевариваемость крахмала, т.е. на проявление крахмалом энзимрезистентных свойств, являются: соотношение амилоза/амилопектин, степень желатинанизации крахмала в пищевом продукте, размер гранул крахмала, взаимодействие крахмал-белок, образование комплексов амилоза-липид, процент ретроградированного крахмала.

В настоящее время активно развиваются исследования в области получения модифицированных крахмалов в том числе с резистентными свойствами с помощью амилолитических ферментов, а также исследования по выявлению зависимостей, особенностей действия ферментов амилолитического ряда на крахмалы различной природы с целью получения крахмального продукта с улучшенными технологическими и функциональными качествами. Они действуют в весьма малых количествах, при относительно невысоких температурах и при рН раствора, близком к нейтральному. К используемым в практике амилолитическим ферментам относятся α-амилаза, β-амилаза, амилоглюкозидаза, амило-1,6-глюкозидаза. Вопросам применения ферментов для модификации природных крахмалов посвящены научные труды в основном зарубежных ученых.

Нами показана высокая резистентность ферментированных картофельных крахмалов, полученных с помощью ряда ферментов: коммерческих α-амилазы и β-амилазы, также мультиферментных бактериальных препаратов амилосубтилин и амилазы Bacillus licheniformis. Подобрано время и концентрация ферментных препаратов, при которых происходит модификация крахмала, позволяющая получить наиболее устойчивый образец с высоким содержанием амилозы. Крахмалы прошедшие биотехнологическую обработку отличаются безопасностью, так как воздействие химически обработанных крахмалов на организм человека до конца не изучено и нуждается в дополнительном исследовании. Следует также отметить, что Объединенный комитет экспертов ФАО/ВОЗ по пищевым добавкам рекомендует по мере возможности исключать применение модифицированных крахмалов в пищевых продуктах.

Функциональность резистентных ферментированных крахмалы, а также продуктов их гидролиза, заключаются в поступлении в толстую кишку, где они утилизируются ее микрофлорой. В результате образуются метаболиты, которые оказывают влияние на экосистему кишки, включая эпителиоциоты, микроорганизмы и клетки иммунной системы. Влияние крахмалов на микрофлору происходит на нескольких уровнях, в том числе на уровне генома. Это является адаптивным механизмом, позволяющим бактериям синтезировать новые ферменты, соответствующие поступлению новых типов олигосахаридов, и оптимально метаболизировать субстраты.

Суммируя опыт современных ученых и собственные исследования, можно говорить о перспективе разработки технологии получения ферментированного крахмала с резистентыми свойствами и применения таких ингредиентов в пищевой промышленности с целью повышения функциональных свойств продуктов питания.

УДК 663.05: 664. 6

Разработка Комплексных лактатсодержащих
пищевых добавок для хлебобулочных
и мучных кондитерских изделий

Евелева В. В., Черпалова Т. М.

ГНУ ВНИИ пищевых ароматизаторов, кислот и красителей Россельхозакадемии, г. Санкт-Петербург, Россия

Ключевые слова: комплексные пищевые добавки, характеристики, получение и применение
Применение комплексных пищевых добавок в пищевой промышленности обеспечивает решение целого ряда актуальных проблем, в том числе переработки разнокачественного сырья; улучшения потребительских характеристик продуктов; увеличения сроков годности скоропортящихся пищевых продуктов; расширения ассортимента продуктов питания функционального назначения; повышения конкурентоспособности продукции на рынке.

На основе результатов многолетних исследований, проводимых в ГНУ ВНИИПАКК Россельхозакадемии выявлено, что для решения задач обеспечения продовольственной безопасности и здорового питания с успехом могут быть использованы лактат-, ацетат- пропионат-, глицерин-, пропиленгликоль- и кальцийсодержащие ингредиенты.
Исследования по получению комплексных пищевых добавок, предназначенных для применения в хлебопечении и производстве мучных кондитерских изделий, проводили с учетом требований физиологической безвредности, сохранения жизнеспособности хлебопекарных дрожжей и заквасочных микроорганизмов, высокой растворимости в воде, отсутствия нежелательных органолептических изменений готового продукта и обеспечения высоких потребительских характеристик, необходимого уровня его безопасности при длительном хранении, а также технологической и экономической эффективности применения добавок.

Синтез новых комплексных пищевых добавок осуществляли на установке, обеспечивающей достижение и поддержание заданных температурных режимов технологических процессов, равномерное перемешивание реакционной массы, конденсацию паров, образующихся при кипении реакционной массы, и возврат конденсата для исключения потерь летучих веществ с паром.

Проведенными исследованиями показана возможность получения новых комплексных пищевых добавок с использованием различного лактатсодержащего сырья (L- и DL- молочной кислоты массовой долей основного вещества 80 % и 88 %, лактата натрия массовой долей основного вещества 60 % и пищевой добавки «Дилактин-S»). Стабильность показателей качества добавок обеспечивается оптимальными технологическими параметрами процессов получения, а именно, соотношениями сырьевых компонентов, последовательностью введения и скоростью их дозирования, температурными режимами процессов.

Для хлебопекарной и кондитерской промышленности разработана серия комплексных лактатсодержащих пищевых добавок, включающая «АЛ-1», «Дилактин-Са Форте», «Лапкарин» и «Лапкарон».

На получение комплексной пищевой добавки «АЛ-1», предназначенной для предупреждения картофельной болезни пшеничного хлеба, разработана техническая документация (ТИ 120-00334557-2009, ТУ 9199-085-00334557-2009, РЦ 248-00334557-2009). Показатели качества разработанной добавки приведены в таблице 1. При использовании комплексной пищевой добавки «АЛ-1» в производстве пшеничного хлеба в дозировке 0,5% к массе муки достигается одновременное предотвращение картофельной болезни и получение продукции длительного хранения, соответствующей по органолептическим и физико-химическим показателям требованиям ГОСТ 26 987-86 и ГОСТ Р 52 462-2005.

Таблица 1 - Показатели качества добавки «АЛ-1»
	Наименование показателя
	Значение показателя

	Внешний вид, цвет, запах, вкус
	Прозрачная сиропообразная жидкость, от бесцветного до светло-жёлтого, слабый характерный, кислый

	Тест на лактат-ион
	Выдерживает испытание

	Тест на ацетат-ион
	Выдерживает испытание

	Тест на натрий-ион
	Выдерживает испытание

	Плотность при 20 ºС, кг/м3
	От 1250 до 1270 включ.

	Активная кислотность, ед. рН
	От 4,0 до 4,4 включ.

	Титруемая кислотность, градусы
	От 230 до 310 включ.

На комплексную пищевую добавку «Дилактин–Са форте», предназначенную для повышения потребительских свойств диетического хлеба и устойчивости его к плесневению при хранении, и технологию её получения разработана следующая техническая документация: ТИ 127-00334557-2010, ТУ 9199-090-00334557-2010, РЦ 251-00334557-2010. Показатели её качества приведены в таблице 2. При введении комплексной пищевой добавки «Дилактин–Са форте» в рецептуру диетического хлеба из смеси крахмалсодержащего сырья (крахмал нативный, крахмал набухающий, рисовая и соевая мука) в количестве 1,25 % к массе основного сырья обеспечивается увеличение продолжительности хранения готовой продукции без плесневения до 120 ч. Выявлено также подавляющее действие данной кальцийсодержащей пищевой добавки на тест-культуры спорообразующих бактерий группы Bacillus cereus. Ингибирование роста возбудителей картофельной болезни хлеба отмечено при различных значениях активной кислотности добавки, в том числе при рН 6,0, оптимальном для развития споровых аэробов в хлебе, что свидетельствует о синергетическом воздействии компонентов, входящих в состав добавки.

