

Редакционный совет:

Голенков В.А. д-р техн. наук, проф.,
председатель
Пилипенко О.В. д-р техн. наук,
проф., зам. председателя
Радченко С.Ю. д-р техн. наук, проф.,
зам. председателя
Борзенков М.И. канд. техн. наук, доц.,
секретарь
Астафичев П.А. д-р юрид. наук, проф.
Иванова Т.Н. д-р техн. наук, проф.
Киричек А.В. д-р техн. наук, проф.
Колчунов В.И. д-р техн. наук, проф.
Константинов И.С. д-р техн. наук, проф.
Новиков А.Н. д-р техн. наук, проф.
Попова Л.В. д-р экон. наук, проф.
Степанов Ю.С. д-р техн. наук, проф.

Редакция:

Главный редактор:
Иванова Т.Н. д-р техн. наук, проф.,
заслуженный работник высшей
школы Российской Федерации

Заместители главного редактора:

Зомитева Г.М. канд. экон. наук, доц.
Артемова Е.Н. д-р техн. наук, проф.
Корячкина С.Я. д-р техн. наук, проф.

Члены редколлегии:

Байхожаева Б.У. д-р техн. наук, проф.
Бриндза Ян PhD
Бондарев Н.И. д-р биол. наук, проф.
Громова В.С. д-р биол. наук, проф.
Дерканосова Н.М. д-р техн. наук, проф.
Дунченко Н.И. д-р техн. наук, проф.
Елисеева Л.Г. д-р техн. наук, проф.
Корячкин В.П. д-р техн. наук, проф.
Кузнецова Е.А. д-р техн. наук, проф.
Машегов П.Н. д-р экон. наук, проф.
Никитин С.А. д-р экон. наук, проф.
Николаева М.А. д-р техн. наук, проф.
Новикова Е.В. канд. экон. наук, доц.
Позняковский В.М. д-р биол. наук, проф.
Проконина О.В. канд. экон. наук, доц.
Скоблякова И.В. д-р экон. наук, проф.
Уварова А.Я. д-р экон. наук, доц.
Черных В.Я. д-р техн. наук, проф.
Шibaева Н.А. д-р экон. наук, проф.

Ответственный за выпуск:

Новицкая Е.А.

Адрес редакции:

302020, г. Орел, Наугорское шоссе, 29
(4862) 41-98-99, 41-98-04, 41-98-62,
41-98-27

www.gu-unpk.ru
E-mail: fpbit@mail.ru

Зарег. в Федеральной службе
по надзору в сфере связи,
информационных технологий
и массовых коммуникаций.

Свидетельство: ПИ № ФС77-47349
от 03.11.2011 года

Подписной индекс **12010**
по объединенному каталогу
«Пресса России»

© Госуниверситет - УНПК, 2016

Содержание

Научные основы пищевых технологий

<i>Донченко Л.В., Сокол Н.В., Влащик Л.Г. Использование пектинового экстракта из кормового арбуза в технологии хлеба</i>	3
<i>Корячкин В.П., Евсеев М.В., Гончаровский Д.А., Майоров А.А. Влияние внесения растительного порошка на реологические свойства пралиновой конфетной массы</i>	8
<i>Бредихин С.А., Червецов В.В., Бредихин А.С. Особенности поточной кристаллизации лактозы молочной сыворотки</i>	14
<i>Кобец Е.С., Шкабура С.С., Арпуль О.В., Доценко В.Ф. Определение реологических свойств теста с добавлением пищевых волокон</i>	21
<i>Мазалевский В.Б., Ницевская К.Н., Инербаева А.Т., Мотовилов О.К. Изменение физико-химического состава гороха в процессе гидромеханического диспергирования</i>	28
<i>Хмелева Е.В., Корячкина С.Я. Использование сухой пшеничной клейковины при производстве хлеба из целого зерна пшеницы</i>	35
Продукты функционального и специализированного назначения	
<i>Черная А.И., Шульга О.С., Арсеньева Л.Ю., Петренко Е.Д. Использование обогащенных съедобных пленочных покрытий для хлебобулочных и кондитерских изделий</i>	39
<i>Ожерельева А.В., Куракин М.С. Научное обоснование разработки специализированных блюд с заданными потребительскими свойствами для детей школьного возраста</i>	45
<i>Тусинова А.Г., Данильчук Ю.В. Анализ сырья животного происхождения, используемого для приготовления блюд из рациона питания спортсменов тяжелоатлетов ...</i>	51

Товароведение пищевых продуктов

<i>Меренкова С.П., Лукин А.А., Николаева А.И. Оценка потребительских свойств овсяного печенья с добавлением амарантовой муки</i>	57
<i>Татарченко И.И., Славянский А.А., Караваева П.В., Малеванная И.Е. Особенности производства восстановленного табака на табачных фабриках</i>	64
<i>Подзорова Г.А., Австриевских А.Н., Позняковский В.М. Новый биологически активный комплекс с направленными функциональными свойствами: оценка эффективности</i>	69

Качество и безопасность пищевых продуктов

<i>Донскова Л.А., Зуева О.Н. Белковый компонент как показатель функционального назначения и качества мясных продуктов: характеристика и методология оценки</i>	73
<i>Крюкова Е.В., Чугунова О.В., Тиунов В.М. Моделирование органолептических показателей качества мучных изделий из второстепенных видов муки</i>	80
<i>Шилов А.И., Шилов О.А. Оценка качества и экономическая обоснованность реализации сыровяленых колбас</i>	88

Исследование рынка продовольственных товаров

<i>Владимирова О.Г., Артемова Е.Н. Анализ отечественного рынка общественного питания: франшизы пивных, ресторанов и баров быстрого питания</i>	93
<i>Учасов Д.С., Козлов А.С. Анализ фактического питания студенческой молодежи и пути его совершенствования</i>	101

Экономические аспекты производства продуктов питания

<i>Кокряцкая Н.С. Подходы к оценке перспектив инновационного развития предприятий общественного питания в региональных условиях</i>	106
<i>Пьяникова Э.А., Ковалёва А.Е. Маркетинговый подход к решению управления и сбыта продукции функционального назначения</i>	113
<i>Савина О.А. К вопросу обновления хозяйственных систем</i>	119

Technology and the study of merchandise of innovative foodstuffs

The founder – The State Higher Education Professional Institution
State University-Education-Science-Production Complex (State University-ESPC)

Editorial council:

Golenkov V.A. Doc. Sc. Tech., Prof.,
president
Pilipenko O.V. Doc. Sc. Tech., Prof.,
vice-president
Radchenko S.Yu. Doc. Sc. Tech., Prof.,
vice-president
Borzenkov M.I. Candidat Sc. Tech.,
Assistant Prof., secretary
Astafichev P.A. Doc. Sc. Low., Prof.
Ivanova T.N. Doc. Sc. Tech., Prof.
Kirichek A.V. Doc. Sc. Tech., Prof.
Kolchunov V.I. Doc. Sc. Tech., Prof.
Konstantinov I.S. Doc. Sc. Tech., Prof.
Novikov A.N. Doc. Sc. Tech., Prof.
Popova L.V. Doc. Sc. Ec., Prof.
Stepanov Yu.S. Doc. Sc. Tech., Prof.

Editorial Committee

Editor-in-chief

Ivanova T.N. Doc. Sc. Tech., Prof.

Editor-in-chief Assistants:

Zomiteva G.M. Candidate Sc. Ec., As-
sistant Prof.

Artemova E.N. Doc. Sc. Tech., Prof.
Koryachkina S.Ya. Doc. Sc. Tech., Prof.

Members of the Editorial Committee
Baihozhaeva B.U. Doc. Sc. Tech., Prof.
Brindza Yan PhD

Bondarev N.I. Doc. Sc. Bio., Prof.
Gromova V.S. Doc. Sc. Bio., Prof.

Derkanosova N.M. Doc. Sc. Tech., Prof.
Dunchenko N.I. Doc. Sc. Tech., Prof.

Eliseeva L.G. Doc. Sc. Tech., Prof.
Koryachkin V.P. Doc. Sc. Tech., Prof.

Kuznetsova E.A. Doc. Sc. Tech., Prof.
Mashegov P.N. Doc. Sc. Ec., Prof.

Nikitin S.A. Doc. Sc. Ec., Prof.
Nikolaeva M.A. Doc. Sc. Tech., Prof.

Novikova E.V. Candidate Sc. Ec.,
Assistant Prof.

Poznyakovskij V.M. Doc. Sc. Biol., Prof.
Prokonina O.V. Candidate Sc. Ec., As-
sistant Prof.

Skoblyakova I.V. Doc. Sc. Ec., Prof.
Uvarova A.Ya. Doc. Sc. Ec., Assistant
Prof.

Chernykh V.Ya. Doc. Sc. Tech., Prof.
Shibaeva N.A. Doc. Sc. Ec., Prof.

Responsible for edition:
Novitskaya E.A.

Address
302020 Orel,
Naugorskoye Chaussee, 29
(4862) 41-98-99, 41-98-04, 41-98-62,
41-98-27
www.gu-unpk.ru
E-mail: fpbit@mail.ru

Journal is registered in Federal Ser-
vice for Supervision in the Sphere of
Telecom, Information Technologies and
Mass Communications

The certificate of registration
ПИ № ФС77-47349 from 03.11.2011

Index on the catalogue of the «Pressa
Rossii» 12010

© State University-ESPC, 2016

Contents

Scientific basis of food technologies

<i>Donchenko L.V., Sokol N.V., Vlaschik L.G.</i> Use of pectin extract from feed watermelon in technology of bread	3
<i>Koryachkin V.P., Evseev M.V., Goncharovskiy D.A., Mayorov A.A.</i> Influence of ratio of vegetable powders on the rheological properties of praline confectionery mass	8
<i>Bredikhin S.A., Chervetsov V.V., Bredikhin A.S.</i> Features of line crystallization of lactose whey	14
<i>Kobets O.S., Shkabura S.S., Arpul O.V., Dotsenko V.F.</i> Determination of rheological properties of dough with addition of dietary fiber	21
<i>Mazalevskiy V.B., Nitsievskaya K.N., Inerbaeva A.T., Motovilov O.K.</i> Changes of physical-chemical composition of pea in the process of mechano-acoustical treatment	28
<i>Khmeleva E.V., Karachkina S.Ya.</i> Use dry wheat gluten in the production of bread from whole wheat	35

Products of functional and specialized purpose

<i>Chernaya A.I., Shulga O.S., Arsenieva L.Yu., Petrenko E.D.</i> Bakery and confectionery products with enriched food coating	39
<i>Ozereliiva A.V., Kurakin M.S.</i> Scientific justification of development of specialized dishes with the set consumer properties for children of school age	45
<i>Tusinov A.G., Danilchuk U.V.</i> Analysis of raw materials of animal origin used to prepare dishes from the diet of weightlifters	51

The study of merchandise of foodstuffs

<i>Merenkova S.P., Lukin A.A., Nikolaeva A.I.</i> Estimation of consumer properties of oatmeal cookie with the addition of amaranth flour	57
<i>Tatarchenko I.I., Slavjanskij A.A., Karavaeva P.V., Malevannaya I.E.</i> Particularities of cast leaf processing in tobacco factories	64
<i>Podzorova G.A., Avsrievskih A.N., Poznyakovskiy V.M.</i> New biologically active complexes with the direction of the functional properties: efficiency mark	69

Quality and safety of foodstuffs

<i>Donskova L.A., Zueva O.N.</i> Protein comonents as indicator functionality and quality of meat product: characteristic and evaluation methodology	73
<i>Kryukova E.V., Chugunova O.V., Tiunov V.M.</i> Modeling of organoleptic characteristics quality flour products from secondary types of flour	80
<i>Shilov A.I., Shilov O.A.</i> Quality assessment and economic justification of realization jerked sausage	88

Market study of foodstuffs

<i>Vladimirova O.G., Artyomova E.N.</i> Review of russian catering market: franchises beer bars and fast-food	93
<i>Uchasov D.S., Kozlov A.S.</i> Analysis of actual nutrition of students and the ways of its improvement	101

Economic aspects of production and sale of foodstuffs

<i>Kokryatskaya N.S.</i> Approaches to the assessment of the prospects for innovative development of catering establishments in regional conditions	106
<i>Pyanikova E.A., Kovaleva A.E.</i> Marketing approach to the solution of management and marketing of products of functional purpose	113
<i>Savina O.A.</i> On the issue of updating of economic systems	119

УДК 664.64.022.39

Л.В. ДОНЧЕНКО, Н.В. СОКОЛ, Л.Г. ВЛАЩИК

ИСПОЛЬЗОВАНИЕ ПЕКТИНОВОГО ЭКСТРАКТА ИЗ КОРМОВОГО АРБУЗА В ТЕХНОЛОГИИ ХЛЕБА

Установлено, что применение пектинового экстракта из плодов кормового арбуза в качестве биологически активной добавки позволяет расширить ассортимент хлеба функционального назначения с повышенной сорбционной способностью. Определены качественные характеристики пектинового экстракта, подтверждающие его технологическую значимость как радиопротектора и детоксиканта в производстве функциональных продуктов. Установлено положительное влияние пектинового экстракта на физические свойства теста и качество хлеба.

Ключевые слова: функциональный продукт, пектиновый экстракт, мука, хлеб, качество, биологически активная добавка.

Повышенный ритм жизни, неправильное питание, стрессы – эти факторы вынуждают потребителя делать выбор в пользу полезного продукта. Продукты питания, обогащенные недостающими нутриентами, обладают лечебно-профилактическими свойствами и играют важную роль в повышении пищевого статуса населения России. Растущий рынок функциональных продуктов питания является инновационным по своему характеру, поэтому на этом рынке отмечается постоянный рост интереса к новым ингредиентам.

Многочисленные исследования, проведенные в мире за последние годы, подтверждают, что такие компоненты питания, как витамины, минеральные вещества, жиры и пищевые волокна, непосредственно влияют на здоровье человека. В соответствии с научными принципами, разработанными Всемирной организацией здравоохранения, обогащение пищевых продуктов недостающими нутриентами, прежде всего, должно быть в продуктах массового потребления, доступных для всех групп населения и регулярно используемых в повседневном питании. К одним из таких продуктов относятся мука и хлебобулочные изделия.

В современных условиях, когда наблюдается загрязнение окружающей среды, актуальным, на наш взгляд, является использование пектиновых веществ в продуктах питания как эффективного радиопротектора и детоксиканта [2, 5].

Пектин представляет собой гидрофильный коллоид, который выводит из организма тяжелые металлы, радионуклиды, некоторые пестициды, а также повышает уровень антиоксидантной системы организма и улучшает состав микрофлоры желудочно-кишечного тракта человека [1, 6]. Пектиновые экстракты являются промежуточным продуктом при производстве пектина и могут производиться на любом предприятии по переработке плодов и овощей, поэтому не требуются дополнительных капитальных затрат при их производстве [3]. В связи с этим одним из направлений создания продуктов специального назначения, явилась разработка рецептуры хлеба, обогащенного пектиновыми веществами.

В качестве перспективного источника для получения пектиновых веществ, на наш взгляд, целесообразно использование плодов кормового арбуза. Кормовой арбуз не требует специальных технологий выращивания, обработок пестицидами и удобрениями, засухоустойчив. В России его можно возделывать в тех же районах, что и столовый арбуз. В связи с вышеизложенным, на кафедре технологии хранения и переработки растениеводческой продукции Кубанского государственного аграрного университета проводились исследования по получению пектинового экстракта из кормового арбуза с изучением его качественных характеристик и использованием его в качестве биологически активной добавки в технологии хлеба с повышенной сорбционной способностью.

В качестве объектов исследования были использованы пектиновый экстракт из плодов кормового арбуза, полуфабрикаты хлебопекарного производства и готовая продукция.

Экспериментальные исследования по изучению физико-химических показателей пектинового экстракта, теста и хлеба проводились на кафедре технологии хранения и переработки растениеводческой продукции и в учебно-научно-инновационном комплексе «Технолог» факультета перерабатывающих технологий Кубанского ГАУ с использованием стандартных методик, общепринятых в пищевой промышленности.

Мука пшеничная хлебопекарная высшего сорта, взятая для исследования, имела показатели качества, представленные в таблице 1.

Таблица 1 – Качественные показатели муки

Показатель	Мука высшего сорта
Влажность, %	14,8
Зольность, % на СВ	0,55
Массовая доля сырой клейковины, %	28,0
Качество клейковины, ед.прибора ИДК	75

С целью изучения механизма извлечения пектиновых веществ с учётом физико-химических характеристик кормового арбуза нами проводились исследования процесса гидролиза-экстрагирования пектиновых веществ с помощью винной и лимонной кислот. Выбор органических кислот в качестве гидролизующих агентов обусловлен тем, что для производства экологически безопасных продуктов питания применение неорганических кислот нецелесообразно [2]. Эффективность процесса извлечения пектиновых веществ оценивали по концентрации пектиновых веществ в целевом продукте и его качественным показателям (таблица 2).

Таблица 2 – Физико-химические показатели пектинового экстракта из кормового арбуза

Показатель	Значения
Активная кислотность	4,11
Содержание СВ, %	1,70
Содержание пектиновых веществ, % на а.с.м.	1,20

Установлено, что в полученном пектиновом экстракте физико-химические показатели соответствуют требованиям технических условий № 18019595-03-91.

Достаточно высокое содержание пектиновых веществ характеризует данный продукт, как технологически пригодный для применения в производстве с целью обогащения продуктов питания [3]. Немаловажное значение имеют и органолептические показатели пектинового экстракта, поэтому была проведена оценка опытных образцов (таблица 3).

Таблица 3 – Органолептические показатели пектинового экстракта из кормового арбуза

Показатели	Характеристика
Внешний вид	Вязкая жидкость, однородная, без осадка, слегка мутноватая
Цвет	Желтоватый, достаточно однородный
Запах	Натуральный, свойственный кормовому арбузу
Вкус	Кислый, характерный пектиновой кислоте

Органолептические испытания пектинового экстракта показали, что по внешнему виду это вязкая однородная жидкость, без осадка, слегка мутноватая, без постороннего запаха и вкуса. Таким образом, полученные экспериментальные данные оценки качественных показателей пектинового экстракта из кормового арбуза позволяют сделать вывод о том, что он может быть использован в качестве рецептурного ингредиента при производстве хлебобулочных изделий.

Для разработки рецептуры хлеба нами были проведены экспериментальные исследования по изучению влияния дозировки пектинового экстракта на качество муки и готовых изделий. Тесто с добавлением пектинового экстракта готовили безопасным способом. Контролем

служила проба без внесения пектинового экстракта. Были приняты следующие дозировки пектинового экстракта: 5, 10, 15 и 20% к массе муки, что соответствует 20, 40, 60 и 80 мл на 400 г муки.

За основу при приготовлении теста была принята рецептура хлеба белого формового. Для приготовления теста опытных образцов был произведен пересчет необходимого количества дрожжей, соли, воды, пектинового экстракта на 400 г муки.

Для оценки влияния экстракта на ход брожения теста нами исследовалось изменение кислотонакопления в процессе брожения (таблица 4).

Таблица 4 – Влияние дозировки арбузного пектинового экстракта на кислотность муки в процессе брожения

	Показатели	Контроль	Дозировка пектинового экстракта, % к массе муки			
			5	10	15	20
Мука пшеничная хлебопекарная в.с.	Перед началом брожения					
	Кислотность, град	2,9	3,1	3,3	3,5	3,9
	После брожения через 150 мин.					
	Кислотность, град	3,9	4,3	4,4	4,8	5,0

Установлено, что при внесении пектинового экстракта процесс кислотонакопления идет активнее. Это объясняется тем, что пектиновый экстракт содержит кроме пектиновой кислоты ещё и лимонную. Как видно из данных таблицы 4 кислотность теста с увеличением дозировки пектинового экстракта увеличивается как в начальной стадии брожения, так и после брожения, через 150 мин., следовательно, можно сделать заключение, что пектиновый экстракт увеличивает бродительную активность дрожжевых клеток.

Активное накопление кислотности ингибирует деятельность амилолитических ферментов муки, что положительно сказывается на качестве теста, а, следовательно, и готового продукта, т.е. хлеба.

Из полученных данных следует, что оптимальной дозировкой пектинового экстракта при замесе теста является дозировка, равная 15%, при которой тесто обладает достаточной пластичностью для формирования структуры пористости мякиша и обеспечения функциональности продукта. С учетом полученных данных была разработана рецептура хлеба, включающая в качестве ингредиента пектиновый экстракт из кормового арбуза.

Оценка качества выпеченного хлеба из муки пшеничной хлебопекарной высшего сорта с введением в рецептуру пектинового экстракта представлена в таблице 5. Контролем служила проба без внесения пектинового экстракта.

Таблица 5 – Влияние пектинового экстракта на качество хлеба из муки пшеничной хлебопекарной высшего сорта

Показатели	Контроль	Дозировка п.э.15%
Объем хлеба, мл	1050,0	1200,0
Удельный объем хлеба, мл/100 г	304,3	342,0
Н : Д подового хлеба	0,58	0,64
Влажность, %	43,0	45,0
Кислотность, град.	2,0	3,2
Пористость, %	76,5	78,0

Анализируя данные, следует отметить положительное влияние пектинового экстракта из плодов кормового арбуза на качество хлеба: наблюдается увеличение общего и удельного объема хлеба, улучшается пористость и формоустойчивость хлеба. Структура пористости мякиша является важнейшим фактором, влияющим на усвояемость хлеба. Чем больше объем хлеба, тем разрыхленнее мякиш и пористость. Такой хлеб лучше пропитывается пищеварительными соками, лучше и быстрее усваивается организмом [4, 7].

Увеличение влажности хлеба в образцах с пектиновым экстрактом связано с сорбционной способностью пектиновых веществ, обусловленной высоким содержанием свободных

карбоксильных и гидроксильных групп в молекуле пектина, что является положительным фактором при хранении хлеба [6]. Проведенные исследования позволяют сделать вывод о целесообразности использования пектинового экстракта из кормового арбуза для получения хлеба функционального назначения.

СПИСОК ЛИТЕРАТУРЫ

1. Влащик, Л.Г. Пектиносодержащее сырье для функциональных напитков [Электронный ресурс] / Л.Г. Влащик // Политематический сетевой электронный научный журнал Кубанского государственного аграрного университета (Научный журнал КубГАУ). – 2007. – № 32(8). – С. 136-146. – Режим доступа: <http://ej.kubagro.ru/2007/08/pdf/02.pdf>
2. Влащик, Л.Г. Получение пектинового экстракта из свежих виноградных выжимок автогидролизом / Л.Г. Влащик // Виноделие и виноградарство. – 2004. – №1. – С. 34.
3. Влащик, Л.Г. Виноградный пектиновый экстракт для напитков / Л.Г. Влащик // Виноделие и виноградарство. – 2002. – № 4. – С. 20-21.
4. Композиция для приготовления теста для хлебобулочных изделий: патент 2333648 Рос. Федерация: МПК С1 А 21 D 2/36, А 21 D 8/02 / Н.В. Сокол, Л.В. Донченко, Н.С. Храмова, О.П. Гайдукова, Л.Г. Влащик; заявитель и патентообладатель КГАУ. – № 2007111596/13; заявл. 29.03.2007; опубл. 20.09.2008, Бюл. № 26. – 6 с.
5. Сокол, Н.В. Использование пектиновых веществ с целью улучшения хлебопекарных свойств муки и качества хлеба / Н.В. Сокол, Л.В. Донченко, Б.В. Мисливский // Хлебопечение России. – 2003. – № 5. – С. 24-25.
6. Сокол, Н.В. Пектиновые вещества как улучшитель хлебопекарных свойств муки и качества хлеба / Н.В.Сокол // Известия высших учебных заведений. Пищевая технология. – 2003. – № 4. – С. 37-38.
7. Сокол, Н.В. Как сделать простой продукт функциональным [Электронный ресурс] / Н.В. Сокол, Н.С. Храмова, О.П. Гайдукова // Политематический сетевой электронный научный журнал Кубанского государственного аграрного университета (Научный журнал КубГАУ). – 2007. – № 31(7). – С. 27-38. – Режим доступа: <http://ej.kubagro.ru/2007/07/pdf/08.pdf>

Донченко Людмила Владимировна

Кубанский государственный аграрный университет

Доктор технических наук, профессор кафедры

«Технологии хранения и переработки растениеводческой продукции»

350044, г. Краснодар, ул.Калинина, 13

E-mail: pectin@mail.ru

Сокол Наталья Викторовна

Кубанский государственный аграрный университет

Доктор технических наук, профессор кафедры

«Технологии хранения и переработки растениеводческой продукции»

350044, г. Краснодар, ул.Калинина, 13

E-mail: sokol_n.v@mail.ru

Влащик Людмила Гавриловна

Кубанский государственный аграрный университет

Кандидат технических наук, доцент кафедры

«Технологии хранения и переработки растениеводческой продукции»

350044, г. Краснодар, ул.Калинина, 13

E-mail: Vlacshik@mail.ru

L. V. DONCHENKO, N. V. SOKOL, L. G. VLASCHIK

USE OF PECTIN EXTRACT FROM FEED WATERMELON IN TECHNOLOGY OF BREAD

It was established that the use of the pectin extract from fruit of watermelon feed as a biologically active supplement allows you to expand the range of grain functionality with the increased absorption capacity. There were defined the qualitative characteristics of pectin extract determining its technological significance as a radio protector and detoxicant in the production of functional products. There was defined the positive influence of pectin extract on physical properties of dough and bread quality.

Keywords: functional product, pectin extract, flour, bread, quality, biologically active supplement.

BIBLIOGRAPHY (TRANSLITERATED)

1. Vlashhik, L.G. Pektinosoderzhashhee syr'e dlja funkcional'nyh napitkov [Jelektronnyj resurs] / L.G. Vlashhik // Politematicheskij setevoj jelektronnyj nauchnyj zhurnal Kubanskogo gosudarstvennogo agrarnogo universiteta (Nauchnyj zhurnal KubGAU). – 2007. – № 32(8). – S. 136-146. – Rezhim dostupa: <http://ej.kubagro.ru/2007/08/pdf/02.pdf>
2. Vlashhik, L.G. Poluchenie pektinovogo jekstrakta iz svezhih vinogradnyh vyzhimok avtogidrolizom / L.G. Vlashhik // Vinodelie i vinogradarstvo. – 2004. – №1. – S. 34.
3. Vlashhik, L.G. Vinogradnyj pektinovyj jekstrakt dlja napitkov / L.G. Vlashhik // Vinodelie i vinogradarstvo. – 2002. – № 4. – S. 20-21.
4. Kompozicija dlja prigotovlenija testa dlja hlebobulochnyh izdelij: patent 2333648 Ros. Federacija: MPK S1 A 21 D 2/36, A 21 D 8/02 / N.V. Sokol, L.V. Donchenko, N.S. Hramova, O.P. Gajdukova, L.G. Vlashhik; zajavitel' i patentoobladatel' KGAU. – № 2007111596/13; zajavl. 29.03.2007; opubl.20.09.2008, Bjul. № 26. – 6 s.
5. Sokol, N.V. Ispol'zovanie pektinovyh veshhestv s cel'ju uluchshenija hlebopekarnyh svojstv muki i kachestva hleba / N.V. Sokol, L.V. Donchenko, B.V. Mislivskij // Hlebopechenie Rossii. – 2003. – № 5. – S. 24-25.
6. Sokol, N.V. Pektinovyje veshhestva kak uluchshitel' hlebopekarnyh svojstv muki i kachestva hleba / N.V. Sokol // Izvestija vysshih uchebnyh zavedenij. Pishhevaja tehnologija. – 2003. – № 4. – S. 37-38.
7. Sokol, N.V. Kak sdelat' prostoj produkt funkcional'nym [Jelektronnyj resurs] / N.V. Sokol, N.S. Hramova, O.P. Gajdukova // Politematicheskij setevoj jelektronnyj nauchnyj zhurnal Kubanskogo gosudarstvennogo agrarnogo universiteta (Nauchnyj zhurnal KubGAU). – 2007. – № 31(7). – C. 27-38. – Rezhim dostupa: <http://ej.kubagro.ru/2007/07/pdf/08./pdf>

Donchenko Lyudmila Vladimirovna

Kuban State Agrarian University
Doctor of technical sciences, professor at the department of
«Technology of storage and processing of plant products»
350044, Krasnodar, ul. Kalinina, 13
E-mail: pectin@mail.ru

Sokol Natalya Viktorovna

Kuban State Agrarian University
Doctor of technical sciences, professor at the department of
«Technology of storage and processing of plant products»
350044, Krasnodar, ul. Kalinina, 13
E-mail: sokol_n.v@mail.ru

Vlaschik Lyudmila Gavrilovna

Kuban State Agrarian University
Candidate of Technical Sciences, assistant professor at the department of
«Technology of storage and processing of plant products»
350044, Krasnodar, ul. Kalinina, 13
E-mail: Vlacshik @ mail.ru

УДК 664.144, 665.6.035.6

В.П. КОРЯЧКИН, М.В. ЕВСЕЕВ, Д.А. ГОНЧАРОВСКИЙ, А.А. МАЙОРОВ

ВЛИЯНИЕ ВНЕСЕНИЯ РАСТИТЕЛЬНОГО ПОРОШКА НА РЕОЛОГИЧЕСКИЕ СВОЙСТВА ПРАЛИНОВОЙ КОНФЕТНОЙ МАССЫ

В статье представлены результаты исследования физико-механических свойств пралиновой конфетной массы, содержащей свекольный порошок. Содержание свекольного порошка изменялось от 0 до 5%, при этом образец, не содержащий свекольного порошка, был контрольным. Исследования проводились методом ротационной вискозиметрии при нагружении и разгрузке торсиона при температуре кондитерской массы 29,5°C в диапазоне скоростей сдвига D от 0,333 до 9 с⁻¹. Выявлены реологическое уравнение состояния и уравнение вязкости. В статье представлены графики кривых течения, параметров РУС и диаграммы зависимостей напряжений сдвига от скорости сдвига и содержания свекольного порошка в пралиновой конфетной массе.

Ключевые слова: свекольный порошок, реологическое уравнение состояния, уравнение вязкости, предел текучести, графики кривых течения.

Расширение ассортимента сахаристых кондитерских изделий [1, 5], таких как мягкие сорта пралиновых конфет, требует исследования реологических характеристик конфетных масс, в состав которых вводят новые растительные ингредиенты в виде различных натуральных порошков из растительного сырья [5, 6].

В порошке столовой свеклы содержатся белки, жиры, углеводы, а также витамины, микро и макроэлементы (таблицы 1, 2) [6], что позволяет при внесении порошка столовой свеклы обогатить пралиновую конфетную массу содержащимися в столовой свекле микроэлементами и витаминами, повысив тем самым пищевую ценность изделия [5].

Таблица 1 – Химический состав и пищевая ценность порошка столовой свеклы

Наименование показателя	Характеристика	Наименование показателя	Характеристика
		Витамины	
Белки	9,64 г	Витамин РР	1,29 мг
Жиры	0,64 г	Бэта-каротин	0,06 мг
Углеводы	56,57 г	Витамин А(РЭ)	12,86 мкг
Пищевые волокна	16,07 г	Витамин В ₁ (тиамин)	0,13 мг
Органические кислоты	0,64 г	Витамин В ₂ (рибофлавин)	0,26 мг
Вода	10 г	Витамин В ₅ (пантотеновая)	0,64 мг
Моно- и дисахариды	55,93 г	Витамин В ₆ (пиридоксин)	0,45 мг
Крахмал	0,64 г	Витамин В ₉ (фолиевая)	83,57 мкг
Зола	6,43 г	Витамин С	64,29 мг
Калорийность	270 кКал	Витамин Е (ТЭ)	0,64 мг
		Витамин РР (ниациновый экв.)	2,57 мг

Для исследования влияния внесения свекольного порошка на реологические свойства пралиновой конфетной массы «Батончик Прайм» применили метод ротационной вискозиметрии [7].

Реометрию пралиновой конфетной массы, содержащей свекольный порошок, проводили при температуре 29,5°C в диапазоне скоростей сдвига D от 0,333 до 9 с⁻¹.

Кривые течения пралиновой конфетной массы «Батончик Рот-Фронт», содержащей свекольный порошок C в количестве 1-5%, – экспериментальные значения касательного напряжения сдвига θ в зависимости от скорости сдвига D приведены в таблице 3.

По результатам реометрии, проведенной при нагружении и разгрузке торсионной системы вискозиметра «Реотест-2» (таблица 3), для каждого образца пралиновой конфетной массы построили графики кривых течения в логарифмических координатах $\lg\theta = \lg\theta(\lg D)$, которые представлены на рисунках 1 (нагружение) и 2 (разгрузке).

Таблица 2 – Содержание макро- и микроэлементов в порошке столовой свеклы

Макроэлементы	Количество	Микроэлементы	Количество
Кальций	237,86 мг	Железо	9 мг
Магний	141,43 мг	Цинк	2,73 мг
Натрий	295,71 мг	Йод	45 мкг
Калий	1,85 г	Медь	900 мкг
Фосфор	276,43 мг	Марганец	4,24 мг
Хлор	276,43 мг	Хром	128,57 мкг
Сера	45мг	Фтор	128,57 мкг
		Молибден	64,29 мкг
		Бор	1,8 мг
		Ванадий	450 мкг
		Кобальт	12,86 мкг
		Никель	90 мкг
		Рубидий	2,91 мг

Таблица 3 – Экспериментальные значения кривых течения образцов пралиновой конфетной массы «Батончик Рот-Фронт» со свекольным порошком

Скорость сдвига D, c^{-1}	Содержание свекольного порошка в конфетной массе $C, \%$					
	0 (контроль)	1	2	3	4	5
Напряжение сдвига при нагрузке θ, Pa						
0,333	1126,00	760,05	563,00	872,65	928,95	985,25
0,600	1182,30	844,50	647,45	928,95	957,10	985,25
1,000	1238,60	985,25	647,45	985,25	985,25	1013,40
1,800	1491,95	985,25	731,90	1126,00	1154,15	1126,00
3,000	1829,75	1266,75	985,25	1379,35	1407,50	1266,75
5,400	1886,05	1857,90	1463,80	1829,75	1998,65	1745,30
9,000	2533,50	2449,05	2139,40	2589,80	2505,35	2026,80
Напряжение сдвига при разгрузке θ, Pa						
0,333	591,15	619,30	506,70	675,60	703,75	591,15
0,600	731,90	703,75	534,85	703,75	760,05	675,60
1,000	844,50	816,35	619,30	844,50	900,80	788,20
1,800	985,25	985,25	788,20	957,10	1041,55	900,80
3,000	1351,20	1266,75	957,10	1210,45	1463,80	1126,00
5,400	2026,80	1801,60	1379,35	1773,45	2111,25	1463,80
9,000	2533,50	2449,05	1942,35	2505,35	2505,35	1914,20

Рисунок 1 – Экспериментальные точки кривых течения образцов пралиновой конфетной массы «Батончик Рот-Фронт» при нагружении торсионной системы вискозиметра

Рисунок 2 – Экспериментальные точки кривых течения образцов пралиновой конфетной массы «Батончик Рот-Фронт» при разгрузке торсионной системы вискозиметра

Анализ графиков кривых течения при разгрузении (рисунок 2) показал, что все зависимости $\lg\theta = \lg\theta(\lg D)$, описывающие течение пралиновой массы с соответствующим содержанием свекольного порошка, по характеру графиков подобны между собой [2, 4].

Математическая обработка [4] данных реометрии позволила предложить для описания сдвигового течения образцов с ингредиентами свекольного порошка в количестве от 0% (контроль) до 5% трехпараметрическое реологическое уравнение состояния [3]

$$\theta = \frac{\theta_0}{\theta} + kD^n, \tag{1}$$

где θ – касательное напряжение сдвига, Па;

θ_0 – предел текучести, Па;

k – коэффициент консистенции, Па сⁿ;

n – индекс течения.

Графоаналитическим методом [4] определили параметры реологического уравнения состояния (1) исследованных образцов пралиновой конфетной массы: предельное напряжение сдвига θ_0 , коэффициент консистенции k и индекс течения n (таблица 4).

Таблица 4 – Параметры реологического уравнения состояния пралиновой конфетной массы «Батончик Рот-Фронт» со свекольным порошком

Содержание свекольного порошка в образце	Параметры реологического уравнения состояния образцов		
	Предел текучести θ_0 , Па	Коэффициент консистенции k , Па с ⁿ	Индекс течения, n
0%(контроль)	122	722	0,554
1%	159	665	0,607
2%	189	600	0,626
3%	185	585	0,622
4%	171	595	0,572
5%	148	648	0,495

По данным таблицы 2 построили графики зависимости параметров реологического уравнения состояния (1) образцов от содержания в них свекольного порошка (рисунок 3).

Рисунок 3 – Влияние содержания свекольного порошка в начинке на параметры реологического уравнения состояния

Из таблицы 2 и рисунка 3 видно, что внесение свекольного порошка в образец изменяет его реологические свойства и влияет на его сдвиговое течение.

Ниже представлены полиномиальные зависимости:

– предела текучести θ_0 :

$$\theta_0 = -85000 C^2 + 4712 C + 122,4 \quad (2)$$

– коэффициента консистенции k :

$$k = 15178 C^2 - 9289 C + 728,9 \quad (3)$$

– индекс течения n :

$$n = -165,3 C^2 + 7,113 C + 0,553. \quad (4)$$

После подстановки (2), (3) и (4) в уравнение (1) получено трехпараметрическое реологическое уравнение зависимости вязкости пралиновой конфетной массы со свекольным порошком в виде:

$$\Theta = \frac{-85000 C^2 + 4712 C + 122,4}{\Theta} + (15178 C^2 - 9289 C + 728,9) \cdot D^{(-165,3 C^2 + 7,113 C + 0,553)} \quad (5)$$

$$\eta = \frac{-85000 C^2 + 4712 C + 122,4}{\theta \cdot D} + (15178 C^2 - 9289 C + 728,9) \cdot D^{(-165,3 C^2 + 7,113 C - 0,447)} \quad (6)$$

Эти зависимости иллюстрируют диаграммы, изображенные на рисунках 4 и 5. На рисунке 4 представлена диаграмма, связывающая зависимости напряжения сдвига образцов начинок Θ (Па) от скорости сдвига D (c^{-1}) при различном содержании свекольного порошка C (%).

Рисунок 4 – Диаграмма зависимости напряжений сдвига от скорости сдвига и содержания свекольного порошка в пралиновой конфетной массе

На рисунке 5 изображена диаграмма, связывающая зависимости вязкости образцов начинок η (Па·с) от скорости сдвига D (c^{-1}) при содержании свекольного порошка C от 0% (контроль) до 5%.

Рисунок 5 – Диаграмма зависимости вязкости от скорости сдвига и содержания свекольного порошка в пралиновой конфетной массе

Таким образом, на основании анализа результатов исследований выявили, что пралиновая кондитерская масса проявляет неньютоновское поведение; на основании математической обработки экспериментальных данных для описания сдвигового течения исследованной массы выбрали трехпараметрическое реологическое уравнение состояния с пределом текучести. Построенные графики зависимости параметров РУС от содержания свекольного порошка в пралиновой кондитерской массе показали, что значения предела текучести, коэффициента консолидации k и индекса течения n достигают экстремальных значений в диапазоне содержания свекольного порошка в пралиновой массе от 2 до 3%. По результатам математической обработки кривых течения были предложены регрессионные уравнения состояния и вязкости.

СПИСОК ЛИТЕРАТУРЫ

1. Гончаровский, Д.А. Реологические свойства начинки «Шоколадная» с экструзионным кукурузным крахмалом / Д.А. Гончаровский, В.П. Корячкин // Известия ОрелГТУ. Фундаментальные и прикладные проблемы техники и технологии. – 2008. – № 4-4/272 (550). – С. 36-39.
2. Корячкин, В.П. Особенности стационарного течения сплошных пластических сред в сквозных каналах с учетом пристенного скольжения / В.П. Корячкин // Современные наукоемкие технологии. – 2004. – № 2. – С 12-18.
3. Корячкин, В.П. Реологические свойства жировой начинки с облепиховым шротом для кондитерских изделий / В.П. Корячкин // Рациональное питание, пищевые добавки и биостимуляторы. – 2004. – № 2. – С. 11-17.
4. Корячкин, В.П. Расчет параметров свойств пищевых систем / В.П. Корячкин, В.Д. Ермолаев // ЦНТИ. – 1982. – № 297. – 3 с.
5. Сборник рецептур мучных кондитерских и булочных изделий для предприятий общественного питания. – М.: Экономика, 1986. – 295 с.
6. ТУ 9164-001-18419372-13 Порошки тонкодисперсные овощные и фруктово-ягодные. Технические условия / Разработано ООО «НПО Агропромресурс». – М., 2013. – 19 с.
7. Skelland, A.H.P. Non-Newtonian flow and heat transfer / A.H.P. Skelland. – New York: John Wiley and Sons, Inc., 1967. – 470 p.

Корячкин Владимир Петрович

Орловский государственный университет имени И.С. Тургенева
Доктор технических наук, профессор кафедры «Машины и аппараты пищевых производств»
302030, г. Орел, ул. Московская, 65
E-mail: mapp-unpk@mail.ru

Евсеев Максим Вячеславович

Орловский государственный университет имени И.С. Тургенева
Студент направления 15.03.02 Технологические машины и оборудование
302030, г. Орел, ул. Московская, 65
E-mail: mapp-unpk@mail.ru

Гончаровский Дмитрий Александрович

Орловский государственный университет имени И.С. Тургенева
Кандидат технических наук, доцент кафедры «Машины и аппараты пищевых производств»
302030, г. Орел, ул. Московская, 65
E-mail: mapp-unpk@mail.ru

Майоров Алексей Александрович

Орловский государственный университет имени И.С. Тургенева
Студент направления 15.04.02 Технологические машины и оборудование
302030, г. Орел, ул. Московская, 65
E-mail: mapp-unpk@mail.ru

V.P. KORYACHKIN, M.V. EVSEEV, D.A. GONCHAROVSKIY, A.A. MAYOROV

INFLUENCE OF RATIO OF VEGETABLE POWDERS ON THE RHEOLOGICAL PROPERTIES OF PRALINE CONFECTIONERY MASS

This paper presents the results of a study of physical and mechanical properties of praline candy mass, containing beetroot powder. The content of beetroot powder varied from 0 to 5%. The sample which

does not contain beet powder was the control. Studies carried out by rotary viscometer method at temperature of the confectionery mass 29,5°C and shear rates from 0,333 to 9 s⁻¹. Rheological equation of state and the equation of viscosity were revealed. The article presents the curves flow charts, diagrams and parameters of rheological equation of state in dependence of shear stress versus shear rate and content of beet powder in praline candy mass.

Keywords: beetroot powder, rheological equation of state, viscosity equation, yield stress, charts of flow curves.

BIBLIOGRAPHY (TRANSLITERATED)

1. Goncharovskij, D.A. Reologicheskie svojstva nachinki «Shokoladnaja» s jekstruzionnym kukuruznym krahmalom / D.A. Goncharovskij, V.P. Korjachkin // Izvestija OrelGTU. Fundamental'nye i prikladnye problemy tehniki i tehnologii. – 2008. – № 4-4/272 (550). – S. 36-39.
2. Korjachkin, V.P. Osobennosti stacionarnogo techenija sploshnyh plasticheskikh sred v skvoznyh kanalakh s uchetom pristenogo skol'zhenija / V.P. Korjachkin // Sovremennye naukoemkie tehnologii. – 2004. – № 2. – S 12-18.
3. Korjachkin, V.P. Reologicheskie svojstva zhirovoj nachinki s oblepivovym shrotom dlja konditerskikh izdelij / V.P. Korjachkin // Racional'noe pitanie, pishhevye dobavki i biostimuljatory. – 2004. – № 2. – S. 11-17.
4. Korjachkin, V.P. Raschet parametrov svojstv pishhevyyh sistem / V.P. Korjachkin, V.D. Ermolaev // CNTI. – 1982. – № 297. – 3 s.
5. Sbornik receptur muchnyh konditerskikh i bulochnyh izdelij dlja predpriyatij obshhestvennogo pitaniya. – M.: Jekonomika, 1986. – 295 s.
6. TU 9164-001-18419372-13 Poroshki tonkodispersnye ovoshhnye i fruktovo-jagodnye. Tehnicheskie uslovija / Razrabotano OOO «NPO Agropromresurs». – M., 2013. – 19 s.
7. Skelland, A.H.P. Non-Newtonian flow and heat transfer / A.H.P. Skelland. – New York: John Wiley and Sons, Inc., 1967. – 470 p.