Таблица 2 - Показатели качества пищевой добавки «Дилактин–Са форте»
	Наименование показателя
	Значение показателя

	Внешний вид, цвет, запах, вкус
	Прозрачная сиропообразная жидкость, от бесцветного до светло-жёлтого, слабый характерный, кислый

	Плотность при 20 ºС, кг/м3
	От 1270 до 1300 включ.

	Активная кислотность, ед. рН
	От 4,2 до 4,4 включ.

	Титруемая кислотность, градусы
	От 210 до 250 включ.

	Массовая доля кальция, %
	От 1,5 до 2,5 включ.

На получение комплексной пищевой добавки «Лапкарин» (с глицерином), предназначенной для повышения потребительских свойств диетического хлеба из безглютенового сырья и ингибирования развития в нем возбудителей плесневения, разработана техническая документация (ТИ 130–00334557–2011, ТУ 9199–092–00334557–2011, РЦ 253–00334557-2011). Показатели качества добавки приведены в таблице 3. При использовании комплексной пищевой добавки «Лапкарин» в дозировке 1,25% к массе основного сырья обеспечивается повышение показателей качества безглютенового хлеба и увеличение срока его годности до 168 ч. Улучшение потребительских свойств диетического хлеба из безглютенового сырья обусловлено активизацией жизнедеятельности хлебопекарных дрожжей в процессе приготовления теста благодаря присутствию в составе добавки лактат- и кальцийсодержащих ингредиентов в биодоступной форме, а также предотвращением черствения хлеба при хранении за счет влагоудерживающих компонентов добавки (двойная соль кальций-натрий лактат, лактат натрия, комплексные глицеринсодержащие соединения и др.). Усиление антимикробного действия добавки обусловлено синергизмом действия лактатов, ацетатов и пропионатов при одновременном снижении активности воды теста и хлеба в присутствии кальцийсодержащих комплексных соединений лактата и глицерина. Показано ингибирующее действие пищевой добавки «Лапкарин» на развитие основных возбудителей плесневения.
Таблица 3 - Показатели качества добавки «Лапкарин»
	Наименование показателя
	Значение показателя

	Внешний вид, цвет, запах, вкус
	Прозрачная сиропообразная жидкость, от бесцветного до светло-жёлтого, слабый характерный, кислый

	Плотность при 20 ºС, кг/м3
	От 1270 до 1300 включ.

	Активная кислотность, ед. рН
	От 4,2 до 4,4 включ.

	Титруемая кислотность, градусы
	От 210 до 250 включ.

	Массовая доля кальция, %
	От 1,5 до 2,0 включ.

На комплексную пищевую добавку «Лапкарон» (с пропиленгликолем), предназначенную для получения мучных кондитерских изделий с улучшенными потребительскими характеристиками и повышенными сроками годности, разработана техническая документация (ТИ 135–00334557–2012, ТУ 9199–096–00334557–2012, РЦ 256–00334557-2012). Показатели качества добавки приведены в таблице 4. Внесение новой добавки «Лапкарон» в оптимальной дозировке при одновременном уменьшении количества химического разрыхлителя (аммония углекислого) на 25-30% от предусмотренного по рецептуре замедляет черствение кексов на 23 дня по сравнению с контролем, а также способствует уменьшению упека и получению изделий с улучшенными потребительскими характеристиками.
Таблица 4 - Показатели качества добавки «Лапкарон»
	Наименование показателя
	Значение показателя

	Внешний вид, цвет, запах, вкус
	Прозрачная сиропообразная жидкость, от бесцветного до светло-жёлтого, слабый характерный, кислый

	Плотность при 20 ºС, кг/м3
	От 1210 до 1240 включ.

	Активная кислотность, ед. рН
	От 4,4 до 4,6 включ.

	Титруемая кислотность, градусы
	От 240 до 290 включ.

	Массовая доля кальция, %
	От 1,0 до 2,0 включ.

Созданные нами новые комплексные лактатсодержащие пищевые добавки обеспечивают одновременное повышение потребительских свойств и хранимоспособности хлебобулочных изделий массовых и диетических видов и мучных кондитерских изделий.
Предложено феноменологическое представление о механизме формирования структуры теста в присутствии созданных добавок за счет образования комплексов крахмалсодержащих и белковых биополимеров с лактат-, ацетат-, пропионат-, глицерин-, пропиленгликоль- и кальцийсодержащими соединениями, гомогенизации жиров и солюбилизации нерастворимых компонентов, в совокупности обеспечивающих повышение потребительских свойств кексов и замедление их черствения при хранении.

УДК637.1:641.85:637.144

ДИЕТИЧЕСКИЕ ДЕСЕРТЫ С НАТУРАЛЬНЫМИ ЦИТРУСОВЫМИ ВОЛОКНАМИ CITRI-FI
Плеханова Е.А., Банникова А.В., Птичкина Н.М.

ФГБОУ ВПО «Саратовский государственный аграрный университет имени Н.И. Вавилова», г. Саратов, Россия

Ключевые слова: пудинги, натуральные цитрусовые волокна, сыворотка творожная, экстракт бересты, сахарозаменитель

Электронный адрес для переписки с автором: ekaterina.davydova.89@mail.ru
Технический прогресс в пищевой промышленности связан с достижениями науки о питании. Созданные пищевые технологии позволяют производить продукты с заданными химическим составом макро- и микронутриентов, контролировать пищевую плотность и биологическую ценность продуктов [1].

Современные тенденции в питании человека, стремящегося вести здоровый образ жизни, требуют получения продуктов минимальной энергетической ценности, с минимальным количеством жира, наличием веществ, улучшающих пищеварение. Одним из способов решения данных проблем может являться применение пищевых волокон в рецептуре продуктов, в том числе и молочных [2].

Цель исследования: разработка технологии диетических десертов - пудингов с пищевыми волокнами Citri-Fi на основе творожной сыворотки.

Для проведения исследований использовали серию натуральных цитрусовых волокон «Citri-Fi» («Цитри-Фай»), производства Fiberstar Inc., США: Citri-Fi 100 (крупный и средний помол), Citri-Fi 200 - волокно с гуаровой камедью (крупный и средний помол), Citri-Fi 300 - волокно с ксантановой камедью (средний помол); а также другие продукты: сыворотка творожная (ГОСТ Р 53438-09);сливки с массовой долей жира 30 % (ГОСТ Р 52091-02); сахар-песок (ГОСТ 21–94); желатин (ГОСТ 11293-89); крахмал кукурузный (ГОСТ Р 51985-02); фруктоза (ТУ 9111–011–35937677-02); бетулинсодержащий экстракт бересты (ТУ 9197-034-58059245-08).

Определение сухих веществ осуществлялось в сушильном шкафу, высушивание проводилось ускоренным методом при повышенной температуре в течение заданного времени (130 0С в течение 50мин) [3]; плотность систем определяли физическим методом [4].Проводили органолептический анализ готовых изделий по 5-ти бальной системе [3].

За основу была взята рецептура пудинга на основе творожной сыворотки [5]. Сыворотка не оказывает побочных отрицательных воздействий на организм человека и практически не имеет противопоказаний к использованию. Она активно стимулирует секреторную функцию пищеварительных органов ˗ желудка, кишечника, поджелудочной железы, печени – и может применяться с лечебной целью.

В качестве стабилизатора в известной рецептуре используется желатин. С целью улучшения текстурных и органолептических характеристик производилась замена желатина на пищевые цитрусовые волокна «Цитри-Фай». С целью снижения калорийности разрабатываемого продукта производилась замена сахара на сахарозаменитель – фруктозу, сокращение вложения крахмала.

Пищевые волокна «Цитри-Фай» позволяют получать молочные продукты с необходимой структурой, устойчивой к механическому воздействию и перепадам температур, без отделения сыворотки на протяжении всего срока хранения. Самым главным преимуществом применения цитрусовых волокон «Цитри-Фай» является то, что наряду с технологической задачей формирования необходимой консистенции и улучшения органолептических свойств, волокна позволяют расширить ассортимент продуктов, полезных для здоровья. Волокна «Цитри-Фай» позитивно воздействуют на физиологические процессы организма человека: очищают от шлаков, снижают холестерин, выводят тяжелые металлы, улучшают функционирование желудочно-кишечного тракта [2].

Для дополнительного обогащения молочного десерта эссенциальными компонентами, было произведено обогащение его бетулинсодержащим экстрактом бересты (БЭБ). БЭБ обладает двойным назначением: повышает функциональные свойства и продлевает сроки годности продукции за счет антиоксидантного и консервирующего действия.

Для введения цитрусовых пищевых волокон в пищевые продукты необходимо предварительно их подготовить. Стадия подготовки заключается в предварительном набухании их в дистиллированной воде (τ = 20 мин; t = 20±5 0C).

Изучали влияние цитрусовых волокон на консистенцию пудинга. Подбор концентраций осуществлялся экспериментальным путем.

Органолептические характеристики разрабатываемых пудингов, в сравнении с контролем, представлены в таблице 1.

Из таблицы 1 видно, что наилучшие показатели у образцов пудингов с добавлением Citri-Fi 200 (средний помол) и Citri-Fi 300 (средний помол). В данных образцах пищевые волокна маскируют запах сыворотки, придают продукту эластичную текстуру, держат форму, с течением времени не расслаиваются в отличие от контрольного образца.

Таблица 1 – Органолептические характеристики пудингов на основе творожной сыворотки с добавлением натурального цитрусового волокна Citri-Fi
	Наимено-
вание
	Концен-трация добавки, %
	Внешний вид
	Запах
	Вкус
	Консистен-ция

	Контроль
	1,5
	Равномерная светло-желтая поверхность. С течением времени расслаивается.
	Приятный молочный, с легким запахом сыворотки
	Молочный, с легким привкусом сыворотки
	Однородная, плотная.

	Образец с Citri-Fi 100 (крупный помол)
	1,0
	Равномерная кремовая поверхность с вкраплениями волокон. С течением времени расслаивается
	Молочный, с легким запахом сыворотки
	Молочный, с легким привкусом сыворотки и кусочков волокон
	Однородная, жидкая, с вкраплениями волокон

	Образец с Citri-Fi 100 (средний помол)
	1,0
	Равномерная кремовая поверхность с вкраплениями волокон. С течением времени расслаивается
	Молочный, с легким запахом сыворотки
	Молочный, с легким привкусом сыворотки и кусочков волокон
	Однородная, слабовязкая, с вкраплениями волокон

	Образец с Citri-Fi 200 (крупный помол)
	0,5
	Равномерная кремовая поверхность с вкраплениями волокон, без расслоений
	Молочный, с легким запахом сыворотки
	Молочный, с легким привкусом сыворотки и кусочков волокон
	Однородная, вязкая, с вкраплениями волокон

	Образец с Citri-Fi 200 (средний помол)
	0,5
	Равномерная кремовая поверхность, без расслоений
	Молочный
	Молочный
	Однородная, кремообраз-ная

	Образец с Citri-Fi 300 (средний помол)
	0,5
	Равномерная кремовая поверхность, без расслоений
	Молочный
	Молочный
	Однородная, эластичная

Необходимым этапом при исследовании возможности применения пищевых цитрусовых волокон в приготовлении пудингов является изучение физико-химических свойств полученных десертов (таблица 2).

Таблица 2 – Физико-химические показатели пудингов на основе творожной сыворотки с добавлением натурального цитрусового волокна Citri-Fi
	Наименование
	Сухие вещества, %
	Плотность, кг/м3

	Контроль
	39,66
	1015

	Образец с Citri-Fi 100 (крупный помол)
	32,94
	1021

	Образец с Citri-Fi 100 (средний помол)
	35,20
	1029

	Образец с Citri-Fi 200 (крупный помол)
	37,50
	1031

	Образец с Citri-Fi 200 (средний помол)
	40,20
	910

	Образец с Citri-Fi 300 (средний помол)
	38,75
	1024

Из таблицы 2 видно, что наибольшее содержание сухих веществ в образце с Citri-Fi 200 (средний помол). При этом плотность системы меньше, чем у других образцов. Консистенция данной системы однородная, кремообразная, приятная на вкус.

На основании полученных данных была разработана технология приготовления пудингов на основе творожной сыворотки с натуральными цитрусовыми пищевыми волокнами Citri-Fi, фруктозой и БЭБ.

Технологический процесс выработки пудинга осуществляется в следующей последовательности: подготовка компонентов, входящих в состав продукта, составление из них общей смеси, пастеризация, охлаждение, фасовка.

Таким образом, разработана технология пудингов на основе творожной сыворотки с натуральными цитрусовыми волокнами «Citri-Fi» («Цитри-Фай»), подобраны рациональные концентрации пищевых волокон, произведена замена сахара на сахарозаменитель – фруктозу, удалена часть крахмала из рецептуры с целью снижения калорийности, произведено обогащение разрабатываемого продукта бетулинсодержащим экстрактом бересты.

Разработанные десерты могут быть рекомендованы для рациона людей, соблюдающих диету, так как отлично утоляют чувство голода, а также для людей с нарушенным углеводным обменом.

Список литературы

1. Дроздова, Т.М. Физиология питания [Текст]: Учебник / Т.М. Дроздова, П.Е. Влощинский, В.М. Позняковский. – Новосибирск: Сиб. унив. изд-во, 2007. – 352 с.: ил.

2. Губина, И. «Цитри-Фай» - новый компонент здорового рациона питания / И. Губина // Переработка молока. – 2010. - № 3. – С. 51.

3. Ловачева, Л.Н. Стандартизация и контроль качества продукции. Общественное питания: Учеб.пособие для ВУЗов по спец. «Технол. прод. общ. питания» / Л.Н. Ловачева. - М.: Экономика, 1990. - 239 с.

4. Трофимова, Т.И. Курс физики: Учеб.пособие. – 11-е изд., стер. / Т.И. Трофимова. – М.: Академия, 2006. – 560 с.

5. Храмцов, А.Г. Технология продуктов из вторичного молочного сырья: Учебное пособие / А.Г. Храмцов [и др.]. - СПб.: ГИОРД, 2009. – 424 с.

УДК 637.146

ЭФФЕКТИВНОЕ ИСПОЛЬЗОВАНИЕ ПРИРОДНОГО

КРАСИТЕЛЯ КВЕРЦЕТИН В ТЕХНОЛОГИИ ЙОГУРТА

Холоимов С.М., Мамаев А.В.

ФГБОУ ВПО «Орловский государственный аграрный университет»,

г. Орел, Россия

Ключевые слова: йогурт, краситель, кверцетин, технология.

Электронный адрес для переписки с автором: kholoim@mail.ru
Цвет – это один из важнейших аспектов качества пищевых продуктов, который не только обеспечивает их внешнюю привлекательность, но и оказывает влияние на вкусовое восприятие пищи, аппетит и пищеварение.