Koryachkin Vladimar Petrovich

Orel State University named after I.S. Turgenev

Doctor in technical sciences, head of the department «Machinery and devices of food productions»

302030, Orel, ul. Moskovskaya, 65

E-mail: mapp-unpk@mail.ru

Eyseev Maksim Vyacheslovovich

Orel State University named after I.S. Turgenev

The student of 4th course at the department of «Machinery and devices of food productions»

302030, Orel, ul. Moskovskaya, 65

E-mail: mapp-unpk@mail.ru

Goncharovskiy Dmitry Aleksandrovich

Orel State University named after I.S. Turgenev

Candidate of technical sciences, assistant professor at the department of

«Machinery and devices of food productions»

302030, Orel, ul. Moskovskaya, 65

E-mail: mapp-unpk@mail.ru

Mayorov Aleksey Aleksandrovich

Orel State University named after I.S. Turgenev

Master of 2th course at the department of «Machinery and devices of food productions»

302030, Orel, ul. Moskovskaya, 65

E-mail: mapp-unpk@mail.ru

УДК 637.1/3.(045)

С.А. БРЕДИХИН, В.В. ЧЕРВЕЦОВ, А.С. БРЕДИХИН

ОСОБЕННОСТИ ПОТОЧНОЙ КРИСТАЛЛИЗАЦИИ ЛАКТОЗЫ МОЛОЧНОЙ СЫВОРОТКИ

Статья посвящена экспериментальному изучению особенностей кристаллизации лактозы молочной сыворотки в потоке. Получены результаты изменения температуры массовой кристаллизации лактозы и определено количество лактозы, перешедшей в кристаллическое состояние. Установлено влияние частоты вращения рабочих органов роторно-пульсационного аппарата непрерывного действия на количество образующихся кристаллов лактозы и их средний размер при кристаллизации лактозы в сгущённой до 60%-го содержания сухих веществ молочной подсырной сыворотки в пластинчатом кристаллизаторе непрерывного действия. Получены экспериментальные данные о влиянии температуры нагревания на средний размер кристаллов лактозы.

Ключевые слова: молочная сыворотка, кристаллизация лактозы, кристаллы лактозы, кристаллизатор непрерывного действия, массовая кристаллизация лактозы, лактозное число.

Кристаллизация лактозы молочной сыворотки – один из основных технологических процессов производства молочного сахара. Увеличение объёмов производства молочного сахара и его производных повышает актуальность исследований, направленных на изучение процесса кристаллизации лактозы.

Кристаллизацию лактозы в молочной сыворотке в настоящее время осуществляют в основном в аппаратах периодического действия. Это снижает качество процесса кристаллизации, которое зависит от возможности его автоматизации, управляемости и обеспечения однородной дисперсности кристаллов.

Поточная кристаллизация лактозы в молочной сыворотке развивается в сложных гидродинамических условиях и широком температурном диапазоне. Техническая реализация кристаллизации в аппаратах непрерывного действия позволяет сократить энергозатраты, уменьшить производственные площади и металлоёмкость используемого оборудования периодического действия, добиваться получения однородной дисперсности кристаллов лактозы, размер которых в 3-4 раза меньше, чем при кристаллизации в аппаратах периодического действия [1, 2, 3, 4].

Кристаллизацию лактозы молочной сыворотки исследовали в 2-х секционном пластинчатом кристаллизаторе непрерывного действия (ПКНП) на основе кинетики температурных изменений сгущённой молочной сыворотки с массовой долей сухих веществ 50-60%. Схема и общий вид установки на основе ПКНП показана на рисунке 1.

Определяющим признаком ПКНД является конструкция его теплопередающей поверхности, состоящей из набора чередующихся теплообменных пластин, установленных и зажатых на специальных штангах. Теплообменная пластина является основным элементом разборной теплопередающей поверхности вместе со средствами уплотнения и другими вспомогательными деталями. Принцип построения ПКНД заключается в том, что теплообменные пластины одинакового размера располагают в пространстве параллельно друг другу, образуя требуемую площадь теплопередачи. В аппаратах данного типа используют цельносварные дисковые теплообменные пластины, разработанные специалистами ФГУП ЭЗ Молмаш или ГНУ ВНИМИ. Конструкция пластин унифицирована. Это позволяет собирать аппараты с различной по величине поверхностью теплопередачи и применять их для реализации кристаллизации, охлаждения, нагревания, и других технологических процессов.

Герметичное пространство, ограниченное дисковыми пластинами, образует зону, названную продуктовой, в которой осуществляется охлаждение сгущённой молочной сыворотки и кристаллизации лактозы.

Пластины теплообменника собраны в секции. Для изучения зависимости среднего размера кристаллов лактозы от температуры нагревания сгущённой молочной сыворотки в потоке экспериментальная установка была модернизирована. Экспериментальный пластинча-

тый кристаллизатор был оснащён дополнительной секцией пластин (на рисунке 1 не показана). Эта секция была использована для нагрева сгущенной молочной сыворотки после кристаллизации в ней лактозы.

Рисунок 1 – Установка для поточной кристаллизации лактозы в сгущённой молочной сыворотке
 а – схема; б – общий вид: 1 – приёмный бак, 2 – насос подачи сгущённой молочной сыворотки, 3 – ПКНД, 4 – I секция охлаждения, 5 – II секция кристаллизации, 6 – РПА, 7 – щит управления, 8 – бачок для затравки, 9 – насос-дозатор, 10 – термометры сопротивления, 11 – манометр с разделительной мембраной, 12 – струйный смеситель, 13 – буферная ёмкость

В качестве теплоносителя в кристаллизаторе при нагреве использовали горячую воду температурой 60°C, а при охлаждении хладоноситель – холодную воду температурой 6-8°C.

Роторно-пульсационный аппарат (РПА) непрерывного действия в установке представляет собой дисковый обработчик с частотным преобразователем (рисунок 2). Рабочими органами РПА является набор подвижных и неподвижных дисков. Подвижные диски имеют выступы со специальными проточками, которые позволяют интенсивно перемешивать и турбулизировать поток сгущённой сыворотки.

Перед дисковым обработчиком в поток сыворотки через струйный смеситель насосом-дозатором впрыскивается взвесь затравки, которая дисковым обработчиком равномерно распределяется по всему объёму сыворотки, при этом подвергая её интенсивному гидродинамическому воздействию.

Рисунок 2 – Роторно-пульсационный аппарат
 а – схема; б – общий вид дисков

Линейные размеры кристаллов лактозы, количество кристаллов лактозы в исследуемых образцах сгущенной молочной сыворотки определяли микрокопированием с применением поляризационно-интерференционного микроскопа высокой разрешающей способности

BIOLAR с иммерсионным объективом 40 крат и видеоокулярном НВ-35 с разрешением 240x320 совместно с персональным компьютером и программным обеспечением «Микро-Анализ Pro». Значения линейных размеров и количества кристаллов сгущенной молочной сыворотки выводились в таблицу Microsoft Excel. Статистическая обработка экспериментальных данных проведена методами регрессионного анализа с использованием прикладного программного обеспечения Microsoft Excel, «MatCad», «MatLab», «Микро-Анализ Pro».

Для определения температуры массовой кристаллизации лактозы в сгущенной молочной сыворотке был проведен комплекс исследований по определению доброкачественности молочной сыворотки, массовой доли лактозы в сгущенной молочной сыворотке и лактозного числа.

Массовая кристаллизация лактозы в сгущенной молочной сыворотке представляет собой явление одновременного образования большого числа кристаллов из пересыщенного раствора [2]. Под температурой массовой кристаллизации лактозы в сгущенной молочной сыворотке понимают значение температуры, при которой происходит данное явление.

Доброкачественность (ДБ) или чистота (Ч) лактозосодержащего сырья является определяющим показателем его качества. Доброкачественность лактозосодержащего сырья представляет собой содержание в нём лактозы и определяется из соотношения

$$ДБ = (Л / C_{CB}) \cdot 100, \quad (1)$$

где ДБ – доброкачественность молочной сыворотки, %; Л – массовая доля лактозы в сгущенной молочной сыворотке, %; C_{CB} – массовая доля сухих веществ в сгущенной молочной сыворотке, %.

Доброкачественность традиционного лактозосодержащего сырья изменяется от высоких, приходящихся на мелассу рафинированного молочного сахара (85,6%), до низких значений, характерных для соленой сыворотки (44,6%) и образующейся при её использовании мелассы (50,8%). Все остальные виды сырья имеют доброкачественность на уровне подсырной и казеиновой сывороток (64,6-78,5%) [8]. Доброкачественность сгущенной молочной сыворотки на основе анализа результатов исследования и рекомендаций [5] была принята 70%.

Массовую долю лактозы определяли из формулы (1). По полученному значению массовой доли лактозы в сгущенной молочной сыворотке определяли лактозное число по формуле [5]:

$$Л_{ак.ч.} = (Л / W) \cdot 100, \quad (2)$$

где $Л_{ак.ч.}$ – лактозное число, %; Л – массовая доля лактозы в сгущенной молочной сыворотке, %; W – массовая доля воды в сгущенной молочной сыворотке, %.

По значению лактозного числа и графических зависимостей определяли температуру массовой кристаллизации лактозы в сгущенной молочной сыворотке в исследованных диапазонах массовой доли сухих веществ. Более точно температуру массовой кристаллизации лактозы определяют по критерию метастабильности на основе данных о вязкости продукта и растворимости лактозы в присутствии сахарозы [6]. Зависимость температуры массовой кристаллизации лактозы от массовой доли сухих веществ в сгущенной молочной сыворотке показана на рисунке 3.

Для определения количества лактозы, перешедшей в кристаллическое состояние, брали пробы из начального и конечного раствора сгущенной молочной сыворотки. Затем по значениям начальной и конечной массовой доли лактозы в сгущенной молочной сыворотке определяли количество лактозы, перешедшей в кристаллическое состояние по формуле:

$$Л_{кр} = \frac{100 \cdot (Л_{нач.} - Л_{кон.})}{100 - Л_{кон.}}, \quad (3)$$

где $Л_{нач.}$ – начальная массовая доля лактозы в сгущенной молочной сыворотке, %; $Л_{кон.}$ – конечная массовая доля лактозы в сгущенной молочной сыворотке, %.

Исследовано влияния частоты вращения рабочих органов (РПА) от 9,6 с⁻¹ до 16 с⁻¹ на количество образующихся кристаллов (К) и их средний размер при кристаллизации лактозы в сгущенной до 60% содержания сухих веществ (СВ) молочной подсырной сыворотки в ПКНД. Зависимость количества кристаллов лактозы от частоты вращения рабочих органов РПА представлены на рисунке 4, а фотографии кристаллов после РПА и на выходе из второй секции ПКНД – на рисунке 5.

Рисунок 3 – Зависимость температуры массовой кристаллизации лактозы в молочной сыворотке от массовой доли сухих веществ

а)

б)

Рисунок 4 – Зависимость количества кристаллов в сгущенной молочной сыворотке от частоты вращения рабочих органов РПА
а – после РПА; б – на выходе из II секции ПКНД

Анализ результатов опытов показывает, что в обоих случаях (рисунок 4), при увеличении частоты вращения рабочих органов РПА увеличивается и количество кристаллов. В сгущенной молочной сыворотке, взятой из пробоотборника после РПА, количество кристаллов в 1,5 раза меньше чем на выходе из II секции ПКНД. Это обусловлено тем, что во II секции ПКНД сгущенная молочная сыворотка подвергается дальнейшему охлаждению и продолжению кристаллизации.

Влияние частоты вращения рабочих органов РПА исследовано также на средний размер кристаллов ($D_{ср}$). Результаты исследования предоставлены на рисунке 6.

Анализ опытов показывает, что с увеличением частоты вращения рабочих органов РПА очевидно уменьшение среднего размера кристаллов лактозы при разной массовой доле сухих веществ молочной сыворотки. При прохождении через РПА при частоте вращения от $9,6 \text{ c}^{-1}$ до 16 c^{-1} средний размер кристаллов уменьшается от $8,3 \text{ мкм}$ до $6,6 \text{ мкм}$ при массовой доле

сухих веществ 60%. Дальнейшее уменьшение среднего размера кристаллов во второй секции ПКНП происходит за счёт охлаждения сгущённой молочной сыворотки с 37°C до 12°C. Средний размер кристаллов лактозы за время нахождения во второй секции уменьшается от 6,6 мкм до 5,2 мкм.

Рисунок 5 – Кристаллы в сгущенной молочной сыворотке
a – после РПА; б – на выходе из II секции ПКНД: 1 – меласса; 2 – кристалл; 3 – линейка

Одним из важных параметров, влияющих как на образование кристаллов лактозы в сгущенной молочной сыворотке, так и на их растворимость является температура. Исследовано влияние температуры на количество лактозы, перешедшей в кристаллическое состояние и на средний размер кристаллов. Определено, что, при увеличении температуры количество лактозы, перешедшей в кристаллическое состояние, становится значительно меньше. Это обусловлено тем, что при нагревании кристаллы растворяются. Результаты исследований зависимости количества лактозы, перешедшей в кристаллическое состояние, от температуры с внесением затравки и без показали, что разница значений минимальна. Полученные результаты позволяют сделать практический вывод о том, что нет необходимости вносить затравку и это экономически важно для проведения процесса кристаллизации в промышленных условиях.

Изучение влияния температуры нагревания на средний размер кристаллов показало, что, при увеличении температуры нагревания средний размер кристаллов становится значительно меньше. Это можно объяснить тем, что в процессе нагревания кристаллы растворяются и соответственно размер кристаллов становится меньше. Показано, что нагрев сыворотки после кристаллизации в ней лактозы (при температуре 12°C) до температуры 35-38°C, приводит к уменьшению размеров кристаллов в среднем с 6,6 мкм до 5,2 мкм. Это позволяет сделать вывод, что в технологии сухой молочной сыворотки перед сушкой сыворотку можно предварительно подогреть (до 40-45°C) без существенного влияния температуры нагрева на средний размер кристаллов лактозы.

Рисунок 6 – Зависимость среднего размера кристаллов в сгущенной молочной сыворотке от частоты вращения рабочих органов РПА
 а – после РПА; б – на выходе из II секции ПКНП

Таким образом, в результате исследований изучены особенности кристаллизации лактозы сгущенной молочной сыворотки. Определено изменение температуры массовой кристаллизации лактозы и количество лактозы, перешедшей в кристаллическое состояние. Установлено влияние частоты вращения рабочих органов роторно-пульсационного аппарата непрерывного действия на количество образующихся кристаллов лактозы и их средний размер. Получены данные о влиянии температуры нагревания на средний размер кристаллов лактозы. Полученные результаты могут быть использованы для совершенствования современной технологии сухой молочной сыворотки.

СПИСОК ЛИТЕРАТУРЫ

1. Бредихин, С.А. Технологическое оборудование предприятий молочной промышленности / С.А. Бредихин. – М.: Колос, 2010. – 408 с.
2. Бредихин, С.А. Процессы и аппараты пищевой технологии / С.А. Бредихин, А.С. Бредихин, В.Г. Жуков, Ю.В. Космодемьянский, А.О. Якушев. – СПб.: Издательство Лань, 2014. – 544 с.
3. Бредихин, С.А. Технологическое оборудование переработки молока / С.А. Бредихин. – СПб.: Издательство Лань, 2015. – 416 с.
4. Бредихин, А.С. Аналитические исследования охлаждения молочной сыворотки в потоке / А.С. Бредихин, С.А. Бредихин, В.В. Червецов // Известия ТСХА. – 2013. – № 4. – С.119-127.
5. Гнездилова, А.И. Физико-химические и теплофизические свойства основных видов пищевых продуктов: учебное пособие с грифом УМО / А.И. Гнездилова, Н.Н. Липатов, В.С. Кузнецова, В.Г. Куленко. – Вологда-Молочное: ИЦ ВГМХА, 2007. – 101 с.
6. Голубева, Л.В. Хранимоспособность молочных консервов / Л.В. Голубева, Л.В. Чекулаева, К.К. Полянский. – М.: ДеЛипринт, 2001. – 115 с.
7. Синельников, Б.М. Лактоза и ее производные / Б.М. Синельников и др. – СПб: Профессия, 2007. – 768 с.

Бредихин Сергей Алексеевич

Российский государственный аграрный университет РГАУ-МСХА имени К.А. Тимирязева
 Доктор технических наук, профессор, заведующий кафедрой
 «Процессы и аппараты перерабатывающих производств»
 127550, г. Москва, ул. Тимирязевская, 49
 E-mail: Bredihin2006@yandex.ru

Червецов Виктор Владимирович

ГНУ Всероссийский научно-исследовательский институт молочной промышленности
 Доктор технических наук, заведующий лабораторией молочных консервов
 115093, г. Москва, ул. Люсиновская, 35, корп.7
 E-mail: gnu-vnimi@yandex

Бредихин Алексей Сергеевич

Общество с ограниченной ответственностью «ИБС Платформикс»
 Кандидат технических наук, менеджер по работе с корпоративными заказчиками
 127018, г. Москва, ул. Складочная, 3, стр.1
 E-mail: Abredikhin@platformix.ru

S.A. BREDIKHIN, V.V. CHERVETSOV, A.S. BREDIKHIN

FEATURES OF LINE CRYSTALLIZATION OF LACTOSE WHEY

Article is devoted to experimental studying of features of crystallization of lactose of whey in a stream. Results of change of temperature of mass crystallization of lactose are received and the amount of the lactose which has passed into a crystalline state is defined. Influence of frequency of rotation of working bodies of the rotor and pulsation device of continuous action on quantity of the formed crystals of lactose and their average size at crystallization of lactose in the dairy subcheese serum condensed to 60% of the contents of solids in a lamellar Crystallizer of continuous action is established. Experimental data about influence of temperature of heating on the average size of crystals of lactose are obtained.

Keywords: whey, lactose crystallization, lactose crystals, crystallizer of continuous action, mass crystallization of lactose, lactoheat number

BIBLIOGRAPHY (TRANSLITERATED)

1. Bredihin, S.A. Tehnologicheskoe oborudovanie predpriyatij molochnoj promyshlennosti / S.A. Bredihin. – M.: Kolos, 2010. – 408 s.
2. Bredihin, S.A. Processy i apparaty pishhevoj tehnologii / S.A. Bredihin, A.S. Bredihin, V.G. Zhukov, Ju.V. Kosmodem'janskij, A.O. Jakushev. – SPb.: Izdatel'stvo Lan', 2014. – 544 s.
3. Bredihin, S.A. Tehnologicheskoe oborudovanie pererabotki moloka / S.A. Bredihin. – SPb.: Izdatel'stvo Lan', 2015. – 416 s.
4. Bredihin, A.S. Analiticheskie issledovaniya ohlazhdeniya molochnoj syvorotki v potoke / A.S. Bredihin, S.A. Bredihin, V.V. Chervecov // Izvestija TSHA. – 2013. – № 4. – S.119-127.
5. Gnezdilova, A.I. Fiziko-himicheskie i teplofizicheskie svojstva osnovnyh vidov pishhevyyh produktov: uchebnoe posobie s grifom UMO / A.I. Gnezdilova, N.N. Lipatov, V.S. Kuznecova, V.G. Kulenko. – Vologda-Molochnoe: IC VGMHA, 2007. – 101 s.
6. Golubeva, L.V. Hranimosposobnost' molochnyh konservov / L.V. Golubeva, L.V. Chekulaeva, K.K. Poljanskij. – M.: DeLiprint, 2001. – 115 s.
7. Sinel'nikov, B.M. Laktoza i ee proizvodnye / B.M. Sinel'nikov i dr. – SPb: Professija, 2007. – 768 s.

Bredikhin Sergey Alekseevich

Rossiysky State Agricultural University of RGAU-MSHA of name K.A. Timiryazeva
Doctor of technical sciences, professor, head of the department «Processes and offices of processing industries»
127550, Moscow, ul. Timiryazevskaya, 49
E-mail: Bredihin2006@yandex.ru

Chervetsov Victor Vladimirovich

I BEND the All-Russian research institute of the dairy industry
Doctor of technical sciences, manager of laboratories of milk canned food
115093, Moscow, ul. Lyusinovskaya, 35, building 7
E-mail: gnu-vnimi@yandex

Bredikhin Alexey Sergeevich

Society of limited liability of IBS of Platformiks
Candidate of technical sciences, corporate customers manager
127018, Moscow, ul. Skladochnaya, 3, building 1
E-mail: Abredikhin@platformix.ru

Е.С. КОБЕЦ, С.С. ШКАБУРА, О.В. АРПУЛЬ, В.Ф. ДОЦЕНКО

ОПРЕДЕЛЕНИЕ РЕОЛОГИЧЕСКИХ СВОЙСТВ ТЕСТА С ДОБАВЛЕНИЕМ ПИЩЕВЫХ ВОЛОКОН

Исследованы структурно-механические свойства теста для кексов. Определено влияние клетчатки пшеничной, яблочной и какао на смену реологических показателей тестовых масс. Доказана целесообразность внесения в кексовое тесто для улучшения его структурно-механических свойств купажей растительных масел. Описаны реологические кривые вязкости и реологические кривые течения кексового теста.

Ключевые слова: мучные кондитерские изделия, реологические свойства теста, клетчатка, растительные масла.

Мучные кондитерские изделия (МКИ) пользуются большим спросом у населения. Вместе с тем они имеют несбалансированный состав, высокое содержание жиров и углеводов и относительно низкий – белков, пищевых волокон, ненасыщенных жирных кислот, витаминов. В связи с этим актуальность приобретает разработка новых видов МКИ сбалансированного состава или обогащение существующих функциональными ингредиентами. Улучшение пищевой и биологической ценности конечного продукта можно достичь использованием сырья различного нутриентного состава, в данном случае – использованием растительных масел и концентратов пищевых волокон – клетчатки пшеничной (КП), яблочной (КЯ) и какао (КК).

Пищевыми волокнами (ПВ) называют растительные полисахариды и лигнин, которые не перевариваются эндогенными секретами желудочно-кишечного тракта человека. Их выделяют из богатого ими растительного сырья: злаков, бобовых, корнеплодов, фруктов, ягод, орехов. Они делятся на растворимые и нерастворимые [1]. Нерастворимые волокна не растворяются в верхнем отделе пищеварительного тракта и попадают в толстый кишечник почти в неизменном виде, улучшая его моторику. Они воспроизводят пребиотические свойства, обеспечивая бифидобактериям активный рост и подавляя отрицательную и патогенную микрофлору кишечника, в результате чего укрепляется иммунитет [2]. Действие же растворимых волокон более весомое и включает важные механизмы, связанные с профилактикой алиментарно-зависимых заболеваний. Они улучшают липидный обмен, способствуют снижению содержания триглицеридов и липопротеидов низкой плотности в крови, замедляют образование в печени жировых отложений, улучшают действие ферментов печени, усвоения кальция, снижают риск возникновения опухолей кишечника.

Благодаря своим функциональным свойствам ПВ во всем мире признаны необходимым компонентом рациона питания человека при том, что в рационе современного человека их содержится в три раза меньше необходимой нормы. Этот недостаток устраняется путем обогащения ими продуктов [3]. Концентраты пищевых волокон, а именно КК, КП и КЯ являются перспективным сырьем для обогащения МКИ благодаря тому, что в их состав входит 65-95% ПВ, и это позволяет при относительно невысокой их дозировке к массе продукта удовлетворить 20-30% суточной потребности организма человека в данном нутриенте [4].

Известно, что растительные масла – это необходимый компонент питания населения, основной источник ненасыщенных жирных кислот, без которых невозможно нормальное функционирование человеческого организма. Мононенасыщенные жирные кислоты (МНЖК) регулируют активность ферментов, полиненасыщенные жирные кислоты (ПНЖК) семейства ω -3 уменьшают агрегационную способность тромбоцитов, снижают уровень холестерина в крови. Линолевая кислота в организме превращается в арахидоновую, которая является предшественником простагландинов, обладающих противовоспалительными свойствами. Важным показателем биологической ценности растительных масел является соотношение жирных кислот.

С целью обогащения БКВ функциональными ингредиентами как носитель ненасыщенных жирных кислот (ω -3 и ω -6) использовали масло плодов шиповника и зародышей пшеницы, которые содержат в своем составе около 40% ПНЖК группы ω -6 и масло рыжиковое,

которое содержит около 35% ПНЖК группы ω -3. Поскольку ни одно из масел не имеет сбалансированного жирнокислотного состава, который должен соответствовать соотношению ω -6: ω -3 как 9-10:1, то целесообразным было создание купажей масел для его сбалансирования. Необходимость использования купажей растительных масел обусловлено также их положительным влиянием на структурно-механические свойства теста вследствие образования жирными кислотами комплексов с белком и крахмалом [5].

Исследованиями, которые проводились ранее, разработаны два купажа, что имеют сбалансированное соотношение ω -6: ω -3. Первый – масло из плодов шиповника и рыжика (купаж №1) в соотношении ингредиентов как 85:15 и второй – масло зародышей пшеницы и масло рыжика (купаж №2) как 90:10, в которых соотношение ω -6: ω -3 составляет 9:1.

Целью данной работы было определение реологических характеристик кексового теста с добавлением функциональных ингредиентов. Для достижения цели были поставлены следующие задачи:

- исследовать влияние клетчатки пшеничной, яблочной и какао на изменение реологических характеристик кексового теста;
- определить влияние добавления купажей растительных масел на изменение вязкости кексового теста с клетчаткой.

Экспериментальные образцы кексов производили в лабораторных условиях, тесто готовили по классической рецептуре [6]. В качестве сырья для изготовления контрольного образца кекса использовали муку пшеничную высшего сорта, сахар-песок, масло сливочное, ядра кешью, меланж, разрыхлитель – аммоний углекислый.

Предыдущими исследованиями было установлено, что оптимальная дозировка клетчатки от массы муки пшеничной составляет 20%, что связано со снижением органолептических характеристик в случае превышения данного дозирования.

С помощью ротационного вискозиметра Реотест 2 нами были исследованы структурно-механические свойства теста с добавлением КП, КЯ и КК с частичной заменой масла сливочного купажными растительных масел для повышения биологической ценности кексов. Рецептурные композиции исследуемых тестовых моделей (таблица 1) были подобраны без добавок (модель 1) и с добавлением КП в количестве 20% от массы муки (модель 2), КЯ в количестве 20% от массы муки (модель 3), КК в количестве 20% от массы муки (модель 4). А также тестовые модели с добавлением купажа №1 (модель 5, 6, 7) и купажа №2 (модель 8, 9, 10) с указанным количеством клетчатки, как в моделях 2, 3, 4 соответственно.

Таблица 1 – Рецептурные композиции исследуемых тестовых моделей

Сырье	Модель 1	Модель 2	Модель 3	Модель 4	Модель 5	Модель 6	Модель 7	Модель 8	Модель 9	Модель 10
Мука пшеничная в/с	38,0	30,4	30,4	30,4	30,4	30,4	30,4	30,4	30,4	30,4
Клетчатка пшеничная	–	7,3	–	–	7,3	–	–	7,3	–	–
Клетчатка яблочная	–	–	7,3	–	–	7,3	–	–	7,3	–
Клетчатка какао	–	–	–	7,3	–	–	7,3	–	–	7,3
Масло сливочное	22,0	22,0	22,0	22,0	11,0	11,0	11,0	11,0	11,0	11,0
Купаж №1	–	–	–	–	9,0	9,0	9,0	–	–	–
Купаж №2	–	–	–	–	–	–	–	9,0	9,0	9,0
Сахар-песок	24,5	24,5	24,5	24,5	24,5	24,5	24,5	24,5	24,5	24,5
Ядра кешью	10,0	10,0	10,0	10,0	10,0	10,0	10,0	10,0	10,0	10,0
Яйца куриные	20,0	20,0	20,0	20,0	20,0	20,0	20,0	20,0	20,0	20,0
Аммоний углекислый	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01	0,01
Эссенция ванильная	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2	0,2

Для количественного отображения состояния системы теста кексов и получения полных реологических кривых, а также области кривых течения в достаточной степени разрушенных структур, определяли эффективную вязкость, которая отражает сложность процесса тече-

ния системы под действием внешних сил. На ротационном вискозиметре Реотест 2 исследовали тесто влажностью 18-22%, пользуясь цилиндром S3 при температуре 20°C, при скорости сдвига от 0,333 до 145,8 с⁻¹. Результаты исследований приведены на рисунке 1.

Реологические кривые вязкости теста характерны для структурированных систем. Кексовое тесто обладает аномалией вязкости, которая связана с изменением вязкости от скорости и напряжения сдвига. При небольших градиентах скорости аномалия вязкости теста выражена очень сильно, при увеличении градиента скорости эффективная вязкость меняется незначительно. Это означает, что эффективная вязкость с ростом напряжения плавно уменьшается в диапазоне от η_0 к η_m , и соответствует критическому напряжению P_m , выше которого η_0 - η_m остается постоянным. Определено, что вязкость разрушенной структуры всех тестовых масс составляет около 11 Па·с.

Анализ кривых указывает на то (рисунок 1), что вязкость теста с заменой муки КП самая высокая и составляет 245 Па·с при сдвиге 244,9 Па. Наименьшая вязкость при том же напряжении смещения у образца с заменой муки 20% КК – 136 Па·с. Внесение в рецептуру КЯ и КП приводит к повышению эффективной вязкости теста на 18 и 30% соответственно, значит, добавления КП и КЯ укрепляет вязкость системы. КК ослабляет вязкость по сравнению с контролем на 9%, так показатели эффективной вязкости при напряжении смещения 308 Па достигают 130 Па·с для контроля, 115 Па·с для образца с заменой муки КК, 171 и 201 Па·с соответственно для образцов с заменой муки КЯ и КП.

Рисунок 1 – Реологические кривые вязкости кексового теста
 модель 1 – контроль, модель 2 – с 20% КК, модель 3 – с 20% КЯ, модель 4 – с 20% КП

Очевидно, что высокая гидрофильность составляющих полисахаридного комплекса КП, сила связи ее с молекулами воды являются приоритетными факторами в формировании консистенции теста по сравнению с интенсивностью гидролитических процессов, происходящих в результате действия собственных ферментов муки. Так как КК имеет низкую водопоглотительную способность, она не вступает в конкуренцию с белками теста по поглощению воды, что приводит к снижению вязкости теста с ней.

В ходе экспериментальных исследований при замесе теста с частичной заменой масла сливочного купажами масел было очевидно, что его структура явно изменилась, поэтому возникла необходимость определить вязкость теста с их добавлением. Установлено, что внесение купажа масел №1 и №2 к тесту кексовому приводит к уменьшению его эффективной вязкости по сравнению с контролем. Так как при проведении исследований существенной разницы между влиянием купажа №1 и №2 на вязкость теста не наблюдалось, в тексте статьи показано и описано влияние только купажа №1 (рисунок 2). Снижение вязкости теста в данном случае можно отметить как улучшающий эффект. Вследствие меньшей вязкости теста пузырьки воздуха, которые входят в состав дисперсной фазы, при выпечке расширяются сильнее, но более прочный по сравнению с тестом без добавок и с добавлением клетчатки – пленочный каркас из яиц, сахара, пшеничной муки и пищевых волокон препятствует выходу воздуха из пузырьков наружу. Кекс при выпечке меньше оседает и характеризуется большими значениями удельного объема и пористости, что

подтверждается физико-химическим показателям выпеченных изделий.

Рисунок 2 – Реологические кривые вязкости кексового теста с частичной заменой масла сливочного купажем №1
 модель 1 – контроль, модель 5 – с заменой 20% КК,
 модель 6 – с заменой 20% КЯ, модель 7 – с заменой 20% КП

При добавлении в тесто купажей масла оно адсорбируется на поверхности белковых мицелл и крахмальных зерен, снижая способность набухания коллоидов муки и клетчатки. При введении масла в тесто в виде эмульсии оно распределяется в виде тонких пленок между частицами муки, окутывая и смазывая их, и тем самым препятствуя проникновению влаги и образованию клейковины. Это способствует уменьшению упругости и повышению пластичности теста. Чем тоньше пленки жира и чем больше их в тесте, тем более пористую структуру имеют готовые изделия.

Следующим шагом было изображение реологических кривых течения модельных образцов (рисунок 3). Анализ рисунка 3 показывает, что при добавлении в тесто КП и КЯ реологическая кривая смещается в сторону больших значений напряжения смещения. Это свидетельствует, что добавление КП и КЯ приводит к увеличению усилия, которое затрачивается на разрушение структуры теста. Минимальная вязкость системы, то есть вязкость почти разрушенной структуры в образцах с заменой муки наблюдают при напряжения смещения 1,2-1,6 кПа·с по сравнению с контрольным образцом – 1,2 кПа·с.

Рисунок 3 – Реологические кривые течения кексового теста
 модель 1 – контроль, модель 2 – с 20% КК, модель 3 – с 20% КЯ, модель 4 – с 20% КП

Введение в состав теста купажа масел приводит к смещению кривой в сторону меньших значений предельного напряжения сдвига (рисунок 4), что свидетельствует об увеличении

аэрации тестовой массы. Минимальная вязкость образцов с добавлением купажей масел составляет 1,0 кПа, что превосходит контрольный образец.

Рисунок 4 – Реологические кривые течения кексового теста с добавлением купажа масел №1 модель 1 – контроль, модель 5 – с 20% КК, модель 6 – с 20% КЯ, модель 7 – с 20% КП

Из рисунка 4 видно, что добавление купажа растительных масел приводит к ослаблению структуры теста. Это свидетельствует об уменьшении усилия, которое затрачивается на разрушение его структуры. В частности, по сравнению с контролем напряжение смещения моделей с клетчаткой и купажами масел снижается на 1,5% для КП, на 3,2% для КЯ и на 6,9% для КК, можно спрогнозировать, что изделия из такого теста будут иметь большую пористость, удельный объем и высоту подъема.

Анализ кривых течений позволяет определить такие константы: $P_{k1}:P_{k2}$ – прочность структурных связей, (чем выше это отношение, тем крепче связи в структуре), P_m/P_{k1} – характеризует диапазон напряжений, от которых происходит разрушение системы, P_{k2} – условно динамический порог текучести. Если $P_{k1}>0$, то система обладает свойствами структурированного твердого тела, P_m – характеризует прочность образованного структурного каркаса. Результаты проведенных расчетов представлены в таблице 2.

Таблица 2 – Реологические характеристики кексового теста

Реологические характеристики	Контроль	Тесто кексовое с:			Тесто кексовое с купажем масел №1 и:		
		заменой муки 20% КП	заменой муки 20% КЯ	заменой муки 20% КК	заменой муки 20% КП	заменой муки 20% КЯ	заменой муки 20% КК
Наибольшая вязкость системы – η_0 , Па*с	173,8	244,9	205,3	158,0	165,7	158,0	131,6
Наименьшая вязкость системы – η_m , Па*с	11,7	12,5	12,3	11,3	11,4	11,2	10,8
Прочность образованной надмолекулярной структуры – $\eta_0 - \eta_m$, Па*с	162,1	232,4	193,0	146,7	154,3	146,8	120,8
Характер образованной системы, P_{k1}	15,8	15,8	15,8	15,8	15,8	15,8	15,8
Условный динамический предел текучести, P_{k2}	1100,0	1330,0	1150,0	950,0	1060	1020	900
Прочность образования структурного каркаса, P_m	1501,0	1699,0	1580,0	1422,0	1461	1422	1343
Прочность структурных связей, P_{k1}/P_{k2}	0,014	0,012	0,010	0,011	0,013	0,014	0,017
Диапазон напряжений в которых происходит разрушение структуры, P_m/P_{k1}	95,0	108,0	100,0	90,0	92,46	90,0	85,0

Из полученных данных можно сделать вывод, что прочность структурных связей исследуемых тестовых моделей разная: прочная структура теста с добавлением КП, слабая – контрольный образец и образец с добавлением КК. Системы имеют свойства структурированного твердого тела. Отличие в воздействии клетчатки на реологические показатели тестовых масс можно объяснить разной ее водопоглотительной способностью. КП имеет наивысшую водопоглотительную способность, и в результате тесто с ней приобретает крепкую структуру. Наименьшую водопоглотительную способность имеет КК, поэтому она положительно влияет на структуру теста, уменьшая вязкость. Частичная замена масла сливочного купажами растительных масел позволяет уменьшить вязкость тестовой системы на 1,5-6,9%, и тем самым спрогнозировать улучшение качества готового изделия по показаниям – пористости, удельного объема и высоты подъема при выпечке.

ВЫВОДЫ

По характеру данных реологических кривых течения и вязкости определено, что полученные системы относятся к коагуляционной пенообразной структуре, характеризующейся невысокой прочностью, высокой текучестью, способностью к высокоэластичной деформации. За счет разрыхлителей тесто является слабоструктурированным и легко поддается внешним влияниям. Определено, что добавление КП и КЯ приводит к повышению эффективной вязкости теста на 18 и 30% соответственно, то есть клетчатка укрепляет систему, одновременно с этим КК ослабляет вязкость по сравнению с контролем на 9%.

Доказано, что при частичной замене масла сливочного купажом растительных масел снижается вязкость теста, что можно объяснить снижением способности набухания коллоидов муки и клетчатки. В процессе замешивания теста частички масла в виде тонких пленок распределяются между частицами муки, и тем самым препятствуют проникновению влаги и образованию клейковины. Это способствует уменьшению упругости и повышению пластичности теста на 1,5% для КП, на 3,2% для КЯ и 6,9% для КК соответственно.

СПИСОК ЛИТЕРАТУРЫ

1. Бахтин, Г.Ю. Пищевые волокна для хлебобулочных и мучных кондитерских изделий / Г.Ю. Бахтин // Кондитерское и хлебопекарское производство – 2013. – № 11-12. – С. 36-40.
2. Гораздовский, Т.Я. Исследование реологических свойств кондитерского теста / Т.Я. Гораздовский // Коллоидный журнал. – 1999. – Т. XIV. Вып. №8. – С.408-413.
3. Ипатова, Л.Г. Физиологические и технологические аспекты применения пищевых волокон / Л.Г. Ипатова, А.А. Кочеткова, О.Г. Шубина, Т.А. Духу, М.А. Левачева // Пищевая промышленность. – 2004. – № 1. – С. 14.
4. Смоляр, В.І. Концепція ідеального жирового харчування / В.І. Смоляр // Проблеми харчування. – 2006. – №4. – С. 16-19.
5. Сидорова, Л.Н. Пищевые волокна в производстве кондитерских изделий / Л.Н. Сидорова, З.Г. Скобельская, М.В. Головенко // Кондитерское производство. – 2008. – №2. – С. 18-22.
6. Сборник рецептур мучных кондитерских и булочных изделий / А.В. Павлов. – Гидрометеиздат. – 1998. – 244 с.

Кобец Елена Сергеевна

Национальный университет пищевых технологий
Аспирант кафедры «Технологии питания и ресторанного бизнеса»
01601, г. Киев, Владимирская, 68
E-mail: Elenka-021991@mail.ru

Шкабура София Сергеевна

Национальный университет пищевых технологий
Магистрант кафедры «Технологии питания и ресторанного бизнеса»
01601, г. Киев, Владимирская, 68
E-mail: sofo4ka@ukr.net

Арпуть Оксана Владимировна

Национальный университет пищевых технологий
Кандидат технических наук, доцент кафедры «Технологии питания и ресторанного бизнеса»
01601, г. Киев, Владимирская, 68
E-mail: kseniya_arp@mail.ru

Доценко Виктор Федорович

Национальный университет пищевых технологий

Доктор технических наук, профессор кафедры «Технологии питания и ресторанного бизнеса»

01601, г. Киев, Владимирская, 68

E-mail: Elenka-021991@mail.ru

O.S. KOBETS, S.S. SHKABURA, O.V. ARPUL, V.F. DOTSENKO

DETERMINATION OF RHEOLOGICAL PROPERTIES OF DOUGH WITH ADDITION OF DIETARY FIBER

The structural and mechanical properties of dough for cupcakes were studied. The influence of wheat and apple dietary fibre and cocoa on rheological parameters of dough mass was defined. The application of blends of vegetable oils into dough to improve its structural and mechanical properties was proved. The rheological viscosity curves and rheological flow curves of cupcake dough were described.

Keywords: pastry, dough rheology, fiber, vegetable oils.

BIBLIOGRAPHY (TRANSLITERATED)

1. Bahtin, G.Ju. Pishhevye volokna dlja hlebobulochnyh i muchnyh konditerskih izdelij / G.Ju. Bahtin // Konditerskoe i hlebopekarskoe proizvodstvo – 2013. – № 11-12. – S. 36-40.
2. Gorazdovskij, T.Ja. Issledovanie reologicheskikh svojstv konditerskogo testa / T.Ja. Gorazdovskij // Kolloidnyj zhurnal. – 1999. – T. XIV. Vyp. №8. – S.408-413.
3. Ipatova, L.G. Fiziologicheskie i tehnologicheskie aspekty primenenija pishhevyyh volokon / L.G. Ipatova, A.A. Kochetkova, O.G. Shubina, T.A. Duhu, M.A. Levacheva // Pishhevaja promyshlennost'. – 2004. – № 1. – S. 14.
4. Smoljar, V.I. Konceptija ideal'nogo zhirovogo harchuvannja / V.I. Smoljar // Problemi harchuvannja. – 2006. – №4. – S. 16-19.
5. Sidorova, L.N. Pishhevye volokna v proizvodstve konditerskih izdelij / L.N. Sidorova, Z.G. Skobel'skaja, M.V. Golovenko // Konditerskoe proizvodstvo. – 2008. – №2. – S. 18-22.
6. Sbornik receptur muchnih konditerskih i bulochnyh izdelij / A.V. Pavlov. – Gidrometeoizdat. – 1998. – 244 s.

Kobets Elena Sergeevna

National University of Food Technologies

The student at the department of «Food Technology and restaurant business»

01601, Kiev, Vladimirska, 68

E-mail: Elenka-021991@mail.ru

Shkabura Sophia Sergeevna

National University of Food Technologies

Master at the department of «Food Technology and restaurant business»

01601, Kiev, Vladimirska, 68

E-mail: sofo4ka@ukr.net

Arpuls Oksana Vladimirovna

National University of Food Technologies

Candidate of technical sciences, assistant professor at the department of «Food Technology and restaurant business»

01601, Kiev, Vladimirska, 68

E-mail: kseniya_arp@mail.ru

Dotsenko Viktor Fedorovich

National University of Food Technologies

Doctor of technical science, professor at the department of «Food Technology and restaurant business»

01601, Kiev, Vladimirska, 68

E-mail: Elenka-021991@mail.ru

УДК 633.358:532.5

В.Б. МАЗАЛЕВСКИЙ, К.Н. НИЦИЕВСКАЯ, А.Т. ИНЕРБАЕВА, О.К. МОТОВИЛОВ

ИЗМЕНЕНИЯ ФИЗИКО-ХИМИЧЕСКОГО СОСТАВА ГОРОХА В ПРОЦЕССЕ ГИДРОМЕХАНИЧЕСКОГО ДИСПЕРГИРОВАНИЯ

Приведены результаты физико-химических исследований экспериментальных образцов горохового пастообразного концентрата. Исследование экспериментальных образцов проводилось согласно стандартным и общепринятым физико-химическим методам и статистической обработки экспериментальных данных с помощью пакета Microsoft Excel. Изучена зависимость массовой доли сахара, золы, влаги, белка, жира от гидромодуля и температуры хранения горохового пастообразного концентрата. Отмечен эффект воздействия гидромеханического диспергирования на преобразование аминокислотного состава горохового пастообразного концентрата.

Ключевые слова: гороховый пастообразный концентрат, физико-химические методы, гидромеханическое диспергирование.