При производстве многих пищевых продуктов возникает необходимость коррекции или восстановления их цвета при помощи красящих компонентов, которые могут быть натуральными или искусственными. Данные ингредиенты являются сложными органическими соединениями, и они далеко не всегда нейтральны в функциональном отношении, поэтому потребители предпочитают натуральные красители, которые являются естественными компонентами пищи.

Технология производства натуральных красителей и в настоящее время продолжает своё развитие впечатляющими темпами. Новинки создаются в результате непрекращающихся научных исследований специалистов компании и в соответствии с заказами клиентов. Совершенствование производства натуральных красителей иногда открывает такие свойства натуральных пигментов, которые ранее считались невозможными.

Натуральные красители обычно выделяют из природных источников в виде смесей различных по своей природе соединений, состав которых зависит от источника и от технологии получения; в связи с этим обеспечение постоянства их качества очень сложная задача. Производство натуральных красителей - одна из сложнейших областей пищевой промышленности, в которой достичь высокого уровня качества может лишь тот производитель, который обладает глубокой научной и высокоразвитой производственной базой.

Растворимость, стойкость, оттенок и дозировка натурального красителя в значительной мере зависит от способа обработки пигмента и формы, в которой он находится.

Наиболее востребованным натуральным красителем является бета-каротин (Е160а). Сейчас трудно найти потребителя, не осведомлённого о полезности бета-каротина, – он является провитамином А, антиоксидантом, эффективным профилактическим средством против онкологических и сердечнососудистых заболеваний, защищает от воздействия радиации и ультрафиолетового излучения.

Этот краситель позволяет получать оттенки от жёлтого до оранжевого. Оттенок и свойства красителей на основе каротинов могут варьировать в зависимости от особенностей его производства и происхождения пигмента. Бета-каротин может быть натурально-идентичным или натуральным (микробиологического происхождения, из водоросли D. salina, пальмового масла и очень редко из моркови). Наиболее ценным источником натурального бета-каротина является водоросль D. Salina, из которой получают краситель, содержащий в своём составе 96 % этого пигмента. Смесь каротинов из пальмового масла содержит 35 % альфа-каротина и 65 % бета-каротина. Натурально-идентичный и микробилогический бета-каротин даёт красновато-оранжевые оттенки (так как часть пигмента находится в форме нерастворённых кристаллов, что уменьшает его ценность как провитамина А), с натуральным каротином можно получить оттенки от жёлтого до жёлто-оранжевого. Красители на основе бета-каротина натурального происхождения имеют несколько более высокую стабильность, чем натурально-идентичные. По своей природе бета-каротин – жирорастворимый пигмент. Его искусственно доводят до формы вододисперсной эмульсии. Для напитков необходимы высоко стойкие кислотоустойчивые эмульсии бета-каротина. Если в процессе хранения эмульсия разрушается, то обычно образуется окрашенное кольцо на горлышке бутылки. Во избежание проявления такого порока, необходимо применять краситель с эмульгирующей системой подобранной в соответствии с особенностями производства и состава напитка. В качестве эмульгаторов используются полисорбат 80, сорбитан моноолеат, камеди, эфиры сахарозы по отдельности или в различных сочетаниях. Светостойкость бета-каротина приемлема для напитков в прозрачной упаковке, однако, она очень ослабляется присутствии кислорода и увеличивается при добавлении аскорбиновой кислоты.

Краситель кверцетин относится к классу природных полифенольных соединений.

Способ получения пищевого красителя кверцетин из лузги гречихи, включающий экстракцию растительного сырья, отделение полученного экстракта и высушивание, отличающийся тем, что после отделения экстракта последний концентрируют ультрафильтрацией, а высушивание проводят выпариванием, причем в качестве экстрагента используют растворы полного или кислого карбоната натрия, или смесь карбоната натрия с гидроокисью кальция, или раствор аммиака в концентрации 1,0 - 5,0 мас. процесс экстракции ведут при температуре 60–100 °С и гидромодуле 1,7-4,0 [1].
Данный краситель безвреден, обладает антиоксидантной и р-витаминной активностью, позволяет не только придать продукту желаемую окраску, но и повысить его пищевую ценность. Краситель может производиться как в жидком виде (представляет собой коллоидный раствор, содержащий 10-20 % красителя), так и в виде порошка, влажностью не более 10%, темно-коричневого цвета.

Краситель отличается высокой стойкостью к воздействию высоких температур и продолжительным сроком хранения, что делает его применение весьма перспективным, так как в молочной промышленности используют высокотемпературные технологии.

Использование красителя не оказывает негативного воздействия на свойства продукта и на организм человека при непосредственном употреблении.

Одной из перспективных сфер применения данного красителя является молочная промышленность, в частности использование при производстве йогурта. Рецептура такого йогурта представлена в таблице 1.

Таблица 1 – Рецептура йогурта с красителем
	Наименование сырья
	Масса компонента, кг

	Молоко цельное 3,4 %
	740

	Молоко обезжиренное восстановленное 0,05 %
	200

	Закваска
	50

	Краситель
	10

	Итого:
	1000

Общая технология йогурта с красителем кверцетин состоит из следующих операций: приемка сырья, подогрев и очистка, нормализация и приготовление смеси, пастеризация, гомогенизация, охлаждение, заквашивание и сквашивание, перемешивание, внесение красителя, охлаждение, созревание, розлив, хранение и реализация.

В ходе проведенных исследований по физико-химическим, органолептическим и микробиологическим показателям данного продукта установлено, что краситель кверцетин позволяет увеличить срок годности продукта до 20 суток. Хранение продукта должно производится при t=4–6°С не более 18 суток с момента окончания технологического процесса в соответствии с действующими санитарными правилами для особо скоропортящихся продуктов, в том числе на предприятии-изготовителе не более 18 ч.

Изучив показатели качества разрабатываемого йогурта с добавлением природного красителя кверцетина установлено, что продукт не уступает контрольному йогурту, превосходит его по продолжительности хранения, не уступает по физико-химическим показателям, имеет хорошие органолептические показатели, повышенное содержание витамина C.

Таким образом, комплексная оценка нового йогурта с использованием красителя кверцетин, позволяет рекомендовать данную эффективную технологию производству.
Список литературы
1 Патент 2086588 РФ, МПК C09B61/00; Способ получения пищевого красителя из лузги гречихи/ Шекуров В.Н. (и др.); № 95101265/13, заявка. 30.01.1995; Опубликовано 10.08.1997.
УДК 664

РАЗРАБОТКА РЕЦЕПТУРЫ МУЧНЫХ КОНДИТЕРСКИХ ИЗДЕЛИЙ

С ИСПОЛЬЗОВАНИЕМ ПОЛИОЛОВ (САХАРНЫХ СИРОПОВ)

Колдина Т.В.
ФГБОУ ВПО «Государственный торгово-экономический университет»,
г. Санкт-Петербург, Россия

Ключевые слова: органолептические характеристики мучных кондитерских изделий, полиолы, срок хранения хлебобулочных изделий
Электронный адрес для переписки с автором: tvkoldina@yandex.ru

В России потребление сахара в среднем составляет около 150 кг в год на одного человека. Высокое содержание сахара при отсутствии физических нагрузок приводит к ряду тяжелых заболеваний таких, как ожирение, сердечно- сосудистые заболевания и сахарный диабет. Хлебобулочные изделия не являются исключением в сложившейся практике: сахар является одним из важнейшим составляющих компонентов данных изделий: торты, пирожные, печенья, хлопья для завтраков, которые мы употребляет ежедневно содержат большое количество сахара. Общее содержание сахара в хлебобулочных изделиях увеличивается при внесении различных добавок таких, как кондитерская глазурь, кремы, сиропы, фруктовые наполнители и т.д. Производители хлебобулочных изделий ищут пути снижения калорийности изделий (1). Сахар обладает многочисленными функциями в кондитерских изделиях: для одних он – структурообразователь, другим придает вкус за счет взаимодействия с другими ингредиентами, создает текстуру, вязкость теста, внешний вид, объем.