Одной из основных задач государственной политики в области здорового питания населения Российской Федерации на период до 2020 г. является расширение отечественного производства основных видов продовольственного сырья, отвечающего современным требованиям качества и безопасности. Принимая во внимание проблемы продовольственной безопасности и импортозамещения, следует продолжать исследования в области разработки комбинированных продуктов питания отечественного производства. Перспективным для комбинированных продуктов является растительное сырьё.

В решении проблемы белка огромную роль в качестве сырья для его производства играют бобовые культуры, к которым относится и горох, имеющий в нашей стране наибольшее распространение. Содержание белка в семенах бобовых по сравнению с другими культурами достаточно велико и составляет 24-45% [1, 2]. По химическому составу и пищевой ценности бобовые культуры наиболее близки к источникам животного белка – мясу, рыбе, а также молоку, при этом отличаются высокими пищевыми достоинствами за счёт способности накапливать в несколько раз больше высококачественного белка, чем другие виды растений [3].

Цель исследования – определить основные показатели химического состава горохового концентрата и зависимость их от гидромодуля и температуры.

МЕТОДИКА ИССЛЕДОВАНИЙ

Объектами исследования являлись горох и гороховый пастообразный концентрат.

Для решения поставленной цели использованы стандартные и общепринятые физико-химические методы исследований и статистическая обработка экспериментальных данных в Microsoft Excel. Основные методы, которые использовались для решения поставленных задач: определение массовой доли влаги (ГОСТ 13586.5-93 [4]), массовой доли жира (ГОСТ 29033-91 [5]), массовой доли белка (ГОСТ 10846-93 [6]), массовой доли золы (ГОСТ Р 51411-99 [7]).

РЕЗУЛЬТАТЫ ИССЛЕДОВАНИЙ

Белок гороха по составу аминокислот близок к белку мяса и молока, он содержит 60-80 водорастворимых альбуминов и глобулинов, поэтому его усвояемость человеческим организмом достигает 83,0-84,7%. В семенах гороха содержится 20-30% белка, 10-14% воды, 20-48% крахмала, 4-10% сахара, 1-1,5% жира, также наряду с белком и крахмалом присутствует не менее важный пищевой компонент – клетчатка (3-6%) [8].

Пищевая клетчатка отличается высокой набухаемостью и водоудерживающей способностью [9], поэтому химический состав горохового пастообразного концентрата позволяет судить о влагоудерживающей способности гомогенизированной массы и характере изменения концентрации основных питательных веществ в продукте при вариативных соотношениях гидромодуля и температуры хранения. Химический состав горохового

пастообразного концентрата, выработанного при различных технологических параметрах, представлен в таблице 1.

Таблица 1 – Химический состав горохового пастообразного концентрата

Регулируемые параметры		Исследуемые факторы, %				
гидромодуль	температура хранения, °С	влага	белок	жир	зола	сахар
1:2	минус 25±2	80,054	7,998	0,956	0,610	3,702
1:3	минус 25±2	82,796	6,529	0,856	0,424	3,396
1:3	4±2	82,627	6,259	0,785	0,367	3,087
1:4	минус 25±2	82,475	6,062	0,900	0,226	3,087
1:4	4±2	85,876	6,095	0,720	0,218	2,778

Дальнейшие исследования физико-химического состава показали, что требуемыми параметрами для обработки гороха гидромеханическим диспергированием является температура 86°С и гидромодуль 1:3. При таких параметрах, как видно из данных таблицы 1, влага в концентрате составляет приблизительно 82%. Способность удерживать такое количество влаги и сохранять пластичную консистенцию подтверждает набухаемость и водоудерживающая способность семян гороха благодаря наличию пищевых волокон и других углеводов, которые связывают свободную влагу в гороховой массе [9].

Представим полученные числовые данные в виде поверхностей распределения для более наглядной демонстрации совместного влияния гидромодуля и температуры хранения горохового концентрата на основные химические показатели горохового пастообразного концентрата (рисунки 1 и 2).

На процесс хранения исследуемых образцов большое влияние оказывает содержание массовой доли влаги в продукте, так как влага является наиболее мобильным компонентом и легко меняет своё агрегатное состояния в зависимости от температуры хранения.

Рисунок 1 – Зависимость массовой доли сахара (а) и золы (б) от гидромодуля и температуры хранения горохового концентрата

Рисунок 2 – Зависимость массовой доли влаги (а), белка (б), жира (в) от гидро модуля и температуры хранения горохового концентрата

Как и следовало ожидать, увеличение гидро модуля приводит к снижению массовой доли белка и жира в продукте. Уменьшение содержания влаги в гороховом концентрате при температуре хранения минус 25°С, по-видимому, объясняется вымерзанием её в процессе хранения, что увеличивает также процент жира в образцах, находившихся в условиях низкотемпературного хранения.

Также логичны колебания массовой доли сахара и золы в исследуемых образцах. Данные показатели проявляют тенденции к росту при уменьшении гидро модуля. Увеличение же массовой доли сахаров в условиях низкотемпературного хранения объясняется распадом сложных углеводов до более простых (сахаров).

Исследование аминокислотного состава гороха и горохового концентрата представлены в таблице 2.

Анализ данных таблицы 2 показывает, что под воздействием гидромеханического диспергирования происходит распад либо преобразование аминокислот. В гороховом концентрате появляются такие аминокислоты как лейцин, орнитин и γ -аминомасляная кислота. Интересен факт, что исчезнувшие и появившиеся аминокислоты принадлежат к одному семейству.

Таблица 2 – Аминокислотный состав гороха и горохового концентрата

Аминокислота	Горох, г/100 г	Гороховый концентрат, г/100 г
Фенилэтиламин	0,047±0,012	0,019±0,004
Аспарагиновая кислота	0,86±0,21	0,031±0,007
Треонин	0,058±0,015	–
Серин	0,10±0,03	–
Аспарагин	0,19±0,04	0,37±0,07
Глютаминová кислота	1,59±0,030	–
Глицин	0,15±0,04	0,018±0,004
Валин	0,15±0,04	–
Метионин	0,058±0,015	–
Тирозин	0,04±0,01	0,026±0,005
Фенилаланин	0,030±0,006	0,030±0,006
Лизин	0,10±0,03	0,025±0,005
Гистидин	0,008±0,002	–
Аргинин	1,32±0,25	0,045±0,009
Орнитин	–	0,028±0,006
Лейцин	–	0,033±0,007
γ-аминомасляная кислота	–	0,030±0,006

Из биохимии известно, что возможны, например, следующие реакции (рисунок 3):

Рисунок 3 – Реакции преобразования аминокислот

Таким образом, становится очевидным тот факт, что гидромеханическое диспергирование приводит не только к разрушению клеток и биополимеров, но и к преобразованию аминокислот.

На основании проведённых исследований можно констатировать, что химический состав горохового пастообразного концентрата зависит от гидромодуля и условий хранения, то есть при увеличении гидромодуля уменьшается относительное содержание нутриентов. Хранение в условиях низких температур приводит к вымораживанию влаги из продукта и к увеличению процентного соотношения основных органических соединений. Происходят глубокие изменения химического состава исходного сырья, вплоть до таких структурных единиц биополимеров как аминокислоты.

Как видно из рисунка 4, концентрат, полученный при температуре 60°C, не обладает гомогенностью и разделяется на четыре слоя. Очевидно, что это происходит вследствие классификации частиц на группы по размерам: самые тяжёлые фракции в нижней части ёмкости, самые лёгкие – в верхней.

Рисунок 4 – Разделение гомогенизированного гороха на фракции при температуре 60°C

Важным свойством пастообразного концентрата как сырья для производства комбинированных продуктов является растворимость. Хорошая растворимость позволяет получать продукты с гармоничной стабильной гомогенной консистенцией (таблица 3).

Таблица 3 – Исследование растворимости горохового концентрата при температуре 30°C

Гидромодуль	Температура, °C	Консистенция	Продолжительность растворения, мин.	Растворимость	Объём пены, %
1:2	60	текучая	0,5	полное растворение	70
1:2	86	плотная	1,0	полное растворение	70
1:3	60	расслоение	1,0	полное растворение	60
1:3	86	плотная, однородная	1,0	полное растворение	60
1:4	60	жидкая, расслоение	1,0	полное растворение	80
1:4	86	пластинчатый сгусток	1,0	полное растворение	80

После охлаждения несколько изменяются показатели горохового концентрата, так консистенция в образце с гидромодулем 1:4, обработанного при 86°C, становится более плотной. Тест на растворимость показывает, что все образцы хорошо растворимы, но образуют много пены при растворении. Таким образом, исследование воздействия технологических параметров гидромеханического диспергирования на растительное сырьё (горох) позволило установить, что продукт приобретает гомогенный пластичный вид при обработке в механоакустическом гомогенизаторе в условиях последовательного нагрева сырья до 86°C при гидромодуле 1:3. При несоблюдении данных параметров наблюдаются такие пороки как неоднородность, крупитчатость, жидкая либо густая консистенция.

ВЫВОДЫ

1. Исследование воздействия технологических параметров гидромеханического диспергирования на растительное сырьё (гороховая крупа) позволило установить, что гороховый пастообразный концентрат является продуктом с требуемыми органолептическими показателями, получаемый при обработке в механоакустическом гомогенизаторе в условиях последовательного нагрева сырья до температуры 86°C при гидромодуле 1:3. При несоблюдении данных параметров наблюдаются такие пороки как неоднородность, крупитчатость, жидкая либо густая консистенция.

2. Химический состав горохового пастообразного концентрата зависит от гидромодуля и условий хранения, т.е. при увеличении гидромодуля уменьшается относительное содержание нутриентов. Хранение в условиях низких температур приводит к вымораживанию

влаги из продукта и к увеличению процентного соотношения основных органических соединений.

СПИСОК ЛИТЕРАТУРЫ

1. МакКенна, Б.М. Структура и текстура пищевых продуктов. Продукты эмульсионной природы / Б.М. МакКенна; пер. с англ. под науч. ред. канд. техн. наук, доц. Ю.Г. Базарновой. – СПб.: Профессия, 2008. – 480 с.
2. Канса, М. Химический состав и энергетическая ценность пищевых продуктов: справочник / пер. с англ.; под ред. А.К. Батурина. – СПб.: Профессия, 2006. – 416 с.
3. Антипова, Л.В. Перспективные сырьевые источники разработки функциональных продуктов питания на основе растительных белков / Л.В. Антипова, И.Н. Толпыгина, Ж.И. Богатырева // Интеллектуальный потенциал XXI века: ступени познания. – 2012. – №10-1. – С. 162-165.
4. ГОСТ 13586.5-93 Зерно. Метод определения влажности. – Введ. 21.10.1993. – Минск: Межгосударственный совет по стандартизации, метрологии и сертификации, 2007. – 7 с.
5. ГОСТ 29033-91 Зерно и продукты его переработки. Метод определения жира. – Введ. 01.06.1993. – М.: ИПК Издательство стандартов, 2007. – 7 с.
6. ГОСТ 10846-91 Зерно и продукты его переработки. Метод определения белка. – Введ. 31.05.1993. – М.: Стандартинформ, 2009. – 7 с.
7. ГОСТ Р 51411-99. Зерно и продукты его переработки. Определение зольности (общей золы). – Введ. 29.12.1999. – М.: Госстандарт России, 2001. – 8 с.
8. Растительный белок / под редакцией Т.П. Микулович. – М.: Агропромиздат, 1991. – 684 с.
9. Мусина, О.Н. Влагоудерживающая способность зернобобового (горохового) компонента творожного продукта / О.Н. Мусина // Переработка сельскохозяйственной продукции. – 2008. – №8. – С. 108-113.

Мазалевский Виктор Борисович

Сибирский научно-исследовательский и технологический институт переработки сельскохозяйственной продукции» (ФГБНУ «СибНИТИП»)
Кандидат технических наук, старший научный сотрудник
630501, НСО, Новосибирский р-н, р.п. Краснообск, а/я 358
E-mail: mazalevskij@yandex.ru

Нициевская Ксения Николаевна

Сибирский научно-исследовательский и технологический институт переработки сельскохозяйственной продукции» (ФГБНУ «СибНИТИП»)
Кандидат технических наук, старший научный сотрудник
630501, НСО, Новосибирский р-н, р.п. Краснообск, а/я 358
E-mail: aksuta88@bk.ru

Инербаева Айгуль Тойкеновна

Сибирский научно-исследовательский и технологический институт переработки сельскохозяйственной продукции» (ФГБНУ «СибНИТИП»)
Кандидат технических наук, ведущий научный сотрудник
630501, НСО, Новосибирский р-н, р.п. Краснообск, а/я 358
E-mail: atinerbaeva@yandex.ru

Мотовилов Олег Константинович

Сибирский научно-исследовательский и технологический институт переработки сельскохозяйственной продукции» (ФГБНУ «СибНИТИП»)
Доктор технических наук, доцент, директор
630501, НСО, Новосибирский р-н, р.п. Краснообск, а/я 358
E-mail: GNU_ip@ngs.ru

V.V. MAZALEVSKIY, K.N. NITSIEVSKAYA, A.T. INERBAEVA, O.K. MOTOVILOV

CHANGES OF PHYSICAL-CHEMICAL COMPOSITION OF PEA IN THE PROCESS OF MECHANO-ACOUSTICAL TREATMENT

*The results of the physico-chemical studies of experimental samples of pea paste concentrate.
The study experimental samples was conducted according to standard and conventional physical-*

chemical research methods and statistical analysis of experimental data using Microsoft Excel package. The dependence of the mass fraction of the sugar and all from the hydronic and storage temperature pea paste concentrate, and the dependence of the mass fraction of the moisture, protein and fat of the hydronic and storage temperature pea concentrate. Marked effect of the hydro dispersion to transform the amino acid composition of the pea paste concentrate.

Keywords: *pea paste concentrate, physical-chemical methods, hydro dispersion.*

BIBLIOGRAPHY (TRANSLITERATED)

1. MakKenna, B.M. Struktura i tekstura pishhevyh produktov. Produkty jemul'sionnoj prirody / B.M. MakKenna; per. s angl. pod nauch. red. kand. tehn. nauk, doc. Ju.G. Bazarnovoj. – SPb.: Professija, 2008. – 480 s.
2. Kansa, M. Himicheskij sostav i jenergeticheskaja cennost' pishhevyh produktov: spravochnik / per. s angl.; pod red. A.K. Baturina. – SPb.: Professija, 2006. – 416 s.
3. Antipova, L.V. Perspektivnye syr'evye istochniki razrabotki funkcional'nyh produktov pitaniya na osnove rastitel'nyh belkov / L.V. Antipova, I.N. Tolpygina, Zh.I. Bogatyreva // Intellektual'nyj po-tencial XXI veka: stupeni poznanija. – 2012. – №10-1. – S. 162-165.
4. GOST 13586.5-93 Zerno. Metod opredelenija vlazhnosti. – Vved. 21.10.1993. – Minsk: Mezhgosudarstvennyj sovet po standartizacii, metrologii i sertifikacii, 2007. – 7 s.
5. GOST 29033-91 Zerno i produkty ego pererabotki. Metod opredelenija zhira. – Vved. 01.06.1993. – M.: IPK Izdatel'stvo standartov, 2007. – 7 s.
6. GOST 10846-91 Zerno i produkty ego pererabotki. Metod opredelenija belka. – Vved. 31.05.1993. – M.: Standartinform, 2009. – 7 s.
7. GOST R 51411-99. Zerno i produkty ego pererabotki. Opredelenie zol'nosti (obshej zoly). – Vved. 29.12.1999. – M.: Gosstandart Rossii, 2001. – 8 s.
8. Rastitel'nyj belok / pod redakciej T.P. Mikulovich. – M.: Agropromizdat, 1991. – 684 s.
9. Musina, O.N. Vlagouderzhivajushhaja sposobnost' zernobobovogo (gorohovogo) komponenta tvorozhnogo produkta / O.N. Musina // Pererabotka sel'skohozjajstvennoj produkcii. – 2008. – №8. – S. 108-113.

Mazalevskiy Viktor Borisovich

Siberian scientific-research and Institute of technology processing agricultural products
Candidate of technical sciences, senior researcher
630501, item Krasnoobsk of the Novosibirsk district, p.o. box 358
E-mail: mazalevskij@yandex.ru

Nitsievskaya Kseniya Nikolaevna

Siberian scientific-research and Institute of technology processing agricultural products
Candidate of technical sciences, senior researcher
630501, item Krasnoobsk of the Novosibirsk district, p.o. box 358
E-mail: aksuta88@bk.ru

Inerbaeva Aigul Aytkenovna

Siberian research and institute of technology processings of agricultural production
Candidate of technical sciences, leading researcher
630501, item Krasnoobsk of the Novosibirsk district, p.o. box 358
E-mail: atinerbaeva@yandex.ru

Motovilov Oleg Konstantinovich

Siberian scientific-research and Institute of technology processing agricultural products
Doctor of technical sciences, assistant professor, director
630501, item Krasnoobsk of the Novosibirsk district, p.o. box 358
E-mail: GNU_ip@ngs.ru

УДК 664.6:664.641.12

Е.В. ХМЕЛЕВА, С.Я. КОРЯЧКИНА

ИСПОЛЬЗОВАНИЕ СУХОЙ ПШЕНИЧНОЙ КЛЕЙКОВИНЫ ПРИ ПРОИЗВОДСТВЕ ХЛЕБА ИЗ ЦЕЛОГО ЗЕРНА ПШЕНИЦЫ

Проведены исследования возможности использования сухой пшеничной клейковины в технологии хлеба из целого зерна пшеницы с целью повышения его качества и продления сроков сохранения свежести.

Ключевые слова: сухая пшеничная клейковина, хлеб из целого зерна, качество.

Одним из этапов производства зернового хлеба является замачивание зерна, необходимое для достижения зерном технологической величины влажности (42-45%), при которой возможно его измельчение в однородную массу. В процессе замачивания происходят изменения в количественном и качественном составе зерна, увеличивается активность ферментов, происходит расщепление сложных запасных веществ зерновки на более простые, существенно изменяется его белково-протеиновый комплекс (количество отмываемой клейковины в зерне снижается, а ее физические свойства ослабевают), что сказывается на качестве готового хлеба. В хлебопекарной промышленности для повышения качества изделий широко применяются различного рода улучшители, целесообразность и эффективность использования которых определяются хлебопекарными свойствами муки, особенностями технологического процесса производства, рецептурой, способами приготовления продуктов. Улучшители хлеба нивелируют отдельные отклонения в качестве исходного сырья и технологическом процессе приготовления хлеба, а также способствуют увеличению объема и улучшению структуры мякиша, замедлению черствения хлеба и увеличению продолжительности его хранения и т.д.

Одним из широко используемых улучшителей является сухая пшеничная клейковина, получаемая при комплексной переработке пшеничной муки. Мировое производство этого продукта достигает 0,5 млн. тонн в год. Основными производителями сухой пшеничной клейковины являются США и страны Западной Европы (Германия, Франция, Нидерланды). Эффективность применения сухой клейковины состоит в повышении водопоглотительной способности теста, улучшении реологических свойств полуфабрикатов и показателей качества хлеба: увеличение удельного объема хлеба, формоустойчивости подовых изделий, улучшение структуры пористости и свойств мякиша, продлении срока сохранения свежести хлеба, снижении крошковатости мякиша, повышении выхода готовых изделий на 2-9%.

В настоящее время в исследованиях по использованию сухой клейковины при производстве хлебобулочных изделий достигнуты определенные результаты [1]. Установлено, что оптимальными дозировками сухой пшеничной клейковины являются 2-4% к массе муки в зависимости от ее качества при одновременном увеличении влажности теста на 1-2% [2, 3]. Имеются сведения о том, что при выработке хлеба из муки грубого помола дозировка сухой пшеничной клейковины может быть увеличена до 6% и более. В связи с этим целесообразным считали провести исследования по влиянию сухой пшеничной клейковины на качество хлеба из целого зерна пшеницы.

Для проведения исследований использовали зерно пшеницы урожая 2015 г., выращенное в Орловской области, со следующими показателями качества: влажность – 12%, содержание сырой клейковины – 21%, качество клейковины – 80 ед. прибора ИДК, число падения – 220 с, стекловидность – 40%, натура – 745 г/л, содержание сорной и зерновой примеси – 1 и 3% соответственно.

Зерно пшеницы, предварительно очищенное от сорных и зерновых примесей и двукратно промытое, замачивали в воде при температуре $20 \pm 2^\circ\text{C}$ в течение 20-24 ч до достижения влажности 42-45%, после чего промывали проточной водой и измельчали на диспергаторе. На основе диспергированной зерновой массы замешивали тесто влажностью 47-48% с добавле-

нием 2% дрожжей хлебопекарных прессованных, 1,5% соли, 1% сахара-песка, 10% муки пшеничной обойной. Сухую пшеничную клейковину вносили при замесе теста в количестве 2-6% к массе сухого зерна. Контролем служили образцы без добавления сухой пшеничной клейковины. Брожение, разделку, расстойку теста и выпечку хлеба осуществляли стандартными способами. Через 16 ч после выпечки опытные образцы анализировали по органолептическим и физико-химическим показателям.

Результаты влияния различных дозировок сухой пшеничной клейковины на органолептические показатели качества хлеба из целого зерна пшеницы (балльная оценка по шкале, разработанной в МГУПП) представлены в таблице 1.

Таблица 1 – Органолептические показатели качества хлеба из целого зерна пшеницы (с учетом коэффициентов весомости)

Наименование показателя	Балльная оценка качества хлеба					
	контроль	с добавлением сухой пшеничной клейковины в дозировке, %				
		2	3	4	5	6
Состояние поверхности корки	3	4	4	5	5	4
Окраска корки	3	4	4	4	4	4
Правильность формы	2	3	4	5	5	5
Структура пористости	4,5	6	7,5	7,5	7,5	7,5
Структурно-механические свойства мякиша	5	7,5	10	12,5	12,5	12,5
Цвет мякиша	6	6	8	8	8	8
Запах хлеба	7,5	10	10	10	10	10
Вкус хлеба	7,5	10	10	10	10	10
Разжевываемость	2	3	4	4	4	4
Сумма баллов	40,5	47,5	61,5	66	66	65

Как показали результаты дегустационной оценки, опытные образцы хлеба по многим органолептическим показателям значительно превосходят контроль. Применение сухой пшеничной клейковины позволяет получить хлеб правильной формы, с равномерно окрашенной золисто-желтой коркой без подрывов и трещин, эластичным мякишем, тонкостенной пористостью, выраженным вкусом и ароматом в отличие от контроля.

Результаты исследований влияния сухой пшеничной клейковины на физико-химические показатели качества хлеба из целого зерна пшеницы представлены в таблице 2.

Таблица 2 – Физико-химические показатели качества хлеба из целого зерна пшеницы

Наименование показателя	Контроль	Образцы с добавлением сухой пшеничной клейковины в дозировке, %				
		2	3	4	5	6
Влажность, %	46	45,8	46	46,2	46,2	46
Кислотность, град	4,6	4,6	4,4	4,6	4,8	4,6
Удельный объем, см ³ /100 г	169	175	180	188	182	182
Пористость, %	44	46	49	54	50	50
Общая деформация мякиша хлеба, мм	3,97	4,56	5,16	5,86	5,28	5,22

Исследование влияния различных дозировок сухой пшеничной клейковины на физико-химические показатели качества хлеба из целого зерна пшеницы показали, что использование сухой клейковины способствует повышению удельного объема, пористости и общей деформации мякиша зернового хлеба по сравнению с контролем. Так, наблюдается увеличение удельного объема на 3-11%, пористости – на 2-10%, общей деформации мякиша хлеба на

14-47% по сравнению с зерновым хлебом, приготовленным без использования сухой пшеничной клейковины. Вероятно, это объясняется тем, что микрогранулы муки и белковые фракции сухой клейковины связывают между собой диспергированные частицы зерна, что способствует удерживанию углекислого газа, выделяющегося при брожении в зерновой массе, и приводит к повышению объема, пористости и сжимаемости мякиша зернового хлеба.

Наилучшими показателями качества отличался хлеб с внесением сухой пшеничной клейковины в дозировке 4% к массе зерна. Установлено, что внесение сухой пшеничной клейковины не оказывает заметного влияния на влажность и кислотность зернового хлеба.

Применение сухой пшеничной клейковины при производстве хлеба из целого зерна пшеницы оказывает влияние и на сохранение его свежести при хранении (рисунок 1).

Рисунок 1 – Изменение общей деформации мякиша хлеба в процессе хранения

Анализ структурно-механических свойств мякиша хлеба при хранении в течение 4, 24, 48 и 72 ч после выпечки показал увеличение показателей общей деформации сжатия мякиша опытных образцов хлеба. При этом скорость изменения структурно-механических свойств мякиша при использовании сухой пшеничной клейковины снижается по сравнению с контролем. Максимальные значения показателей общей деформации мякиша наблюдались у зернового хлеба с добавлением 4% сухой пшеничной клейковины. Таким образом, применение сухой пшеничной клейковины приводит к увеличению срока сохранения свежести хлеба из целого зерна пшеницы.

На основании проведенных исследований можно рекомендовать использование при замесе теста сухой пшеничной клейковины в дозировке 4% к массе зерна для повышения качества и продления сроков сохранения свежести хлеба из целого зерна пшеницы с невысоким содержанием клейковины.

СПИСОК ЛИТЕРАТУРЫ

1. Погонец, Е.В. Влияние сухой пшеничной клейковины на качество пшенично-тритикалевого хлеба / Е.В. Погонец // Техника и технология пищевых производств. – 2014. – №2. – С.61-65.
2. Матвеева, И.В. Пищевые добавки и хлебопекарные улучшители в производстве мучных изделий / И.В. Матвеева, И.Г. Белявская. – М.: Синергия, 2001. – 116 с.
3. Корячкина, С.Я. Функциональные пищевые ингредиенты и добавки для хлебобулочных и кондитерских изделий / С.Я. Корячкина, Т.В. Матвеева. – С-Пб.: ГИОРД, 2013. – 528 с.

Хмелева Евгения Викторовна

Орловский государственный университет имени И.С. Тургенева

Кандидат технических наук, доцент кафедры

«Технология хлебопекарного, кондитерского и макаронного производства»

302020, г. Орел, Наугорское шоссе, 29

E-mail: hmelevaev@bk.ru

Корячкина Светлана Яковлевна

Орловский государственный университет имени И.С. Тургенева
Доктор технических наук, профессор кафедры
«Технология хлебопекарного, кондитерского и макаронного производства»
302020, г. Орел, Наугорское шоссе, 29
E-mail: hleb@ostu.ru

E.V. KHMELEVA, S.YA. KARACHKINA

**USE DRY WHEAT GLUTEN IN THE PRODUCTION OF BREAD
FROM WHOLE WHEAT**

*The conducted research the possibility of using dry wheat gluten in the technology of bread
from whole wheat with the aim of improving its quality and extending freshness.*

Keywords: *dry wheat gluten, bread made from whole grain, quality.*

BIBLIOGRAPHY (TRANSLITERATED)

1. Pogonec, E.V. Vlijanie suhoj pshenichnoj klejkoviny na kachestvo pshenichno-tritikalevogo hleba / E.V. Pogonec // Tehnika i tehnologija pishhevyyh proizvodstv. – 2014. – №2. – S.61-65.
2. Matveeva, I.V. Pishhevye dobavki i hlebopekarnye uluchshiteli v proizvodstve muchnyh izdelij / I.V. Matveeva, I.G. Beljavskaja. – M.: Sinergija, 2001. – 116 s.
3. Korjachkina, S.Ja. Funkcional'nye pishhevye ingredienty i dobavki dlja hlebobulochnyyh i konditerskih izdelij / S.Ja. Korjachkina, T.V. Matveeva. – S-Pb.: GIORD, 2013. – 528 s.

Khmeleva Evgeniya Viktorovna

Orel State University named after I.S. Turgenev
Candidate of technical sciences, assistant professor at the department of
«Technology of bread, confectionery and macaroni production»
302020, Orel, Naugorskoe Chaussee, 29
E-mail: hmelevaev@bk.ru

Karachkina Svetlana Yakovlevna

Orel State University named after I.S. Turgenev
Doctor of technical sciences, professor head of the department
«Technology of bread, confectionery and macaroni production»
302020, Orel, Naugorskoe Chaussee, 29
E-mail: hleb@ostu.ru

УДК 691.175:664.6

А.И. ЧЕРНАЯ, О.С. ШУЛЬГА, Л.Ю. АРСЕНЬЕВА, Е.Д. ПЕТРЕНКО

ИСПОЛЬЗОВАНИЕ ОБОГАЩЕННЫХ СЪЕДОБНЫХ ПЛЕНОЧНЫХ ПОКРЫТИЙ ДЛЯ ХЛЕБОБУЛОЧНЫХ И КОНДИТЕРСКИХ ИЗДЕЛИЙ

В статье рассматривается вопрос повышения пищевой ценности хлебобулочных и кондитерских изделий с помощью пищевого пленочного покрытия. Установлено, что использование съедобного покрытия, которое содержит эламин, повышает пищевую ценность продуктов. Предложенный способ позволяет максимально сохранить добавляемый йод, поскольку изделие с пленкой не подвергается термической обработке. Определена оптимальная дозировка эламина в составе покрытия. Исследовано влияние покрытия на свежесть хлеба и пряников. Приведены характеристики сырья и условия производства объектов исследования, а также методы и условия.

Ключевые слова: хлебобулочные изделия, пряники, съедобное покрытие, эламин, йод.

Одним из дефицитных микроэлементов в питании населения является йод, дефицит которого приводит к возникновению различных патологий и заболеваний, в т.ч. нарушению функции щитовидной железы, задержке умственного и физического развития детей, неврологическому кретинизму, ухудшению зрения, глухоноте [1]. Одним из направлений решения проблемы йодного дефицита является обогащение йодом хлебобулочных изделий, поскольку хлеб является продуктом ежедневного потребления.

Известны способы производства хлебобулочных изделий, в рецептуру которых входит йодид калия, однако термонеустойчивость этого соединения приводит к значительным потерям йода [2]. Другим неорганическим носителем йода является йодат калия (KIO₃). Его использование при приготовлении хлеба может ухудшать качество готовых изделий, поэтому использовать его для йодирования хлеба следует осторожно.

По данным некоторых исследователей, на сохранность неорганических соединений йода в значительной степени влияют условия хранения пищевого продукта – высокая влажность и температура, неудовлетворительная вентиляция приводит к значительным потерям йода (до 64%). Органические соединения йода являются более стойкими и меньше разрушаются при термообработке и хранении. Кроме того, потребление йода именно в этой форме является наиболее физиологически обоснованным и безопасным. Разработаны и широко применяются для обогащения пищевых продуктов различные органические соединения йода, в частности, йодированные белки. Богатыми природными источниками йода органической природы являются морские водоросли. Кроме того, для них характерно высокое содержание других эссенциальных микроэлементов, витаминов и альгинатов. Таким образом, морские водоросли являются перспективным сырьем для производства обогащенных продуктов питания, в частности, хлебобулочных изделий [3].

Основным источником йода органической природы считают морские водоросли. Эламин – концентрат морской капусты (ламинарии), хорошо усваивается организмом человека, разрешен и рекомендован к использованию. Исследования показывают, что он содержит необходимые макро- и микронутриенты, йод и витамины, способствует выборочному связыванию и выведению из организма тяжелых металлов и радионуклидов. Сухой концентрат эламина (ТУ У 00382119-02-99) получают из ламинарии по методике, предложенной учеными и специалистами Научного центра радиационной медицины, Института питания Украины и ОАО «Завод молочной кислоты» (г. Киев). Специально разработанная технология предусматривает разрыв клеточных стенок ламинарии, что увеличивает доступность всех биологически активных веществ (БАВ) клеток: альгиновой кислоты, ее солей, органически связанных минеральных веществ и т.д., и способствует более полному их усвоению в организме человека. Так,

при потреблении ламинарии усваивается только 5-15% всех ее питательных веществ, в то время как при потреблении сухого концентрата эламина эти питательные вещества усваиваются на 90-95% [4].

Сложность обогащения хлебобулочных и мучных кондитерских изделий заключается в том, что йод легко испаряется при выпечке, поэтому его необходимо вносить на стадии, когда действие температуры незначительно. Наиболее целесообразным является использование для этого съедобного покрытия, которое наносится на хлебобулочное изделие после выпекания. Съедобные пленки, по сути, это тонкое сплошное покрытие, образованное из биополимерной матрицы, способной к сцеплению и наносимой непосредственно на поверхность пищевого продукта. Такие пленки обеспечивают более эффективное поступление компонентов в организм человека и улучшают сенсорные характеристики готового продукта [5].

Основные компоненты, использованные для создания покрытия: декстрин (Crystal Tex 644), пектин, желатин и глицерин (99%). Декстрин, пектин и желатин введены в состав в качестве пленкообразователей, кроме того, наличие желатина и пектина в составе съедобного покрытия повышает пищевую ценность продукта. Для получения пленки декстрин предварительно растворяли в воде с последующим введением пектина и желатина, а также пластификатора (глицерина), нагревали смесь до 80-95°C в течение 30-40 мин. для обеспечения полного растворения и гидратации полимеров. Затем раствор охлаждали до 30°C и добавляли эламин. Полученную массу наносили на готовые изделия (хлебобулочные или мучные кондитерские изделия) намазыванием или распылением и выдерживали определенное время для образования пленки на поверхности изделия. Эламин в коллоидном растворе не растворяется, образуя мелкие включения, которые видны на поверхности продукта, что не портит органолептические показатели готовых изделий. Образованная пленка прозрачная и эластичная, плотно прилегает к изделию, обеспечивая улучшение органолептических показателей. Для исследований выпекали хлебобулочные изделия из пшеничной муки I сорта безопасным способом и пряники сырцовые из муки высшего сорта.

Массовую долю йода в хлебе и пряниках определяли с помощью вольтамперометрического анализатора «Экотест-ВА». Методика аттестована Государственным научным метрологическим центром «Всероссийский научно-исследовательский институт физико-технических и радиотехнических измерений» (ГНМЦ «ВНИИФТРИ») и зарегистрирована под №001-110-01, Москва, 2001 г.

Определение содержания йода в хлебе и пряниках проводили по методу инверсионной постоянно токовой вольтамперометрии по 3-х электродной схеме. Принцип определения йода по данному методу основывается на электрохимическом окислении йодид-ионов до молекулярного йода, осаждении малорастворимого комплексного соединения, включающего в свой состав молекулу йода, с последующим его электрохимическим растворением на поверхности рабочего электрода при линейной разверстке потенциала. Измеряя величину катодного тока, протекающего при растворении осадка, рассчитывают исходную концентрацию йода в растворе.

Методика включает «сухую минерализацию»: навеску пробы обрабатывают раствором гидроксида калия, озоляют на электрической плитке и минерализуют в муфельной печи; полученную золу суспендируют, нейтрализуют до pH 4-6, проводят центрифугирование суспензии; 1-3 см³ раствора пробы вносят в стакан с электрохимической ячейкой с фоновым раствором и проводят измерения. По полученным результатам рассчитывается концентрация йодид-ионов и массовая концентрация йода в пробах пищевых продуктов.

Норма потребления йода для взрослого человека составляет 150 мкг/сутки [6]. Рекомендованное среднесуточное потребление хлеба населением Украины составляет 277 г [7]. Для обогащения хлебобулочных и кондитерских изделий йодом достаточно использовать 1% эламина в съедобном покрытии. Потребление 100 г таких изделий обеспечивает около 30-50% суточной потребности организма человека в йоде. Более высокие концентрации йода в покрытии целесообразно использовать в технологии приготовления печенья, пряников и других штучных мучных изделий.

Известно, что ни один из энтеросорбентов не может конкурировать по эффективности с альгинатами бурых водорослей. Альгиновая кислота и ее соли (альгинаты) способны связывать и выводить из организма многие токсические вещества, в частности тяжелые металлы и радионуклиды. При этом не нарушается в организме обмен железа и кальция. Таким образом, хлебобулочные и кондитерские изделия со съедобным покрытием будут насыщены полезными веществами, улучшают состояние здоровья при ежедневном их потреблении. Использование эламина в съедобном покрытии для хлебобулочных и кондитерских изделий целесообразно, поскольку позволяет значительно повысить пищевую ценность изделий.

Важной проблемой хлебопекарной отрасли является черствение хлеба, сопровождается рядом сложных процессов, происходящих в высокополимерных соединениях мякиша хлеба и приводящих к ухудшению ее структурно-механических свойств [8]. Аналогичная проблема характерна и для сырцовых пряников. Известно, что морские водоросли в своем составе имеют гидрофильные составляющие (полисахариды и белки), способные удерживать влагу [9]. Съедобные покрытия препятствуют потерям массы продукта и создают определенный барьер для кислорода и других веществ извне, благодаря чему тормозят нежелательные изменения продукта. Одной из функций съедобного пленочного покрытия является уменьшение усушки продуктов при хранении [10].

В связи с этим нами исследовано влияние съедобного покрытия с эламином на процесс черствения хлеба [11]. В качестве контрольного образца использовали хлеб без покрытия. Условия хранения: температура ($18 \pm 3^\circ\text{C}$) и относительная влажность 70-75%. С помощью пенетрометра определяли структурно-механические характеристики мякиша хлеба через 3 ч. после выпечки, 24 и 48 ч. хранения (таблица 1).

Таблица 1 – Показатели изменения деформации мякиша хлеба во время хранения

Образцы хлеба	Показатели пенетрометра, ед. прибора (средние)			Сохранение свежести, %
	общая	пластическая	упругая	
Через 3 ч.				
Контроль (без покрытия)	85	62	27	100
С покрытием	115	85	36	100
Через 24 ч.				
Контроль (без покрытия)	68	42	18	80
С покрытием	96	79	32	83,5
Через 48 ч.				
Контроль (без покрытия)	49	29	16	57,6
С покрытием	79	54	25	68,7

Как свидетельствуют данные таблицы 1, за счет нанесения съедобного покрытия на хлебобулочные изделия улучшается общая, пластическая и упругая деформация мякиша. Съедобное покрытие способствует сохранению свежести хлеба, степень черствения хлеба со съедобным покрытием через 48 ч уменьшается на 11%. Это можно объяснить тем, что покрытие сдерживает потерю влаги (усыхание) во время хранения хлеба.

Для предотвращения черствения пряников используют глазирование сахарным сиропом. На рисунке 1 приведены образцы пряников со съедобным покрытием и без него, а также с традиционным покрытием из сахарной глазури.

Для снижения содержания простых легкоусвояемых углеводов в пряниках, уменьшения их калорийности, целесообразным, на наш взгляд, является замена в технологии приготовления этих изделий классического покрытия – сахарной глазури разработанным съедобным пленочным покрытием с эламином. Кроме того, предложенное покрытие повысит пищевую и биологическую ценность продукта за счет высокого содержания БАВ в эламине.

Срок хранения пряников определяется ДСТУ 4187:2003 «Изделия кондитерские пряничные. Общие технические условия», согласно которому сырцовые пряники глазированные

и неглазированные сохраняют в течение 20 суток. В таблице 2 приведены результаты исследований пряников с различными видами покрытия.

Рисунок 1 – Образцы пряников (сверху по часовой стрелке) без покрытия, со съедобной пленкой и сахарным сиропом

Таблица 2 – Изменение массовой доли влаги пряников в зависимости от вида покрытия

Пряник	Массовая доля влаги при хранении, %				
	свежеиспеченный	7 дней	14 дней	21 день	28 дней
Без покрытия	13,5	7,7	4,8	4,4	1,8
Глазированный сахарным сиропом	13,8	10,9	7,8	6,4	4,4
Со съедобной пленкой	13,7	11,1	8,2	7,4	5,5

Результаты исследований (таблица 2) указывают на то, что съедобная пленка является возможной альтернативой сахарной глазури при производстве пряников, поскольку изменение влажности пряников происходит аналогичными темпами, как и для глазированных пряников. Однако пленка дает возможность уменьшить содержание простых легкоусвояемых углеводов и повысить содержание БАВ позволит существенно увеличить биологическую ценность пряников, что важно, поскольку одной из групп их потребителей являются дети.

Проведенные исследования указывают на целесообразность использования съедобного покрытия на поверхности пищевых продуктов, поскольку позволяют вносить БАВ с наименьшей степенью их инактивации, замедлить черствение при хранении, а также улучшить органолептические показатели, поскольку покрытие придает блеск поверхности изделия. Предложенный способ внесения БАВ в состав пленки не усложняет технологический процесс, поскольку можно использовать известные в промышленности способы, как например, глазирование или распыление (создание блестящей поверхности на хлебобулочных изделиях).

СПИСОК ЛИТЕРАТУРЫ

1. Астахова, Л.Н. Щитовидная железа у детей: последствия Чернобыля / Л.Н. Астахова. – Минск: Беларусь, 1996. – 214 с.
2. Кузьминский, Р.В. Пути повышения пищевой ценности хлебобулочных изделий / Р.В. Кузьминский, В.А. Патт, В.В. Щербатенко, Л.Ф. Столярова. – М.: ЦНИИ ТЭИ Пищепром, 1979. – С. 19.
3. Дробот, В.І. Довідник з технології хлібопекарського виробництва / В.І. Дробот. – К.: ТОВ «Руслана», 1998. – 413 с.
4. Назаров, В.П. Натуральная радиозащитная добавка из морской капусты – источник макро- и микроэлементов, витаминов и биологически активных веществ / В.П. Назаров, Н.П. Полотай // Актуальные проблемы санаторно-курортной диетотерапии: сб. научн. трудов. – Запорожье, 1997. – С.19-23.
5. Ramos, O.L. Edible films and coatings from whey proteins: a review on formulation, and on mechanical and bioactive properties / O.L. Ramos, J.C. Fernandes, S.I. Silva, M.E. Pintado, F.X. Malcata // Critical Reviews in Food Science and Nutrition.
6. Про затвердження Норм фізіологічних потреб населення України в основних харчових речовинах та енергії: Наказ Міністерства охорони здоров'я від 18.11.99 р. №272 [Електронний ресурс]. – Режим доступу: <http://zakon5.rada.gov.ua/laws/show/z0834-99>.
7. Про затвердження наборів продуктів харчування, наборів непродовольчих товарів та наборів послуг

для основных социальных и демографических групп населения: Постановление Кабинета Министров Украины від 14.04.2000 № 656 [Электронный ресурс]. – Режим доступа: <http://zakon.rada.gov.ua/cgi-bin/laws/main2.cgi>

8. Барашков, Г.К. Сравнительная биохимия водорослей / Г.К. Барашков. – М.: Пищевая пром-ть, 1972. – 320 с.

9. Власов, С.В. Биоразлагаемые полимерные материалы / С.В. Власов, А.А. Ольхов // Полимерные материалы. – 2006. – № 10. – С. 28-32.

10. Санина, Т.В. Дисперсионный анализ процесса черствения хлеба / Т.В. Санина, Л.И. Пучкова, Ю.С. Сербулов. – Воронеж: ЦНИИ ТЭИ Пищепром, 1983. – 75 с.

Черная Анастасия Ивановна

Национальный университет пищевых технологий
Аспирант кафедры «Экспертизы пищевых продуктов»
08200, г. Ирпень, ул. Университетская, 14
E-mail: Anastasia_Chernaya@ukr.net

Шульга Оксана Сергеевна

Национальный университет пищевых технологий
Кандидат технических наук, доцент кафедры «Экспертизы пищевых продуктов»
03057, г. Киев, проспект Победы, 43 б
E-mail: shulga83@voliacable.com

Арсеньева Лариса Юрьевна

Национальный университет пищевых технологий
Доктор технических наук, профессор кафедры «Экспертизы пищевых продуктов»
04208, г. Киев, проспект Правды, 108
E-mail: ars-l@yandex.ua

Петренко Елена Дмитриевна

ГУ «Институт общественного здоровья им. А.Н. Марзеева НАМН Украины»
Кандидат медицинских наук, старший научный сотрудник
лаборатории специальных пищевых продуктов и эпидемиологии питания
02660, г. Киев, ул. Попудренко, 50
E-mail: petrenok@ukr.net

A.I. CHERNAYA, O.S. SHULGA, L.YU. ARSENIEVA, E.D. PETRENKO

**BAKERY AND CONFECTIONERY PRODUCTS
WITH ENRICHED FOOD COATING**

The article deals with the issue of increasing the nutritional value of bakery and confectionery products using edible film coating. It was stated that the use of edible coating with elamin improves its nutritional value. The proposed method allows to preserve iodine added as a product with the film is not subjected to heat treatment. The optimum quantity of elamin in coating was determined. The effect of the coating on freshness of bread and cakes was investigated. Characteristics of raw material and conditions of production of research objects, methods, and conditions were given.

Keywords: bakery products, cakes, edible coating, elamin, iodine.

BIBLIOGRAPHY (TRANSLITERATED)

1. Astahova, L.N. Shhitovidnaja zheleza u detej: posledstvija Chernobylja / L.N. Astahova. – Minsk: Belarus', 1996. – 214 s.
2. Kuz'minskij, R.V. Puti povshenija pishhevoj cennosti hlebobulochnyh izdelij / R.V. Kuz'minskij, V.A. Patt, V.V. Shherbatenko, L.F. Stoljarova. – М.: ЦНИИ ТЭИ Пищепром, 1979. – С. 19.
3. Drobot, V.I. Dovidnik z tehnologii hlibopekars'kogo virobniectva / V.I. Drobot. – К.: TOV «Ruslana», 1998. – 413 s.
4. Nazarov, V.P. Natural'naja radiozashhitnaja dobavka iz morskoj kapusty – istochnik makro- i mikrojelementov, vitaminov i biologicheski aktivnyh veshhestv / V.P. Nazarov, N.P. Polotaj // Aktual'nye problemy sanatorno-kurortnoj dietoterapii: sb. nauchn. trudov. – Zaporozh'e, 1997. – S.19-23.
5. Ramos, O.L. Edible films and coatings from whey proteins: a review on formulation, and on mechanical and bioactive properties / O.L. Ramos, J.C. Fernandes, S.I. Silva, M.E. Pintado, F.X. Malcata // Critical Reviews in Food Science and Nutrition.

6. Pro zatverdzhennja Norm fiziologichnih potreb naselennja Ukraïni v osnovnih harchovih rechovinah ta energii: Nakaz Ministerstva ohoroni zdorov'ja vid 18.11.99 r. №272 [Elektronnij resurs]. – Rezhim dostupu: <http://zakon5.rada.gov.ua/laws/show/z0834-99>.

7. Pro zatverdzhennja naboriv produktiv harchuvannja, naboriv neprodovol'chih tovariv ta naboriv poslug dlja osnovnih social'nih i demografichnih grup naselennja: Postanova Kabinetu Ministriv Ukraïni vid 14.04.2000 № 656 [Elektronnij resurs]. – Rezhim dostupu: <http://zakon.rada.gov.ua/cgi-bin/laws/main2.cgi>

8. Barashkov, G.K. Sravnitel'naja biohimija vodoroslej / G.K. Barashkov. – M.: Pishhevaja prom-t', 1972. – 320 s.

9. Vlasov, S.V. Biorazlagaemye polimernye materialy / S.V. Vlasov, A.A. Ol'hov // Polimernye materialy. – 2006. – № 10. – S. 28-32.

10. Sanina, T.V. Dispersionnyj analiz procesa cherstvenija hleba / T.V. Sanina, L.I. Puchkova, Ju.S. Serbulov. – Voronezh: CNII TJeI Pishheprom, 1983. – 75 s.

Chernaya Anastasia Ivanovna

National University of Food Technology
Post-graduate student at the department of «Examination of food»
08200, Irpen, ul. Universitetskaya, 14
E-mail: Anastasia_Chernaya@ukr.net

Shulga Oksana Sergeevna

National University of Food Technology
Candidate of technical science, assistant professor at the department of «Examination of food»
03057, Kiev, prospekt Pobedy, 43 b
E-mail: shulga83@voliacable.com

Arsenieva Larisa Yuryevna

National University of Food Technology
Doctor of technical science, professor at the department of «Examination of food»
04208, Kiev, prospekt Pobedy, 108
E-mail: ars-l@yandex.ua

Petrenko Elena Dmitrievna

State Institution «O.M.Marzeiev Institute for Hygiene and Medical Ecology of the National Academy of Medical Sciences of Ukraine»
Candidate of medical sciences, senior researcher, laboratory of specialty foods and nutrition epidemiology
02660, Kiev, ul. Popudrenko, 50
E-mail: petrenok@ukr.net

А.В. ОЖЕРЕЛЬЕВА, М.С. КУРАКИН

НАУЧНОЕ ОБОСНОВАНИЕ РАЗРАБОТКИ СПЕЦИАЛИЗИРОВАННЫХ БЛЮД С ЗАДАНЫМИ ПОТРЕБИТЕЛЬСКИМИ СВОЙСТВАМИ ДЛЯ ДЕТЕЙ ШКОЛЬНОГО ВОЗРАСТА

Разработаны рецептуры и технологии профитролей, творожного пирога и сэндвича с повышенным содержанием железа и кальция. Исследованы органолептические показатели разработанных блюд, составлена технологическая документация и рассчитана стоимость.

Ключевые слова: потребительские свойства, специализированные блюда, кальций, железо.

Организация доступного и качественного питания детей школьного возраста на сегодняшний день является приоритетной как для государства, так и общества в целом. Обеспечение сбалансированного и полноценного рациона является важным условием нормального функционирования человеческого организма, особенно в школьном возрасте. Период обучения в школе сопровождается повышенными умственными и физическими нагрузками, происходит интенсивное развитие организма. Повышенные нагрузки отрицательно сказываются на уровне здоровья, а несоответствующее физиологическим потребностям питание, то есть недостаточное обеспечение необходимыми нутриентами, усугубляет эту проблему. Поэтому обеспечение детей в период школьного возраста полноценным и сбалансированным питанием, отвечающим физиологическим потребностям, возрастным особенностям, а также современным требованиям качества и безопасности пищевых продуктов, являются очень важными процессами, так как обеспечивают здоровье подрастающего поколения.

Важнейшей проблемой является отсутствие у детей и подростков знаний о здоровом образе жизни и принципах рационального питания. Так, по данным социологических исследований, проведенных в различных регионах Российской Федерации среди обучающихся общеобразовательных учреждений, лишь каждый третий школьник старается есть только полезную для здоровья пищу, принимает витамины [1].

Не менее значимой является проблема износа материально-технической базы школьных пищеблоков. Система обеспечения учащихся полноценным питанием нуждается в ряде изменений. По данным мониторинга Минобрнауки России 8% школьных пищеблоков требуют проведения капитального ремонта, 12,6% не оборудованы системой водоснабжения. Более 25% школьных столовых нуждаются в замене технологического и холодильного оборудования [2]. Кроме того, отмечен и недостаточно высокий уровень специалистов, занятых в сфере школьного питания, низкое качество блюд, непривлекательность школьных столовых.

В ряде случаев оставляет желать лучшего рацион питания школьников. Не выдерживаются принципы сбалансированности, не обеспечиваются потребности учащихся в энергии и пищевых веществах, в особенности в микронутриентах. Это объясняется тем, что меню составляется не с учетом физиологической потребности детей в биологически ценных веществах, а, главным образом, исходя из расчета стоимости продуктов.

Результаты исследований в разных регионах России показывают, что дефицит кальция в среднем по Российской Федерации составляет 59%, железа в некоторых регионах достигает 89%, витамина В₁ 40-60%, витамина А – 60%. В Кемеровской области, в том числе в городе Кемерово, дефицит характеризуется следующим образом: кальций 47-53%, железо 28-89%, витамин В₁ 54%, витамин А 83%. [3]

Отклонение от норм питания в свою очередь ведет к возникновению алиментарно-зависимых заболеваний. По результатам интегральной оценки влияния питания на состояние здоровья Кемеровская область находится в ранге выше среднего (рисунок 1).

Неуклонно возрастает тенденция к замене горячего питания буфетной продукцией. Практически во всех учебных заведениях присутствуют точки так называемого быстрого питания, в которых ассортимент представлен узким перечнем блюд, пользующихся благодаря

широкой рекламе популярностью среди школьников, но далеких от сбалансированного по пищевой ценности питания: гамбургеры, хот-доги, печенье, бутерброды и различные безалкогольные напитки [5].

Рисунок 1 – Интегральная оценка уровня влияния питания на состояние здоровья населения РФ [4]

Отметим, что в соответствии с поручением Президента Российской Федерации реализуется комплекс мер по улучшению системы питания в общеобразовательных учреждениях. В рамках экспериментальных программ проводится оснащение пищеблоков школ современным технологическим оборудованием, что позволяет повысить качество приготовляемой пищи; разработаны и утверждены рационы питания и циклические двухнедельные меню для учащихся в соответствии с физиологическими потребностями и санитарными нормами; реализуются образовательные программы по формированию культуры здорового питания для детей и родителей.

Другим аспектом решения проблем в школьном питании является восполнение недостатка макро- и микронутриентов путем включения в рацион организованных детских коллективов пищевых продуктов, дополнительно обогащенных важными компонентами, что является одним из приоритетных направлений [6].

С помощью разработки блюд специализированного назначения можно решить следующие проблемы: способствовать профилактике и снижению дефицита определенных пищевых веществ в рационах (например, железа и кальция); повысить популярность ряда блюд школьной столовой со стороны обучающихся. Исходя из сказанного выше, поставлена цель исследований: разработка научно обоснованной рецептуры и технологии специализированных блюд с заданными потребительскими свойствами для школьного питания. Для достижения цели поставлены и последовательно решены следующие задачи:

- 1) выявить пожелания школьников в отношении наиболее предпочтительных блюд для включения в меню школьной столовой;
- 2) обосновать качественный и количественный состав рецептурных компонентов специализированных блюд с заданными потребительскими свойствами;
- 3) определить рациональные режимы технологии приготовления разрабатываемых специализированных блюд;
- 4) составить пакет технологической документации на разработанную продукцию.

Для выявления потребительских предпочтений и определения особенностей питания Кемеровским технологическим институтом пищевой промышленности (университетом) совместно с Управлением образования Междуреченского городского округа проводился опрос школьников г. Междуреченск, общее количество которых составило 1187 человек. Анализ данных опроса показал, что учащиеся из ассортимента столовой больше всего предпочитают холодные блюда – 30% опрошенных и выпечку – 11%. Ключевым был вопрос: «Какие блюда хотели бы школьник включить в меню столовой?», на который 44% ответили выпечку и 32%

холодные блюда. Итак, по итогам анкетирования для разработки специализированных блюд целесообразно выбирать блюда, относящиеся к категории холодных блюд и выпечки.

Поскольку данные результатов исследований в разных регионах России, в том числе в Кемеровской области, показывают, что большинство детей школьного возраста испытывают дефицит кальция и железа, одними из потребительских свойств, которыми должны обладать разрабатываемые специализированные блюда, являются высокое содержание железа и кальция, а также выраженные органолептические свойства. Для этого на следующем этапе были изучены и проанализированы сырье и продукты с высоким содержанием железа и кальция, в результате чего получен ранжированный перечень продуктов по данным пищевым веществам.

При выборе рецептурных компонентов для производства блюд с заданными свойствами в первую очередь обращалось внимание на содержание указанных нутриентов в нативном сырье. Из списка было исключено сырье, несвойственное для нашего региона, а также нетехнологичное в кулинарном использовании и запрещенное согласно действующему санитарному законодательству. Окончательный перечень сырья приведен в таблице 1.

Таблица 1 – Содержание железа и кальция в различном сырье

Наименование сырья	Содержание железа мг/100 г	Наименование сырья	Содержание кальция мг/100 г
Порошок горчичный	40,0		
Какао-порошок	22,0		
Печень свиная	20,2		
Печень куриная	17,5	Кунжут	1474
Кунжут	16,0	Молоко сухое	1155
Чечевица (зерно)	11,0	Халва	782
Мясо ластоногих	9,9	Сыры	530-1100
Соя (зерно)	9,7	Сливки сухие	700
Почки свиные	9,5	Желатин	700
Гречиха	8,3	Горчица (семена)	690
Ячмень (зерно)	7,4	Подсолнечник	367
Печень говяжья	6,9	Миндаль	273
Горох (зерно)	6,8	Петрушка	245
Почки говяжьи	6,0	Томаты	223
Миндаль	4,2	Творог 9%	164
Мука гречневая	4,0	Молоко нежирное	126
Курага	3,2	Кефир 2,5%	120
Яйцо куриное	2,5	Мука гречневая	70
Яблоки	2,2	Сливки 35%	41
Грецкий орех	2,0	Мука пшеничная	18
Помидоры	0,9		
Огурцы	0,5		

С учетом пожеланий школьников для разработки выбрали блюда из следующих категорий: холодные – сэндвич; выпечка – профитроли и пирог. Выбор разрабатываемых блюд также связан с тенденцией к увеличению потребления фаст-фуда школьниками. Поскольку блюда данной категории в большинстве случаев не обладают сбалансированной пищевой ценностью, предлагаем полезные аналоги популярной продукции.

Для разработки рецептур с учетом полезных свойств сырья из данной таблицы, а также высоких органолептических показателей основными компонентами выбраны: для приготовления сэндвича – печень куриная, мука гречневая, кунжут, яйцо куриное, кефир, огурцы и помидоры. Для профитролей – мука пшеничная, молоко нежирное, миндаль, грецкий орех, сливки, курага. Для пирога – мука пшеничная, творог, яблоки, курага, миндаль, грецкий орех, кунжут.

Для выбора рационального соотношения рецептурных компонентов были разработаны 10 вариантов модельных образцов с различным соотношением ингредиентов. Выбор окончательных образцов из модельных рецептур осуществлялся следующим образом: каждый модельный образец приготавливался в пароконвектомате с определением соответствующих тех-

нологических параметров (температура, время обработки, влажность камеры пароконвектомата, режим вентилятора). Технологический процесс изготовления блюд состоит из трех основных этапов, представленных на рисунке 2.

Рисунок 2 – Общая схема процесса изготовления блюд

Образцы пирога «Творожная сказка» отличались соотношением пропорции творога и муки в тесте, выбором сырья для начинки и сочетанием его с орехами и сушеным абрикосом, а также консистенцией конфитюра. В результате проведения органолептической оценки выбран образец, обладающий следующими потребительскими свойствами: выраженным творожным запахом и нежной текстурой, вкусовой гармоничностью начинки, без дефектов и посторонних запахов. Облепиховый конфитюр в сочетании с хрустящей корочкой из кунжута придает блюду дополнительную вкусовую гармоничность.

Выпекание изделия осуществлялось в режиме «Пароконвекция» (35% пар/65% конвекции), режим вентилятор – импульс, время приготовления при температуре 160°C – 20 минут. Повышение содержания железа и кальция осуществлялось за счет включения в рецептуру творога, кураги, яблок, грецкого ореха, сливок и кунжута.

Модельные образцы профитролей «Золотые прииски» имели различные соотношения молока и воды в тесте; творога и сливок, орехов и абрикоса сушеного в начинке; различное оформление. Окончательный образец отличался сохранением формы изделия при выпекании, нежной текстурой готового полуфабриката; воздушностью, вкусовой насыщенностью начинки. Выпекание полуфабрикатов осуществлялось в режиме «Пароконвекция» (40% пар/60% конвекции), режим вентилятора – импульс, выпекать в течение 20 минут при температуре 180°C. Повышенное содержание нутриентов достигалось за счет включения сливок, творога, молока, кураги, грецкого ореха и миндаля.

Выбор модельных образцов сэндвича «НЯМ'двич» состоял из нескольких стадий в связи с поэтапной технологией приготовления. Первым этапом был выбор модельных образцов булочки. Различное соотношение гречневой и пшеничной муки сопровождалось изменением веса таких компонентов как кефир и дрожжи, а также варьировалось количество компонентов оформления: кунжут или лен. Впоследствии был выбран рациональный вариант по вкусовым показателям и времени приготовления теста. Модельные образцы котлетной массы отличались соотношением куриной печени и репчатого лука, гречневой и пшеничной муки.

У окончательного образца булочка пышнее, чем у предыдущих образцов, изделие имеет нежный коричневый цвет, кунжут по текстуре более мягкий, чем лен. Котлетная масса имеет

воздушную текстуру. Котлетная масса из куриной печени позволяет не только повысить содержание нутриентов, но и придает изделию нежные вкусовые особенности в отличие от говяжьей печени. В составе рецептурных компонентов булочки замена 30% муки пшеничной на гречневую позволила получить более выраженные органолептические показатели (цвет, запах и вкус) наряду с повышением кальция и витамина В₁. Выпекание булочки осуществлялось в режиме «Пароконвекция» (30% пар/70% конвекции), режим вентилятора – 1/2, выпекать в течение 7 минут при температуре 180°С. Запекание изделия из котлетной массы осуществлялось в режиме «Пароконвекция» (20% пар/80% конвекции в течение 7 минут при температуре 180°С. Запекание яичного блина при таком же режиме в течение 4 минут.

Разработанные блюда учитывают потребительские вкусовые предпочтения школьников и позволяют решить проблему дефицита железа и кальция. Нами рассчитан процент удовлетворения суточной потребности нутриентов при употреблении порции блюда, данные представлены в таблице 2.

Таблица 2 – Удовлетворение суточной потребности в нутриентах при потреблении 1 порции разработанного блюда, % от суточной потребности

Наименование нутриента	«Творожная сказка» (180 г)	«Золотые прииски» (180 г)	Сэндвич «НЯМ’двич» (200 г)
Ca	22	15	16
Fe	33	19	85
В ₁	19	15	84
С	43	2	8
Е	32	28	22

Итак, при употреблении одной порции пирога «Творожная сказка» удовлетворяется суточная потребность в кальции на 22%, в железе на 33%. При употреблении профитролей «Золотые прииски» потребность в кальции удовлетворяется на 15%, а в железе на 19%. В случае с сэндвичем потребность в железе удовлетворяется на 85%, а в кальции на 16%.

После оценки пищевой ценности разработанных блюд была составлена технологическая документация на каждое из них и рассчитана стоимость одной порции блюда. Цена порции сэндвича «НЯМ’двич» на 40% ниже стоимости аналогов, пирога «Творожная сказка» на 25%, профитролей «Золотые прииски» на 20%.

Таким образом, с учетом выявленных пожеланий школьников в отношении наиболее предпочтительных блюд для включения в меню школьной столовой разработаны научно обоснованные специализированные блюда с заданными потребительскими свойствами, определены рациональные технологические режимы и составлен пакет технологической документации. По итогам оценки рекомендуется включить разработанные блюда в ассортимент предлагаемых блюд в школьные рационы для профилактики и снижения дефицита железа и кальция.

СПИСОК ЛИТЕРАТУРЫ

1. Отчет Российской Ассоциации общественного здоровья от 17 апреля 2014 г. № 11. – С. 23-26.
2. Методические рекомендации по организации питания обучающихся и воспитанников образовательных учреждений (утв. приказом Министерства здравоохранения и социального развития РФ и Министерства образования и науки РФ от 11.03. 2012 г. №213н/178) // Справочно-правовая система «Гарант»: [Электронный ресурс] / НПП «Гарант-Сервис».
3. О мерах по профилактике заболеваний, обусловленных дефицитом микронутриентов, развитию производства пищевых продуктов функционального и специализированного назначения: постановление Главного государственного санитарного врача Российской Федерации от 14.06.2013 г. № 31 г. Москва // Рос. газ. – 2013. – 18 сентября, №6184 (208).
4. О состоянии санитарно-эпидемиологического благополучия населения в Российской Федерации в 2014 году: Государственный доклад. – М.: Федеральная служба по надзору в сфере защиты прав потребителей и благополучия человека, 2015. – 206 с.
5. Яковлева, Т.В. Проблемы формирования здорового образа жизни у детей и учащейся молодежи / Т.В. Яковлева, А.А. Иванова, Р.Н. Терлецкая // Казанский медицинский журнал. – 2012. – Том 93. – № 5. – С. 792-795.

6. Об основах государственной политики Российской Федерации в области здорового питания населения на период до 2020 года: распоряжение Правительства Рос. Федерации от 25.10.2010 г. №1873-р // Справочно-правовая система «КонсультантПлюс»: [Электронный ресурс] / Компания «КонсультантПлюс».

Ожерельева Анастасия Викторовна

Кемеровский технологический институт пищевой промышленности (университет)
Аспирант кафедры «Технология и организация общественного питания»
650056, г. Кемерово, Красноармейская улица, 52
E-mail: anastasiyao@mail.ru

Куракин Михаил Сергеевич

Кемеровский технологический институт пищевой промышленности (университет)
Кандидат технических наук, доцент кафедры «Технология и организация общественного питания»
650056, г. Кемерово, Красноармейская улица, 52
E-mail: kurakin1979@mail.ru

A.V. OZERELIIVA, M.S. KURAKIN

**SCIENTIFIC JUSTIFICATION OF DEVELOPMENT OF SPECIALIZED
DISHES WITH THE SET CONSUMER PROPERTIES
FOR CHILDREN OF SCHOOL AGE**

Compoundings and technologies of profiteroles, cottage cheese pie and a sandwich with the raised content of iron and calcium are developed. Organoleptic indicators of the developed dishes are investigated, technological documentation is made and cost is calculated.

Keywords: *consumer properties, specialized dishes, calcium, iron.*

BIBLIOGRAPHY (TRANSLITERATED)

1. Otchet Rossijskoj Associacii obshhestvennogo zdorov'ja ot 17 aprelja 2014 g. № 11. – S. 23-26.
2. Metodicheskie rekomendacii po organizacii pitaniya obuchajushhihsja i vospitannikov obrazovatel'nyh uchrezhdenij (utv. prikazom Ministerstva zdravoohraneniya i social'nogo razvitija RF i Ministerstva obrazovanija i nauki RF ot 11.03. 2012 g. №213n/178) // Spravochno-pravovaja sistema «Garant»: [Jelektronnyj resurs] / NPP «Garant-Servis».
3. O merah po profilaktike zabolevanij, obuslovlennyh deficitom mikronutrientov, razvitiju proizvodstva pishhevyh produktov funkcional'nogo i specializirovannogo naznachenija: postanovlenie Glavnogo gosudarstvennogo sanitarnogo vracha Rossijskoj Federacii ot 14.06.2013 g. № 31 g. Moskva // Ros. gaz. – 2013. – 18 sentjabrja, №6184 (208).
4. O sostojanii sanitarno-jepidemiologicheskogo blagopoluchija naselenija v Rossijskoj Federacii v 2014 godu: Gosudarstvennyj doklad. – M.: Federal'naja sluzhba po nadzoru v sfere zashhity prav potrebitelej i blagopoluchija cheloveka, 2015. – 206 s.
5. Jakovleva, T.V. Problemy formirovanija zdorovogo obraza zhizni u detej i uchashhejsja molodjozhi / T.V. Jakovleva, A.A. Ivanova, R.N. Terleckaja // Kazanskij medicinskij zhurnal. – 2012. – Tom 93. – № 5. – S. 792-795.
6. Ob osnovah gosudarstvennoj politiki Rossijskoj Federacii v oblasti zdorovogo pitaniya naselenija na period do 2020 goda: rasporjazhenie Pravitel'stva Ros. Federacii ot 25.10.2010 g. №1873-r // Spravochno-pravovaja sistema «Kon-sul'tantPljus»: [Jelektronnyj resurs] / Kompanija «Konsul'tantPljus».

Ozerelieva Anastasiya Viktorovna

Kemerovo Institute of Food Science and Technology
Post-graduate student at the department of «Catering technology and organization»
650056, Kemerovo, ul. Krasnoarmeyskaya, 52
E-mail: anastasiyao@mail.ru

Kurakin Mikhail Sergejevich

Kemerovo Institute of Food Science and Technology
Candidate of technical sciences, assistant professor at the department of «Catering technology and organization»
650056, Kemerovo, ul. Krasnoarmeyskaya, 52
E-mail: kurakin1979@mail.ru

А.Г. ТУСИНОВ, Ю.В. ДАНИЛЬЧУК

АНАЛИЗ СЫРЬЯ ЖИВОТНОГО ПРОИСХОЖДЕНИЯ, ИСПОЛЬЗУЕМОГО ДЛЯ ПРИГОТОВЛЕНИЯ БЛЮД ИЗ РАЦИОНА ПИТАНИЯ СПОРТСМЕНОВ ТЯЖЕЛОАТЛЕТОВ

В статье представлены данные о проведённых исследованиях аминокислотного состава животного сырья, используемого для приготовления блюд, входящих в состав разработанного на основе принципов «Здоровьесберегающего питания» и описанного в предыдущих работах рациона для спортсменов тяжелоатлетов.

Ключевые слова: тяжёлая атлетика, спортивное питание, аминокислотный состав, мясо говядины, мясо птицы (филе).

В процессе подготовки спортсмена тяжелоатлета важное значение имеет поступление достаточного количества белка для восстановления и строительства мышечной ткани. Так как белок синтезируется аминокислотами, поступающими в организм вместе с пищей, возникает задача выбрать ингредиенты (животного происхождения), наиболее насыщенные по аминокислотному составу, особенно важна высокая концентрация незаменимых аминокислот. В разработанном на основе принципов здоровьесберегающего питания рационе для спортсменов тяжелоатлетов для приготовления основных блюд преимущественно используются такие ингредиенты как говядина и мясо курицы (филе) первой и второй категории упитанности [2, 5].

На сегодняшний день самой распространённой породой бычков является Абердин-ангус. Именно мясо Абердин-ангусов называется мраморным и подходит как для приготовления популярных в индустрии общественного питания стейков, так и для приготовления повседневных блюд, которые возможно использовать при составлении циклических рационов различной направленности [3].

Для выбора оптимальных ингредиентов был проведён мониторинг предлагаемых товаров в сетях розничной торговли города Москвы, а также ближайшего Подмосковья и пищевых товаров, реализуемых через сеть интернет. Предлагаемые товары сравнивались по цене, а также по заявленному производителем содержанию белка на 100 г продукта. Данные приведены в таблице 1.

Таблица 1 – Мониторинг сырья

Наименование товара	Цена за 1 кг, в рублях	Содержание белка на 100 г, в граммах
Говядина «Эколь»	568,00	22,0
Говядина ТД «Австралийский»	834,00	21,3
Говядина «Мираторг»	476,00	20,0
Говядина «Aliarg»	563,00	20,5
Говядина «Charolais»	756,00	19,1
Мясо курицы (филе) «Петеленка»	274,00	22,5
Мясо курицы (филе) «Первая свежесть»	268,00	20,4
Мясо курицы (филе) «Приосколье»	273,00	21,0
Мясо курицы (филе) «Куриное царство»	267,00	20,5
Мясо курицы «Возрождение»	288,00	18,2

Исходя из полученных по результатам мониторинга данным можно построить вывод, о том, что наиболее подходящим сырьём для приготовления блюд из составленного рациона являются говядина от производителей «Мираторг» (Россия) и говядина «Aliarg» (Парагвай). Мясо куриное от производителей ЗАО «Приосколье» и ЗАО «Петеленская птицефабрика».

Для выбора наиболее подходящего сырья была произведена закупка в сетях розничной торговли, а также с помощью заказа через сеть интернет, таких продуктов как говядина

1 категории, поясничный отруб, страны производители Россия и Парагвай, а также мясо курицы 1-ой категории отечественных производителей ЗАО «Приосколье» и ЗАО «Петеленская птицефабрика». После произведения отбора и закупки образцов была произведена органолептическая оценка имеющихся пробников с целью установить внешнее отличие. В процессе было выявлено, что говядина отечественного производителя визуально имеет большее количество жировых прослоек в отличие от импортной говядины. С учётом данных, указанных на маркировке продукции обоих производителей, образцы мяса идентичны, следовательно, можно сделать вывод, что данному фактору способствовали различные условия выращивания скота до убоя. При проведении органолептической оценки мяса кур значительных различий по внешним признакам выявлено не было.

В последствии был произведён общий аминокислотный анализ образцов данных мясных полуфабрикатов методом МВИ-02-2002 (методика газохроматографического выполнения измерений (газовая хроматография с ПИД) массовой концентрации акролеина в воздухе рабочей зоны), а также проверено содержание белка на соответствие с указанным на маркировке товара количеством. Результаты проведённых исследований приведены в таблицах 2 и 4.

Таблица 2 – Сравнительный анализ аминокислотного состава говядины отечественной и говядины производства Парагвай

Наименование аминокислот	Содержание, в мг на 100 г продукта отечественная говядина	Содержание, в мг на 100 г продукта говядина импортная (Парагвай)
Аспаргиновая кислота	2218,12±332,71	2438,36±365,75
Глутаминовая кислота	3080,99±462,14	3787,05±568,05
Серин	843,20±126,48	977,67±146,65
Гистидин	700,27±105,04	816,14±122,42
Глицин	779,53±116,92	835,41±125,31
Треонин	786,79±118,01	907,27±136,09
Аргенин	1280,17±192,02	1308,60±196,29
Аланин	1143,01±171,45	1230,94±184,64
Тирозин	738,50±110,77	858,64±128,79
Цистеин	212,29±31,84	324,97±48,74
Валин	1145,40±171,81	1303,45±195,51
Метионин	515,44±77,31	656,40±98,46
Фенилаланин	744,03±111,60	905,06±135,75
Изолейцин	875,07±131,26	964,36±144,65
Лейцин	1578,85±236,82	1800,45±270,06
Лизин	1486,31±222,94	1726,15±258,92
Пролин	589,19±88,37	789,78±118,46

На первом этапе обработки полученных после проведения исследований данных видно, что содержание незаменимых аминокислот выше в импортной говядине. На втором этапе анализа полученных данных о биологической ценности белка в исследуемых образцах говядины был рассчитан аминокислотный скор незаменимых аминокислот.

Данные, полученные после расчёта аминокислотного сора, приведены в таблице 3. Расчёт производился по формуле [1, 4]:

$$AC = \frac{AKC \cdot 100\%}{AKX},$$

где АКС – содержание аминокислот в стандартном белке;

АКХ – содержание аминокислот в исследуемом белке.

Как видно при расчёте аминокислотного сора незаменимых аминокислот, в импортной говядине производства Парагвай содержание незаменимых аминокислот по отношению к эталонному аминокислотному составу выше, чем у говядины отечественного производителя. Следовательно, для производства блюд, включённых в состав рациона питания спортсменов тяжелоатлетов принята к использованию как основное сырьё говядина импортного производителя, при отсутствии сырья данного производителя возможна замена на отечественную говядину

фирмы «Мираторг». Данное соотношение показано на рисунке 1. Основываясь на полученных данных видно, что поступление незаменимых аминокислот из продукта говядина мраморная удовлетворяет потребности организма при интенсивных физических нагрузках на 25,69% от нормы.

Таблица 3 – Расчёт аминокислотного сора незаменимых аминокислот для исследуемых образцов говядины

Наименование аминокислот	Эталонный аминокислотный состав, в мг на 100 г	Содержание аминокислот в говядине отечественного производителя, в %	Содержание аминокислот в говядине производства Парагвай, в %
Валин	4000	28,6	32,5
Изолейцин	7000	12,5	13,7
Лейцин	5500	28,7	32,7
Лизин	3500	42,4	49,3
Метионин	6000	8,6	10,9
Треонин	4000	19,65	22,67
Фенилаланин	5000	14,88	18,1

Рисунок 1 – Процентное соотношение аминокислотного сора мяса говядины производства Парагвай

После проведения мониторинга сырья для анализа аминокислотного состава в мясе птицы были выбраны широко распространённые в сетях розничной торговли марки с максимальными показателями содержания белка, заявленными производителем на маркировке. Это мясо куриное производителя «Петеленская птицефабрика» и ЗАО «Приосколье», данные приведены в таблице 4.

После проведения исследований по определению общего аминокислотного состава в образцах мяса птицы (филе куриное) производителей «Петеленская птицефабрика» и ЗАО «Приосколье» для установления процентного соотношения необходимого и фактического поступления незаменимых аминокислот при использовании данного сырья в приготовлении блюд, включённых в состав разработанного на основе принципов здоровьесберегающего питания рациона, был подсчитан аминокислотный скор. Расчёты аминокислотного сора образцов исследуемого мяса птицы производились по выше указанной формуле. Данные представлены в таблице 5.

Подсчёт аминокислотного сора для незаменимых аминокислот показал, что в продукции производителей «Петеленская птицефабрика» и ЗАО «Приосколье» содержание незаменимых аминокислот значительно отличается, при условии, что заявленные производителем показатели на маркировке продукции идентичны на 93,3%.

Содержание таких аминокислот как изолейцин, лейцин и метионин выше в продукции производителя ЗАО «Приосколье» в среднем на 6,26%. В продукции «Петеленская птицефабрика» содержание незаменимых аминокислот таких как валин, лизин, треонин, фенилаланин выше, чем в продукции ЗАО «Приосколье» в среднем на 9,22%. Данные расчёта аминокислотного сора приведены на рисунке 2.

Таблица 4 – Сравнительный анализ аминокислотного состава мяса курицы отечественных производителей («Петеленская птицефабрика», ЗАО «Приосколье»)

Наименование аминокислот	Содержание, в мг на 100 г продукта «Петеленская птицефабрика»	Содержание, в мг на 100 г продукта ЗАО «Приосколье»
Аспаргиновая кислота	2410,58±361,58	2275,91±341,38
Глутаминовая кислота	4128,70±619,30	3419,54±512,93
Серин	924,25±138,63	837,75±125,66
Гистидин	488,35±73,25	559,77±83,96
Глицин	1340,54±201,08	1094,24±164,13
Треонин	1154,35±173,15	927,27±139,09
Аргенин	1528,32±229,24	1273,10±190,96
Аланин	1349,32±202,39	1202,12±180,31
Тирозин	790,06±118,51	710,84±106,62
Цистеин	167,98±25,19	151,94±22,79
Валин	1115,79±167,36	1102,47±165,37
Метионин	598,32±89,74	610,60±91,59
Фенилаланин	903,66±135,54	814,84±122,22
Изолейцин	1047,86±157,17	1213,31±181,99
Лейцин	1895,70±284,35	1893,01±283,95
Лизин	2068,58±310,28	1923,41±288,51
Пролин	997,30±149,59	925,01±138,75

Таблица 5 – Расчёт аминокислотного сора незаменимых аминокислот для исследуемых образцов мяса птицы

Наименование аминокислот	Эталонный аминокислотный состав, в мг на 100 г	Содержание аминокислот в мясе птицы производитель «Петеленская птицефабрика», в %	Содержание аминокислот в мясе птицы производитель ЗАО «Приосколье», в %
Валин	4000	32	31,75
Изолейцин	7000	17,14	20
Лейцин	5500	40	41,45
Лизин	3500	67,7	63,17
Метионин	6000	11,45	11,68
Треонин	4000	33,1	26,65
Фенилаланин	5000	20,76	18,72

Рисунок 2 – Соотношение незаменимых аминокислот в исследуемых образцах мяса птицы

Из полученных данных после проведения расчёта аминокислотного счёра незаменимых аминокислот видно, что при использовании в приготовлении блюд сырья от производителя «Петеленская птицефабрика» потребность организма в поступлении аминокислот будет удовлетворяться в среднем на 31,7%. При использовании сырья от производителя ЗАО «Приосколье» данная потребность будет удовлетворена на 30,4%.

Учитывая тот факт, что в исследуемых образцах объём содержания различных незаменимых аминокислот варьируется, то есть содержание определённых аминокислот в одном исследуемом образце мяса птицы выше, чем в другом. Следовательно, учитывая этот факт, среди выбранных для исследования образцов мяса птицы нет явного преобладания по уровню содержания аминокислот в том или ином образце, следует принимать к производству продукцию от данных производителей как взаимозаменяемую, а также установить периодичность замены сырья один раз в семь дней.

Общим выводом данного исследования является то, что при производстве установленных для рациона питания спортсменов тяжелоатлетов основных горячих блюд, разработанных или адаптированных под общие правила принципа здоровьесберегающего питания, в которых основными ингредиентами являются мясо говядины и мясо птицы (филе), принято использовать следующее сырьё: говядина мраморная первой категории «Aliarg», страна производитель «Парагвай»; мясо птицы (филе куриной грудки), 1 категории упитанности, от производителей «Петеленская птицефабрика» и ЗАО «Приосколье», страна производитель Россия, как взаимозаменяемое сырьё, с обязательной периодичностью в замене не 1 раз в 7 дней.

СПИСОК ЛИТЕРАТУРЫ

1. Барановский, А.Ю. Ошибки диетологии / А.Ю. Барановский, Л.И. Назаренко. – СПб.: Издательский дом СПбМАПО, 2011. – 734 с.
2. Тусинов, А.Г. Организация рациона питания спортсменов на основе принципов «здоровьесберегающего питания» / А.Г. Тусинов, О.А. Суворов, Ю.В. Данильчук // Инновации в товароведении, общественном питании и длительном хранении продовольственных товаров: сборник материалов VII межведомственной научно-практической конференции. – М.: ООО «Франтера», 2015. – С. 47-51.
3. Marshall, F.B. Evaluating the roles of directed breeding and gene flow in animal domestication / F.B. Marshall, K. Dobney, T. Denham, J.M. Capriles // Proc. Nat. Acad. Sci. USA. – 2013. – V. 111(17). – P. 6153-6158.
4. Химический состав и энергетическая ценность пищевых продуктов: справочник Макканса и Уиддоусона / Р. Маккане, Э. Уиддоусон; пер. с англ. под общ. ред. А. К. Батурина. – СПб.: Профессия, 2006. – 416 с.
5. Тусинов, А.Г. Анализ рационов спортсменов с применением принципов здоровьесберегающего питания и внедрения мальтозосодержащих продуктов / А.Г. Тусинов, Ю.В. Данильчук, О.А. Суворов // Технология и товароведение инновационных пищевых продуктов. – 2015. – №5(34). – С. 82-87.

Тусинов Анатолий Геннадьевич

Московский государственный университет пищевых производств
Аспирант кафедры «Технология индустрии питания и экспертизы товаров»
125080, г. Москва, Волоколамское шоссе, 11
E-mail: Cox369@mail.ru

Данильчук Юлия Валерьевна

Московский государственный университет пищевых производств
Доктор технических наук, профессор кафедры
«Технология индустрии питания и экспертизы товаров»
125080 г. Москва, Волоколамское шоссе, 11
E-mail: dan_uv@mail.ru

A.G. TUSINOV, U.V. DANILCHUK

ANALYSIS OF RAW MATERIALS OF ANIMAL ORIGIN USED TO PREPARE DISHES FROM THE DIET OF WEIGHTLIFTERS

The article presents the research of the amino acid composition of animal raw materials, used for cooking included was developed based on the principles of "Health-safety food" and described in previous works of the diet for weight lifters.

Keywords: *weightlifting, sports nutrition, amino acids composition, beef, poultry meat (fillet).*

BIBLIOGRAPHY (TRANSLITERATED)

1. Baranovskij, A.Ju. Oshibki dietologii / A.Ju. Baranovskij, L.I. Nazarenko. – SPb.: Izdatel'skij dom SPbMAPO, 2011. – 734 s.
2. Tusinov, A.G. Organizacija raciona pitaniya sportstmenov na osnove principov «zdorov'esberegajushhego pitaniya» / A.G. Tusinov, O.A. Suvorov, Ju.V. Danil'chuk // Innovacii v tovarovedenii, obshhestvennom pitanii i dlitel'nom hranenii prodovol'stvennyh tovarov: sbornik materialov VII mezhdedomstvennoj nauchno-prakticheskoy konferencii. – M.: OOO «Frantera», 2015. – S. 47-51.
3. Marshall, F.B. Evaluating the roles of directed breeding and gene flow in animal domestication / F.B. Marshall, K. Dobney, T. Denham, J.M. Capriles // Proc. Nat. Acad. Sci. USA. – 2013. – V. 111(17). – P. 6153-6158.
4. Himicheskij sostav i jenergeticheskaja cennost' pishhevyh produktov: spravochnik Makkansa i Uiddousona / R. Makkane, Je. Uiddouson; per. s angl, pod obshh. red. A. K. Baturina. – SPb.: Professija, 2006. – 416 s.
5. Tusinov, A.G. Analiz racionov sportstmenov s primeneniem principov zdorov'esberegajushhego pitaniya i vnedreniya mal'tozosoderzhashhih produktov / A.G. Tusinov, Ju.V. Danil'chuk, O.A. Suvorov // Tehnologija i tovarovedenie innovacionnyh pishhevyh produktov. – 2015. – №5(34). – S. 82-87.

Tusinov Anatolij Gennad`evich

Moscow State University of Food Production

Post-graduate student at the department of «Technologies of food industry and examination of goods»

125080. r. Moscow, Volokolamskoe Chaussee, 11

E-mail: Cox369@mail.ru

Danilchuk Yulia Valer`evna

Moscow State University of Food Production

Doctor of technical sciences, professor at the department of

«Technologies of food industry and examination of goods»

125080 r. Moscow, Volokolamskoe Chaussee, 11

E-mail: dan_uv@mail.ru

УДК 664.681.1+664.641.4

С.П. МЕРЕНКОВА, А.А. ЛУКИН, А.И. НИКОЛАЕВА

ОЦЕНКА ПОТРЕБИТЕЛЬСКИХ СВОЙСТВ ОВСЯНОГО ПЕЧЕНЬЯ С ДОБАВЛЕНИЕМ АМАРАНТОВОЙ МУКИ

В статье приведены результаты анализа потребительских свойств овсяного печенья, изготовленного с добавлением в рецептуру 5, 10 и 15% амарантовой муки. Разработаны оптимизированные рецептуры мучных кондитерских изделий, обогащенных функциональными ингредиентами амаранта, проведены комплексные исследования физико-химических свойств, сенсорных показателей, пищевой ценности готовых изделий.

***Ключевые слова:** амарант, амарантовая мука, сквален, овсяное печенье, пищевая ценность.*

В условиях жесточайшей конкуренции на рынке кондитерских изделий перед отечественными производителями стоит проблема создания высокоэффективных технологий, расширение ассортимента продуктов, разработка оригинальных рецептов. Актуальной становится проблема повышения пищевой ценности изделий при сохранении оптимальных потребительских свойств. Ориентация покупателей на здоровый образ жизни и рациональное питание побуждает специалистов предприятий пищевой промышленности разрабатывать рецептуры инновационных функциональных продуктов, не содержащих искусственных добавок, но включающих натуральные биологически ценные компоненты, регулирующие физиологические функции организма.

Одним из путей решения проблемы является включение в рецептуры кондитерских изделий местного и нетрадиционного растительного сырья, содержащего эссенциальные компоненты, биологически активные соединения, обладающие уникальными лечебно-профилактическими свойствами и обуславливающие адаптогенные, иммуномоделирующие, антиоксидантные свойства комбинированных продуктов [7]. Как известно, в нашей стране производится большое количество низкосортной пшеницы, которая неэффективно усваивается организмом человека, имеет низкую биологическую ценность и невысокий коэффициент утилизации белка. Применение растительных белков в рецептуре кондитерских изделий является одним из путей получения продуктов, сбалансированных по аминокислотному составу, отвечающих функциональным потребностям организма.

В последние годы на мировом рынке сырья появился новый источник белка – амарант, растение с уникальным химическим составом. Зерно амаранта отличается высоким содержанием белка – до 20%, сбалансированного по аминокислотному составу, растительного жира – до 8%. Аминокислотный скор белка амаранта составляет 75%, что значительно выше по сравнению с белками пшеницы, сои, казеина молока [1, 5, 14]. Зерно амаранта превосходит традиционные зерновые и зернобобовые культуры по содержанию белка, минеральных веществ и витаминов. Весьма ценным оказывается и липидный состав его семян. Характерной особенностью липидов амаранта является высокое содержание сквалена (5-7%), полиненасыщенных жирных кислот, фосфолипидов, токотриенолов и токоферолов, обладающие Е-витаминной активностью. Содержащиеся в зерне амаранта биологически активные вещества широко используются в медицинской практике для лечения и профилактики онкологических, гастроэнтерологических, сердечно-сосудистых заболеваний [2, 4].

Белок амаранта богат аминокислотой лизином, что выгодно отличает его от большинства зерновых культур, таких как пшеница и кукуруза, в белке которых содержится в 2-3 раза меньше лизина. Из белков зерна амаранта выделены биоактивные пептиды, которые участ-

вуют в профилактике раковых и сердечно-сосудистых заболеваний [11, 13]. Амарант не содержит глютена, что делает возможным использование его для питания людей, больных целиакией или не переносящих клейковину. Кроме того, для амаранта характерно высокое содержание растительных волокон [6].