Целью нашей работы явилось снижение калорийности хлебобулочных и кондитерских изделий за счет замены сахарозы полиолами. Полиолы -гидрогенизированные углеводы, используемые как заменители сахара. Интерес к ним возникает потому, что они имеют несколько потенциальных преимуществ (1):
1. Они не влияют на ухудшение состояния зубов;

2. Они обладают низким гликемическим индексом,
3. У них низкий уровень выработки инсулина;

4. Низкая усвояемость (потенциально полезны для ЖКТ);
5. Обладают увлажняющими, слабительными и очистительными свойствами.

В своих исследованиях мы использовали эритритол, мальтитол, изомальт. В качестве пищевых добавок они были утверждены в Европе в 2006 году, после их утверждения в Японии и США (2). В России использование полиолов утверждено ВОЗ в 2010 г. По определению Европейского Союза все сахарные спирты должны иметь маркировку с калорийностью выше 2,4 ккал/ г [3].

Сладость эритритола составляет 70 % от сладости сахарозы. В кексах содержание сахарозы составляет 21 %. Мы ввели эритритол в количестве 10 %, что составило 50 % от количества сахарозы. Калорийность при этом снизилась примерно на 12 %. Изготовленные кексы имели текстуру и внешний вид мало отличающийся от кексов изготовленных на сахарозе. Известно, что при использовании одного полиола возникает послевкусие, которое можно избежать путем смешивания нескольких видов полиолов [3]. Эритритол идеально подходит для смешивания с другими полиолами. В сочетании со стевиозидом и сорбидолом в соотношении 50:10:40 увеличивается сладость изделий. Добавление мальтитола с соотношении эритритол:мальтитол 40:60 снижает слабительные свойства и улучшает вкус изделий. Используя пропорцию 21 эритритола : 40 изомальта : 39 частей сорбидола, были изготовлены сдобные булочки, которые имели форму, не отличающуюся от контрольного образца. Дегустационная оценка свидетельствует о приятном вкусе изделия, структура крошки была мягкой и эластичной. Вместе с тем, необходимо отметить ряд отрицательных моментов при использовании эритритола: из-за плохой растворимости эритритола нельзя заменять все количество сахарозы; при введении эритритола более 66 % изделия не выдерживают сроки хранения и становятся твердыми и, наконец, необходим подбор режима выпечки.

При работе с мальтитолом обратили внимание на то, что он хорошо сочетается в изделиях с другими ингредиентами и стабилен при высоких температурах выпечки. Наилучшие результаты были получены при использовании мальтитола в бисквитах и печеньях. Для изготовления печенья мы использовали сироп сорбита и сахарную пудру заменили мальтитолом.
Печенье, изготовленное по данной рецептуре, можно предложить людям, страдающим диабетом, так как оно не повышает уровень сахара в крови и уровень инсулина. Кристаллический мальтитол можно широко использовать в пищевых продуктах, напитках.

Список литературы

1 Adams, M.R, & Moss, M.O. (2004) Food Microbiology, 2nd edition, Cambridge, The Royal Society of Chemistry, pp 37-45. Anon (2012) In pursuit of sweetness. Food Engineering & Ingredients. URL: http://www.fei-online.com/index.php?id=3016[19/11/12]

2 Burseg, K.M.M, Lieu, H.L & Bult J.H.F (2011) Sweetness intensity enhancement by pulsatile stimulation: effects of magnitude and quality of taste contrast. Chemical Senses, 37 (1): 27-33.
3 Abellana, M., V. Sanchis, A. J. Ramos and P. V. Nielson. 2008. Water activity and temperature effects on growth of Eurotium amstelodami, E. Chevalieri and E. Herbariorum on a sponge cake analogue. Int. J. Food Microbiol.52:08/103.
ОБОСНОВАНИЕ ИСПОЛЬЗОВАНИЯ РЕПЫ И БРЮКВЫ
С ЦЕЛЬЮ ПРИДАНИЯ ФУНКЦИОНАЛЬНОСТИ ПИЩЕВЫМ ПРОДУКТАМ
Румянцева В.В., Шунина Т.В., Митрохина Н.

ФГБОУ ВПО «Госуниверситет – УНПК», г Орел, Россия

Ключевые слова: репа, брюква, пищевые волокна, функциональность

Электронный адрес для переписки с автором: Rumanchic1@rambler.ru
Растительные пищевые волокна – это вещества, которые содержатся во фруктах, овощах и зерновых. Та часть пищевых волокон, которую мы употребляем в пищу, балластным веществом или клетчаткой. Клетчатка это важная составляющая здорового питания.

По физико-химическим свойствам пищевые волокна подразделяются на растворимые в воде (пектины, камеди, слизи и некоторые фракции гемицеллюлоз), которые называются «мягкими волокнами», и не растворимые (целлюлоза, лигнин, некоторые гемицеллюлозы), которые часто называются «грубыми» волокнами.

Из «грубых» пищевых волокон в продуктах питания чаще всего присутствует клетчатка – целлюлоза. Она, как и крахмал, является полимером глюкозы, однако из-за различий в молекулярной цепочке и отсутствия ферментов целлюлоза не расщепляется в кишечнике человека.

К группе «грубых» волокон относятся некоторые представители гемицеллюлоз – полисахарид, состоящий из разветвленных полимеров глюкозы и гексозы. Гемицеллюлозы способны удерживать воду и связывать катионы.

К «мягким» пищевым волокнам относят пектины, камеди, слизи и агарозу. Пищевые волокна не усваиваются организмом, но придают ощущение сытости, поэтому их включают в состав диет и продуктов пониженной энергетической ценности.

Разные клетчатки выполняют разные функции. Например, целлюлоза абсорбирует воду, помогая вывести токсины и шлаки, регулировать уровень глюкозы. Лигнин помогает вывести холестерин и желчные кислоты, находящиеся в желудочно-кишечном тракте. Камель и гуммиарабик, растворяясь, создают чувство сытости. Пектин предотвращает попадания в кровь холестерина и желчных кислот.

Основная сложность недостатка пищевых волокон в организме человека состоит в том, что 90 % нашего рациона составляют продукты вообще их не содержащие. По мнению медиков, от дефицита клетчатки страдают все жители планеты. Наши предки потребляли от 35 до 60 грамм клетчатки за счет потребления орехов, зерновых культур и ягод. В наши дни основным источником пищевых волокон являются овощи и фрукты.

Очень хорошим источником пищевых волокон, пектина, а также минеральных веществ, витаминов натуральных красящих веществ являются овощи, в частности репа и брюква.