Для приготовления хлебобулочных, кондитерских и макаронных изделий применяют целое зерно амаранта, продукты механической и термической обработки (цельносмолотую муку, «взорванные» зерна амаранта, муку из термически обработанного зерна), продукты глубокой биохимической обработки (белковые препараты, липидбелковые комплексы, крахмалопродукты, пектиновые вещества), обладающие высокой пищевой ценностью и функциональными свойствами [11]. Весьма перспективно использование амаранта как белкового обогатителя при производстве хлебобулочных изделий. Исследованиями установлено, что при добавлении амаранта хлеб приобретал улучшенный аминокислотный состав, выраженный вкус и аромат. Установлена также возможность и целесообразность использования амаранта в производстве кондитерских диетических продуктов, а также в детском питании [12].

При анализе химического состава амарантовой муки установлено высокое содержание эссенциальных компонентов: витаминов; макро- и микроэлементов, – особенно калия, кальция, фосфора и железа; пищевых волокон, – по сравнению с пшеничной и ржаной мукой (таблица 1) [10]. Отличительной особенностью амарантовой муки является высокое содержание белка с уникальным аминокислотным составом. Отмечено большее количество лизина, играющего важную роль в синтезе белка, усвоении кальция из пищи; треонина, триптофана по сравнению с традиционными видами муки (таблица 2) [11].

Таблица 1 – Химический состав пшеничной, ржаной и амарантовой муки

Наименование компонентов	Мука пшеничная хлебопекарная		Мука ржаная обдирная	Мука амарантовая, белковая полуобезжиренная
	высшего сорта	первого сорта		
Влага, %	14,0	14,0	14,0	12,1
Белки, %	10,3	10,6	8,9	41,4
Липиды, %	1,1	1,3	1,7	2,7
Крахмал и декстрины, %	68,7	67,1	59,3	32,1
Моно- и дисахариды, %	0,2	0,5	0,9	3,8
Клетчатка, %	0,1	0,2	1,2	3,4
Зола, %	0,5	0,7	1,2	4,3
Минеральные вещества, мг на 100 г				
Натрий	3	4	1	95
Калий	122	176	200	738
Кальций	18	24	19	462
Магний	16	44	25	253
Фосфор	86	115	129	848
Железо	1,2	2,1	2,9	76
Витамины, мг на 100 г				
Тиамин	0,17	0,25	0,25	8,34
Рибофлавин	0,06	0,08	0,08	5,91
Ниацин	1,20	2,20	2,20	–
β-каротин	–	Сл.	0,005	–
Пиридоксин	0,17	0,22	0,25	3,2
Токоферол	2,57	3,05	3,66	6,46
Энергетическая ценность, ккал	334	331	304	343

Уникальный состав амарантовой муки делает ее ценным сырьем с большим запасом питательных свойств. Уникальность этой муки обусловлена содержанием сильнейшего природного антиоксиданта – сквалена, природного ненасыщенного углеводорода. В организме сквален является составным компонентом кожи, подкожного жира, способствует активному насыщению органов и тканей кислородом, оказывает выраженное бактерицидное и противогрибковое действие [1, 2].

Таблица 2 – Биологическая ценность белка пшеничной, ржаной и амарантовой муки

Наименование аминокислоты	Мука пшеничная хлебопекарная		Мука ржаная обдирная	Мука амарантовая, белковая полуобезжиренная
	высшего сорта	первого сорта		
Аминокислотный скор (АС), %				
Валин	76	96	114	102
Изолейцин	105	125	108	100
Лейцин	119	119	93	79
Лизин	44	50	62	162
Метионин + цистин	83	109	89	106
Треонин	65	78	93	115
Триптофан	100	110	120	260
Фенилаланин + тирозин	122	138	142	135

Целью исследования явилось изучение влияния амарантовой муки на потребительские свойства овсяного печенья. Объектами исследований являлись образцы мучных кондитерских изделий с добавлением различных концентраций белковой полуобезжиренной амарантовой муки. О качестве готовых изделий судили по органолептическим и физико-химическим показателям. Сенсорный анализ проводили по 5-ти балльной шкале по следующим показателям: состояние поверхности, форма, цвет, вид на изломе, вкус и аромат. Пищевую ценность готовых изделий определяли расчетным путем с использованием таблиц химического состава продуктов питания [9].

Для установления оптимальной концентрации амарантовой муки в рецептуре овсяного печенья были проведены исследования влияния различного ее количества на органолептические показатели качества готовых изделий. Амарантовую муку вводили в количестве 5-15% от массы пшеничной муки. Контролем служили образцы овсяного печенья, приготовленные по унифицированной рецептуре [8]. Процесс производства мучных кондитерских изделий включал основные этапы: приготовление теста, формование, выпечка с соблюдением требуемых технологических режимов (таблица 3).

Таблица 3 – Рецептура печенья «Овсяное» с добавлением амарантовой муки

Наименование сырья	Расход сырья, кг на 1 т готовой продукции			
	контрольный образец	образец № 1 (5%)	образец № 2 (10%)	образец № 3 (15%)
Мука пшеничная высшего сорта	396,73	376,90	357,06	337,22
Мука овсяная	170,02	170,02	170,02	170,02
Мука амарантовая	0	19,83	39,67	59,51
Сахар-песок	294,70	294,70	294,70	294,70
Маргарин молочный	198,36	198,36	198,36	198,36
Патока	34,01	34,01	34,01	34,01
Корица	0,85	0,85	0,85	0,85
Ванилин	0,68	0,68	0,68	0,68
Сода питьевая	3,96	3,96	3,96	3,96
Соль	4,52	4,52	4,52	4,52
Итого	1103,83	1103,83	1103,83	1103,83
Выход	1000,00	1000,00	1000,00	1000,00

Результаты исследования органолептических и физико-химических показателей качества печенья овсяного приведены в таблице 4. Результаты исследований свидетельствуют о том, что опытные и контрольные образцы овсяного печенья по физико-химическим показателям соответствовали требованиям стандарта [3]. При органолептической оценке установлено, что внесение более высоких доз амарантовой муки (15%) придавало овсяному печенью неприятный горьковатый привкус, нехарактерный амарантовый запах, изменяло пористость изде-

лий. Добавление амарантовой муки в количестве 5 и 10% придавало готовым изделиям приятный вкус и аромат, формировало яркий золотистый цвет поверхности в результате биохимических процессов, происходящих при выпечке печенья.

Таблица 4 – Показатели качества образцов овсяного печенья

Показатели качества	Наименование образцов, количество амарантовой муки, % от массы пшеничной муки			
	контрольный образец	образец № 1 (5%)	образец № 2 (10%)	образец № 3 (15%)
Форма	круглая, не расплывчатая, изделия недоформированные, без вмятин, края ровные			
Поверхность	шероховатая с извилистыми трещинами, без вздутий, не подгорелая			
Цвет	темно-коричневый	золотисто-коричневый	золотисто-коричневый	светло-коричневый
Вкус и аромат	сладкий, свойственный наименованию	приятный, с легким привкусом амаранта	с привкусом и запахом амаранта	с неприятным горьковатым привкусом, выраженный запах амаранта
Вид в изломе	пропеченное печенье с равномерной пористой структурой, без пустот и следов непромеса			уплотненная структура, мелкая пористость
М.д. влаги, %	9,8±0,2	10,0±0,3	10,5±0,3	10,5±0,2
Щелочность, град.	1,2±0,1	1,1±0,1	0,9±0,1	0,9±0,1
Намокаемость, %	155±1,1	160±1,2	175±1,2	170±1,3

Сенсорный анализ мучных кондитерских изделий позволил заключить, что наиболее высокие оценки за вкус (4,5 и 4 балла), цвет поверхности (по 5,0 баллов) и вид на изломе (5,0 и 4,8 балла) получили образцы печенья, содержащие в рецептуре 5 и 10% амарантовой муки. Контрольные образцы незначительно уступали опытным по показателям: вкус и аромат (3,5 и 4 балла), цвет поверхности (4 балла) (рисунок 1).

Рисунок 1 – Влияние амарантовой муки на сенсорные характеристики овсяного печенья

Стоит отметить, что более высокое содержание белковых веществ в образцах с амарантовой мукой обусловило интенсивное протекание реакции меланоидинообразования при термической обработке, что позволило сформировать выраженный цвет и накопление вкусообразующих веществ в готовых изделиях. Кроме того, липидная фракция амарантовой муки, содержащая триглицериды ненасыщенных жирных кислот, активно связывающихся с белками, позволила придать изделиям равномерную пористость и рассыпчатую структуру.

Анализ химического состава изделий позволил установить увеличение содержания физиологически ценных нутриентов в образцах печенья с добавлением в рецептуру 5 и 10% белковой амарантовой муки. Так в образцах кондитерских изделий №1 и №2 по сравнению с контрольными образцами установлено увеличение количества белка на 9,7-19,4%, клетчатки – на 18,8-37,6%, кальция – в 1,4-1,8 раз, магния – в 1,2-1,4 раза, железа – в 2,3-3,7 раз. Кроме того,

значительно возросло содержание витаминов группы В: тиамина – в 2,3-3,6 раз, рибофлавина – в 3,8-6,6 раз, пиридоксина – в 1,9-2,8 раз (таблица 5).

Таблица 5 – Химический состав образцов печенья с добавлением амарантовой муки

Наименование компонентов	Наименование образцов		
	контрольный образец	образец №1 (5%)	образец №2 (10%)
Белки, %	63,56	69,73	75,89
Липиды, %	178,71	179,03	179,35
Крахмал, %	399,35	392,12	384,85
Моно- и дисахариды, %	311,91	312,62	313,33
Клетчатка, %	3,46	4,11	4,76
Минеральные вещества, мг на 100 г			
Калий	989,06	1111,25	1233,46
Кальций	223,20	311,25	399,34
Магний	259,23	306,23	353,25
Фосфор	957,05	1108,20	1259,40
Железо	11,05	25,88	40,72
Витамины, мг на 100 г			
Тиамин	1,27	2,90	4,53
Рибофлавин	0,41	1,57	2,72
Пиридоксин	0,67	1,28	1,88
Токоферол	10,20	10,98	11,76

Таким образом, экспериментально установлены оптимальные концентрации белковой амарантовой муки в рецептуре овсяного печенья, обеспечивающие соответствие продукта требованиям государственного стандарта, формирующие функциональные свойства изделий за счет высокого содержания белка, полиненасыщенных жирных кислот и натурального антиоксиданта – сквалена.

Применение амарантовой муки в составе мучных кондитерских изделий способствует повышению их пищевой и биологической ценности, обогащению незаменимыми нутриентами – минеральными веществами, витаминами и пищевыми волокнами, обуславливает формирование уникальных органолептических свойств продуктов.

Разработка технологий многокомпонентных продуктов, обогащенных эссенциальными нутриентами и биологически активными комплексами, содержащимися в растительном сырье, является перспективным направлением развития кондитерской промышленности.

СПИСОК ЛИТЕРАТУРЫ

1. Высочина, Г.И. Амарант (*AMARANTHUS L.*): химический состав и перспективы использования (обзор) / Г.И. Высочина // Химия растительного сырья. – 2013. – № 2. – С. 5-14.
2. Гинс, М.С. Биологически активные вещества амаранта Амарантин: свойства, механизмы действия и практическое использование / М.С. Гинс. – Москва: РУДН, 2002. – 183 с.
3. ГОСТ 24901-2014 Печенье. Общие технические условия. Межгосударственный стандарт. – Введен 01.01.2016. – М.: Стандартинформ, 2015. – 11 с.
4. Кононков, П.Ф. Амарант – перспективная культура XXI века / П.Ф. Кононков, В.К. Гинс, М.С. Гинс. – Москва: РУДН, 1999. – 298 с.
5. Магомедов, И.М. Амарант / И.М. Магомедов // Биология. Сельское хозяйство. Медицина: материалы XI Межд. научно-метод. конференции. (9-13 июня 2014 г.). – Махачкала, 2014. – Т. 1. – С. 85-87.
6. Офицеров, Е.Н. Углеводы амаранта и их практическое использование / Е.Н. Офицеров, В.И. Костин. – Ульяновск, 2001. – 80 с.
7. Паномарева, Н.И. Разработка новых технологий рецептур кондитерских изделий функционального назначения: автореф. дис. на соиск. учен. степ. канд. техн. наук / Н.И. Паномарева. – Алматы, 2007. – 26 с.
8. Сборник рецептур мучных кондитерских и булочных изделий для предприятий общественного питания / сост. проф., д.э.н. А.В. Павлов. – М.: ПрофиКС, 2014. – 296 с.
9. Химический состав российских пищевых продуктов: справочник / под ред. И.М. Скурихина, В.А. Тутельяна. – М.: ДеЛи принт, 2002. – 236 с.

10. Шмалько, Н.А. Бессмертный амарант / Н.А. Шмалько, Ю.Ф. Росляков // Пищевые ингредиенты. Сырье и добавки. – 2004. – № 1. – С. 71-73.

11. Шмалько, Н.А. Особенности микроструктуры и химического состава продуктов переработки зерна амаранта / Н.А. Шмалько, И.А. Чалова, Н.А. Моисеенко и др. // Техника и технология пищевых производств. – 2001. – № 1 – С. 24-29.

12. Шмалько, Н.А. Разработка технологий хлебобулочных изделий функционального назначения с использованием продуктов переработки семян амаранта: дис... канд. тех. наук: 05.18.01 / Н.А. Шмалько. – Краснодар, 2005. – 215 с.

13. Caselato-Sousa, V.M. State of Knowledge on Amaranth Grain: A Comprehensive Review / V.M. Caselato-Sousa, J. Amaya-Farfan // J of Food Science. – 2012. – V. 27. – № 4. – P. 93-104.

14. Yue Shaoxian The research and development of grain amaranth in China / Yue Shaoxian, Sun Hongliang. – 1991. – P. 466.

Меренкова Светлана Павловна

Южно-Уральский государственный университет (НИУ)

Кандидат ветеринарных наук, доцент кафедры «Оборудования и технологий пищевых производств»

454080, г. Челябинск, пр-т. Ленина, 78-б

E-mail: dubininup@mail.ru

Лукин Александр Анатольевич

Южно-Уральский государственный университет (НИУ)

Кандидат технических наук, доцент кафедры «Оборудования и технологий пищевых производств»

454080, г. Челябинск, пр-т. Ленина, 78-б

E-mail: lukin321@rambler.ru

Николаева Анна Игоревна

Южно-Уральский государственный университет (НИУ)

Студент 4 курса направления 19.03.02 «Продукты питания из растительного сырья»

454080, г. Челябинск, пр-т. Ленина, 78-б

E-mail: lukin321@rambler.ru

S.P. MERENKOVA, A.A. LUKIN, A.I. NIKOLAEVA

ESTIMATION OF CONSUMER PROPERTIES OF OATMEAL COOKIE WITH THE ADDITION OF AMARANTH FLOUR

The article presents the results of the analysis of consumer properties of oatmeal cookies, made with the addition to the formulation of 5, 10 and 15% of amaranth flour. Developed an optimized recipe of flour confectionery products enriched with functional ingredients amaranth, conducted a comprehensive study of physico-chemical properties, sensory indicators, the nutritional value of the finished products.

Keywords: amaranth, amaranth flour, squalene, oatmeal cookies, nutritional value.

BIBLIOGRAPHY (TRANSLITERATED)

1. Vysochina, G.I. Amaranth (AMARANTHUS L.): himicheskij sostav i perspektivy ispol'zovaniya (obzor) / G.I. Vysochina // Himija rastitel'nogo syr'ja. – 2013. – № 2. – S. 5-14.

2. Gins, M.S. Biologicheski aktivnye veshhestva amaranta Amarantin: svoystva, mehanizmy dejstvija i prakticheskoe ispol'zovanie / M.S. Gins. – Moskva: RUDN, 2002. – 183 s.

3. GOST 24901-2014 Pechen'e. Obshhie tehniicheskie uslovija. Mezhhgosudarstvennyj standart. – Vveden 01.01.2016. – M.: Standartinform, 2015. – 11 s.

4. Kononkov, P.F. Amaranth – perspektivnaja kul'tura XXI veka / P.F. Kononkov, V.K. Gins, M.S. Gins. – Moskva: RUDN, 1999. – 298 s.

5. Magomedov, I.M. Amaranth / I.M. Magomedov // Biologija. Sel'skoe hozjajstvo. Medicina: materialy XI Mezhd. nauchno-metod. konferencii. (9-13 ijunja 2014 g.). – Mahachkala, 2014. – T. 1. – S. 85-87.

6. Oficerov, E.N. Uglevody amaranta i ih prakticheskoe ispol'zovanie / E.N. Oficerov, V.I. Kostin. – Ul'janovsk, 2001. – 80 s.

7. Panomareva, N.I. Razrabotka novyh tehnologij receptur konditerskih izdelij funkcional'nogo naznachenija: avtoref. dis. na soisk. uchen. step. kand. tehn. nauk / N.I. Panomareva. – Almaty, 2007. – 26 s.

8. Sbornik receptur muchnyh konditerskih i bulochnyh izdelij dlja predpriyatij obshhestvennogo pitaniya / sost. prof., d.je.n. A.V. Pavlov. – M.: ProfiKS, 2014. – 296 s.
9. Himicheskij sostav rossijskih pishhevych produktov: spravochnik / pod red. I.M. Skurihina, V.A. Tutel'jana. – M.: DeLi print, 2002. – 236 s.
10. Shmal'ko, N.A. Bessmertnyj amarant / N.A. Shmal'ko, Ju.F. Rosljakov // Pishhevye ingredienty. Syr'e i do-bavki. – 2004. – № 1. – S. 71-73.
11. Shmal'ko, N.A. Osobennosti mikrostruktury i himicheskogo sostava produktov pererabotki zerna amaranta / N.A. Shmal'ko, I.A. Chalova, N.A. Moiseenko i dr. // Tehnika i tehnologija pishhevych proizvodstv. – 2001. – № 1 – S. 24-29.
12. Shmal'ko, N.A. Razrabotka tehnologij hlebobulochnyh izdelij funkcional'nogo naznachenija s ispol'zovaniem produktov pererabotki semjan amaranta: dis... kand. teh. nauk: 05.18.01 / N.A. Shmal'ko. – Krasnodar, 2005. – 215 s.
13. Caselato-Sousa, V.M. State of Knowledge on Amaranth Grain: A Comprehensive Review / V.M. Caselato-Sousa, J. Amaya-Farfan // J of Food Science. – 2012. – V. 27. – № 4. – P. 93-104.
14. Yue Shaoxian The research and development of grain amaranth in China / Yue Shaoxian, Sun Hongliang. – 1991. – P. 466.

Merenkova Svetlana Pavlovna

South Ural State University (National Research University)
Candidate of veterinary sciences, assistant professor at the department of
«Equipment and technology of food production»
454080, Chelyabinsk, prospekt V.I. Lenina, 78-b
E-mail: dubininup@mail.ru

Lukin Alexander Anatolievich

South Ural State University (National Research University)
Candidate of technical sciences, assistant professor at the department of
«Equipment and technology of food production»
454080, Chelyabinsk, prospekt V.I. Lenina, 78-b
E-mail: lukin321@rambler.ru

Nikolaeva Anna Igorevna

South Ural State University (National Research University)
4th year student enrolled in the direction 19.03.02 «Food from vegetable raw materials»
454080, Chelyabinsk, prospekt V.I. Lenina, 78-b
E-mail: lukin321@rambler.ru

УДК 663.97

И.И. ТАТАРЧЕНКО, А.А. СЛАВЯНСКИЙ, П.В. КАРАВАЕВА, И.Е. МАЛЕВАННАЯ

ОСОБЕННОСТИ ПРОИЗВОДСТВА ВОССТАНОВЛЕННОГО ТАБАКА НА ТАБАЧНЫХ ФАБРИКАХ

Восстановленный табачный лист производят из табачного сырья, отделенного в процессе переработки табачного листа и производства сигарет, табачной жилки различной фракции, пищевых связующих и ароматизирующих ингредиентов, таких как гуаровая камедь, инвертный сахар, глицерин, пропиленгликоль, вода. Основные преимущества использования восстановленного табака в табачном производстве: экономические в виде снижения потерь и экономии табачного сырья; повышение горючести сигареты; регулирование содержания вредных веществ и никотина в сигарете.

Ключевые слова: *восстановленный табак, табачное сырье, отделенное в процессе переработки табачного листа и производства сигарет, короткие фракции жилочного сырья, отделенные в процессе производства (стрипсования) табачной жилки, мелкие фракции жилки от сигаретных машин.*

Наиболее эффективный способ использования табачных отходов – производство восстановленного табака, который внешне напоминает ткань табачного листа и обладает хорошими технологическими свойствами, позволяющими перерабатывать его вместе с листовым табаком. Восстановленный табак – эффективное средство для уменьшения токсических свойств дыма [1-3]. Немалый интерес представляет и то, что биологическая активность табачного дыма, который получается при сгорании восстановленного табака, значительно меньше в сравнении с натуральным табачным дымом. Благоприятное влияние оказывает восстановленный табак на улучшение горючести.

В процессе производства восстановленного табака можно направленно влиять на концентрацию определенных компонентов табака, которые оказывают сильное воздействие на курительные и токсические свойства табачного дыма, вносить различные ароматизаторы в процессе его изготовления, регулировать содержание смолы и никотина в восстановленном табаке [4-6].

Производство восстановленного табака – это процесс получения восстановленного табачного материала в форме тонкого сухого гомогенизированного полотна, которое режут на отдельные листья стандартного ромбовидного размера и упаковывают в картонные короба. В дальнейшем этот материал используют в качестве компонента в табачном производстве. По внешнему виду этот вид сырья – грубая бумага, цветом и запахом напоминающая табачные листья.

Восстановленный табачный лист производят из табачного сырья, отделенного в процессе переработки табачного листа и производства сигарет, табачной жилки различной фракции, пищевых связующих и ароматизирующих ингредиентов, таких как гуаровая камедь, инвертный сахар, глицерин, пропиленгликоль, вода.

Производство восстановленного табака разделено на 4 зоны процесса:

Зона 1А – подготовка и загрузка сухих табачных материалов на линии.

Зона 1В – измельчение, сушка и смешивание табачных материалов, загрузка гуаровой камеди.

Зона 2 – подготовка жидкого раствора и его смешивание с сухими табачными материалами для получения пастообразной массы – пульпы (вязкой массы).

Зона 3 – формирование, сушка и резка полотна восстановленного табака.

Зона 4 – загрузка и упаковка готовой продукции в короба.

Функциональную поддержку производству восстановленного табака оказывает участок Кухни (загрузка инвертного сахара, глицерина, пропиленгликоля в мобильные танки).

Производительность линии восстановленного табака – 580 кг/час при влажности 14% (выход сушки). Размерность партий восстановленного табака – 5000 кг табачных материалов на участке загрузки (зона 1А).

Дадим характеристику изготавливаемой продукции и исходного сырья.

FBP (Dust & Scraps Line) Factory by-products – табачное сырье, отделенное в процессе переработки табачного листа и производства сигарет.

LBP (Stem Line) Stem length by-products – короткие фракции жилочного сырья, отделенные в процессе производства (стрипсования) табачной жилки, а также мелкие фракции жилки, отделенные на сигаретных машинах.

Табачное сырье:

FBP – влажность 7-14%; упаковка – картонные коробки весом 80-200 кг; смесь восстановленного табачного материала определяет последовательность загрузки, и соотношение типов FBP в смеси.

LBP – влажность 11%; упаковка – картонные коробки весом 200-210 кг; смесь восстановленного табачного материала определяет последовательность загрузки, и соотношение типов LBP в смеси.

Нетабачные ингредиенты:

Глицерин – бесцветная маслянистая сиропообразная, очень вязкая жидкость сладкого вкуса, без запаха, получаемая путем гидролиза жиров или синтетическим способом. В растворах применяется как влагоудерживающий агент.

Инвертный сахар – смесь эквимолекулярных количеств глюкозы и фруктозы, получаемая искусственно. Применяют как ароматизатор и влагоудерживающий агент.

Пропиленгликоль – бесцветная жидкость со сладким вкусом. Смешивается с водой. В приготавливаемых растворах применяют как влагоудерживающий агент.

Гуаровая камедь – пищевая добавка, относится к группе стабилизаторов. Обладает свойствами: увеличение вязкости, желеобразующие свойства. Получают из семян зернобобовой культуры, известной как гуар, или гороховое дерево.

Смесь восстановленного табачного материала (CL Blends):

FBP – Stem LBP в соотношении: 78% – 22%; удельный вес – 135 г/м² (± 7 г/м²); влажность – 14% ($\pm 1\%$); прочность на растяжение – 25 кгс/м; толщина – 0,2 мм ($\pm 0,02$ мм); форма листа – ромбическая; типовой размер 100x100 мм; заполняющая способность (CV) – сравнима с табачным листом.

Рассмотрим основные операции процесса производства восстановленного табака.

Исходные табачные материалы (FBP и Stem LBP) с влажностью 7-14% доставляются в зону загрузки (Зона 1А) электропогрузчиками в картонных коробах на поддонах по 80-210 кг каждый. В соответствии с очередностью загрузки типов FBP и LBP производят подготовку партии коробов.

Вскрытые короба с табачными материалами перемещают с помощью ручных подъемных средств к опрокидывателям, где производят их сканирование и загрузку. Пустые короба складывают и утилизируют по мере накопления.

В зоне 1А установлены 2 линии загрузки табачных материалов:

– табачное сырье, отделенное в процессе переработки табачного листа и производства сигарет (Dust & Scraps Line) – для загрузки FBP;

– короткие фракции жилочного сырья, отделенные в процессе производства (стрипсования) табачной жилки, и мелкие фракции жилки от сигаретных машин (Stem Line) – для загрузки LBP.

Максимальная скорость потока материала по каждой линии составляет 1000 кг/час.

После загрузки в опрокидыватель, FBP подают наклонным винтовым конвейером на вибросито, где происходит отсев крупной фракции сырья, в том числе слипшихся частиц, в подготовленную тару. Мелкая фракция продукта идет в производство. Далее при помощи разрежения в воздуховоде продукт транспортируют в ленточный смеситель емкостью 2000 кг (Зона 1В). Данная установка позволяет смешивать и транспортировать продукт, загруженный

в ее камеру, однородную по консистенции благодаря специально сконструированному ленточному валу. Смеситель установлен на весах-опорах для контроля веса продукта.

Продукт загружают в смеситель через центральное загрузочное отверстие после двухходового бункера (второе направление бункера – разгрузка в локальный короб). Вращающийся ленточный вал, установленный внутри смесителя, обеспечивает перемешивание продукта. По завершении цикла перемешивания открывают выпускное отверстие в нижней части, и продукт разгружают на следующий элемент оборудования, расположенный дальше в технологической линии. В смесителе установлена вытяжная система через дополнительное отверстие в верхней части, которая отводит запыленный воздух на систему пылеудаления.

До начала загрузки продукта в ленточный смеситель происходит отделение технологического воздуха от продукта с помощью установки Cyclone, расположенной на платформе над смесителем. Поток воздуха для транспортировки продукта создают вентилятором установки Cyclone. Далее технологический воздух для полной его аспирации передают мощным вентилятором на специальные блоки фильтров системы пылеудаления цеха производства CL. Там же происходит разгрузка отфильтрованного материала шнековым конвейером и подсыпка его в пневмотранспорт, идущий на Cyclone. Разгрузку можно осуществлять и в локальный короб.

После ленточного смесителя продукт подают на горизонтальный винтовой реверсивный конвейер, благодаря которому возможна разгрузка продукта из ленточного смесителя в короба при необходимости. Далее продукт поступает на наклонный винтовой конвейер в систему взвешивания непрерывного действия, с помощью которой осуществляют дозирование продукта перед сушкой. Скорость потока составляет порядка 660 кг/час.

На винтовом реверсивном конвейере происходит смешивание дозированных потоков, обработанных FBP и LBP перед сушкой.

После загрузки LBP в опрокидыватель на Stem Line продукт с накопителя поступает в технологический воздухопровод, по которому посредством разряжения поступает в классификатор для отделения тяжелых частиц в тару.

На сепараторе происходит отделение продукта от технологического воздуха, который поступает в дальнейшем на систему пылеудаления. Продукт же через сепаратор подается на мельницу молоткового типа для измельчения жилки до фракции 2,0 мм или 5,0 мм в зависимости от установленной сетки. Производительность установки – 100 кг/час. Максимальная частота вращения дробилки – 2000 об/мин.

Измельченная жилка при помощи разряжения в воздуховоде поступает на Cyclone для отделения продукта от технологического воздуха. В дальнейшем жилка через сепаратор поступает в ленточный смеситель емкостью 2000 кг, назначение и конструкция которого не отличается от ленточного смесителя для FBP. Особенностью является несколько иной алгоритм загрузки смесителя. Это связано с количественным соотношением FBP и LBP в партии.

После ленточного смесителя продукт подают на горизонтальный винтовой реверсивный конвейер, благодаря которому возможна разгрузка продукта из ленточного смесителя в короба при необходимости. С горизонтального конвейера продукт поступает на наклонный винтовой конвейер и систему взвешивания непрерывного действия, с помощью которой осуществляют непрерывное дозирование продукта перед сушкой.

Скорость потока на разгрузке составляет 340 кг/час.

Перед сушкой на винтовом реверсивном конвейере соединяются потоки обработанных FBP и LBP. Смешанные продукты подают в цилиндр лопастной сушки, где происходит понижение относительной влажности табачного продукта до 6,5%. Температура на выходе сушки составляет не более 60°C. Цилиндр подогревают паром, находящимся в его межстенном пространстве (рубашке). Измерение влажности на выходе осуществляют влагомером.

Поток продукта на выходе из цилиндра сушки – 1000 кг/час. Сухой продукт по винтовому конвейеру поступает на измельчитель. Максимальный поток – 1000 кг/час.

Продукцию делят на крупную и мелкую фракции в сортировочной зоне. Размер фракции продукта на выходе – от 0,75 мм до 0,125 мм. Температура продукта на выходе – 60°C.

После разгрузки продукт попадает в пневмотранспортную систему установки Cyclone выбранной линии для загрузки в один из ленточных смесителей емкостью 5000 кг каждый. Среднее расчетное время загрузки партии в смеситель – 5 часов. Старт разгрузки смесителя производят после его окончательной загрузки. Минимальное время нахождения продукта в смесителе – 1 час. Среднее расчетное время полной разгрузки партии составляет 10 часов. Продукт со смесителя поступает на систему трубчатых винтовых конвейеров. При этом конвейеры – реверсивные, для возможности разгрузки продукта из смесителей в короба.

СПИСОК ЛИТЕРАТУРЫ

1. Гнучих, Е.В. Конструирование сигарет по показателям токсичности табачного дыма / Е.В. Гнучих, И.И. Татарченко, М.Б. Бобок // Хранение и переработка сельхозсырья. – 2005. – № 12. – С. 42.
 2. Гнучих, Е.В. Вентиляция сигарет как фактор влияния на выход никотина в дым / Е.В. Гнучих, В.П. Писклов, И.И. Татарченко // Хранение и переработка сельхозсырья. – 2004. – № 11. – С. 36.
 3. Гнучих, Е.В. Влияние конструкции сигареты на содержание смолы и никотина в дыме / Е.В. Гнучих, В.П. Писклов, И.И. Татарченко // Пищевая промышленность. – 2004. – № 8. – С. 58.
- Алтушнян, Ю.В. Технологические возможности изменения конструкции сигареты / Ю.В. Алтушнян, И.И. Татарченко, Г.А. Богдан // Изв. вузов. Пищевая технология. – 2007. – № 4. – С. 8-9.
- Богдан, Г.А. Пути улучшения качества фильтрующих материалов и фильтров / Г.А. Богдан, И.И. Татарченко, О.А. Бирюкова // Пищевая промышленность. – 2005. – № 11. – С. 52.
- Осипян, А.О. Качество табачной продукции и необходимость контроля физических параметров сигарет / А.О. Осипян, И.И. Татарченко, Г.А. Богдан // Хранение и переработка сельхозсырья. – 2005. – № 12. – С. 44.

Татарченко Ирина Игоревна

Кубанский государственный технологический университет
Доктор технических наук, профессор, профессор кафедры
«Технологии зерновых, пищевкусных и субтропических продуктов»
350015, г. Краснодар, ул. Красная, 158-40
E-mail: i.tatarchenko@mail.ru

Славянский Анатолий Анатольевич

Московский государственный университет технологий и управления имени К.Г. Разумовского
Доктор технических наук, профессор, заведующий кафедрой
«Технологии переработки растительного сырья и парфюмерно-косметических изделий»
127411, г. Москва, ул. Софьи Ковалевской, 8-199
E-mail: anatoliy4455@yandex.ru

Караваева Полина Валерьевна

Кубанский государственный технологический университет
Студент группы 12-ПБ-ППЗ института пищевой и перерабатывающей промышленности
350012, г. Краснодар, ул. Красных Партизан, 109-95
E-mail: polinkakaravaeva@mail.ru

Малеванная Ирина Евгеньевна

Кубанский государственный технологический университет
Студент группы 14-ПБ-ППЗ института пищевой и перерабатывающей промышленности
357112, Ставропольский край, г. Невинномысск, ул. Садовая, 6-32
E-mail: i.malevannaya@yandex.ru

I.I. TATARCHENKO, A.A. SLAVJANSKIJ, P.V. KARAVAEVA, I.E. MALEVANNAYA

PARTICULARITIES OF CAST LEAF PROCESSING IN TOBACCO FACTORIES

Reconstituted tobacco sheet is made from tobacco materials that were separated during tobacco and stem processing and cigarette manufacturing. Various binding and flavoring ingredients such as guar gum, invert sugar, glycerol, propylene glycol and water are added to tobacco materials. The key advantages of reconstituted for tobacco production are economical – in the form of reduced

losses and savings of raw tobacco; increased combustibility of cigarettes; regulating the amount of harmful substances and nicotine in cigarette.

Keywords: *cast Leaf, FBP (Dust & Scraps Line) – Factory by-products, LBP (Stem Line) – Stem length by-products.*

BIBLIOGRAPHY (TRANSLITERATED)

1. Gnuchih, E.V. Konstruirovaniye sigaret po pokazatel'jam toksichnosti tabachnogo dyma / E.V. Gnuchih, I.I. Tatarchenko, M.B. Bobok // Hranenie i pererabotka sel'hozsyr'ja. – 2005. – № 12. – S. 42.
2. Gnuchih, E.V. Ventiljacija sigaret kak faktor vlijaniya na vyhod nikotina v dym / E.V. Gnuchih, V.P. Pisklov, I.I. Tatarchenko // Hranenie i pererabotka sel'hozsyr'ja. – 2004. – № 11. – S. 36.
3. Gnuchih, E.V. Vlijanie konstrukcii sigarety na sodержanie smoly i nikotina v dyme / E.V. Gnuchih, V.P. Pisklov, I.I. Tatarchenko // Pishhevaya promyshlennost'. – 2004. – № 8. – S. 58.
4. Altun'jan, Ju.V. Tehnologicheskie vozmozhnosti izmeneniya konstrukcii sigarety / Ju.V. Altun'jan, I.I. Tatarchenko, G.A. Bogdan // Izv. vuzov. Pishhevaya tehnologiya. – 2007. – № 4. – S. 8-9.
5. Bogdan, G.A. Puti uluchsheniya kachestva fil'trujushhih materialov i fil'trov / G.A. Bogdan, I.I. Tatarchenko, O.A. Birjukova // Pishhevaya promyshlennost'. – 2005. – № 11. – S. 52.
6. Osipjan, A.O. Kachestvo tabachnoj produkcii i neobhodimost' kontrolja fizicheskikh parametrov sigaret / A.O. Osipjan, I.I. Tatarchenko, G.A. Bogdan // Hranenie i pererabotka sel'hozsyr'ja. – 2005. – № 12. – S. 44.

Tatarchenko Irina Igorevna

Kuban State Technological University

Doctor of technical science, professor at the department of «Technology of cereals, flavoring and subtropical products»

350015, Krasnodar, ul. Krasnaya, 158-40

E-mail: i.tatarchenko@mail.ru

Slavjanskiy Anatolij Anatolyevich

Moscow State University of Technologies and Management named after K.G. Razumovskiy

Doctor of technical sciences, professor, head of the department

«Technologies of processing plant raw materials and perfumery-cosmetic products»

127411, Moscow, ul. Sophia Kovalevskaya, 8-199

E-mail: anatolij4455@yandex.ru

Karavaeva Polina Valerievna

Kuban State Technological University

The student of the group 12-PB-PR3 Institute of Food and Processing Industry

350012, Krasnodar, ul. Krasnyih Partizan, 109-95

E-mail: polinkakaravaeva@mail.ru

Malevannaya Irina Evgenievna

Kuban State Technological University

The student of the group 14-PB-PR3 Institute of Food and Processing Industry

357112, Stavropolskiy kray, Nevinnomyissk, ul. Sadovaya, 6-32

E-mail: i.malevannaya@yandex.ru

УДК 613.292

Г.А. ПОДЗОРОВА, А.Н. АВСТРИЕВСКИХ, В.М. ПОЗНЯКОВСКИЙ

НОВЫЙ БИОЛОГИЧЕСКИ АКТИВНЫЙ КОМПЛЕКС С НАПРАВЛЕННЫМИ ФУНКЦИОНАЛЬНЫМИ СВОЙСТВАМИ: ОЦЕНКА ЭФФЕКТИВНОСТИ

В статье представлены материалы по разработке рецептуры, оценке эффективности и функциональных свойств специализированного продукта – биологически активной добавки (БАД) «Нейростронг». Научно-обоснованный рецептурный состав и клинические испытания нового продукта подтвердили возможность его использования для профилактики нарушений мозгового кровотока и вегетососудистой дистонии.

Ключевые слова: биологически активная добавка, рецептура, эффективность, функциональная направленность.

Одним из приоритетных государственных проектов Российской Федерации является повышение качества жизни граждан путем сохранения здоровья и трудоспособности. Немаловажное значение в решении этого тренда приобретают вопросы обеспечения полноценного питания, разработки специализированных продуктов различной направленности, обеспечивающих профилактику распространенных заболеваний [1, 4-7]. Среди последних лидирующие позиции занимают патологии сердечно-сосудистой системы, в том числе нарушение мозгового кровообращения [2, 3]. Хроническое нарушение мозгового кровообращения в начальных стадиях сопровождается быстрой утомляемостью, слабостью, резкой и частой сменой настроения, нарушением внимания. Для более поздних стадий нарушения мозгового кровообращения характерно снижение интеллекта и памяти, появление признаков серьезного расстройства функций центральной нервной системы (ЦНС).

В настоящей работе представлены материалы по разработке и оценке эффективности биологически активного комплекса «Нейростронг». Рецептурный состав БАД составляет, мг на 0,5 г. массы 1 таблетки: L-глутаминовая кислота – 50; корень имбиря – 25; корень солодки – 25; лецитин – 25; плоды готу кола – 17,5; экстракт гинко билоба – 10; побеги черники – 5; никотинамид (витамин РР) – 5; тиамин мононитрат (витамин В₁) – 0,5; пиридоксин гидрохлорид (витамин В₆) – 0,5.

Количественный и качественный состав компонентов научно обоснован и составлен с учетом их синергического влияния на обменные процессы, связанные с улучшением микроциркуляции и повышением эффективности кровоснабжения. Глутаминовая кислота нормализует процесс передачи импульса в ЦНС. Спазмолитическое действие имбиря и солодки позволяет устранить спазм сосудов и снимает вызванную им головную боль. Лецитин снижает уровень холестерина в крови, уменьшает ее вязкость, оказывает питательную поддержку нервной ткани. Тонизирующее, снимающее усталость действие готу колы дополняется активностью гинко билоба, под влиянием которого происходит укрепление стенок сосудов и улучшается отток венозной крови от головного мозга. Способность черники оказывать мягкую профилактику повышенного давления и активная регуляция энергообмена в тканях под влиянием никотинамида и витаминов группы В предотвращают развитие патологии сосудистого русла.

Одним из основных потребительских свойств, характеризующих качество специализированных продуктов, является их эффективность и функциональная направленность, что подтверждается в эксперименте или путем проведения клинических исследований. Натурные испытания БАД «Нейростронг» выполнены на базе кафедры внутренних болезней факультета повышения квалификации и последипломной подготовки специалистов СибГМУ, областной клинической больницы, г. Томск.

Под наблюдением находились 105 больных вегетососудистой дистонией (ВСД), гипертонической болезнью I и II стадии, все больные имели в анамнезе хроническое нарушение моз-

гового кровообращения. Они были разделены на три группы по 35 человек. Первая из них получила комплекс «Нейростронг», вторая – «Нейростронг» в сочетании с фармакотерапией нарушений мозгового кровообращения, третья – стандартную медикаментозную терапию.

Применение препарата показало эффективность как в качестве изолированно применяемого средства для улучшения мозгового кровообращения, так и в составе комплексной терапии. На фоне приема биоактивного комплекса была отмечена более выраженная положительная динамика клинических симптомов нарушения мозгового кровотока. Так, по окончании курсового приема у большинства больных группы, в которой традиционная терапия была дополнена биоактивным комплексом (рисунок 1), в 100% случаев отмечалось уменьшение или полный регресс головной боли, головокружения, в этой же группе отмечался регресс повышенного артериального давления. Прием биоактивного комплекса «Нейростронг» как в сочетании с фармакопрепаратом, так и изолированно способствовал нормализации показателей электрокардиограммы: уменьшалась частота экстрасистол, происходила нормализация ритма сердца. Прием комплекса «Нейростронг» приводил к снижению протромбинового индекса крови, по величине которого судят о риске тромбообразования, таким образом, этот риск у пациентов с нарушением кровотока отмечено выраженное антиоксидантное действие биоактивного комплекса, проявлявшееся в снижении уровня малонового диальдегида в крови пациентов, его принимавших, на 17-28% от исходного уровня, что говорило о замедлении процессов перекисного окисления и о снижении активности свободных радикалов после курсового приема комплекса. Традиционная терапия хронического нарушения мозгового кровообращения не оказывала влияния на активность свободных радикалов.

Рисунок 1 – Уменьшение выраженности симптомов хронического нарушения мозгового кровообращения, баллы

Полученные материалы, заключения экспертов Института питания РАМН и Роспотребнадзора позволяют сделать следующие заключения. Состав комплекса «Нейростронг» сбалансирован таким образом, что обеспечивает трофическую поддержку ткани головного мозга и питающих его сосудов. Биоактивный комплекс «Нейростронг» обладает выраженным вазоактивным, антиоксидантным эффектом, способствует улучшению кровообращения, микроциркуляции и улучшает состояние пациентов с хроническим нарушением кровообращения, рекомендован для профилактики нарушений мозгового кровотока и вегетососудистой дистонии. Рекомендован в качестве дополнительного источника витаминов группы В и флавоноидов. Прием одной таблетки (рекомендованная доза) обеспечивает поступление, мг, в скобках – процент от рекомендуемой суточной потребности: витамин В₁ – 0,5 (30); витамин В₆ – 0,5 (25); витамин РР – 5 (25); флавогликозиды: кверцетин, кемферол, изорамнетин – 2 (6).

Разработанный продукт производится на предприятиях компании «АртЛайф», сертифицированных в рамках требований международных стандартов серии ISO 9001 и правил GMP (Good Manufacturing Practice), что позволяет наряду с успешной реализацией на потребительском рынке позиционировать его как инновационный.

СПИСОК ЛИТЕРАТУРЫ

1. Австриевских, А.Н. Продукты здорового питания: новые технологии, обеспечение качества, эффективность применения: монография / А.Н. Австриевских, А.А. Вековцев, В.М. Позняковский. – Новосибирск: Сиб.унив. изд-во, 2005. – 416 с.
2. Доклад о ситуации в области неинфекционных заболеваний в мире, 2010 г. Исполнительное резюме. Всемирная организация здравоохранения. – Женева, 2011. – 21 с.
3. Здоровье России: Атлас / под ред. Л.А. Бокерия. - 8-е изд. – М.: НЦССХ им. А.Н. Бакулева РАМН, 2012. – 408 с.
4. Позняковский, В.М. Пищевые и биологически активные добавки: характеристика, применение контроль: монография / В.М. Позняковский, Ю.Г. Гурьянов, В.В. Бебенин. – 3-е изд., испр. и доп. – Кемерово: Кузбассвузиздат, 2011. – 275 с.
5. Основы государственной политики в области здорового питания населения на период до 2020 года: распоряжение Правительства Российской Федерации от 25.10.10 г. №843-р // Рос. газ. – 2010. – 3 ноября, №5328 (249).
6. Стратегия развития пищевой и перерабатывающей промышленности Российской Федерации до 2020 года: распоряжение Правительства Российской Федерации от 17.04.12 г. №559-р // Справочно-правовая система «Консультант Плюс» [Электронный ресурс] / Компания «Консультант Плюс».
7. Тутельян, В.А. Современное состояние и перспективы развития науки о питании / В.А. Тутельян, В.М. Позняковский // Современные приоритеты питания, пищевой промышленности и торговли: сб. научных трудов, посвященных юбилею кафедры биотехнологии, товароведения и управления качеством / под общей ред. В.М. Позняковского. – Кемерово: Издательское объединение «Российские университеты»: «АСТШ»: Кузбассвузиздат, 2006. – 509 с.

Подзорова Галина Анатольевна

Кемеровский технологический институт пищевой промышленности (университет)
Кандидат технических наук, доцент кафедры «Экономика и управление»
650056, г. Кемерово, б-р Строителей, 47
E-mail: PGA-555@yandex.ru

Австриевских Александр Николаевич

Компания «АртЛайф»
Генеральный директор, доктор технических наук, профессор
634034, г. Томск, ул. Нахимова, 8/2
E-mail: pr@artlife.ru

Позняковский Валерий Михайлович

Сочинский государственный университет
Доктор биологических наук, профессор кафедры гостиничного и ресторанного бизнеса
354000, г. Сочи, ул. Пластунская, 94
E-mail: poznyakovskiy48@bk.ru

G.A. PODZOROVA, A.N. AVSRIEVSKIИ, V.M. POZNYAKOVSKIY

NEW BIOLOGICALLY ACTIVE COMPLEXES WITH THE DIRECTION OF THE FUNCTIONAL PROPERTIES: EFFICIENCY MARK

The article presents the materials on the development of formulations, evaluation of the effectiveness and functional properties of the specialized products - biologically active additives (BAA) «NEYROSTRONG». Evidence-based prescription composition and the clinical trials of a new product confirmed the possibility of its use for the prevention of cerebral blood flow and vascular dystonia.

Keywords: dietary supplement formulation, efficiency, functional orientation.

BIBLIOGRAPHY (TRANSLITERATED)

1. Avstrieviskih, A.N. Produkty zdorovogo pitaniya: novye tehnologii, obespechenie kachestva, jeffektivnost' primeneniya: monografija / A.N. Avstrieviskih, A.A. Vekovcev, V.M. Poznjakovskij. – Novosibirsk: Sib.univ. izd-vo, 2005. – 416 s.

2. Doklad o situacii v oblasti neinfekcionnyh zabolevanij v mire, 2010 g. Ispolnitel'noe rezjume. Vsemirnaja organizacija zdravoohranjenja. – Zheneva, 2011. – 21 s.
3. Zdorov'e Rossii: Atlas / pod red. L.A. Bokerija. - 8-e izd. – M.: NCSSH im. A.N. Bakuleva RAMN, 2012. – 408 s.
4. Poznjakovskij, V.M. Pishhevye i biologicheski aktivnye dobavki: harakteristika, primenenie kontrol': monografija / V.M. Poznjakovskij, Ju.G. Gur'janov, V.V. Bebenin. – 3-e izd., ispr. i dop. – Kemerovo: Kuzbassvuzizdat, 2011. – 275 s.
5. Osnovy gosudarstvennoj politiki v oblasti zdorovogo pitaniya naselenija na period do 2020 goda: rasporyazhenie Pravitel'stva Rossijskoj Federacii ot 25.10.10 g. №843-r // Ros. gaz. – 2010. – 3 nojabrja, №5328 (249).
6. Strategija razvitija pishhevoj i pererabatyvajushhej promyshlennosti Rossijskoj Federacii do 2020 goda: rasporyazhenie Pravitel'stva Rossijskoj Federacii ot 17.04.12 g. №559-r // Spravochno-pravovaja sistema «Konsul'tant Pljus» [Jelektronnyj resurs] / Kompanija «Konsul'tant Pljus».
7. Tutel'jan, V.A. Sovremennoe sostojanie i perspektivy razvitija nauki o pitanii / V.A. Tutel'jan, V.M. Poznjakovskij // Sovremennye priority pitaniya, pishhevoj promyshlennosti i trgovli: sb. nauchnyh trudov, posvjashhennyh jubileju kafedry biotekhnologii, tovarovedenija i upravlenija kachestvom / pod obshhej red. V.M. Poznjakovskogo. – Kemerovo: Izdatel'skoe ob#edinenie «Rossijskie universitety»: «ASTSh»: Kuzbassvuzizdat, 2006. – 509 s.

Podzorova Galina Anatol'evna

Kemerovo Institute of Food Science and Technology
Candidate of technical sciences, assistant professor
at the department of «Economics and Management»
650056, Kemerovo, bulvar Stroiteley, 47
E-mail: PGA-555@yandex.ru

Avstrievskih Aleksandr Nikolaevich

«ArtLife» Company
General director, doctor of technical sciences, professor
634034, Tomsk, ul. Nakhimova, 8/2
E-mail: pr@artlife.ru

Poznyakovskiy Valery Mikhailovich

Sochi State University
Doctor of biological sciences, professor
at the department of «Hotel and restaurant business»
354000, Sochi, ul. Plastunskaya, 94
E-mail: poznyakovskiy48@bk.ru

**БЕЛКОВЫЙ КОМПОНЕНТ КАК ПОКАЗАТЕЛЬ ФУНКЦИОНАЛЬНОГО
НАЗНАЧЕНИЯ И КАЧЕСТВА МЯСНЫХ ПРОДУКТОВ:
ХАРАКТЕРИСТИКА И МЕТОДОЛОГИЯ ОЦЕНКИ**

В статье приводятся характеристика и методология оценки белкового компонента мясных продуктов. Установлено место и роль белка в группе потребительских свойств мясных продуктов, определены его свойства, которые являются показателями функционального назначения и качества. Оценка качества белкового компонента позволяет определить способность обеспечивать функциональное назначение рассматриваемой группы товаров. Предложено использовать разработанный алгоритм не только при производстве новых продуктов, но и в качестве инструментария в целях экспертизы.

Ключевые слова: мясо и мясные продукты, функциональное назначение, биологическая ценность, методология.

Назначение относится к одному из определяющих свойств качества товаров и рассматривается как способность товаров удовлетворять физиологические и социальные потребности. И если товар не удовлетворяет потребителя по назначению, остальные свойства утрачивают для него привлекательность. В зависимости от удовлетворяемых потребностей свойства назначения подразделяют на подгруппы: функционального, социального и классификационного назначения. Свойства функционального назначения (функциональные свойства) отражают способность товаров выполнять их основные функции и удовлетворять основные потребности. Свойства этой подгруппы чаще всего удовлетворяют физиологические, эргономические и органолептические потребности (пищевые продукты, одежно-обувные товары и т.п.) или выполняют вспомогательные функции (посуда, средства ухода за одеждой, обувью и т.п.)

Продовольственные товары предназначены для формирования или поддержания внутренней среды человека или воздействия на определенные системы организма. Основное назначение продовольственных товаров – удовлетворение физиологических и органолептических потребностей организма. Пищевые продукты (исключена группа табака и табачных изделий), указывают авторы статьи [7], выполняют следующие функции: энергетическую, пластическую, биорегуляторную, сигнально-мотивационную, приспособительно-регуляторную, защитно-реабилитационную. Таким образом, для всех продуктов питания определяющими свойствами функционального назначения являются энергетическая и биологическая ценность.

Мясо и мясные продукты отнесены к основным видам продовольствия, которые являются одной из составляющих в питании человека. Это привычная и одновременно удивительная составная часть нашего рациона питания. Уникальность мяса – в его высокой энергоёмкости, сбалансированности аминокислотного состава белков, наличия биоактивных веществ и высокой усвояемости, что в совокупности обеспечивает нормальную физическую и умственную деятельность человека, что доказано многочисленными исследованиями. В таблице 1 приведена информация, характеризующая свойства назначения мясных продуктов и показатели, характеризующие эти свойства.

Каждое из указанных свойств может быть охарактеризовано соответствующими показателями, например, энергетическая ценность выражается в ккал (Дж), а физиологическая оценивается по количеству витаминов и минеральных веществ.

Биологическая ценность мяса – это, прежде всего, содержащиеся в нём белки с хорошо сбалансированным составом аминокислот. Мясо и мясные продукты в рационе человека явля-

ются основным поставщиком пластического материала, который необходим организму на образование и обновление структурных частей клеток и тканей, для поддержания гомеостаза (относительное динамическое постоянство и свойств внутренней среды) и устойчивости физиологических функций. Высокая пищевая и биологическая ценность белков мяса обусловлена практически полной переваримостью их ферментами желудочно-кишечного тракта, значительным содержанием и оптимальным соотношением незаменимых аминокислот, т.е. не синтезируемых организмом человека, потребность в которых может быть удовлетворена только за счёт поступления извне. Именно поэтому мясо и мясные продукты как один из основных источников поступления белка имеют большое значение в питании человека. Согласно современным нормам взрослый здоровый человек должен потреблять ежедневно от 50-60 до 120 г белка [1, 9].

Таблица 1– Основные группы потребительских свойств мяса и мясных продуктов и показатели, их характеризующие

Потребительские свойства 1-го уровня	Показатели, характеризующие свойства (потребительские свойства 2-го уровня) мяса и мясных продуктов	Показатели, характеризующие свойства мяса и мясных продуктов (потребительские свойства 3-го уровня)	Показатели, характеризующие свойства мяса и мясных продуктов (потребительские свойства 4-го уровня)	
Свойства назначения	Показатели функционального назначения			
	Химический состав	содержание основных веществ в продукте	% содержание белков, жиров, минеральных веществ	
	Пищевая ценность	энергетическая		калорийность
		биологическая		количество и качественное состояние белка
		физиологическая		наличие веществ, оказывающих воздействие на различные системы организма
		усвояемость		коэффициент усвояемости
		органолептическая		внешний вид, вкус и запах, консистенция, цвет (перечень определяется конкретным продуктом)
	Показатели социального назначения			
	Социальный адрес	для массового питания		соответствие рациональным нормам питания
		для конкретных групп потребителей		продукты для детского питания, специализированные продукты и др.
	Соответствие товаров спросу	ассортимент		коэффициенты широты, глубины, устойчивости, новизны
	Моральное старение	исключение из ассортимента выпускаемых товаров, на которые снижается спрос и выведение на рынок новых товаров		выведение на рынок функциональных продуктов питания, продуктов с продолжительными сроками хранения и др.
Показатели классификационного назначения				
Принадлежность продукта к определенной классификационной группировке	колбасные изделия, паштеты, полуфабрикаты и т.д.		сырьевой признак, содержание мяса, термическая обработка и т.д.	

Вопросы потребления белка населением остаются одной из актуальных проблем, которыми занимаются специалисты в области питания. Результаты многочисленных исследований, проводимых отечественными и зарубежными учеными, свидетельствуют о снижении потребления полноценного белка. Доказано, что дефицит полноценного белка в организме может иметь пагубные последствия практически для всего организма. Нарушается выработка ферментов и усвоение важнейших питательных веществ: некоторых витаминов, полезных жиров, многих микроэлементов. Дефицит белка в организме приводит к нарушению его нормальной работы – потере памяти и ослаблению умственных возможностей, снижению сопротивляемости организма. Недостаток в рационе белка и целого ряда важнейших пищевых веществ: витаминов, макро- и микроэлементов (особенно железа, йода и цинка), а также полиненасыщенных жирных кислот и других незаменимых факторов питания оказывает неблагоприятное влияние на развитие и функции головного мозга. Особенно велика роль этих пищевых веществ

в развитии когнитивных функций в детском возрасте. Потребности в белке – это эволюционно сложившаяся доминанта в питании человека, обусловленная необходимостью обеспечивать минимальный физиологический уровень поступления незаменимых аминокислот, используемых организмом человека для синтетических целей [5].

В связи с этим адекватное обеспечение организма белком, в том числе полноценным, является важным фактором питания. Сложилась так называемая углеводно-жировая модель питания, и различные исследования показывают о снижении поступления в организм этого ценного компонента питания. Особенно это выражено в питании детей. По данным ряда авторов, дети недостаточно получают белковый компонент питания, в том числе животный, необходимый растущему организму для формирования органов и систем, процент таких детей колеблется от 28 до 32%. Установлено, что уровень потребления продуктов животного происхождения, содержащих полноценный белок, у младших школьников был снижен. Дети недополучали такие важные продукты питания, как мясо и мясопродукты – 67% РНП. Вместе с тем отдельные данные свидетельствуют о повышении потребления мяса и мясных продуктов. Причем эта тенденция более выражена среди городского населения. И если сельское население потребляет мясо, то среди городского населения преобладает продукция из мяса: колбасные изделия, полуфабрикаты, деликатесная продукция. Однако уровень обеспеченности населения белком животного происхождения остается сравнительно низким и возникает вопрос о качественном составе белкового компонента и его способности выполнять основную функцию [2].

Наиболее эффективным путем ликвидации выявленных дефицитов пищевых веществ в рационе питания населения и повышения сопротивляемости организма вредным факторам является разработка нового ассортимента и технологий пищевой продукции, обогащенной нутриентами, способствующей улучшению состояния здоровья, укреплению нервной системы, повышению умственной работоспособности и способности к когнитивной деятельности.

Однако не менее важным является сохранение белкового компонента и при производстве уже разработанных, производимых и реализуемых мясных продуктов. Белковый компонент мяса и мясных продуктов – это, прежде всего, белки и их ценность, которая определяется количеством и качеством белковых компонентов, связанных как со степенью сбалансированности их аминокислотного состава в соответствии с потребностями организма, так и с переваримостью белка. Методы определения количественного и качественного состава белкового компонента все более активно используются при моделировании различных продуктов питания: мясных, молочных, кондитерских, особенно это важно при разработке и производстве пищевых продуктов, имеющих сложный многокомпонентный рецептурный состав [3, 4, 6]. В оценке биологической ценности белкового компонента нет единого универсального подхода и вопросы объективной оценки биологической ценности (БЦ) – Biological value (BV) белков в научной литературе широко дискутируются. При оценке широко используются показатели и критерии, предложенные И.А. Роговым и Н.Н. Липатовым, и основанные на принципах Митчелла-Блока [9]. На наш взгляд, необходимо использовать эти методы и при определении качества реализуемых мясных продуктов в целях оценки их функционального назначения.

Методология оценки количественного и качественного состояния белкового компонента апробирована нами при исследовании биологической ценности целого ряда мясных продуктов, вырабатываемых различными производителями и реализуемых в розничной торговой сети, а также при разработке комбинированных мясных продуктов с использованием растительных порошков. В обобщенном виде она представлена в таблице 2 и включает количественное определение содержания белка и определение аминокислотного состава (например, методом ионообменной хроматографии на аминокислотном анализаторе Т 339) и качественный анализ белкового компонента.

Перечень методов оценки качества белкового компонента может быть существенно расширен. Так, Картаци-Линдер-Вага [3] предлагают при оценке БЦ белков использовать не только содержание незаменимых аминокислот, но и учитывать количество заменимых аминокислот по сравнению с АК составом белка куриного яйца (или АК состава сои). Иногда для оценки ценности белка используют метод «комплектного белка» [3]:

$$KB = CB + AKC,$$

где KB – содержание комплектного белка, %; CB – сырой протеин (N·6,25); АКC – аминокислотный скор.

Таблица 2 – Показатели качества белкового компонента

Показатели	Характеристика и метод определения
Содержание аминокислот	Определение суммы незаменимых аминокислот (количество (сумма) незаменимых аминокислот в 100 г белка должно быть не менее 40) и заменимых [9]
Химический скоринг (сбалансированность аминокислотного состава)	Сравнение сбалансированности аминокислотных шкал исследуемого и эталонного белков. Методика включает определение лимитирующих аминокислот и расчет аминокислотного сора по формуле [9]: $Ac = A_j / A_{эj},$ где A_j – массовая доля j-й незаменимой аминокислоты в продукте, г/100 г белка; $A_{эj}$ – массовая доля j-й незаменимой аминокислоты, соответствующая физиологически необходимой норме (эталону), г/100г белка. К аналогичным методам оценки БЦ белков относится индекс Осера [3], определяемый как среднее геометрическое соотношение каждой АК в данном белке к ее же количеству в белке цельного куриного яйца $In. Osera = \sqrt[n]{a_1 \cdot a_2 \cdot \dots \cdot a_n},$ где In. Osera – индекс Осера
Коэффициент утилитарности аминокислотного состава ($K_{уac}$)	Имеет практическое значение, так как возможность утилизации аминокислот организмом предопределена минимальным скором одной из них. Рассчитывается по формуле [8, 9]: $K_{уac} = A_{min} / A_j$ где A_{min} – минимальный скор незаменимых аминокислот оцениваемого белка по отношению к физиологически необходимой норме (эталону), % или доли ед.
Коэффициент различия аминокислотного сора (КРАС)	Показывает среднюю величину избытка аминокислотного сора незаменимых аминокислот по сравнению с наименьшим уровнем сора какой-либо незаменимой аминокислоты (избыточное количество незаменимых аминокислот, которое не используется на пластические нужды). КРАС рассчитывается по формуле [9]: $KРАС = \sum_{j=1}^n \Delta PAC / n,$ где ΔPAC – различие аминокислотного сора аминокислоты, который определяется по формуле: $\Delta PAC = C_i - C_{min},$ где C_i – избыток сора i-ой незаменимой аминокислоты, %.
Индекс незаменимых аминокислот (ИНАК)	Учитывает количество всех незаменимых кислот в продукте. ИНАК рассчитывается по формуле [6]: $ИНАК = \sqrt[n]{\prod (A_j / A_{эj})}$.
Коэффициент сопоставимой избыточности (G)	Характеризует суммарную массу незаменимых аминокислот, не используемых (из-за несбалансированности аминокислотного состава) на анаболические цели, в таком количестве белка оцениваемого продукта, которое по содержанию потенциально утилизируемых заменимых аминокислот эквивалентно их количеству в 100 г эталонного белка. Рассчитывается по формуле [8, 9]: $G = \sum_{j=1}^k (A_j - C_{min} \cdot A_{эj}) / C_{min}.$
Коэффициент отношения аминокислот	Рассчитывается отношение аминокислот: метионин/триптофан [3]
Отношение содержания НАК и ОАБ в 100 г белка	Расчетный метод: отношение НАК/ОАБ, выраженное в граммах незаменимых аминокислот на 1 г азота, где НАК – незаменимые аминокислоты; ОАБ – общий азот белка. У белков с высокой биологической ценностью отношение НАК/ОАБ составляет не менее 2,5 [3].
Скорректированный аминокислотный коэффициент усвояемости белка (PDCAAS)	Включает сравнение содержания незаменимых аминокислот в пище, скорректированного с учетом усвояемости и модели потребностей в аминокислотах, разработанной ФАО/ВОЗ [10]. $PDCAAS = (\text{мг лимитирующей АК в 1 г тестируемого белка} / \text{мг той же АК в 1 г «идеального» белка}) \cdot КП \cdot 100, \%$ где PDCAAS – АКC скорректированный по лимитирующей АК; КП – коэффициент «видимой» переваримости белка.

Во многих европейских странах особое внимание уделяется контролю за качеством белка: например, для мясопродуктов с высокими выходами обязательным является представление информации о содержании гидроксипролина – заменимой аминокислоты, характерной для коллагена соединительной ткани (допустимые пределы 0,15-9,45%), содержание которой опосредованно свидетельствует о наличии в рецептуре низкокачественного сырья, характеризует степень полноценности белкового компонента и исключает вероятность появления случаев качественной фальсификации белка.

В настоящее время качество белка оценивают по скорректированному аминокислотному коэффициенту усвояемости белка (PDCAAS – Protein Digestibility Corrected Amino Acid Score), который был разработан и предложен как официальный метод оценки качества белка Объединенным экспертным советом ФАО/ВОЗ еще в 1993 г. PDCAAS пищевых белков измеряется путем сравнения содержания незаменимых аминокислот в пище, скорректированного с учетом усвояемости и модели потребностей в аминокислотах, разработанной ФАО/ВОЗ. Особенностью этой модели является то, что она учитывает потребности в белке детей в возрасте 2-5 лет, которые являются наивысшими по сравнению с другими возрастными группами. Все белки с PDCAAS, равным 1,0, считаются полноценными белками, соответствующими потребностям человека в аминокислотах. Скорректированная по аминокислотному составу оценка усвояемости протеина (PDCAAS) – метод оценки качества протеинов по соответствию его аминокислотного состава и усвояемости потребностям человеческого организма. Шкала PDCAAS применяется Управлением по контролю качества пищевых продуктов и лекарственных средств США (FDA) и Всемирной организацией здравоохранения [10].

Таблица 3 – Величины PDCAAS для некоторых источников белка [10]

Источник белка	Скорректированный аминокислотный коэффициент усвояемости белка
Молоко	1,00
Яичный белок	1,00
Говядина	0,92
Мясо птицы механической обвалки	0,70
Рис	0,54
Кукуруза	0,52

Таким образом, несмотря на существование большого количества различных методик оценки качества протеинов, лишь многие из них реально используются. Среди них: химический скрининг, оценка биологической ценности, оценка коэффициента эффективности, а также скорректированная по аминокислотам оценка усвояемости протеина.

Методом ионообменной хроматографии [1] на аминокислотном анализаторе Т 339 определен аминокислотный состав белка паштета из мяса птицы торговой марки Name (Владимирская область). В таблице 4 представлены данные, характеризующие качественное состояние белкового компонента исследуемых паштетов.

Таблица 4 – Качество белкового компонента исследуемых паштетов

Показатели белкового компонента	Паштета из мяса птицы
Общая сумма аминокислот	15082,51
Содержание незаменимых аминокислот в продукте, г/100 г белка	5232,13
Содержание заменимых аминокислот в продукте, г/100 г белка	9850,38
Аминокислотный скор, %	97,20
Коэффициент разбалансированности аминокислотного состава (КРАС)	59,30%
Биологическая ценность исследуемого белка	40,70%
Коэффициент утилитарности аминокислоты (метионин + цистин)	0,34
Показатель сопоставимой избыточности	0,70

Установлено, что белок мясного паштета торговой марки Name содержит 35% незаменимых аминокислот, в составе отмечено наличие девяти незаменимых аминокислот (триптофан не определяли) и 65% заменимых аминокислот. В составе белкового компонента паштета

отмечен высокий уровень содержания глицина (21,61%), что связано с использованием при производстве паштета из мяса птицы другого вида мясного сырья – свинины. Установлено наличие в белке мясного паштета лимитирующих аминокислот: валина, изолейцина, лизина, треонина, скоры которых составили 73,6, 76,3, 84,7 и 76,5% соответственно. Аминокислотный скор белка мясного паштета в целом составил 97,2%. Отмечен очень низкий уровень содержания метионина и цистина и высокий, нехарактерный для мясных продуктов, высокий уровень содержания фенилаланина и тирозина.

Расчет КРАС показал, что 59,3% представляют собой избыточное количество незаменимых аминокислот, не используемых на пластические нужды, а биологическая ценность исследуемого белка составляет всего 40,7% (по формуле: $100 - \text{КРАС}, \%$).

Соответствующие расчеты по формулам, позволили определить значение обобщающего коэффициента утилитарности аминокислотного состава белка продукта, оно равно 0,34 и показатель сопоставимой избыточности для исследуемого белка составил – 0,7.

Сравнивая полученные коэффициенты биологической ценности: чем меньше значения КРАС и коэффициента сопоставимой избыточности и выше величины биологической ценности и коэффициента утилитарности аминокислотного состава, тем более высоким качеством обладает исходная система мясного продукта, нами отмечено, что белковые ингредиенты паштета из мяса птицы не удовлетворяют современным требованиям биологической ценности продуктов. В анализируемой исходной белковой системе КРАС и коэффициент сопоставимой избыточности имеют достаточно высокие значения, в то время как величина биологической ценности и коэффициента утилитарности аминокислотного состава отличаются невысокими значениями. Таким образом, в результате исследований белкового компонента мясного паштета торговой марки Наме установлен низкий уровень его биологической ценности, что обуславливает возникновение для потребителей риска дефицита незаменимых аминокислот, которые могут являться угрозой для здоровья человека

Таким образом, результаты исследований подтверждают актуальность выбранного направления исследования и свидетельствуют о необходимости выработки единого методологического подхода оценки качественной стороны белкового компонента как одного из основных показателей функционального назначения мясных продуктов и использования его в качестве инструментария при проведении экспертизы. Оценка качества белкового компонента должна занять одно из центральных мест в регламентации показателей качества пищевых продуктов.

СПИСОК ЛИТЕРАТУРЫ

1. Донскова, Л.А. Идеология сохранения белкового компонента при разработке комбинированных мясных продуктов / Л.А. Донскова, А.В. Барабанова // *Технология и товароведение инновационных пищевых продуктов*. – 2013. – №2 (19). – С. 3-8.
2. Вопросы питания // *Здоровое питание: от фундаментальных исследований к инновационным технологиям: материалы XV Всероссийского конгресса диетологов и нутрициологов с международным участием (2-4 июня 2014 г., Москва)*. – 2014. – № 3. – Том 83. – 280 с.
3. Камиль Аль-Бази Мезхер Оценка биологической полноценности белков молока / Камиль Аль-Бази Мезхер, В.Г. Прудников, С.О. Шаповалов, И.А. Ионов, Е.В. Руденко, Н.П. Русько // *Научно-технический бюллетень. ИТ НААН*. – 2013. – № 109. – С. 57-64.
4. Кудряшова, О.В. Инновационные ингредиенты для коррекции пищевой ценности мучных кондитерских изделий / О.В. Кудряшова, Г.Д. Михеева, Л.Н. Шатнюк // *Хлебопродукты*. – 2014. – №1. – С. 44-45.
5. Королев, А.А. Гигиена питания: учебн. для студ. высш. учебн. заведений / А.А. Королев. – М.: Издательский центр «Академия», 2007. – 528 с.
6. Лисин, П.А. Оценка аминокислотного сора рецептурной смеси пищевых продуктов / П.А. Лисин, Е.А. Молибога, Ю.А. Канушина, Н.А. Смирнова // *Аграрный вестник Урала*. – 2012. – № 3 (95). – С. 26-28.
7. Ловкис, З.В. Здоровье нации в здоровом питании / З.В. Ловкис, Е.П. Франко // *Пищевая промышленность: наука и технологии*. – 2014. – № 2(24). – С.3-8.
8. Никитина, М.А. Компьютерная система расчета нутриентной адекватности / М.А. Никитина, Е.Б. Сусь // *Мясная индустрия*. – 2014. – № 12. – С. 14-16.
9. Рогов, И.А. Химия пищи. Принципы формирования качества мясопродуктов / И.А. Рогов, А.И. Жаринов, М.П. Воякин. – СПб.: Издательство РАПП, 2008. – 340 с.
10. Макдональд, Л. Белковый обмен и качество протеинов / Л. Макдональд // *SPORTS NUTRITION REVIEW*. – 2007. – № 2(02). – 13 с.

Донскова Людмила Александровна

Уральский государственный экономический университет

Кандидат сельскохозяйственных наук, профессор кафедры «Товароведение и экспертиза»

620144, г. Екатеринбург, ул. 8 Марта/Народной Воли, 62/45

E-mail: cafedra@list.ru

Зуева Ольга Николаевна

Уральский государственный экономический университет

Доктор экономических наук, профессор кафедры «Товароведение и экспертиза»

620144, г. Екатеринбург, ул. 8 Марта/Народной Воли, 62/45

E-mail: zuevaon@mail.ru

L.A. DONSKOVA, O.N. ZUEVA

PROTEIN COMPONENTS AS INDICATOR FUNCTIONALITY AND QUALITY OF MEAT PRODUCT: CHARACTERISTIC AND EVALUATION METHODOLOGY

The article presents the characteristics and methodology for assessing the protein component of meat products. Disclosed place and the role of the protein in a group of consumer properties of meat products, identified the properties, that define the functionality and quality. Assessment of the quality of the protein component allows to determine the ability to provide the functionality of this group of products. The authors offer proposed to use a developed algorithm not only for the production of new products, but also as a tool for the purpose of examination.

Keywords: meat and meat products, functionality, biological value, methodology.

BIBLIOGRAPHY (TRANSLITERATED)

1. Donskova, L.A. Ideologija sohraneniya belkovogo komponenta pri razrabotke kombinirovannyh mjasnyh produktov / L.A. Donskova, A.V. Barabanova // Tehnologija i tovarovedenie innovacionnyh pishhevyh produktov. – 2013. – №2 (19). – S. 3-8.
2. Voprosy pitaniya // Zdorovoe pitanie: ot fundamental'nyh issledovanij k innovacionnym tehnologijam: materialy XV Vserossijskogo kongressa dietologov i nutriciologov s mezhdunarodnym uchastiem (2-4 ijunya 2014 g., Moskva). – 2014. – № 3. – Tom 83. – 280 s.
3. Kamil' Al'-Bazi Mezher Ocenka biologicheskoy polnocennosti belkov moloka / Kamil' Al'-Bazi Mezher, V.G. Prudnikov, S.O. Shapovalov, I.A. Ionov, E.V. Rudenko, N.P. Rus'ko // Naukovo-tehnichnij bjulleten'. IT NAAN. – 2013. – № 109. – S. 57-64.
4. Kudrjashova, O.V. Innovacionnye ingredienty dlja korekcii pishhevoj cennosti muchnyh konditerskih izdelij / O.V. Kudrjashova, G.D. Miheeva, L.N. Shatnjuk // Hleboprodukty. – 2014. – №1. – S. 44-45.
5. Korolev, A.A. Gigiena pitaniya: uchebn. dlja stud. vyssh. uchebn. zavedenij / A.A. Korolev. – M.: Izdatel'skij centr «Akademija», 2007. – 528 s.
6. Lisin, P.A. Ocenka aminokislотного skora recepturnoj smesi pishhevyh produktov / P.A. Lisin, E.A. Moliboga, Ju.A. Kanushina, N.A. Smirnova // Agrarnyj vestnik Urala. – 2012. – № 3 (95). – S. 26-28.
7. Lovkis, Z.V. Zdorov'e nacji v zdorovom pitanii / Z.V. Lovkis, E.P. Franko // Pishhevaja promyshlennost': nauka i tehnologii. – 2014. – № 2(24). – S.3-8.
8. Nikitina, M.A. Komp'juternaja sistema rascheta nutrientnoj adekvatnosti / M.A. Nikitina, E.B. Sus' // Mjasnaja industrija. – 2014. – № 12. – S. 14-16.
9. Rogov, I.A. Himija pishhi. Principy formirovaniya kachestva mjasoproduktov / I.A. Rogov, A.I. Zharinov, M.P. Vojakin. – SPb.: Izdatel'stvo RAPP, 2008. – 340 s.
10. Makdonal'd, L. Belkovyj obmen i kachestvo proteinov / L. Makdonal'd // SPORTS NUTRITION REVIEW. – 2007. – № 2(02). – 13 s.

Donskova Lyudmila Aleksandrovna

Ural State University of Economics

Candidate of agricultural sciences, professor at the department of «Commodity and examination»

620144, Yekaterinburg, ul. March 8 / Narodnoj Voli, 45/62, E-mail: cafedra@list.ru

Zueva Olga Nikolaevna

Ural State University of Economics

Doctor of Economic Sciences, professor at the department of «Commodity and examination»

620144, Yekaterinburg, ul. March 8 / Narodnoj Voli, 45/62, E-mail: zuevaon@mail.ru

МОДЕЛИРОВАНИЕ ОРГАНОЛЕПТИЧЕСКИХ ПОКАЗАТЕЛЕЙ КАЧЕСТВА МУЧНЫХ ИЗДЕЛИЙ ИЗ ВТОРОСТЕПЕННЫХ ВИДОВ МУКИ

В статье изучена возможность разработки мучных кулинарных изделий, не содержащих глютен, на примере блинчиков. У людей, больных целиакией, присутствие в пище глютена вызывает воспаление и атрофию ворсинок слизистой оболочки тонкого кишечника с формированием синдрома нарушенного кишечного всасывания. Поэтому необходимо придерживаться безглютеновой диеты. На российском рынке ассортимент безглютеновых изделий представлен в основном товарами импортного производства, а спрос на них постоянно растет. Следовательно, актуальна разработка и обеспечение больных людей качественными и недорогими, по сравнению с зарубежными, безглютеновыми продуктами российского производства, включая мучные кулинарные блюда с использованием безглютенового сырья. Объектами исследований являлись экспериментальные образцы блинчиков, изготовленные из второстепенных видов муки. Изучены органолептические и физико-химические показатели качества экспериментальных образцов. Результаты исследований свидетельствуют о целесообразности комбинирования различных видов муки, не содержащей глютен (амарантовая, кукурузная, соевая) с рисовой мукой. Показано, что безглютеновые виды муки могут быть использованы в качестве основного сырья в рецептурах изделий из блинного теста, в том числе и для лиц, страдающих непереносимостью глютена, а также для расширения ассортимента данного вида продукции.

Работа выполнена в рамках научно-исследовательской работы №3076 по базовой части государственного задания Минобрнауки России.

Ключевые слова: мучные кулинарные изделия, блинчики, второстепенные виды муки, целиакия, глютен, клейковина, безглютеновая диета.

В области здорового питания одной из проблем является разработка технологий пищевых продуктов специального назначения, направленных на профилактику и комплексное лечение алиментарнозависимых заболеваний. Одним из них является глютеновая энтеропатия (целиакия) – хроническое заболевание человека, при котором употребление в пищу продуктов из зерна пшеницы, ржи, ячменя вызывает в организме широкий спектр патологических изменений: поражение слизистой оболочки тонкой кишки, резкое ухудшение переваривания и всасывания пищевых веществ. Распространенность целиакии существенно отличается в разных странах и в среднем составляет 0,5-1,0% от общего числа населения планеты. В европейских странах, США и России частоту целиакии, как наиболее хорошо изученного варианта непереносимости глютена, первоначально рассчитали эмпирически на основании клинических данных [1, 5]. По данным Медико-генетического центра Санкт-Петербурга, пик диагностики глютеночувствительной целиакии приходится на возраст от 1 до 3 лет [6].

Статистика стран Европы свидетельствует о том, что каждый 200-й европеец страдает целиакией. Самая высокая частота заболевания на 100 тысяч человек наблюдается в Ирландии и составляет 820 случаев, наименьшая в Китае (рисунок 1). В настоящее время в Свердловской области насчитывается около 300 человек, больных целиакией, из них 270 детей.

Таким образом, приводимые количественные данные не позволяют в настоящее время считать целиакию редким заболеванием, что подтверждается значительным числом публикаций по целиакии как за рубежом, так и в России.

Установлено, что медикаментов для лечения целиакии не существует. Единственный путь для больных целиакией – пожизненно соблюдать безглютеновую диету, для соблюдения которой должны быть полностью исключены продукты, содержащие в своем составе пшеницу, рожь, ячмень. В результате строгого соблюдения данной диеты существует вероятность полного восстановления слизистой оболочки кишечника.

В настоящее время интенсивно развивается производство специализированных продуктов питания с ингредиентами, присутствие которых в пище недопустимо по определенным

медицинским показателям (аллергены, некоторые типы белков, олигосахаридов, полисахаридов и др.) [2]. Продукты питания, не содержащие глютена, являются одним из сегментов рынка пищевых продуктов. Глютен представляет собой белковый компонент клейковины злаков – нерастворимый в воде комплекс белков с малым содержанием липидов, сахаров и минералов [6, 7]. В большинстве зерен злаковых содержится 7-16% белков [1, 4]. Белки злаков имеют в своем составе 4 фракции: альбумины, глобулины, проламины и глютеины. Две последние фракции носят название «глютен» [7, 9].

Рисунок 1 – Частота заболевания на 100 тысяч населения в разных странах

Ассортимент продуктов питания для лиц, страдающих генетически обусловленными и аллергическими заболеваниями в данное время в нашей стране недостаточно широк и многообразен. Многим людям с данным видом болезни достаточно сложно отказаться от повседневных продуктов, содержащих в своем составе глютен. Однако неправильное соблюдение диеты увеличивает риск возникновения осложнений, вплоть до возникновения опухолей в тонкой кишке. Таким образом, существует необходимость разработки нового вида продукции для людей, страдающих целиакией.

Ассортимент безглютеновой продукции, реализуемой на рынке г. Екатеринбурга, представлен преимущественно иностранными производителями [2, 7]. Основными производителями безглютеновых продуктов, представленных на рынке России, являются фирмы: Glutano (Германия) – поставляется компанией «ГЕК – МСК», Dr. Schar (Италия), Gullon (Испания), Bezgluten (Польша), «Макмастер» (Россия). В настоящее время начинают производиться специализированные продукты отечественного производства, предназначенные для больных целиакией, среди которых находятся продукты мукомольной промышленности. Производителями достаточно широкого ассортимента второстепенных видов муки являются: ООО «Арчеда-продукт» (Волгоградская область), ООО «Гарнец» (Владимирская область), ООО «Балтийская мельница» (г. Пушкин, Ленинградская область) [10].

В основном ассортимент безглютеновых продуктов ограничивается товарами повседневного потребления: смеси для выпечки хлеба и хлебобулочных изделий, макаронные изделия и мучные кондитерские изделия (печенье). Именно поэтому существует задача расширения ассортимента безглютеновой кулинарной продукции, а именно мучных изделий с заменой пшеничной муки на второстепенные виды, не содержащие в своем составе глютен.

Ассортимент мучных изделий согласно сборника технических нормативов [8] представлен следующими видами: мучные блюда, а именно пельмени, вареники, блины, блинчики, оладьи и др.; мучные кулинарные изделия – пирожки, пончики, расстегаи, ватрушки, кулебяки и др.; мучные гарниры – клецки, лапша домашняя, профитроли, корзиночки и др.; фарши для мучных изделий. Разработка рецептур подобных специализированных блюд и изделий для кафе, ресторанов и других учреждений общественного питания становится все более актуальной в связи с развитием туристического сервиса.

Одним из наиболее распространенных видов мучных изделий являются блинчики. Основным сырьевым компонентом, входящим в рецептуру для производства блинчиков, является пшеничная мука. Она содержит большое количество крахмала, но в меньшем количестве белок, пищевые волокна, минеральные вещества, витамины.

Большинство мучных изделий разработано на основе унифицированных рецептов. Расширение ассортимента чаще всего основывается на включении в рецептуры новых пищевых и биологически активных добавок, нетрадиционного сырья.

Цель данной работы сформировалась в процессе анализа ассортимента безглютеновых продуктов, представленного в г. Екатеринбурге, – разработка рецептов и оценка качества мучных кулинарных изделий (блинчиков), выработанных из второстепенных видов муки.

Объектами при разработке продуктов, ориентированных на потребителя, были мучные изделия из блинного теста, выработанные из безглютеновых видов муки.

Для решения поставленных задач использовались современные органолептические, физико-химические, биохимические и статистические методы исследования.

В качестве второстепенных видов муки рассматривалась возможность использования рисовой, кукурузной, амарантовой и соевой муки. Замена пшеничной муки второстепенными видами муки, имеющих в своем составе повышенное содержание белка и незаменимых аминокислот, пищевых волокон, витаминов и минеральных веществ, позволит повысить пищевую и биологическую ценность блюда, его качественные показатели.

В таблице 1 представлены данные по пищевой ценности разработанных вариантов смесей из второстепенных видов муки. Расчет пищевой ценности производили согласно методики разработки ассортимента продукции в АИС «Система расчетов для общественного питания» [3] при соотношении муки в смеси 50:50.

Таблица 1 – Пищевая ценность смесей из второстепенных видов муки

Показатели	Рисовая мука	Модель №1 Рисово-соевая	Модель №5 Рисово-кукурузная	Модель №9 Рисово-амарантовая
Вода, г	14	11,5	14	13,75
Белки, г	7,5	28,2	8,9	8,51
Жиры, г	2,6	1,8	3,75	3,25
Моно- и дисахариды, г	0	3,1	0,8	7,6
Крахмал, г	55,2	35,35	56,1	53,9
Клетчатка, г	9	11,55	5,55	5,05
Энергетическая ценность, ккал	320	305	325,5	332
НЖК, г	0,38		0,29	0,19
Зола, г	0,16	2,73	0,48	0,68
Пищевые волокна, г	2,4	8,25	3,4	1,2
Витамины				
РР, мг	2,59	7,64	2,795	2,34
Е, мг	0,6	0,80	0,84	0,79
В6, мг	0,46	0,39	0,40	0,35
В5, мг	0,81	0,51	0,49	0,48
В1, мг	0,13	0,49	0,24	0,07
Минеральные вещества				
Железо (Fe), мг	0,35	0,44	1,52	0,38
Фосфор (P), мг	98	148	103,5	149
Калий (K), мг	76	838	111,5	238
Магний (Mg), мг	35	90	32,5	28
Кальций (Ca), мг	10	111	15	9

Установлено, что рисовая мука, как и смеси на ее основе обладают низким содержанием жиров, золы, а также насыщенных жирных кислот. Однако рисово-соевая смесь обладает высоким содержанием белков – 28,2 г и клетчатки – 11,55 г по сравнению с другими видами смесей безглютеновых видов муки. Также установлено, что рисово-кукурузная и рисово-амарантовая смеси обладают высоким содержанием крахмала – 56,1 г и 53,9 г соответственно,

вследствие этого у данных видов смеси будет более хорошая вязкость по сравнению с рисово-соевой смесью – 35,35 г ей потребуется значительно большее количество жидкости для замеса.

На первоначальном этапе проводили моделирование базовой рецептуры блинчиков. За основу при проведении исследований была взята рецептура №679 «Блинчики-полуфабрикат» из пшеничной муки высшего сорта [8].

Ранее проведенный анализ пищевой ценности второстепенных видов муки показал, что для разработки рецептур целесообразнее использовать в смеси одновременно два вида муки в следующих вариантах: рисовую и кукурузную, рисовую и амарантовую, рисовую и соевую. Поэтому на начальном этапе эксперимента нами были разработаны модели рецептур блинчиков с различным содержанием данных видов муки.

При разработке рецептур использовалась «Методика создания нового продукта с заранее заданными потребительскими свойствами на основе дескрипторно-профильного метода дегустационного анализа» [11]. Варианты моделей представлены на рисунке 2.

Рисунок 2 – Варианты модельных образцов с различным соотношением второстепенных видов муки, %

Блинчики замешивали и выпекали по стандартной технологии: яйца, сахар и соль тщательно перемешивают до образования пены, затем постепенно добавляют муку, постоянно помешивая, для того, чтобы не давать образовываться комочкам. В полученную массу аккуратно вливают теплое молоко и тщательно перемешивают. Готовую смесь процеживают. Выпекают на смазанной жиром разогретой сковороде при температуре 180°C.

Выпеченные блинчики-полуфабрикат исследовали по органолептическим показателям и пищевой ценности.

В результате органолептической оценки определено оптимальное количество рисовой и соевой муки в соотношении 70:30 – модель №1, рисовой и кукурузной в соотношении 50:50 – модель №9, и рисовой и амарантовой муки в соотношении 60:40 – модель №5 в рецептуре «Блинчики-полуфабрикат».

Органолептическую оценку выпеченных изделий проводили при помощи дегустационного анализа [11]. На рисунке 3 изображена вкусоароматическая характеристика блинчиков из второстепенных видов муки. По результатам дегустационной оценки было установлено, что все модели обладают выраженной интенсивностью аромата, свойственного данному виду изделия. Изделия из модели №1 обладает характерным неприятным бобовым запахом с ощущением посторонних привкусов горечи и прогорклости. Поэтому использование соевой муки в рецептурах блинчиков, на наш взгляд нецелесообразно. Наиболее выраженной гармоничностью и интенсивностью аромата обладают модели №5 и модель №9, аромат в этих видах изделия насыщенный, интенсивный, без посторонних запахов и привкусов.