Репа относится к числу наиболее древних овощных растений. В огородах вавилонского царя Мородаха-Баладана (722-711 годы до н.э.) репа упоминается в списках культур наряду с салатом, кресс-салатом, чесноком, тмином, кориандром и мангольдом. В Древней Греции репа была в числе овощных культур, которые приносили в жертву Аполлону. Но брюкве вначале не повезло. Если репу в Древнем Риме подавали на стол даже императору, то брюквой пренебрегали даже бедняки. Гораций и Вергилий воспевали в своих стихах сладкие сорта репы и брюквы, которые особенно ценили в те времена.
На территории России репу сажали еще до появления Великого Московского княжества, а брюква появилась с конца 18 века и получила самое широкое распространение. Эти корнеплоды входила в число обязательных ежедневных крестьянских продуктов. Но с введением культуры картофеля площади под ней резко сократились. Трудно сказать, по какой причине это произошло. Но наши предки относились к этой культуре иначе, чем мы, ставя ее в один ряд с самыми ценными продовольственными культурами. И сегодня в странах Европы, особенно Германии под посевы брюквы и репы отводятся значительные площади. Почему же репа брюква пользовалась такой любовью? Во-первых, они хорошо плодоносят. Во-вторых, и это самое главное, - обладают замечательными вкусовыми качествами, а по химическому составу могут конкурировать со многими овощами и фруктами.
Особое место в химическом составе занимает высокое содержание пищевых волокон: репа – 3,8 г/100г (13 % СФП), брюква – 4,1г/100г (14 % СФП). Пищевые волокна в основном представлены целлюлозой, гемицеллюлозами и пектинами (растворимым пектином и протопектином). Высокое содержание витамина С: репа – 35мг/100г (43 % СФП), брюква – 65мг/100г (81 % СФП). Как показали поведенные исследования даже при варке корнеплодов в воде наблюдаются весьма небольшие потери витамина С (не более 20 %). Очень богат и минеральный состав, особо содержание кальция: репа – 56 мг/100г (7 % СФП), брюква – 75мг/100г(9,5 % СФП); калия: репа – 338 мг/100г (12 % СФП), брюква – 356 мг/100г (12 % СФП).

В связи с выше сказанным репу и брюкву можно отнести к физиологически функциональным пищевым ингредиентам, так как в их составе содержатся вещества оказывать благоприятный эффект на процесс обмена веществ в организме при систематическом употреблении в количествах от 10 % до 50 % от суточной физиологической потребности (СФП).
УДК 641.512.4:613.26
СПОСОБ ТЕПЛОВОЙ ОБРАБОТКИ МОРКОВИ ДЛЯ УЛУЧШЕНИЯ КАЧЕСТВА И ФУНКЦИОНАЛЬНО-ТЕХНОЛОГИЧЕСКИХ СВОЙСТВ ФАРШЕЙ
Кобзева С.Ю., Литвинова Е.В., Жмурина Н.Д., Кобзев Д. Н., Жеронкина О.Д.
ФГБОУ ВПО «Орловский государственный институт экономики и торговли»,
г. Орел, Россия

Ключевые слова: рыбо-растительный фарш, структурно-механитческие свойства рыбо-морковного фарша, технологические свойства рыбо-морковного фарша, адгезионная способность фарша, предельное напряжение сдвига фарша
Одним из перспективных направлений повышения качества продуктов питания является производство комбинированных рыбо-растительных продуктов.

В связи с этим для производства рыбо-растительных фаршей рекомендуется использовать морковь. На преимущества использования моркови указывает высокое содержание в ней β-каротина и отсутствие веществ, обладающих антитиреоидной активностью [2,3].

В известных технологиях рыбо-растительных фаршевых изделий морковь предварительно подвергают тепловой обработке, при которой клеточные стенки подвергаются частичной деструкции и их количество уменьшается на 20,2-22,5 %. Это приводит к уменьшению механической прочности овощей, т.е. к их размягчению [1].

В дальнейших исследованиях был использован образец с установленным соотношением пикша : морковь = 61,7 : 38,3 [4]. Для приготовления образцов морковь отваривали в кожуре в течение 10-25 мин, затем очищали и измельчали вместе с рыбой на мясорубке. В качестве контроля использовали рецептуру № 324 «Котлеты рыбные» из сборника технологических нормативов для предприятий общественного питания.

При исследовании влияния времени варки моркови на технологические свойства рыбо-морковного фарша, установлено, что замена замоченного в воде пшеничного хлеба сырой и отварной морковью приводит к ухудшению технологических показателей фарша. Так, при использовании сырой моркови показатели ВСС и ВУС снижаются соответственно на 15,7 % и 16,0 %. Использование отварной моркови приводит к повышению этих показателей.

Наилучшие технологические показатели отмечены в фарше с использованием моркови вареной в течение 20 мин, однако при этом значения ВСС и ВУС остаются ниже, чем в контроле.

По технологическим свойствам рыбный фарш с отварной морковью несколько уступает традиционно используемому в качестве наполнителя замоченному в воде пшеничному хлебу: показатели ВСС и ВУС в фарше с морковью соответственно на 4,0 и 6,2 % меньше, чем в фарше с хлебом.

При исследовании структурно-механических показателей фаршей определяли предельное напряжение сдвига (ПНС) и адгезионную способность (АС). Изучение структурно-механических свойств показало, что увеличение времени варки моркови с 10 до 20 мин приводит к повышению пластичности исследуемых фаршей, что подтверждается снижением ПНС на 2-10 % по сравнению с контролем. Это указывает на образование пластично-вязкой структуры с достаточно высокими прочностными свойствами. При увеличении продолжительности варки моркови до 25 показатель ПНС фаршей начинает возрастать.

Установлено, что показатель АС фаршей увеличивается в зависимости от варьируемых факторов. Минимальное усилие отрыва (623 Па) отмечено в фарше с продолжительности варки моркови 10 мин. Удлинение сроков варки моркови приводит к увеличению поверхности контакта фарша и пластины «Структурометра» и свидетельствует об усилении межмолекулярного взаимодействия (сил сцепления) на поверхности раздела.

Показатель АС рыбо-морковного фарша в зависимости от продолжительности варки моркови на 14-35 % выше, чем в фарше с пшеничным хлебом. Это указывает на хорошую устойчивость фаршей при формовании и транспортировании полуфабрикатов, а также сохранность формы при тепловой обработке.

Проведенные исследования указывают, что для получения фаршей с высокими технологическими и структурно-механическими показателями оптимальным временем тепловой обработки моркови является 20 мин.

Список литературы
1. Литвинова, Е. В. Технология и контроль качества кулинарной продукции из картофеля, овощей и грибов / Е. В. Литвинова, А. И. Шилов, Л. С. Большакова, З. П. Подкопаева; под ред. Е. В. Литвиновой. – М.: Издательский центр «Академия», 2006. – 384 с. - ISBN 5-7695-2687-4.
2. Литвинова, Е.В.. Характеристика рыбо-растительного сырья применительно к разработке рецептурного состава йодированной кулинарной продукции [Текст] / Е.В. Литвинова, Л.С. Большакова, С.Ю. Кобзева, М.В. Киселева, Е.В.Бурцева // Технология и товароведение инновационных пищевых продуктов.- 2011. - № 3(8).- С.14-20.