В результате дегустационной оценки установлено что, лучшим сочетаниями обладают модель №9 и модель № 5, изделия из этих видов смеси сохраняют округлую форму, без вмятин, и повреждений, обладают фигурными краями (рисунок 4). Органолептические показатели

эластичности и упругости данных моделей наиболее схожи с изделиями из эталона, поверхность изделия гладкая, матовая, с четким рисунком на лицевой стороне, поперечное изделие с равномерной пористостью и следов непромеса.

Рисунок 3 – Вкусоароматическая характеристика блинчиков из второстепенных видов муки

Рисунок 4 – Профилограмма блинчиков из второстепенных видов муки, характеризующая внешний вид и консистенцию

Пищевая ценность опытных образцов блинчиков из второстепенных видов муки представлены в таблице 2.

Таблица 2 – Пищевая ценность опытных образцов блинчиков из второстепенных видов муки

Показатели	Модель №1 Блинчики рисово-соевые	Модель №5 Блинчики рисово-амарантовые	Модель №9 Блинчики рисово-кукурузные
Белки, г	28,4	13,9	14,8
в т.ч. жив.	8,4	8,4	8,4
Жиры, г	18,4	19,1	19,7
в т.ч. раст.	9,7	9,3	9,3
Углеводы, г	45,2	56,3	57,7
ЭЦ, ккал	458	451	467
Выход, г	250	250	250

Установлено, что по энергетической ценности наиболее высокой калорийностью обладает модель №9 – 467 ккал и модель №1 – 458 ккал, энергетическая ценность модели №5 составила – 451 ккал.

Так как разработанные рецептуры блинчиков-полуфабрикатов, основным сырьем которых является рисовая, амарантовая, соевая и кукурузная мука, рекомендуются для питания людей, страдающих такими заболеваниями, как целиакия и поливалентная пищевая аллергия, представляется необходимым изучить влияние данных видов муки на аминокислотный состав полученных изделий.

Данные по составу незаменимых аминокислот блинчиков из второстепенных видов муки в сравнении с контрольным вариантом представлены рисунке 5.

Анализируя аминокислотный состав блинчиков из второстепенных видов муки можно отметить, что растительный белок данных зерновых культур в общей массе уступает животному по содержанию таких незаменимых аминокислот, как лизин, треонин, триптофан. Поэтому обеспечение оптимального баланса незаменимых факторов питания путем правильного подбора и сочетания различных видов белков в настоящее время является актуальным. Дополнение в рецептуру, соевой муки является прекрасным методом восполнения недостатка лизина в кукурузе и рисе. За счет правильного подбора составляющих в смесях из хлебных, бобовых культур можно значительно повысить коэффициент эффективности белка, за эталон которого принимают показатель для казеина (2,5) [10].

Рисунок 6 – Содержание незаменимых аминокислот в блинчиках из второстепенных видов муки, мг на 100г

Таким образом, использование смесей из нетрадиционных видов муки дает возможность расширить ассортимент, повысить качество готовой продукции и придать изделиям социальную значимость. Разработка безглютеновых мучных кулинарных изделий позволяет обеспечить людей, страдающих целиакией, необходимыми продуктами питания, а также поможет решить трудности как материальные, так и психологические, с которыми они сталкиваются на протяжении своей жизни.

Вследствие замены пшеничной муки на безглютеновую смесь из рисово-кукурузной, рисово-амарантовой и рисово-соевой муки в рецептуре блинчиков созданы новые продукты, которые в свою очередь не уступают по органолептическим показателям и пищевой ценности традиционным блюдам из пшеничной муки. Расширение ассортимента мучных изделий с заданными свойствами для питания людей с различными видами заболеваний обусловлено проблемой рационального питания населения нашей страны. Функциональные изделия разрабатываются для населения экологически неблагоприятных регионов, диетические изделия для лечебного питания предназначены для включения в рацион питания лиц, страдающими конкретными заболеваниями, в том числе для больных целиакией.

СПИСОК ЛИТЕРАТУРЫ

1. Бельмер, С.А. Непереносимость глютена и показания к безглютеновой диете / С.А. Бельмер // Врач. – 2011. – № 5. – С. 17-21.
2. Божко, С.Д. Разработка Безглютеновых продуктов с длительными сроками годности / С.Д. Божко, Т.А. Ершова, А.Н. Чернышова, Л.А. Текутьева [и др.] // Инновационные подходы к развитию техники и технологий. – 2015. – Ч 2.
3. Гращенко, Д.В. Разработка ассортимента продукции в АИС «Система расчетов для общественного питания» / Д.В. Гращенко, Д.А. Селетков, Л.И. Николаева // Региональный рынок потребительских товаров: особенности и перспективы развития, качества и безопасность товаров и услуг: материалы второй Всерос. заоч. науч.-практ. конф. – Тюмень, 2007. – С. 13-15.
- Кристалева, О.Н. Целиакия у взрослых – современные подходы к диагностике и лечению / О.Н. Кристалева, М.Г. Мельник // Сибирский мед. журн. – 2010. – Т. 94, № 3. – С. 121-123.
- Крумс, Л.М. Лечение и профилактика глютеночувствительной целиакии / Л.М. Крумс, А.И. Парфенов, Е.А. Сабельникова [и др.] // Экспериментальная и клиническая гастроэнтерология. – 2011. – № 2. – С. 86-92.
- Клинические аспекты целиакии у детей / Н.А. Коровина, И.Н. Захарова, Ю.А. Лысиков и др. – М.: МедЭксперт-Пресс, 2007. – 79 с.
- Козубаева, Л.А. Безглютеновое печенье из смеси рисовой и гречневой муки / Л.А. Козубаева, С.С. Кузьмина, М.Н. Вишняк // Вестн. Алтайск. аграр. ун-та. – 2010. – Т. 69, № 7. – С. 62-65.
8. Сборник рецептов блюд и кулинарных изделий для предприятия общественного питания. Москва Издательство «Хлебпродинформ» 1996.
9. Цыганова, Т. Формирование рецептов для производства безбелковых и безглютеновых продуктов / Т. Цыганова, Д. Шнейдер, Е. Костылева [и др.] // Хлебопродукты. – 2011. – № 12. – С. 44-46.
10. Чугунова, О.В. Разработка ассортимента мучных кондитерских изделий функционального назначения / О.В. Чугунова, Н.В. Лейберова // Изв. Урал. экон. ун-та. – 2011. – Т. 35, № 3. – С. 152-157.
11. Чугунова, О.В. Использование методов дегустационного анализа при моделировании рецептов пищевых продуктов с заданными потребительскими свойствами: монография / О.В. Чугунова, Н.В. Заворохина. – Екатеринбург: Изд-во Урал. гос. экон. ун-та, 2010. – 142 с.

Крюкова Екатерина Владимировна

Уральский государственный экономический университет
Кандидат технических наук, доцент кафедры «Технологий питания»
620219, г. Екатеринбург, 8 Марта, 62-124
E-mail: katepat@mail.ru

Чугунова Ольга Викторовна

Уральский государственный экономический университет
Доктор технических наук, заведующий кафедрой «Технологий питания»
620219, г. Екатеринбург, 8 Марта, 62-124
E-mail: chugun.ova@yandex.ru

Тиунов Владислав Михайлович

Уральский государственный экономический университет
Аспирант кафедры «Технологий питания»
620219, г. Екатеринбург, 8 Марта, 62-124
E-mail: vladislav.tiunoff@yandex.ru

E.V. KRYUKOVA, O.V. CHUGUNOVA, V.M. TIUNOV

MODELING OF ORGANOLEPTIC CHARACTERISTICS QUALITY FLOUR PRODUCTS FROM SECONDARY TYPES OF FLOUR

The article explored the development of flour culinary products that do not contain gluten, an example of pancakes. People suffering from celiac disease, the presence of gluten in the diet causes villous atrophy and inflammation of the mucosa of the small intestine with the formation of the syndrome of impaired intestinal absorption. There fore it is necessary to adhere to a gluten-free diet. In the Russian market gluten-free product range consists mainly of imported goods, and demand for them is growing. Consequently, the actual development and the provision of sick people with quality and inexpensive, compared to other countries, gluten-free products made in Russia, including flour

culinary dishes using gluten-free raw materials. Object of research are experimental samples of pancakes made from flour secondary types. We studied the organoleptic and physicochemical quality of the experimental samples. The research results indicate the feasibility of combining different types of flour, gluten-free (amaranth, corn, soya) with rice flour. It is shown that the gluten-free flours may be used as the main raw material in the formulation of products from the pancake dough, including for persons suffering from intolerance to gluten, as well as to extend the range of this product.

Keywords: flour culinary products, pancakes, secondary flours, celiac disease, gluten free, gluten, gluten-free diet.

BIBLIOGRAPHY (TRANSLITERATED)

1. Bel'mer, S.A. Neperenosimost' gljutena i pokazanija k bezgljutenovoj diete / S.A. Bel'mer // Vrach. – 2011. – № 5. – S. 17-21.
2. Bozhko, S.D. Razrabotka Bezgljutenovyh produktov s dlitel'nymi srokami godnosti / S.D. Bozhko, T.A. Ershova, A.N. Chernyshova, L.A. Tekut'eva [i dr.] // Innovacionnye podhody k razvitiyu tehniki i tehnologij. – 2015. – Ch 2.
3. Grashhenkov, D.V. Razrabotka assortimenta produkcii v AIS «Sistema raschetov dlja obshhestvennogo pitaniya» / D.V. Grashhenkov, D.A. Seletkov, L.I. Nikolaeva // Regional'nyj rynek potrebitel'skih tovarov: osobennosti i perspektivy razvitiya, kachestva i bezopasnost' tovarov i uslug: materialy vtoroj Vseros. zaoch. nauch.-prakt. konf. – Tjumen', 2007. – S. 13-15.
4. Kristaleva, O.N. Celiakija u vzroslyh – sovremennye podhody k diagnostike i lecheniju / O.N. Kristaleva, M.G. Mel'nik // Sibirskij med. zhurn. – 2010. – T. 94, № 3. – S. 121-123.
5. Krums, L.M. Lechenie i profilaktika gljutenochuvstvitel'noj celiakii / L.M. Krums, A.I. Parfenov, E.A. Sabel'nikova [i dr.] // Jeksperimental'naja i klinicheskaja gastrojenterologija. – 2011. – № 2. – S. 86-92.
6. Klinicheskie aspekty celiakii u detej / N.A. Korovina, I.N. Zaharova, Ju.A. Lysikov i dr. – M.: MedJekspertPress, 2007. – 79 s.
7. Kozubaeva, L.A. Bezgljutenovoe pechen'e iz smesi risovoj i grechnevoj muki / L.A. Kozubaeva, S.S. Kuz'mina, M.N. Vishnjak // Vestn. Altajsk. agrar. un-ta. – 2010. – T. 69, № 7. – S. 62-65.
8. Sbornik receptur bljud i kulinarnyh izdelij dlja predpriyatija obshhestvennogo pitaniya. Moskva Izdatel'stvo «Hlebprodinform» 1996.
9. Cyganova, T. Formirovanie receptur dlja proizvodstva bezbelkovyh i bezgljutenovyh produktov / T. Cyganova, D. Shnejder, E. Kostyleva [i dr.] // Hleboprodukty. – 2011. – № 12. – S. 44-46.
10. Chugunova, O.V. Razrabotka assortimenta muchnyh konditerskih izdelij funkcional'nogo naznachenija / O.V. Chugunova, N.V. Lejberova // Izv. Ural. jekon. un-ta. – 2011. – T. 35, № 3. – S. 152-157.
11. Chugunova, O.V. Ispol'zovanie metodov degustacionnogo analiza pri modelirovanii receptur pishhevyh produktov s zadannymi potrebitel'skimi svojstvami: monografija / O.V. Chugunova, N.V. Zavorohina. – Ekaterinburg: Izd-vo Ural. gos. jekon. un-ta, 2010. – 142 s.

Kryukova Ekaterina Vladimirovna

Ural State University of Economics

Candidate of technical sciences, assistant professor at the department of «Food technology»

620219, Yekaterinburg, ul. 8 Marta, 62-124

E-mail: katepat@mail.ru

Chugunova Olga Victorovna

Ural State University of Economics

Doctor of technical sciences, professor, head of the department «Food technology»

620219, Yekaterinburg, ul. 8 Marta, 62-124

E-mail: chugun.ova@yandex.ru

Tuinov Vladislav Mikhailovich

Ural State University of Economics

Post-graduate student at the department of «Food technology»

620219, Yekaterinburg, ul. 8 Marta, 62-124

E-mail: vladislav.tiunoff@yandex.ru

А.И. ШИЛОВ, О.А. ШИЛОВ

ОЦЕНКА КАЧЕСТВА И ЭКОНОМИЧЕСКАЯ ОБОСНОВАННОСТЬ РЕАЛИЗАЦИИ СЫРОВАЯЛЕННЫХ КОЛБАС

На основании органолептических, физико-химических, статистических и теоретических методов исследований дан анализ десяти образцов сыровяленых колбас, произведенных на предприятиях Беларуси. Проведена оценка полученных результатов на их соответствие техническим и нормативно-правовым документам. Приведен анализ состояния рынка мясопродуктов Беларуси и оценка покупательской способности населения. Исследования проведены на основе открытых данных статистического учёта.

Ключевые слова: потребительский рынок, внутренняя и внешняя экономическая стратегия, сыровяленые колбасы, деликатесные изделия, товароведно-экспертная оценка, потребность рынка, экспорт, импорт.

На сегодняшний день рынок колбасных и деликатесных изделий является одним из крупнейших и динамичных рынков продовольственных товаров. Он имеет достаточно устойчивые традиции, и его состояние оказывает существенное влияние на другие рынки продуктов питания. Так для него характерен более высокий уровень конкуренции, причем в этой области работают и небольшие частные, и известные производители с громкими именами. Колбасу можно считать своеобразным барометром благополучия населения. Во времена стабильности и улучшения экономической ситуации потребление колбасных изделий увеличивается; если материальное положение населения ухудшается, то снижается и спрос на колбасу.

В Республике Беларусь за годы существования отечественного колбасного производства сложилась определенная культура потребления колбас населением. Проведенные коренные преобразования в экономике страны на этапе перехода от планового к рыночному хозяйству, болезненно отразившиеся на динамике социально-экономического развития в 90-е годы минувшего века, сегодня дают заметный эффект. Так за последние 10 лет в стране произошел перелом от экономики спада к экономике возрождения, и анализ потребления колбасных изделий на одного человека за период с 2008 по 2013 гг., приведенный в таблице 1 наглядно характеризует эту тенденцию. Рост потребления колбасных изделий при стабильном их производстве составил за 7 лет 13 кг на одного человека.

Таблица 1 – Производство и потребление колбасных изделий

Показатель	Годы					
	2008	2009	2010	2011	2012	2013
Производство колбасных изделий, тыс. тонн	307	295	317	290	299	293
Потребление колбасных изделий на 1 чел. в год, кг	62	63	65	70	71	75

Необходимо также отметить, что объем белорусского рынка изделий мясоперерабатывающей отрасли в натуральном выражении достигает порядка 1,65 млн. тонн в год. При этом соотношение продукции разных ценовых ниш из года в год меняется в сторону увеличения более дорогостоящей продукции. На сегодняшний день на мясные колбасные изделия дорогого сегмента приходится порядка 20%. Вместе с тем, меняющееся экономическое благосостояние в сторону улучшения не ведет к заметному росту спроса на деликатесные колбасные изделия со стороны конечного потребителя. Доля их ежегодного увеличения не превышает 2-2,5%. В связи с этим нами была поставлена задача изучить товароведные характеристики основных сортов сыровяленых колбас (салями), производимых в Республике Беларусь, по органолептическим, физико-химическим показателям, маркировке и соответствию действующим нормативно-техническим документам. А также дать экономическую оценку покупательской способности населения. Для проведения исследований были отобраны следующие 10 образцов колбас различных производителей:

1 образец – «Романовская», ОАО «Могилевский мясокомбинат»;

- 2 образец – «От дедушки», ОАО «Минский мясокомбинат»;
- 3 образец – «Белорусская», ОАО «Минский мясокомбинат»;
- 4 образец – «От бабушки», ОАО «Минский мясокомбинат»;
- 5 образец – «Деревенская люкс», ОАО «Оршанский мясокомбинат»;
- 6 образец – «Домашняя», ОАО «Оршанский мясокомбинат»;
- 7 образец – «Домашняя», ОАО «Борисовский мясокомбинат»;
- 8 образец – «Бабушкино угощенье», ОАО «Волковысский мясокомбинат»;
- 9 образец – «Бутербродная новая», ОАО «Гродненский мясокомбинат»;
- 10 образец – «Экстра», ОАО «Велес-Мит».

Все 10 исследуемых образцов были проверены на соответствие техническому регламенту Таможенного Союза 022/2011 «Пищевая продукция в части ее маркировки», которая показала, что все образцы содержат необходимую информацию для потребителя.

Оценка органолептических показателей качества производилась описательным и балльным методами. Описательный метод органолептических показателей производился в соответствии с ГОСТ 9959-91. Описание образцов производилось по таким показателям как «внешний вид колбасных изделий», «консистенция», «вид на разрезе» «запах и вкус» [8]. Балльную оценку колбасных изделий производили по 9-балльной шкале. Группе дегустаторов было предложено попробовать и оценить уровень качества 10 образцов колбасных изделий в баллах по показателям «внешний вид», «вид на разрезе», «цвет», «аромат», «вкус», «консистенция» и «сочность». В балльной оценке образцов участвовало 10 человек. Каждый участник оценил 10 образцов по всем показателям. В результате обработки информации был сделан вывод о качестве каждого образца, о наилучших значениях по каждому показателю, и какие показатели помешали тому или иному образцу занять лидирующее положение.

Прежде чем дегустаторы стали оценивать предложенные образцы, были рассчитаны коэффициенты весомости для каждого показателя. Для показателей вид на разрезе и вкус коэффициент весомости составил 0,2; для показателей внешний вид, цвет, аромат коэффициент составил 0,15; для консистенции коэффициент весомости составил 0,1 для показателя сочность – 0,05. Данные этих исследований представлены в таблице 2.

Таблица 2 – Балльная оценка образцов исследуемых колбас

Показатель	Номер образцов									
	1	2	3	4	5	6	7	8	9	10
Внешний вид	9	9	9	9	9	9	9	9	9	9
Вид на разрезе	8,6	8,1	8,2	6,7	8,5	8,3	5,9	8,7	7,0	8,1
Цвет	8,2	7,4	8,9	7,3	7,8	7,2	5,5	8,4	7,5	8,1
Аромат	7,9	8,2	6,7	6,3	7,3	7,4	5,0	8,5	6,4	7,7
Вкус	7,4	7,2	5,3	6,2	7,6	6,9	4,6	8,1	6,4	7,4
Консистенция	7,8	7,6	6,4	6,5	7,9	7,7	6,7	7,2	4,9	7,8
Сочность	8	8,4	8,4	7,3	7,4	7,5	6,8	7,6	7,5	7,7
Средневзвешенный показатель	8,15	7,93	7,51	7,00	8,00	7,73	6,04	8,35	6,99	8,00

Как видно из таблицы 2, шесть образцов получили суммарный балл 8 (с учетом округления), что по балльной шкале соответствует очень хорошему качеству. Наибольший балл набрал образец №8 «Бабушкино угощенье» Волковысского мясокомбината, в первую очередь, по основным показателям качества, на которые обращают внимание покупатели – вид на разрезе и вкус. Три образца из 10 набрали суммарный балл 7 (с учетом округления), что соответствует хорошему качеству колбасных изделий. Наименьший балл набрал образец №7 «Домашняя» Борисовского мясокомбината. Данный балл характеризует образец как колбасу с качеством выше среднего. По всем показателям дегустаторы снизили оценки из-за несоответствия требованиям ТНПА.

Оценка физико-химических показателей исследуемых колбас производилась по следующим показателям: массовая доля влаги (ГОСТ 9793-74) [7]; массовая доля белка (ГОСТ 25011-81 методом определения массовой доли белка по Кьельдалю) [3]; массовая доля жира

(ГОСТ 23042-86 с использованием экстракционного аппарата Сокслета) [4]; массовая доля поваренной соли (ГОСТ 9957-73 аргентометрическим титрованием по методу Мора) [2].

Результаты этих исследований представлены в таблице 3.

Таблица 3 – Результаты физико-химических исследований образцов

Наименование показателя	Номер образцов									
	1	2	3	4	5	6	7	8	9	10
Массовая доля влаги, %	28,0	28,0	26,0	31,0	29,0	23,0	22,0	39,0	34,0	28,0
Массовая доля белка, %	18,4	15,1	15,3	14,18	17,9	17,7	21,3	15,3	16,7	19,0
Массовая доля жира, %	50,1	63,2	64,5	64,7	64,3	64,4	45,9	45,7	56,4	48,5
Массовая доля поваренной соли, %	3,9	3,5	4,4	3,2	5,7	3,6	3,9	4,3	3,7	3,9

Результаты показателей по физико-химическим исследованиям были соотнесены с требованиями стандарта СТБ 1996-2009, по которому:

– массовая доля влаги должна быть не более 40% для высшего и первого сортов, и не более 42% и 43% для бессортных и колбас второго сорта соответственно;

– массовая доля белка – не менее 14% для высшего сорта, не менее 12% для бессортных и колбас первого сорта, и не менее 10% для колбасных изделий второго сорта;

– массовая доля жира – не более 65% для высшего сорта, не более 70% для колбас первого сорта, не более 73% для бессортных колбасных изделий и не более 75% для колбасных изделий второго сорта;

– массовая доля поваренной соли – не более 6%, что также не превышает заявленных показателей при проведении исследований.

Массовая доля белка и массовая доля жира, полученная расчётным путем в ходе исследования, практически не отличается от заявленной информации на упаковке, что свидетельствует о добросовестности производителя. Незначительные отклонения могли возникнуть из-за погрешности измерения. Массовая доля поваренной соли также не превышает заявленных показателей. На основании проведенной оценки десяти исследуемых видов сыровяленых колбас было установлено, что все предоставленные образцы отвечают требованиям стандартов по изучаемым показателям.

Известно, что состояние мясоперерабатывающей промышленности определяется в первую очередь уровнем развития сырьевой базы и степенью платежеспособности населения. Сегодняшние тенденции на мировом мясном рынке таковы, что в связи с ежегодно растущим спросом на мясо птицы, свинину и говядину увеличиваются и объёмы их производства. Аналогичные процессы складываются и на белорусском рынке мясopодуkтов, который не только устойчив, так как имеет давние традиции в животноводстве и мясопереработке, но и динамично развивается. Так в отрасли занято 17% общей численности работников всего агропромышленного комплекса и 19% совокупной стоимости основных производственных фондов АПК. На долю мяса и мясopодуkтов приходится 32% всех затрат на производство продовольствия в республике. В структуре розничного товарооборота мясной продукции принадлежит около 13%. На протяжении последних 7 лет объём производства мяса увеличивался ежегодно в среднем на 9%. По данным за 2015 г. в Беларуси было произведено более 1 млн. тонн мяса.

В последнее время растёт популярность потребления колбасных изделий и деликатесов из мяса птицы. Эксперты объясняют это оптимальным соотношением продукта – «цена-качество». Стоимость колбас из мяса птицы ниже, чем колбас из других видов мяса, а по вкусу они практически не отличаются от говяжьих или свиных. При этом изделия из мяса птицы считаются диетическими и более легкими, так как содержат меньше жира и холестерина, что делает их актуальными в свете тенденций здорового питания. Данное обстоятельство является очень важным, так как одной из главных тенденций развития мясной отрасли Беларуси является экспортная ориентация производителей мясной продукции, которая пользуется постоянным спросом на внешних рынках благодаря приемлемому уровню цены и высокому качеству.

Основной страной экспорта мяса и мясных изделий последние двадцать лет является Россия. Однако развитие собственной мясоперерабатывающей промышленности в РФ способствует сокращению экспортных поставок мясной продукции в страну. Вместе с тем активная внешнеэкономическая стратегия последних лет сделала Беларусь крупным участником мирового продовольственного рынка. Сегодня Республика Беларусь занимает 9-е место в мире по экспорту мяса крупнорогатого скота, а с учетом имеющегося потенциала животноводства, опыта и традиций мясной индустрии её мясопродуктовый подкомплекс может и в дальнейшем ориентированным на экспорт. Так согласно расчётным прогнозам в 2016 г. он сможет предложить на внешний рынок свыше 100 тыс. тонн мяса и мясопродуктов. Безусловно, что предпочтительными при экспортно-импортных операциях и далее будут оставаться страны ближнего зарубежья (Россия, Казахстан, Армения, Украина и др.). Однако также будет проводиться освоение более широкой географии мирового рынка (Венесуэла Китай, страны ЕС).

Говоря о внутреннем потребительском рынке Беларуси следует отметить, что он остаётся одним из крупнейших сегментов продовольственной отрасли страны. По оценкам экспертов, белорусские потребители тратят более \$ 1,3 млрд. в год на мясо в супермаркетах, предприятиях быстрого питания, специализированных магазинах и ресторанах.

Динамика доходов населения и потребления мясных продуктов свидетельствует о том, что население Беларуси приближается по структуре потребления к западным стандартам. В 2015 г. на внутреннем рынке было реализовано более 420 тыс. тонн мяса и мясной продукции (54% от всей произведенной продукции).

Однако рынок колбасных и деликатесных изделий в Беларуси имеет свои отличительные особенности, связанные с тем, что:

- 1) рынок этих продуктов достиг насыщения;
- 2) избыток этих колбасных изделий ориентирует производителей, в свою очередь, на выпуск новой высококачественной продукции;
- 3) при растущем спросе на высококачественные продукты питания их потребление ограничивается невысоким уровнем доходов основной части покупателей.

По итогам последнего года несколько сократились объемы внутреннего производства и импорта. Следствием этих тенденций стали кризисные явления в экономике стран таможенного союза: снизился потребительский спрос, подорожало сырье, доля которого в розничной цене колбасных изделий доходит до 50%.

Другая сторона специфики мясного рынка колбасных и деликатесных изделий состоит в том, что многочисленные производители предлагают потребителям продукцию с одинаковыми названиями, ассортимент крупных заводов превышает более чем 300 наименований.

В таких условиях очень важно дифференцировать и актуализировать свой товар на рынке. Торговая практика и проведенные нами исследования показывают, что решающим фактором для потребителя при выборе мясопродуктов (при равенстве цены) являются вкус и внешний вид. Что касается потребительских предпочтений, то с уверенностью можно прогнозировать их перераспределение в пользу новых видов качественной мяскоколбасной продукции, выпущенной производителями на основе неординарных технологических решений, продвигаемой на рынок за счёт активных маркетинговых действий.

СПИСОК ЛИТЕРАТУРЫ

1. СТБ 1996-2009. Изделия колбасные сырокопченые и сыровяленые салями. Общие технические условия. – Введ. 16.11.2009. – Минск: Белорусский государственный институт стандартизации и сертификации, 2009. – 17 с.
2. ГОСТ 9957-73. Колбасные изделия и продукты из свинины, баранины и говядины. Методы определения хлористого натрия. – Введ. 01.07.1974. – Минск: Белорусский государственный институт стандартизации и сертификации, 1974. – 8 с.
3. ГОСТ 25011-81. Мясо и мясные продукты. Методы определения белка. – Введ. 01.01.1983. – Минск: Белорусский государственный институт стандартизации и сертификации, 1974. – 12 с.
4. ГОСТ 23042-86. Мясо и мясные продукты. Методы определения жира. – Введ. 01.01.1988. – Минск: Белорусский государственный институт стандартизации и сертификации, 1988. – 8 с.
5. РДУ-99. О введении республиканских допустимых уровней содержания радионуклидов в пищевых продуктах и питьевой воде. – Введ. 26.04.1999. – Минск: Мин-во здравоохранения, 1999. – 9 с.

6. ТР ТС 022/2011. Пищевая продукция в части ее маркировки: утв. решением Комиссии Таможенного союза, 09.12.2011 г., № 881 // Консультант Плюс: Беларусь [Электронный ресурс] / ООО «ЮрСпектр», Национальный центр правовой информации Республики Беларусь. – Минск, 2002. – Дата доступа: 06.11.2015.

7. ГОСТ 9793-74. Продукты мясные. Методы определения влаги. – Введ. 01.01.1975. – Минск: Белорусский государственный институт стандартизации и сертификации, 1975. – 8 с.

8. ГОСТ 9959-91. Продукты мясные. Общие условия проведения органолептической оценки: – Введ. 01.01.1991. – Минск: Белорусский государственный институт стандартизации и сертификации, 1993. – 12 с.

Шилов Александр Иванович

Региональный открытый социальный институт

Доктор сельскохозяйственных наук, профессор кафедры «Товароведение продовольственных товаров»
309010, г. Курск, ул. Радищева, 95, E-mail: ALSI20@yandex.ru

Шилов Олег Александрович

Белорусский государственный университет

Кандидат технических наук, доцент кафедры «Товароведение непродовольственных товаров»
220000, г. Минск, ул. Сverdlova, 7, E-mail: ALSI20@yandex.ru

A.I. SHILOV, O.A. SHILOV

**QUALITY ASSESSMENT AND ECONOMIC JUSTIFICATION
OF REALIZATION JERKED SAUSAG**

On the basis of the organoleptic, physical, chemical, statistical and theoretical research methods an analysis of ten samples jerked sausages produced at Belarus enterprises. The evaluation of the results obtained on their compliance with the technical and legal documents. The analysis of the market of meat products and assessing the purchasing power of the population. Studies carried out on the basis of statistical data of public accounting.

Keywords: consumer market, domestic and foreign economic strategy, uncooked jerked sausages, delicatessen products, tovarovednyh expert assessment, market demand, exports, import.

BIBLIOGRAPHY (TRANSLITERATED)

1. STB 1996-2009. Izdelija kolbasnye syrokopchene i syrovjalenye saljami. Obshhie tehnicheckie uslovija. – Vved. 16.11.2009. – Минск: Belorusskij gosudarstvennyj institut standartizacii i sertifikacii, 2009. –17 s.

2. GOST 9957-73. Kolbasnye izdelija i produkty iz svininy, baraniny i govjadiny. Metody opredelenija hloristogo natrija. – Vved. 01.07.1974. – Минск: Belorusskij gosudarstvennyj institut standartizacii i sertifikacii, 1974. – 8 s.

3. GOST 25011-81. Mjaso i mjasnye produkty. Metody opredelenija belka. – Vved. 01.01.1983. – Минск: Belorusskij gosudarstvennyj institut standartizacii i sertifikacii, 1974. – 12 s.

4. GOST 23042-86. Mjaso i mjasnye produkty. Metody opredelenija zhira. – Vved. 01.01.1988. – Минск: Belorusskij gosudarstvennyj institut standartizacii i sertifikacii, 1988. – 8 s.

5. RDU-99. O vvedenii respublikanskih dopustimyh urovnej sodержanija radionuklidov v pishhevyyh produktah i pit'evoj vode. – Vved. 26.04.1999. – Минск: Min-vo zdравоохранenija, 1999. – 9 s.

6. ТР ТС 022/2011. Pishhevaja produkcija v chasti ee markirovki: utv. resheniem Komissii Tamozhennogo sojuza, 09.12.2011 g., № 881 // Konsul'tant Pljus: Belarus' [Jelektronnyj resurs] / ООО «JurSpektr», Nacional'nyj centr pravovoj informacii Respubliki Belarus'. – Минск, 2002. – Data dostupa: 06.11.2015.

7. GOST 9793-74. Produkty mjasnye. Metody opredelenija vlagi. – Vved. 01.01.1975. – Минск: Belorusskij gosudarstvennyj institut standartizacii i sertifikacii, 1975. – 8 s.

8. GOST 9959-91. Produkty mjasnye. Obshhie uslovija provedenija organolepticheskoy ocenki: – Vved. 01.01.1991. – Минск: Belorusskij gosudarstvennyj institut standartizacii i sertifikacii, 1993. – 12 s.

Shilov Alexander Ivanovich

Regional Open Social Institute

Doctor of agricultural sciences, professor at the department of «Commodity food products»
309010, Kursk, ul. Radishchev, 95E-mail: ALSI20@yandex.ru

Shilov Oleg Aleksandrovich

The Belarusian State University

Candidate of technical sciences, assistant professor at the department of «Commodity neprodovolstvennyh products»
220000, Minsk, ul. Sverdlova, 7, E-mail: ALSI20@yandex.ru

УДК 640.43:659.1

О.Г. ВЛАДИМИРОВА, Е.Н. АРТЕМОВА

АНАЛИЗ ОТЕЧЕСТВЕННОГО РЫНКА ОБЩЕСТВЕННОГО ПИТАНИЯ: ФРАНШИЗЫ ПИВНЫХ, РЕСТОРАНОВ И БАРОВ БЫСТРОГО ПИТАНИЯ

Представлен обзор реализуемых в настоящее время на отечественном рынке франшиз пивных, ресторанов и баров быстрого питания. Рассмотрены концепции каждой сети, условия вступления. Дана сравнительная характеристика франшиз. Выявлены конкурентные преимущества. Анализ проведен на основе данных, представленных на официальных сайтах управляющих компаний.

***Ключевые слова:** общественное питание, франчайзинг, франшиза, паушальный взнос, роялти.*

Франчайзинг как форма ведения отечественного бизнеса, в том числе в общественном питании, активно используется более 20 лет. Популярность этого подхода объясняется простотой применения, в некоторых случаях снижением рисков, а также стабильной окупаемостью [4]. В настоящее время, как и на протяжении 7-летнего авторского наблюдения, невозможно точно оценить реальный размер франчайзинговых предложений, поскольку нет никаких официальных статистических данных. Информация имеет разрозненный характер и по-прежнему требует систематизации.

Общественное питание – сфера коммерческой деятельности, которая будет востребована во все времена. С такой точки зрения вложения во франшизы в этом виде бизнеса имеют перспективы. Ознакомившись с существующими предложениями, каждый потенциальный франчайзи сможет сделать свой выбор.

Стандартно пакет франшизы предприятия питания включает в себя:

- узнаваемую торговую марку;
- информационную поддержку;
- помощь в поиске помещений, руководство по его дизайну;
- использование лучших практических наработок;
- возможность рекламировать свой ресторан в регионах по единому рекламному и маркетинговому плану;
- лучшие цены от поставщиков;
- обучение персонала;
- полностью формализованную систему управления и отчетности [6].

Сейчас на отечественном рынке активно продаются франшизы пивных, ресторанов и баров быстрого питания, восточной кухни, пиццерий и кофеен. Среди них наибольшей популярностью пользуются франшизы пивных ресторанов [14]. Для продвижения подобных заведений сегодня не обязательно нанимать эксклюзивных шеф-поваров и арт-директоров, поражать гостей невероятными угощениями и неповторимым интерьером. Хорошее пиво и уютная атмосфера при наличии удобного месторасположения – залог успеха.

Список франшиз пивных ресторанов и баров обширен и включает в себя в том числе: Das Колбас, Биг Бар, Beer Gamer House, HARAT'S PUB, «Козловица. Чешская пивная», «Пилзнер. Чешская пивная», London Grill.

Das Колбас – немецкий пивной ресторан. Отличное место для отдыха с друзьями и семьей; в дни крупных спортивных мероприятий ведется трансляция. Интерьер выдержан в баварском стиле, воссоздается уютная атмосфера старонемецкой пивной. Меню составляют традиционные немецкие блюда: большой выбор фирменных колбас, в дополнение – гарниры,

салаты, супы и горячие блюда. Уникальным преимуществом являются оригинальные рецептуры немецких колбасок собственного производства. Качество продукции контролируется немецкими партнерами компании. Российско-немецкое производство входит в состав ГК «Юниверфуд». Также меню дополняет обширная пивная карта, в которой собраны высококачественные сорта европейского пива [18].

«Биг Бар» разработал современный и легкий формат пивного бара, куда можно пойти с друзьями не только для просмотра футбольного матча, но и провести романтический вечер. Концепция «Биг Бара» – это светлое пиво, светлый интерьер, свежие продукты в классических рецептах пивных ресторанов. Сытные мясные блюда с мангала – основа меню [17].

Beer Gamer House – сеть пивных ресторанов нового поколения. В настоящее время работает 2 ресторана: в Иваново и Оренбурге. В проекте использованы технологии ресторанного бизнеса с инновационным программным управлением: система розлива на столах, система on-line рекордов, e-Menu. Главные особенности проекта Beer Gamer: соревнования между столами (командами посетителей) по количеству выпитого пива; быстрота самообслуживания клиента по наливу пива; прозрачная система подсчета выпитого пива за каждым столиком ресторана. Данные отображаются на больших экранах в зале, что вносит в атмосферу заведения соревновательное игровое настроение. Информация о франшизе предоставляется по запросу [16].

HARAT'S PUB restaurant network – федеральная сеть, специализирующаяся на продаже крепкого алкоголя и пива. Владелец торговой марки развивает ресторанный бизнес в разных форматах уже более 12 лет. По данным журнала FoodService Сеть HARAT'S PUB названа самой быстро развивающейся сетью пабов в России (сентябрь 2012 г.). Компания Harat's вошла в пятерку лидеров рынка франчайзинга в 2013 г. (национальная премия GoldenBrand, ноябрь 2013) [20]. Формат паба пришелся по вкусу платежеспособным россиянам; востребован в любое время года; позволяет обойтись в 3 раза меньшим числом персонала, чем рестораны той же площади; детально прописан, а потому легко копируется; приносит доход в первую очередь от продажи алкоголя и пива, минимизируя затраты на кухню. Законодательный запрет на продажу алкоголя в помещениях площадью менее 50 м² и в ночное время увеличивает посещаемость заведений. Окупаемость 1,5-2,5 года.

«Козловица. Чешская пивная» и «Пилзнер. Чешская пивная» – это фирменные рестораны заводов-производителей пива Velkopopovicky Kozel и Pilsner Urquell. Концепции доказали свою состоятельность и высокую экономическую эффективность в условиях современного рынка [9, 13]. Пиво в рестораны поставляется по льготным ценам. Неукоснительно соблюдаются чешские стандарты хранения, розлива и подачи пива, что гарантирует идеальное качество напитка. Оригинальный вкус пива в сочетании с уникальной чешской кухней и традиционным интерьером создают атмосферу настоящей чешской пивной.

London Grill – пивной ресторан-бар для ценителей английской кухни. Здесь создана атмосфера, характерная для классического паба. Гости наслаждаются английскими блюдами, приготовленными на гриле. Изысканная кухня в сочетании с живой музыкой и трансляцией футбольных матчей – традиция для «London Grill». Ресторан европейской кухни может предложить широкий выбор блюд Старого Света даже самому взыскательному посетителю, а посетив английский бар можно выпить отличный виски, попробовать разные сорта пива и насладиться изысканными закусками [10].

Для наглядности сравнения франшиз пивных ресторанов приведена таблица 1.

Для открытия пивного ресторана по франшизе в среднем необходимо 5 млн. руб. инвестиций. Самая большая сумма инвестиций требуется для открытия пивного ресторана «HARAT'S PUB» – более 10 млн. руб. [20].

Величина паушального взноса (стоимость франшизы, разовый платеж) колеблется от 0,6 млн. руб. («Das Колбас» [18]) до 2,6 млн. руб. («Пилзнер» [13]). Роялти (ежемесячный платеж) определяется в процентах от товарооборота. Так он минимален у «Das Колбас» – 4,5% от товарооборота ([18]), у франшиз «Козловица» и «Пилзнер» – 5% от товарооборота [9, 13]. У «Биг Бар» и «HARAT'S PUB» фиксированный – 45 и 25 тыс. руб. соответственно [17, 20].

Сборы в маркетинговый фонд (на рекламную поддержку бренда) отсутствуют. Необходимо заметить, что это тенденция последних двух лет. В предшествующие годы они составляли порядка 2% от товарооборота [2].

Таблица 1 – Характеристика франшиз пивных ресторанов

Торговая марка	Количество точек по линии франчайзинга	Количество собственных точек	Сумма инвестиций, млн. руб.	Паушальный взнос (стоимость франшизы), млн. руб.	Роялти (ежемесячные платежи)
Das Колбас [18]	21	2	от 8	0,6	4,5% от оборота
Биг Бар [17]	2	1	более 5	0,7	45 тыс. руб.
Narat's Pub [20]	51	21	более 5	1	25 тыс. руб.
Козловица [9]	5	3	договорная	1,5	5% от оборота
Пилзнер [13]	–	5	62,44116	2,601715	5% от оборота
London Grill [10]	7	11	от 3,5	1,8	обсуждается

Следующими по востребованности на отечественном рынке ресторанного бизнеса являются франшизы предприятий быстрого питания: «Subway», GRILLMASTER, «Сбарро», «РОСТИК'С-KFC», «Едок», «Чайная ложка» [14]. Первые четыре открыты в Орле [1].

Постоянная потребность людей перекусить на бегу в сочетании с узнаваемостью брендов делают этот вид бизнеса практически беспроигрышным. Хотя «МакДоналдс» первым ступил на российскую землю, но классический франчайзинг в сфере быстрого питания принес к нам другой американский оператор фаст-фуда – Subway [7]. Первый Subway открылся в США в 1965 г. Сегодня эта сеть насчитывает более 43000 ресторанов во всем мире. Сеть Subway развивается с потрясающей скоростью – более 1000 новых ресторанов открываются ежегодно в мире, используя преимущества франчайзинговых схем.

В России Subway позиционируется как система быстрого обслуживания, основой меню которой являются сэндвичи и салаты. У нас эта сеть развивается с 1994 г. исключительно по франчайзингу, и занимается этим Subway Russia Franchising Company. По состоянию на конец 2015 г. в России успешно функционируют более 670 ресторанов в 130 городах. Компании «Сабвэй Россия» понадобилось всего пять лет, чтобы вывести российский рынок на четвертое место в Европе по количеству действующих ресторанов. По темпам роста объемов продаж, рентабельности и эффективности индивидуальных ресторанов рынок Subway в России занимает второе место среди национальных рынков системы в мире, а ресторан Subway на Невском проспекте, 20 является одним из лидеров по объемам продаж в мире. Франшиза Subway выдается на 20 лет на конкретный адрес для организации одной бутербродной. Меню заведения Subway предполагает не менее 15 различных холодных и горячих бутербродов, такое же некоторое количество салатов и «ролов», горячие и холодные напитки. Все блюда приготавливаются на глазах покупателя, с использованием качественных продуктов и свежих овощей. Хлеб для бутербродов выпекается непосредственно в зале. Система не использует горячей кухни и не требует специальной вытяжки.

В Санкт-Петербурге действует сертифицированный учебный центр системы Subway, где на русском языке ведется подготовка франчайзи и менеджеров для России, стран СНГ и бывших соцстран. Франчайзи Subway имеют возможность получать оборудование для открываемого заведения в лизинг [21].

С 1994 г. в Санкт-Петербурге начал работать первый ресторан быстрого обслуживания GRILLMASTER. Владелец бренда этих заведений является немецкая сеть ресторанов быстрого обслуживания GRILLMASTER SYSTEM. С 2003 г. мастер-франчайзи GRILLMASTER SYSTEM в России является компания «Гриль Мастер-Москва», базирующаяся в подмосковном Зеленограде. Ее лицензионные полномочия распространяются, кроме России, еще на страны СНГ, Латвию, Литву и Эстонию. В России «Гриль Мастер-Москва» открыла по франчайзингу в разных городах 11 ресторанов GRILLMASTER [3].

Концепция GRILLMASTER – «Семейный ресторан быстрого обслуживания». Ассортимент блюд заведения включает в себя фирменные запеченные свиные рульки (Айс-Бан), немецкие гамбургеры и колбаски, куры-гриль, шашлыки из свинины и курицы, стейки из рыбы, хот-доги, пиццу, картофель-фри, салаты, кондитерские изделия, мороженое и коктейли, соки, чай, кофе, газированные напитки, несколько сортов разливного пива. Для детей в ресторане предусмотрена игровая комната. Чтобы кухня и блюда были одинаковы во всех ресторанах, строго соблюдается технологическая дисциплина, единая рецептура. У всех предприятий сети единые поставщики напитков и полуфабрикатов.