3. Литвинова, Е.В. Об ограничении использования некоторых видов растительного сырья в технологии йодированной кулинарной продукции [Текст] / Е.В. Литвинова, Л.С. Большакова, С.Ю. Кобзева, Н.Д. Живых, Е.И. Бурцева, О.Н. Пахомова // Технология и продукты здорового питания: сборник научных работ VІ-ой междунар. науч.-практ. интернет-конф., 24-25 нояб. 2011г. - Саратов: Саратовский государственный аграрный университет имени Н.И. Вавилова, 2011. - С. 157-162.
4. Литвинова, Е.В. Влияние различных способов и режимов подготовки сырья на технологические свойства рыборастительных фаршей [Текст] / Е.В. Литвинова, Р.С. Музалевская, С.Ю. Кобзева, О.Н. Пахомова // Хранение и переработка сельхозсырья.- 2011.- № 3.- С. 43-44.
УДК 662

Использование настоев чаев в технологии функциональных напитков
Иванченко О.Б., Нестеренко Е.А*
НИУ Информационных технологий, механики и оптики, Институт холода и биотехнологий;
*ФГБОУ ВПО «Государственный Университет Сервиса и Экономики», техникум пищевой промышленности»,
г. Санкт-Петербург, Россия

Ключевые слова: зеленый чай, черный чай, фенольные соединения чая, антиоксидантная активность, аскорбиновая кислота

Электронный адрес для переписки с автором: obivanchenko@yandex.ru
Образ жизни и питание являются важными факторами, определяющими здоровье современного человека. Продукты питания должны не только удовлетворять потребностям человека в основных питательных веществах и энергии, но благодаря наличию в их составе витаминов, ферментов, микро- и макроэлементов и других биологически активных веществ выполнять профилактические функции.
Ассортимент таких напитков постоянно расширяется как за счет разработки новых технологий, так и за счет использования нового нетрадиционного сырья. Поэтому в настоящее время всё большее внимание уделяется производству напитков, содержащих биологически активные вещества. В группе функциональных продуктов напитки занимают особое место и пользуются большой популярностью у различных слоев населения. Например, в Европе за последние 10 лет, потребление таких напитков выросло на 35 %. Сегодня популярность здоровой пищи возросла и России. Сегодня в нашей стране вопросы здорового питания населения рассматриваются в контексте государственного документа «Концепция долгосрочного социально-экономического развития Российской Федерации на период до 2020 года»

В чайных листьях в настоящее время обнаружено более 300 химических веществ, обусловливающих лечебно-профилактические свойства чая, и в настоящее время отмечается тенденция к увеличению спроса на готовые к употреблению холодные напитки на основе чая. Благодаря широкому спектру биологически активных соединений, чай благоприятно воздействует на физиологическую деятельность различных систем организма (сердечно - сосудистую, пищеварительную, иммунную и др.), снижая уровень холестерина, нормализуя артериальное давление и мозговое кровообращение.

В работе были использованы четыре сорта чёрного и три сорта зелёного байхового листового чая, широко распространенного на рынке Российской Федерации.

Целый комплекс, исключительно ценных свойств, придают чаю фенольные соединения. Они являются сильными антиоксидантами, уменьшают повреждение ДНК, вызванное окислительными процессами, предупреждают образование свободных радикалов, обладающих мутагенным и канцерогенным действием.Фенольные вещества, входящие в состав чая, представляют собой сложную смесь соединений, состоящую в основном из танина и различных катехинов (эпигаллокатехингаллат, l-эпикатехингаллат, l-эпигаллокатехин, dl-галлокатехин, l-галлокатехингал, l-эпикатехин), а также некоторых других полифенолов и их производных (флавонолы, антоцианы, лейкоантоцианы, фенолкарбоновые кислоты и др.).

В исследуемых настоях различных сортов зелёного и чёрного чая, были определены антиоксидантная активность по методу DPPH и общее содержание фенольных веществ. Данные приведены в таблице 1.
Таблица 1 - Содержание фенольных веществ и антиоксидантная активность чайных настоев
	Образец чая
	АА, ед. акт.
	Фенольные вещества, мг/дм3

	«Брук Бонд»
	17,9
	165,6

	«Принцесса Нури»
	23,5
	209,9

	«Беседа»
	13,1
	129,6

	«Липтон» чёрный
	23,7
	195,2

	«Ахмад»
	43,2
	421,5

	«Липтон» зелёный
	26,5
	244,4

	«Принцесса Ява»
	26,1
	241,1

Как видно из таблицы 1, фенольных веществ содержится больше в зелёных сортах чая, чем в чёрных. Из чёрных чаев наибольшее содержание фенольных соединений имеет чай «Принцесса Нури», а из зеленых чаев - «Ахмад». И черный и зеленый байховый чаи получают из одного сырья, различия в содержании фенольных веществ заключаются в разных технологиях их производства.

В связи со значимой биологической ролью витамина C и частотой случаев его дефицита в организме человека в настоящее время уделяется внимание изучению растительных продуктов и напитков, содержащих аскорбиновую кислоту. К витаминсодержащим напиткам, богатым антиоксидантами и аскорбиновой кислотой, относятся, бесспорно, разнообразные сорта чая. Наивысшая концентрация витамина C обнаружена в зелёном чае «Липтон» - 16,1 мг/100 г. Среди чёрных сортов чая наибольшее содержание витамина содержится в чае «Принцесса Нури».

Таким образом, опираясь на полученные результаты и данные литературы, для создания функциональных напитков на основе чая рекомендовано использование настоя чёрного чая «Принцесса Нури» и зелёного «Ахмад».

АНТИОКСИДАНТНЫЕ СВОЙСТВА РАСТИТЕЛЬНЫХ ЭКСТРАКТОВ
Паничкин А.В., Рожкова Н.Ю.
ФГБОУ ВПО «Орловский государственный институт экономики и торговли», г. Орел, Россия.

Ключевые слова: флавоноиды, антиоксиданты, хемилюминесценция.
Электронный адрес для переписки с автором: pasya4444pasya@yandex.ru
Любые процессы окисления, в том числе и в организме человека, вызываются свободными радикалами – частицами со свободными электронами. Эти электроны стремятся «вырвать» себе пару из структуры других атомов, и таким образом разрушают структуру клеток. Электроны повреждённых атомов тоже начинают искать себе пару, и разрушают другие клетки. Если этот процесс не остановить, то внутренние органы, все ткани и системы тоже быстро разрушаются, стареют и перестают работать нормально. Доказано, что именно образование большого количества свободных радикалов является начальной стадией многих заболеваний от простого кашля до рака.
Одними из наиболее перспективных антиоксидантов являются флавоноиды растительного происхождения. Они содержаться практически (в разных количествах) во всех дикорастущих растениях. Наиболее яркими представителями группы флавоноидов являются флавон и рутин, обладающие эталонной антиоксндантной активностью. Эти флавоноиды оказывают положительное воздействие на печень, почки, сердечнососудистую систему, а так же способствуют эффективной детоксикации организма. Они практически не имеют противопоказаний и их использование ограничивается только индивидуальной непереносимостью. Эти вещества способствуют защите всех органов и систем человеческого организма от действия свободных радикалов, появление которых провоцируется агрессивной окружающей средой, дурными привычками и болезнетворными микроорганизмами. Создание продуктов питания, содержащих антиоксидантные вещества, является актуальной задачей.
Орловская область богата разнообразными лекарственными растениями, которые относятся к различным семействам. К числу таких растений относят одуванчик и тысячелистник. Данные виды растений содержат в своем составе большое количество флавоноидов и могут быть использованы в качестве растительного сырья для производства экстрактов, обладающих антиоксидантной активностью.
Авторами исследована антиоксидантная активность экстрактов одуванчика и тысячелистника методом хемилюминесценции.

 Хемилюминесценция представляет большую область науки, находящуюся на стыке между химией, физикой и биологией. При хемилюминесценции происходит прямое преобразование химической энергии в энергию электромагнитных колебаний, т. е. в свет. Используя хемилюминесценцию можно узнать о том, как протекает реакция, каков ее механизм, что необходимо для эффективного и рационального проведения технологических процессов. Если технологический процесс получения какого-либо химического продукта сопровождается хемилюминесценцией, то ее интенсивность может служить мерой скорости процесса: чем быстрее идет реакция, тем ярче свечение. В ходе реакции хемилюминесценции получаются богатые энергией продукты, которые затем отдают энергию, излучая свет, т. е. химическая энергия превращается в энергию электромагнитного излучения.
Во всех химических реакциях, как бы сложны они ни были, происходит либо разрыв межатомных связей, либо их образование, либо оба эти процесса. Чтобы разорвать связь, нужно затратить энергию. Напротив, при образовании новой связи энергия выделяется. Например, реакция между молекулами иода и водорода сводится к разрыву связей между одноименными атомами и к образованию связей между разноименными атомами.

Исходя из этого, способ определения пероксидов в продуктах, основан на хемилюминесценции люминола в щелочной среде, интенсивность которой зависит от количества пероксидов в хемилюминесцентной пробе. В качестве анализируемой пробы использовались полученные путем сухой низкотемпературной перегонки экстракты одуванчика и тысячелистника.

Проведенные исследования показали, что исследуемые экстракты обладают антиоксидантной активностью, что, скорее всего, обусловлено наличием в их составе фенольных соединений.

Таким образом, экстракты одуванчика и тысячелистника могут быть использованы в технологии функциональных продуктов питания с целью придания им антиоксидантных свойств.

УДК 644.681
ИССЛЕДОВАНИЕ БЕЗОПАСНОСТИ ФУНКЦИОНАЛЬНЫХ БИСКВИТНЫХ ПОЛУФАБРИКАТОВ

Корячкина С.Я., Лазарева Т.Н.

Государственный университет – УНПК, Орел, Россия

Функциональные бисквитные полуфабрикаты, инулин, олигофруктоза, фитосироп, фитопорошок, безопасность, токсичные элементы, микотоксины, пестициды, микробиологическая обсемененность
Электронный адрес для переписки с автором: tata_85@inbox.ru
Поиск путей решения проблемы повышения безопасности продуктов питания в последние годы становится одним из приоритетных направлений научных исследований. Проблема безопасности продуктов питания – сложная комплексная проблема, требующая многочисленных усилий для ее решения, как со стороны ученых – биохимиков, микробиологов, токсикологов и др., так и со стороны производителей, санитарно-эпидемиологических служб и государственных органов. Причем, актуальность проблемы безопасности продуктов питания с каждым годом возрастает, поскольку именно обеспечение безопасности продовольственного сырья и продуктов является одним из основных факторов, определяющих здоровье людей и сохранение генофонда.

Согласно Всемирной организации здравоохранения последней тенденцией во всем мире в производстве, обработке, распространении и приготовлении продуктов питания является увеличение потребности в исследованиях их безопасности. Особое значение это имеет для функциональных изделий, поскольку они употребляются для сохранения и улучшения здоровья человека.

На кафедре «Технология хлебопекарного, кондитерского и макаронного производства» Государственного университета – УНПК разработаны технологии бисквитных полуфабрикатов функционального назначения с применением инулинсодержащего и лекарственно-технического сырья взамен части основного сырья (сахара и меланжа). Пищевые продукты, предназначенные для реализации, должны соответствовать требованиям, установленным нормативными документами, по допустимому содержанию химических, биологических веществ и их соединений, микроорганизмов и других биологических организмов, представляющих опасность для жизни нынешнего и будущих поколений. Проведен анализ показателей безопасности следующего ассортимента изделий:

· контрольный бисквитный полуфабрикат, приготовленный по рецептуре бисквита основного;

· бисквитный полуфабрикат «Сказка» – произведена замена 15 % сахара и 20 % меланжа инулином ST;

· бисквитный полуфабрикат «Нежность» – произведена замена 15 % сахара и 20 % меланжа олигофруктозой P95;

· бисквитный полуфабрикат «Тайна» – произведена замена 15 % сахара и 20 % меланжа обогащенным инулином Synergy1;

· бисквитный полуфабрикат «Метелица» – произведена замена 20 % яично-сахарной смеси сиропом олигофруктозы L85.

· бисквитный полуфабрикат «Клеверный» – произведена замена 15 % сахара фитосиропом клеверным концентрацией 70 %;

· бисквитный полуфабрикат «Травушка» – произведена замена 15 % сахара фитосиропом успокоительным концентрацией 70 %;

· бисквитный полуфабрикат «Молодость» – с добавлением 15 % к массе муки фитопорошка, состоящего из смеси сухих экстрактов лекарственных трав (мелиссы, шалфея, пустырника, боярышника и валерианы);

Оценка показателей безопасности бисквитных полуфабрикатов включала в себя определение токсичных элементов, микотоксинов, пестицидов и микробиологической обсемененности изделий. Показатели безопасности определялись не позже, чем через 24 часа после выпечки (таблица 1).
Таблица 1 – Показатели безопасности бисквитных полуфабрикатов

	Наименование показателя
	Предельно допустимое содержание по НД
	Максимально обнаруженное содержание в анализируемых образцах

	Содержание токсичных элементов

в бисквитных полуфабрикатах, мг/кг:

 свинец

 кадмий

 мышьяк

 ртуть
	не более 0,5

не более 0,1

не более 0,3

не более 0,02
	менее 0,024

менее 0,008

менее 0,08

менее 0,008

	Содержание микотоксинов

в бисквитных полуфабрикатах, мг/кг:

 афлатоксин В1

 дезоксиниваленол
	не более 0,005

не более 0,7
	менее 0,001

менее 0,2

	Содержание пестицидов

в бисквитных полуфабрикатах, мг/кг:

 гексахлорциклогексан (α, β, γ-изомеры)

 ДДТ и его метаболиты
	не более 0,2

не более 0,02
	менее 0,001

менее 0,001

Приведенные в таблице 1 показатели безопасности свидетельствуют о том, что содержание токсичных элементов, микотоксинов и пестицидов всех исследуемых бисквитных полуфабрикатов не превышает предельно допустимого уровня установленного СанПиН 2.3.2.1078-01 «Гигиенические требования безопасности и пищевой ценности пищевых продуктов» и СанПиН 2.3.2.1280-03 «Гигиенические требования безопасности и пищевой ценности пищевых продуктов (дополнения и изменения № 2 к СанПиН 2.3.2.1078-01)».

Таблица 2 – Показатели микробиологической обсемененности бисквитных полуфабрикатов через 5 суток хранения

	Наименование

бисквитного

полуфабриката
	Наименование показателя

	
	КМАФАнМ КОЕ/г,

не более
	Предельно допустимое содержание КМАФАнМ по НД, КОЕ/г, не более
	Плесени и дрожжи,КОЕ в 1 г
	Предельно допустимое содержание плесеней и дрожжей по НД, КОЕ в 1 г

	Контроль
	3,92×103
	Не более 1×104
	34
	100

	«Сказка»
	3,52×103
	
	24
	

	«Нежность»
	1,00×103
	
	14
	

	«Тайна»
	4,14×103
	
	25
	

	«Метелица»
	3,58×103
	
	28
	

	«Клеверный»
	2,96×103
	
	19
	

	«Травушка»
	4,42×103
	
	35
	

	«Молодость»
	2,50×103
	
	23
	

Согласно данным представленным в таблице 2 видно, что суммарное количество мезофильных, аэробных и факультативно-анаэробных микроорганизмов в 1г продукта не превышает допустимой нормы (1х104). Суммарное количество плесеней и дрожжей также не превышает допустимой нормы. В течение всего периода хранения показатели микробиологической обсемененности разработанных бисквитных полуфабрикатов не превышали предельно допустимых по СанПиН 2.3.2.1078-01 и СанПиН 2.3.2.1280-03.

Таким образом, разработанные бисквитные полуфабрикаты функционального назначения с применением инулинсодержащего и лекарственно-технического сырья безопасны по содержанию токсичных элементов, микотоксинов, пестицидов и микробиологически стабильны.