Сумма инвестиций включает в себя расходы на разработку технологического проекта, поставку и установку технологического и холодильного оборудования, POS-терминалов, программного обеспечения, барной стойки и мебели, обучение персонала. Средние сроки окупаемости ресторана – 2-3 года. В процессе работы франчайзи получает постоянную консультационную поддержку со стороны головной компании [19].

Сегодня более чем в 30 странах мира работает более 1000 итальянских ресторанов «Сбарро», из них более 600 – по франчайзингу. С 1997 г. российская фирма «Бразерс и компания» является эксклюзивным франчайзи сети итальянских ресторанов быстрого питания «Сбарро» в России. За это время ею открыто более 100 ресторанов в московском регионе, Санкт-Петербурге, Казани и других российских городах [12]. Бренд «Сбарро» стал широко известен российским потребителям и ассоциируется с качественными и вкусными блюдами. Меню ресторанов «Сбарро» насчитывает более 500 различных блюд, среди которых свыше 50 видов пиццы, 150 наименований горячих блюд и пасты, более 30 различных салатов, широкий выбор десертов и напитков.

Вступая в партнерские отношения с фирмой «Бразерс и компания», франчайзи получает доступ к уникальной системе, предназначенной для проектирования, строительства, открытия и эксплуатации ресторанов «Сбарро». Франчайзор предлагает две концепции ресторана «Сбарро»: с буфетом или без буфета.

«Бразерс и компания» как франчайзер строго следит за соблюдением корпоративных стандартов ведения ресторанного бизнеса в сети «Сбарро», применяя для этого различные способы контроля за франчайзи. Алгоритм аудита деятельности франчайзи подразумевает два способа контроля: собственными силами и с использованием аутсорсинговых компаний. При первом способе франчайзинговые рестораны могут контролироваться специалистами трех подразделений компании: операционным управлением, управлением по качеству и по франчайзингу. Второй способ – посещение таинственного посетителя от компании 4Service.

С 1993 г. российская корпорация «Ростик Групп» развивала сеть предприятий общественного питания быстрого обслуживания под собственным брендом «РОСТИК'С» [3]. Сегодня в разных городах России и СНГ работают более 100 корпоративных и франчайзинговых предприятий «РОСТИК'С» [11]. Но в 2005 г. корпорация «Ростик Групп» и крупнейшая в мире ресторанная компания Yum!Brands, владелец бренда KFC, создали стратегический альянс, чтобы стать лидерами на рынке предприятий быстрого обслуживания (ПБО) в России и странах СНГ. Одним из путей решения этой задачи стало открытие предприятий «РОСТИК'С-KFC» на основе лицензионного соглашения. К сотрудничеству под новым брендом стали приглашаться инвесторы, имеющие финансовые ресурсы и навыки построения бизнеса и нацеленные на долгосрочное сотрудничество с франчайзером.

Требования к помещениям ПБО «РОСТИК'С-KFC» варьируются в зависимости от формата предприятия: «inline» (встроенное помещение) – 250-450 м² на 1-м этаже строения, расположенного на оживленных улицах крупных городов; «food-court» (ресторанный дворик) – 90-110 м² в главных торговых центрах или крупных развлекательных комплексах; «drive-through» (отдельно стоящее помещение) – 250-400 м², расположено вблизи торговых и развлекательных центров, в густонаселенном городском районе, на основных транспортных магистралях. При нем должна быть парковка как минимум на 30 автомобилей.

Договор заключается на 10 лет с возможностью пролонгации на такой же период [11].

Есть среди отечественных франшизных систем стационарного фаст-фуда и своего рода чемпионы по объемам затрат на организацию бизнеса. Такова, например, франшиза ресторана быстрого обслуживания «Едок» от нижегородской компании «Синтагма групп». Уже 15 лет компания «Синтагма групп» является ведущим поставщиком оборудования для предприятий торговли и общественного питания в нижегородском и челябинском регионах. С 2003 г. компания развивает собственную сеть ресторанов быстрого обслуживания «Едок» [3]. Все они расположены в крупных торговых и деловых центрах. Рестораны построены по принципу free-flow – с множеством посадочных мест, линией раздачи и транспортной лентой для сбора грязной посуды. В ежедневном ассортименте ресторана около 50 блюд, закусок, салатов и гарниров, до 40 наименований выпечки и десертов, напитки и мороженое. Блюда готовятся только из свежих продуктов, полуфабрикаты не используются. Целевая аудитория «Едока» – посетители 18-45 лет. Средний чек – до \$10 [8].

«Синтагма групп» приглашает к сотрудничеству партнеров, не имеющих опыта работы в сфере общепита, из городов с населением от полумиллиона человек. Кроме того, по договору франчайзи ежемесячно выплачивает головной компании рекламный пай в размере 1 тыс. евро. Для организации ресторана общей площадью 900-1000 м² (на 160-200 посадочных мест) требуются инвестиции в размере 1 млн. евро. Важное условие «Синтагма групп»: у будущего ресторана не должно быть крупных конкурентов в радиусе 1-1,5 км. Также в здании торгового или делового центра не должно быть мелких точек по продаже фаст-фуда. Предполагаемый среднемесячный оборот ресторана «Едок» – 100-150 тыс. евро, а прибыль за тот же период – 20-30 тыс. евро. Расчетный срок окупаемости заведения – 4-5 лет [8].

Конечно, фаст-фуд такого размаха по средствам только крупному бизнесу. Малое и среднее предпринимательство интересуют более скромные проекты. Такие, как, например, франшиза сети чайных «Чайная ложка», предлагаемая питерской холдинговой компанией «Чайная ложка». Компания создана в 2001 г. и на сегодняшний день насчитывает 55 чайных – 46 в Санкт-Петербурге и 9 в регионах (Москва, Петрозаводск, Тверь, В. Новгород, Пермь, Новосибирск, Калуга), фабрики и офис [15].

Основной ассортимент включает три группы продуктов: блины с начинками (19 видов), салаты (10 видов), чай в чайнике (15 видов). Сеть чайных «Чайная ложка» активно развивается: в планах компании открытие более 300 чайных по всей России.

Франшиза предоставляется сроком на 10 лет.

Для организации чайной приемлемо помещение площадью 150-350 м² с потолками не менее 2,9 м, соответствующее санитарным нормам (электричество, отопление, вода, канализация). Помещение может располагаться как в отдельном здании, так и в торговом комплексе. Опыт работы уже действующих чайных свидетельствует, что подобный проект франчайзи может окупить за 2,5 года [15].

Для удобства сравнения франшиз предприятий быстрого питания приведена таблица 2.

Величина паушального взноса (стоимость франшизы, разовый платеж) без НДС колеблется от 12 тыс. \$ («Subway», [21]) до 40,9 тыс. \$ («РОСТИК'С-KFC», [11]). Отдельно следует выделить франшизу «Едок» с паушальным взносом в 300 тыс. евро [8].

Роялти (ежемесячный платеж) определяется в процентах от товарооборота. Так он минимален у «Чайной ложки» – 5% + НДС ([15]), далее с шагом в 1% следуют РОСТИК'С-KFC, Сбарро, Subway. У GRILLMASTER специфическая схема расчета роялти – 500 евро + 3% от общей выручки ресторана [19].

Максимальный взнос в маркетинговый фонд в размере 5% от валовой выручки установлен у РОСТИК'С-KFC [11]. Для сравнения у «Subway» – 3,5% [21], «Сбарро» – 2% [12]. У других анализируемых франшиз взносы в маркетинговый фонд не заявлены.

Результаты авторского исследования за 2015 г. представлены на IV Международной конференции «Проблемы идентификации, качества и конкурентоспособности потребительских товаров» в ФГОУ ВО «Юго-Западный государственный университет», г. Курск [2].

Таблица 2 – Характеристика франшиз предприятий быстрого питания

Торговая марка	Наименование компании-правообладателя	Количество точек по линии франчайзинга	Количество собственных точек	Необходимые инвестиции	Паушальный взнос (стоимость франшизы)	Роялти (ежемесячные платежи)
«Subway» [21]	«Subway» Russia Franchising Company	670	нет данных	100-120 тыс. \$	12 тыс. \$	8% от валовой выручки
GRILLMASTER [19]	GRILLMASTER SYSTEM	11	нет данных	120-150 тыс. \$	15 тыс. \$	500 евро + 3% от общей выручки ресторана
«Сбарро» [12]	ООО «Бразерс и компания»	более 23	127	Для формата: «in line» – от 375 тыс.\$; «food-court» – от 200 тыс.\$; «express» – от 50 тыс.\$	40 тыс. \$	7% от валовой выручки
«РОСТИКЪ-KFC» [11]	Yum! Brands	более 426	нет данных	Для формата: «inline» – от 400 тыс.\$; «food-court» – от 250 тыс.\$; «drive-through» – от 900 тыс.\$	40,9 тыс. \$	6% от валовой выручки
«Едок» [8]	«Синтагма групп»	нет	3	1 млн. евро	300 тыс. евро.	6 тыс. евро
«Чайная ложка» [15]	«Чайная ложка»	9	46	200-250 тыс.\$	30 тыс.\$	5% от валовой выручки

Сегодня по количеству франчайзеров и франчайзи Россия занимает одно из последних мест в мире, уступая странам Южной Америки, Азии, Южной Африки [5]. И все же развитие франчайзинга в России постепенно наращивает темпы. В лексиконе бизнесменов все чаще используются понятия: франчайзинг, франшиза, роялти, мастер-лицензия и другие. Проводятся различные образовательные программы, семинары, мастер-классы и конференции, создаются отраслевые ассоциации, курирующие развитие франчайзинга.

Можно с уверенностью утверждать, что, стимулируя франчайзинг и его элементы как систему управления бизнесом, государство способно создать предпосылки для перехода на новые, прогрессивные формы управления. Франчайзинг – эффективный и экономически оправданный способ вовлечения технологических инноваций в регионы, а применение современных технологий – неременное условие эффективности бизнеса.

СПИСОК ЛИТЕРАТУРЫ

1. Артемова, Е.Н. Маркетинговое исследование фуд-кортов на региональном рынке / Е.Н. Артемова, Ю.А. Михайлова // Технология и товароведение инновационных пищевых продуктов. – 2013. – № 2(19). – С. 103-110.
2. Владимирова, О.Г. Анализ франшиз предприятий питания, реализуемых на отечественном рынке / О.Г. Владимирова // Проблемы идентификации, качества и конкурентоспособности потребительских товаров: сборник статей IV Международной конференции в области товароведения и экспертизы товаров (2 декабря 2015 г.). – Курск: ЗАО «Университетская книга», 2015. – С. 136-140.
3. Владимирова, О.Г. Анализ франшиз, реализуемых на отечественном рынке общественного питания / О.Г. Владимирова // Технология и товароведение инновационных пищевых продуктов. – 2012. – № 3. – С. 96-105.
4. Владимирова, О.Г. Инновации в России: маркетинг в деле / О.Г. Владимирова, Е.В. Романова, А.В. Воронина // Потребительский рынок Евразии: современное состояние, теория и практика в условиях Таможенного Союза и ВТО: материалы I Междунар. науч.-практ. конф., посвященной 45-летию кафедры товароведения и экспертизы УрГЭУ (Екатеринбург, 17-18 октября 2012 г.). – Екатеринбург: Изд-во Урал. гос. экон. ун-та, 2012. – Ч. 2. – С. 48-50.
5. Владимирова, О.Г. Основные подходы к антикризисному планированию деятельности франчайзинговых предприятий индустрии гостеприимства / О.Г. Владимирова // Экономика: теория, методология, практика:

материалы II всероссийской научно-практической конференции. – Саратов: Балашовский филиал (институт) Саратовский гос. унив-т им. И.Г. Чернышевского, 2010. – С. 50-52.

6. Владимирова, О.Г. Специфика создания франшиз в общественном питании / О.Г. Владимирова, Е.Н. Артемова // Технология и товароведение инновационных пищевых продуктов. – 2012. – № 4. – С. 113-118.

7. Владимирова, О.Г. Франчайзинг в ресторанном бизнесе [Электронный ресурс] / О.Г. Владимирова // Стратегия развития индустрии гостеприимства и туризма: материалы четвертой междунар. интернет-конференции (24 января-21 апреля 2011 г.) – Орел: ФГБОУ ВПО «Госуниверситет-УНПК», 2011. – 1 электрон. опт. диск (CD-ROM).

8. Едок: территория здорового питания [Электронный ресурс]. – Режим доступа: <http://edok.ru/>

9. Козловица: чешская пивная [Электронный ресурс]. – Режим доступа: <http://www.kozlovica.ru/>

10. Пивной ресторан-бар LondonGrill [Электронный ресурс]. – Режим доступа: LondonGrill.ru

11. РОСТИК'С-KFC [Электронный ресурс]. – Режим доступа: <http://www.kfc.ru/franchising>

12. Сбарро: итальянское кафе [Электронный ресурс]. – Режим доступа: <http://www.sbarro.ru/>

13. Сеть чешских пивных ресторанов «Пилзнер» [Электронный ресурс]. – Режим доступа: <http://www.pilsner.ru/>

14. Франчайзинг услуги [Электронный ресурс]. – Режим доступа: <http://franshiza.ru/>

15. Чайная ложка [Электронный ресурс]. – Режим доступа: <http://www.teaspoon.ru/>

16. BeerGamerHouse [Электронный ресурс]. – Режим доступа: <http://www.bghouse.bg/>

17. BigBar [Электронный ресурс]. – Режим доступа: <http://vk.com/bigbar>

18. DasKolbas [Электронный ресурс]. – Режим доступа: <http://univerfood.ru/akva/>

19. GRILLMASTER [Электронный ресурс]. – Режим доступа: grillmaster.ru

20. Harat'sPub [Электронный ресурс]. – Режим доступа: <http://www.harats.ru/>

21. Subway® Россия [Электронный ресурс]. – Режим доступа: subway.ru

Владимирова Ольга Георгиевна

Орловский государственный университет имени И.С. Тургенева

Кандидат экономических наук, доцент кафедры

«Технология и организация питания, гостиничного хозяйства и туризма»

302020, Орел, Наугорское шоссе, 29

E-mail: olenkage@mail.ru

Артемова Елена Николаевна

Орловский государственный университет имени И.С. Тургенева

Доктор технических наук, заведующий кафедрой

«Технология и организация питания, гостиничного хозяйства и туризма»

302020, г. Орел, Наугорское шоссе, 29

E-mail: helena-1959@yandex.ru

O.G. VLADIMIROVA, E.N. ARTYOMOVA

REVIEW OF RUSSIAN CATERING MARKET: FRANCHISES BEER BARS AND FAST-FOOD

The review of main Russian restaurant nets working according to franchising system is represented in the article. The history of their development and conditions for introduction are considered. Comparative characteristic of franchises have done. The analysis was carried out based on the data represented on the official web pages of restaurant nets and organizations contributing to franchising development.

Keywords: catering, franchising, franchise, flat payment, royalty.

BIBLIOGRAPHY (TRANSLITERATED)

1. Artemova, E.N. Marketingovoe issledovanie fud-kortov na regional'nom rynke / E.N. Artemova, Ju.A. Mihajlova // Tehnologija i tovarovedenie innovacionnyh pishhevych produktov. – 2013. – № 2(19). – S. 103-110.

2. Vladimirova, O.G. Analiz franshiz predpriyatij pitaniya, realizuemyh na otechestvennom rynke / O.G. Vladimirova // Problemy identifikacii, kachestva i konkurentosposobnosti potrebitel'skih tovarov: sbornik statej IV Mezhdunarodnoj konferencii v oblasti tovarovedeniya i jekspertizy tovarov (2 dekabrja 2015 g.). – Kursk: ZAO «Universitetskaja kniga», 2015. – S. 136-140.

3. Vladimirova, O.G. Analiz franshiz, realizuemyh na otechestvennom rynke obshchestvennogo pitaniya / O.G. Vladimirova // Tehnologija i tovarovedenie innovacionnyh pishhevych produktov. – 2012. – № 3. – S. 96-105.

4. Vladimirova, O.G. Innovacii v Rossii: marketing v dele / O.G. Vladimirova, E.V. Romanova, A.V. Voronina // Potrebitel'skij rynek Evrazii: sovremennoe sostojanie, teorija i praktika v uslovijah Tamozhennogo Sojuza i VTO: materialy I Mezhdunar. nauch.-prakt. konf., posvjashhennoj 45-letiju kafedry tovarovedenija i jekspertizy UrGJeU (Ekaterinburg, 17-18 oktjabrja 2012 g.). – Ekaterinburg: Izd-vo Ural. gos. jekon. un-ta, 2012. – Ch. 2. – S. 48-50.
5. Vladimirova, O.G. Osnovnye podhody k antikrizisnomu planirovaniju dejatel'nosti franchajzingovyh predpriyatij industrii gostepriimstva / O.G. Vladimirova // Jekonomika: teorija, metodologija, praktika: materialy II vsrossijskoj nauchno-prakticheskoj konferencii. – Saratov: Balashovskij filial (insti-tut) Saratovskij gos. univ-t im. I.G. Chernyshevskogo, 2010. – S. 50-52.
6. Vladimirova, O.G. Specifika sozdaniya franshiz v obshhestvennom pitanii / O.G. Vladimirova, E.N. Artemova // Tehnologija i tovarovedenie innovacionnyh pishhevych produktov. – 2012. – № 4. – S. 113-118.
7. Vladimirova, O.G. Franchajzing v restorannom biznese [Jelektronnyj resurs] / O.G. Vladimirova // Strategija razvitiya industrii gostepriimstva i turizma: materialy chetvertoj mezhdunar. internet-konferencii (24 janvarja-21 aprilja 2011 g.) – Orel: FGBOU VPO «Gosuniversitet-UNPK», 2011. – 1 jelektron. opt. disk (CD-ROM).
8. Edok: territorija zdorovogo pitaniya [Jelektronnyj resurs]. – Rezhim dostupa: <http://edok.ru/>
9. Kozlovica: cheshskaja pivnaja [Jelektronnyj resurs]. – Rezhim dostupa: <http://www.kozlovica.ru/>
10. Pivnoj restoran-bar LondonGrill [Jelektronnyj resurs]. – Rezhim dostupa: LondonGrill.ru
11. ROSTIK'C-KFC [Jelektronnyj resurs]. – Rezhim dostupa: <http://www.kfc.ru/franchising>
12. Sbarro: ital'janskoe kafe [Jelektronnyj resurs]. – Rezhim dostupa: <http://www.sbarro.ru/>
13. Set' cheshskih pivnyh restoranov «Pilzner» [Jelektronnyj resurs]. – Rezhim dostupa: <http://www.pilsner.ru/>
14. Franchajzing usluzhi [Jelektronnyj resurs]. – Rezhim dostupa: <http://franshiza.ru/>
15. Chajnaja lozhka [Jelektronnyj resurs]. – Rezhim dostupa: <http://www.teaspoon.ru/>
16. BeerGamerHouse [Jelektronnyj resurs]. – Rezhim dostupa: <http://www.bghouse.bg/>
17. BigBar [Jelektronnyj resurs]. – Rezhim dostupa: <http://vk.com/bigbar>
18. DasKolbas [Jelektronnyj resurs]. – Rezhim dostupa: <http://univerfood.ru/akva/>
19. GRILLMASTER [Jelektronnyj resurs]. – Rezhim dostupa: grillmaster.ru
20. Harat'sPub [Jelektronnyj resurs]. – Rezhim dostupa: <http://www.harats.ru/>
21. Subway® Rossija [Jelektronnyj resurs]. – Rezhim dostupa: subway.ru

Vladimirova Olga Georgievna

Orel State University named after I.S. Turgenev

Candidate of economic sciences, assistant professor at the department of

«Technology and organization catering, hotel industry and tourism»

302020, Orel, Naugorskoe Chaussee, 29

E-mail: olenkage@mail.ru

Artyomova Elena Nikolaevna

Orel State University named after I.S. Turgenev

Doctor of technical sciences, professor, head of the department

«Technology and organization catering, hotel industry and tourism»

302020, Orel, Naugorskoe Chaussee, 29

E-mail: helena-1959@yandex.ru

Д.С. УЧАСОВ, А.С. КОЗЛОВ

АНАЛИЗ ФАКТИЧЕСКОГО ПИТАНИЯ СТУДЕНЧЕСКОЙ МОЛОДЁЖИ И ПУТИ ЕГО СОВЕРШЕНСТВОВАНИЯ

В статье представлены результаты исследований по изучению фактического питания студентов двух высших учебных заведений. Показано, что питание большинства студентов является нерациональным, однообразным с доминированием углеводистой пищи, более 93% учащихся не соблюдают режим питания. Это во многом обусловлено их низким уровнем знаний в области рационального питания, что определяет необходимость повышения информированности молодёжи в вопросах организации полноценного питания. Предложены рекомендации по оптимизации питания студенческой молодёжи.

Ключевые слова: питание, нутриенты, студенты, пищевой рацион, режим питания, функциональные пищевые продукты, биологически активные добавки к пище.

В настоящее время известно, что питание является одним из основных факторов, оказывающих влияние на рост, развитие человека, его физическую и умственную работоспособность, адаптивный потенциал, состояние здоровья и продолжительность жизни. Тем не менее, исследования показывают, что люди разных возрастных категорий в большинстве своём не придерживаются принципов рационального питания. Их пищевые рационы характеризуются избыточным содержанием животных жиров и простых углеводов, недостатком пищевых волокон, белков животного происхождения, ряда витаминов и минеральных элементов, имеют место систематические нарушения режима питания [2, 3, 7]. Нерациональное питание повышает риск развития заболеваний желудочно-кишечного тракта, сердечно-сосудистых, онкологических заболеваний, ожирения, сахарного диабета, анемии, остеопороза, кариеса зубов, аллергической патологии, иммунодефицитных состояний [3, 9].

Цель наших исследований – изучение состояния фактического питания современной студенческой молодёжи, оценка её информированности по вопросам рационального питания и разработка рекомендаций по оптимизации питания студентов.

Работа проводилась со студентами первого-третьего курсов двух вузов города Орла: Орловского государственного аграрного университета и Приокского государственного университета в течение 2010-2015 гг. во время теоретических и практических занятий по дисциплинам «Диетология», «Физиология питания», «Основы нутрициологии». В исследовании приняли участие 217 человек (124 девушки и 93 юноши) в возрасте от 18 до 22 лет.

Для оценки состояния фактического питания студентов и их информированности по вопросам рационального питания респондентам было предложено заполнить специальные анкеты, содержащие информацию о возрасте и поле студента; нормах и режиме питания; частоте потребления продуктов разных групп (молока и молочных продуктов; мяса и мясных продуктов; рыбы; овощей; фруктов; картофеля; круп; хлеба и хлебобулочных изделий; макаронных изделий; кондитерских изделий; чипсов); о частоте потребления сладких газированных напитков. Также студентам было предложено решить несколько тестовых заданий, касающихся организации рационального питания человека, физиолого-гигиенического значения отдельных пищевых веществ и продуктов питания – их источников.

После освоения основных принципов организации рационального питания человека студенты сначала составляли свою «обычную» диету, с последующим сравнением её питательности с существующими нормами, а в дальнейшем они впервые в жизни составляли свою «идеальную» диету.

При анализе анкетных данных установлено, что в большинстве случаев режим и структура питания студентов не соответствуют требованиям, предъявляемым к ним современными диетологами. Так, более 93% учащихся не принимают пищу в одни и те же определённые часы. Лишь 9% респондентов питаются 4 раза в день, 42% – три раза в день, а 49% – два раза в день.

Более трети учащихся не завтракают, около 14% завтракают нерегулярно. Почти 18% респондентов принимают пищу в ночное время. У 72% студентов более половины калорийности суточного пищевого рациона приходится на ужин. Молоко и молочные продукты (творог, сыр), содержащие большинство необходимых организму пищевых веществ в оптимальном соотношении, ежедневно присутствуют в рационе только 24% опрошенных. У 28% студентов эти продукты входят в меню 3-4 раза в неделю, у 36% – 1-2 раза в неделю, у 8% – реже 1 раза в неделю, а 4% студентов в своих анкетах указали, что молоко и молочные продукты они не употребляют. Мясо и мясные продукты, являющиеся важным источником полноценного белка, ежедневно употребляют 22% студентов, 3-4 раза в неделю – 37%, 1-2 раза в неделю – 29%, реже 1 раза в неделю – 10%, не едят мясо и мясные продукты – 2% опрошенных. Рыбу, содержащую полноценные белки с хорошо сбалансированным составом аминокислот, ежедневно употребляет только 3% студентов, 3-4 раза в неделю – 18%, 1-2 раза в неделю – 31%, реже 1 раза в неделю – 43%, никогда не включают рыбу в свои рационы 5% учащихся. Свежие овощи и фрукты, являющиеся важными источниками витаминов, минеральных элементов, пищевых волокон, ежедневно, независимо от времени года, употребляет лишь пятая часть опрошенных. О потреблении овощей и фруктов 3-4 раза в неделю сообщили 26 и 29% респондентов, 1-2 раза в неделю – 40 и 44%, реже 1 раза в неделю – 15 и 8% студентов соответственно. Картофель ежедневно употребляют 16% студентов, 3-4 раза в неделю – 59%, 1-2 раза в неделю – 23%, реже 1 раза в неделю – 2%. Каши и гарниры из круп ежедневно употребляют только 10% студентов. У 35% студентов крупы присутствуют в меню 3-4 раза в неделю, у 42% – 1-2 раза в неделю, у 13% – реже 1 раза в неделю. Хлеб и хлебобулочные изделия ежедневно включают в свой рацион 100% учащихся. При этом хлеб из муки грубого помола ежедневно употребляют лишь 12% опрошенных, 3-4 раза в неделю – 28%, реже 1 раза в неделю – 41%, никогда не употребляют – 19%. В то же время белый хлеб, батоны и булки ежедневно входят в состав рациона 82% студентов. Остальные учащиеся употребляют эти продукты 3-4 раза в неделю. Макароны включают в свой рацион 5% студентов, 3-4 раза в неделю – 45%, 1-2 раза в неделю – 37%, реже 1 раза в неделю – 13%. Большой популярностью у студенческой молодёжи пользуются кондитерские изделия, чипсы и сладкие газированные напитки. Так, 32% респондентов в своих анкетах указали, что кондитерские изделия они употребляют ежедневно, 56% – 3-4 раза в неделю, 10% – 1-2 раза в неделю и лишь 2% – реже 1 раза в неделю. Чипсы не реже 3-4 раз в неделю употребляют 17% студентов, у 39% учащихся они присутствуют в рационе 1-2 раза в неделю. Что касается сладких газированных напитков, то 26% студентов употребляют их не реже 3-4 раз в неделю, 32% – 1-2 раза в неделю. Причём среди лиц, употребляющих данные напитки не реже 3-4 раз в неделю, юношей существенно больше (72%), чем девушек (28%).

Результаты тестирования студентов перед началом изучения ими дисциплин «Диетология», «Физиология питания» и «Основы нутрициологии» показали, что многие респонденты не владеют информацией об основных принципах рационального питания, не имеют чёткого представления о физиолого-гигиеническом значении ряда пищевых веществ и продуктах питания – их источниках. Так, 36% студентов считали, что их рационы отвечают требованиям, предъявляемым к полноценной диете, хотя это мнение и не соответствовало действительности. По мнению 34% респондентов суточная потребность в жирах у взрослого человека, не занимающегося спортом, составляет примерно 30-40 г (правильный ответ – 80-100 г); 32% студентов указали, что энергетическая ценность 1 г белка равна 3,2 ккал (правильный ответ – 4,1 ккал); 19% студентов считали, что витамины могут быть источником энергии, хотя они таковыми не являются. Более 46% студентов к источникам холестерина отнесли нерафинированное подсолнечное масло, хотя холестерин содержится только в продуктах животного происхождения; по мнению 44% учащихся основным источником витамина В₁₂ являются фрукты и овощи, несмотря на то, что данный витамин содержится в продуктах животного происхождения; 37% студентов к источникам пищевых волокон отнесли свинину и говядину, при правильном ответе – овощи, фрукты.

На практических занятиях по дисциплинам «Диетология», «Физиология питания» и «Основы нутрициологии» студенты приводили суточное количество различных потребляемых продуктов питания и рассчитывали их питательность по основным нормативным показателям. После чего определяли суточное количество потребляемых питательных, биологически активных веществ и энергии с продуктами «обычной» диеты и сравнивали питательность этой диеты с существующими нормами.

После изучения качественных и количественных показателей питательности продуктов питания, а также норм питания студенты впервые в жизни составляли свою «идеальную» диету, которую рассчитывали с учётом возраста, пола, массы тела, вида трудовой деятельности человека, климата, качества продуктов.

Для взрослого населения нормы питания разработаны по возрастным группам с учётом пола и вида трудовой деятельности (интеллектуальный труд; лёгкий физический труд; средний физический труд; тяжёлый физический труд и особо тяжёлый физический труд). Каждая трудовая группа населения подразделяется на возрастные группы: 18-29 лет; 30-39 лет; 40-59 лет; старше 60 лет. Студенты относятся к возрастной группе 18-29 лет.

Анализ «обычной» диеты студентов позволил установить, что в диете студентов женского и мужского пола содержалось соответственно энергии 2200 и 2400 ккал, белка – 68 и 72 г, жира – 75 и 80 г, углеводов – 340 и 350 г, при норме энергии 2600 и 3200 ккал, белка – 75 и 90 г, жира – 88 и 105 г, углеводов – 375 и 460 г. При этом необходимо отметить, что для студентов, занимающихся спортом, уровень общего, белкового, липидного и углеводного питания увеличивается ещё на 15-25% от указанной нормы питания в зависимости от вида спорта.

Одной из основных причин неполноценного питания студентов, в том числе занимающихся спортом, является неправильное определение количества и соотношения продуктов в диете. Для составления «идеальной» диеты мы рекомендуем студентам разделить все продукты питания с учётом их происхождения, химического состава и питательности на группы и при составлении суточного рациона из каждой группы отбирать по 1-2 продукта. В течение недели эти продукты следует менять на другие из этой же группы. К таким группам мы относим: хлеб и мучные продукты; крупы; овощи; фрукты; ягоды; молоко и молочные продукты; мясо и мясные продукты; рыбу; яйца; сахар, мёд и другие группы продуктов. При составлении «идеальной» диеты необходимо также знать примерные нормы потребления продуктов в зависимости от возраста, массы тела и вида деятельности. Так, например, студенты в возрасте 18-22 года и с массой тела 60-70 кг должны потреблять в сутки хлеба и мучных продуктов 360-450 г, крупяных каш и гарниров – 180-200 г, мяса и мясных продуктов – 100-120 г, рыбы – 40-50 г, молока – 300-350 г, кисломолочных продуктов – 100-115 г, картофеля – 250-300 г, овощей – 300-350 г, фруктов – 125-150 г.

Как показывает анализ полноценности питания молодёжи, особенно спортсменов, даже при рекомендуемом потреблении перечисленных продуктов не всегда удаётся сбалансировать диету. В результате молодые люди постоянно не получают с пищей витамины и минеральные вещества, что наносит вред здоровью, негативно сказывается на работоспособности и усвоении студентами учебного материала [5].

Повышение пищевой и биологической ценности рационов питания учащихся под контролем специалистов-диетологов возможно за счёт включения в диеты функциональных пищевых продуктов и биологически активных добавок к пище.

Функциональные пищевые продукты представляют собой специальные пищевые продукты, предназначенные для систематического употребления в составе пищевых рационов всеми возрастными группами здорового населения, обладающие научно обоснованными и подтверждёнными свойствами, снижающие риск развития заболеваний, связанных с питанием, сохраняющие и улучшающие здоровье за счёт наличия в их составе функциональных пищевых ингредиентов. Функциональные пищевые ингредиенты – это живые микроорганизмы, вещества или комплексы веществ животного, растительного, микробиологического, минерального происхождения или идентичные натуральным, входящие в состав функцио-

нального пищевого продукта в количестве не менее 15% от суточной физиологической потребности, в расчёте на одну порцию продукта, обладающие способностью оказывать научно обоснованный и подтверждённый эффект на одну или несколько физиологических функций, процессы обмена веществ в организме человека при систематическом употреблении содержащего их функционального пищевого продукта. Наиболее часто в качестве функциональных ингредиентов используются витамины, минеральные вещества, пищевые волокна, полиненасыщенные жирные кислоты, а также пробиотики и пребиотики [1].

Биологически активные добавки к пище – это концентраты природных или идентичных природным биологически активных веществ, предназначенные для непосредственного приёма с пищей или введения в состав пищевых продуктов с целью обогащения рациона отдельными биологически активными веществами или их комплексами [8]. Они являются дополнительными источниками незаменимых аминокислот, полиненасыщенных жирных кислот и фосфолипидов, пищевых волокон, витаминов, макро- и микроэлементов [2].

При организации рационального питания человека большое значение имеет соблюдение режима питания. Для студентов рекомендуется четырёх- или трёхразовое питание в одни и те же часы с одинаковыми интервалами между приёмами пищи. При четырёхразовом питании суточный рацион распределяется следующим образом: завтрак составляет 25%, второй завтрак – 15%, обед – 35%, ужин – 25% суточной потребности в пищевых веществах и энергии. При трёхразовом питании, распределение суточного рациона следующее: завтрак – 30%, обед – 45%, ужин – 25% суточной потребности в пищевых веществах и энергии [6].

Таким образом, результаты наших исследований свидетельствуют, что состояние фактического питания большинства студентов нельзя признать удовлетворительным. Их рационы характеризуются однообразием с доминированием углеводистой пищи (хлебобулочные изделия из муки высшего сорта, макаронные, кондитерские изделия), часто содержат чипсы и сладкие газированные напитки. Имеет место недостаточное потребление молока, молочных продуктов, мяса, мясных продуктов, рыбы, свежих овощей и фруктов. Более 93% учащихся не соблюдают режим питания, питаются нерегулярно. При этом нерациональное питание, являющееся фактором риска многих заболеваний, у значительной части молодых людей связано с их недостаточной информированностью в вопросах организации полноценного питания. Данное обстоятельство определяет необходимость систематической работы по пропаганде основ рационального питания среди учащихся, что можно сделать при изучении специальных дисциплин, таких как «Диетология», «Основы нутрициологии», «Физиология питания», «Валеология».

СПИСОК ЛИТЕРАТУРЫ

1. ГОСТ Р 52349-2005. Продукты пищевые. Продукты пищевые функциональные. Термины и определения (с изменением № 1). – Введ. 01.07.2006. – М.: Стандартинформ, 2008. – 4 с.
2. Диетология: руководство. – 2-е изд. / Под ред. А.Ю. Барановского. – СПб: Питер, 2006. – 960 с.
3. Каганов, Б.С. Питание подростков: современные взгляды и практические рекомендации / Б.С. Каганов, Х.Х. Шарафетдинов, А.К. Батуринов // Качество жизни. Медицина. – 2008. – № 1. – С. 56-64.
4. Кожевникова, Н.Г. Питание студентов: гигиеническая оценка и пути оптимизации / Н.Г. Кожевникова // Медицинская помощь. – 2009. – № 3. – С. 7-9.
5. Основные проблемы питания студентов в связи с их образом жизни / О.А. Карабинская [и др.] // Сибирский медицинский журнал. – 2011. – № 4. – С. 122-124.
6. Петрова, Т.Н. Оценка фактического питания студентов медицинского вуза: проблемы и пути их решения / Т.Н. Петрова, А.А. Зуйкова, О.Н. Красноруцкая // Вестник медицинских технологий. – 2013. – № 2. – С. 72-77.
7. Проблемы питания современного студента / Э.М. Османов, Г.П. Ронжина, Е.А. Дорофеева, А.С. Пышкина // Вестник ТГУ. – 2010. – Т. 15 – № 2. – С. 685-687.
8. Позняковский, В.М. Гигиенические основы питания, качество и безопасность пищевых продуктов: учебник / В.М. Позняковский. – 5-е изд., испр. и доп. – Новосибирск: Сиб. унив. изд-во, 2007. – 455 с.
9. Тутельян, В.А. Оптимизация питания спортсменов: реалии и перспективы / В.А. Тутельян, Д.В. Никитюк, А.Л. Поздняков // Вопросы питания. – 2010. – № 3. – С. 78-82.

Учасов Дмитрий Сергеевич

Орловский государственный университет имени И.С. Тургенева
Доктор биологических наук, профессор кафедры «Туризм, рекреация и спорт»
302030, г. Орел, ул. Московская, 65
E-mail: oks-frolova610@yandex.ru

Козлов Анатолий Сергеевич

Орловский государственный аграрный университет
Доктор биологических наук, профессор, зав. кафедрой
«Зоогиена и кормление сельскохозяйственных животных»
302019, г. Орёл ул. Генерала Родина, 69
E-mail: zoogigien@yandex.ru

D.S. UCHASOV, A.S. KOZLOV

**ANALYSIS OF ACTUAL NUTRITION OF STUDENTS
AND THE WAYS OF ITS IMPROVEMENT**

The article presents the results of researches on studying of actual nutrition of students of two higher educational institutions. It is shown that the nutrition of the majority of students is irrational monotonous with predominance of carbohydrate food, more than 93% of students do not adhere to the diet. This is largely due to their low level of knowledge in the field of nutrition, which determines the need to create awareness of youth in the organization of nutrition. Recommendations are given for optimizing the power of student's youth.

Keywords: nutrition, nutrients, students, food ration, power mode, functional foods, biologically active food supplements.

BIBLIOGRAPHY (TRANSLITERATED)

1. GOST R 52349-2005. Produkty pishhevye. Produkty pishhevye funkcional'nye. Terminy i opredelenija (s izmenenijem № 1). – Vved. 01.07.2006. – M.: Standartinform, 2008. – 4 s.
2. Dietologija: rukovodstvo. – 2-e izd. / Pod red. A.Ju. Baranovskogo. – SPb: Piter, 2006. – 960 s.
3. Kaganov, B.S. Pitanie podrostkov: sovremennye vzgljady i prakticheskie rekomendacii / B.S. Kaganov, H.H. Sharafetdinov, A.K. Baturin // Kachestvo zhizni. Medicina. – 2008. – № 1. – S. 56-64.
4. Kozhevnikova, N.G. Pitanie studentov: gigienicheskaja ocenka i puti optimizacii / N.G. Kozhevnikova // Medicinskaja pomoshh'. – 2009. – № 3. – S. 7-9.
5. Osnovnye problemy pitaniya studentov v svjazi s ih obrazom zhizni / O.A. Karabinskaja [i dr.] // Sibirskij medicinskij zhurnal. – 2011. – № 4. – S. 122-124.
6. Petrova, T.N. Ocenka fakticheskogo pitaniya studentov medicinskogo vuza: problemy i puti ih reshenija / T.N. Petrova, A.A. Zujkova, O.N. Krasnoruckaja // Vestnik medicinskih tehnologij. – 2013. – № 2. – S. 72-77.
7. Problemy pitaniya sovremennogo studenta / Je.M. Osmanov, G.P. Ronzhina, E.A. Dorofeeva, A.S. Pyshkina // Vestnik TGU. – 2010. – T. 15 – № 2. – S. 685-687.
8. Poznjakovskij, V.M. Gigienicheskie osnovy pitaniya, kachestvo i bezopasnost' pishhevyh produktov: uchebnik / V.M. Poznjakovskij. – 5-e izd., ispr. i dop. – Novosibirsk: Sib. univ. izd-vo, 2007. – 455 s.
9. Tutel'jan, V.A. Optimizacija pitaniya sportsmenov: realii i perspektivy / V.A. Tutel'jan, D.V. Nikitjuk, A.L. Pozdnjakov // Voprosy pitaniya. – 2010. – № 3. – S. 78-82.

Uchasov Dmitry Sergeevich

Orel State University named after I.S. Turgenev
Doctor of biological sciences, professor at the department of «Tourism, recreation and sport»
302030, Orel, ul. Moskovskaya, 65
E-mail: oks-frolova610@yandex.ru

Kozlov Anatolij Sergeevich

Orel State Agrarian University
Doctor of biological sciences, professor, head of the department «Animal hygiene and feeding of farm animals»
302019, Orel, ul. Generala Rodina, 69
E-mail: zoogigien@yandex.ru

ПОДХОДЫ К ОЦЕНКЕ ПЕРСПЕКТИВ ИННОВАЦИОННОГО РАЗВИТИЯ ПРЕДПРИЯТИЙ ОБЩЕСТВЕННОГО ПИТАНИЯ В РЕГИОНАЛЬНЫХ УСЛОВИЯХ

Разработаны подходы к оценке перспектив инновационного развития предприятий общественного питания, основанные на циклической закономерности смены этапов экономического роста и развития. Представлена возможность применения разработанных подходов к оценке периодов экономического роста и инновационного развития сферы общественного питания в г. Кемерово в анализируемом периоде 2005-2014 гг. посредством предложенной системы показателей, в основу которой положен анализ данных статистической отчетности.

Ключевые слова: общественное питание, инновационное развитие, экономический рост, подходы к оценке.

ВВЕДЕНИЕ В современном мире значительно расширились возможности для роста и развития предприятий общественного питания (ПОП), это обусловлено, с одной стороны, изменением уровня жизни населения, формированием культуры питания вне дома, на которую оказывает влияние как повышение занятости, так и рост платежеспособности, с другой, сами предприятия стремятся к лидерству в конкурентной борьбе за потребителя.

В тоже время эта тенденция определила необходимость среди предпринимателей в переходе к количественным и качественным преобразованиям в этой отрасли. Сущность и значение этих преобразований достаточно неоднородны в своих конечных целях, но все же подчиняются ряду экономических закономерностей, где инновационное развитие является основным фактором экономического роста. Так в основу экономического роста положено наращивание материальных благ, как одного из преобладающих факторов, в свою очередь, этапы инновационного развития характеризуются способностью перехода ПОП к желаемому состоянию путем достижения экономической эффективности и социального эффекта.

Анализ предпосылок для инновационного развития отрасли общественного питания строится на положениях о цикличности развития рыночной экономики, обусловленной принципиально разными подходами к происходящим на этих этапах изменениями, и связанными с ними преобразованиями. Так закономерность инновационного развития описана циклом, позволяющим выделить последовательность этапов этого сложного, но закономерного процесса. Первый этап – это фундаментальные исследования (ФИ), второй – прикладные исследования (ПИ), инновационная диффузия (Ин. диф.), описываемая жизненным циклом ЖЦ товара, позволяющая на этапе «спада» ЖЦ вовремя вернуться к началу инновационного цикла [1]. В свою очередь стадия ЖЦ продукции характеризуется ростом объема продаж и сопряжена с периодом экономического роста [2]. Это дает основание для разграничения этапов роста и развития и, как следствие, определения перспектив последнего посредством анализа протекающих на этих этапах процессов. В основу такого разграничения может быть положено выявление и анализ региональных показателей, характеризующих количественные и качественные изменения в сфере ОП в их статистике и динамике. Возможность перехода и становления отрасли на инновационный путь развития целесообразно рассматривать на опыте предыдущих периодов, что позволит уделить значительное внимание как текущей ситуации, так и спрогнозировать ее дальнейшее развитие.

РЕЗУЛЬТАТЫ И ИХ ОБСУЖДЕНИЕ Поскольку сфера общественного питания во многом зависит от уровня жизни и экономической активности населения, нами были проанализированы статистические данные о численности населения, уровень ежемесячных среднедушевых денежных доходов населения в соответствующие периоды (таблица 1) [4].

Таблица 1 – Динамика численности, среднедушевых денежных доходов населения города Кемерово в 2005-2014 гг.

Год	Среднегодовая численность населения, чел.	Естественный прирост населения г. Кемерово	Среднедушевые денежные доходы, руб./мес.
2005	—*	-2581	7813
2006	524254	-1863	9443
2007	525858	-1384	11700
2008	528651	-833	14670
2009	531448	-555	13736
2010	532801	-567	15341
2011	534494	-603	16666
2012	536300	-83	18511
2013	540095	129	19697
2014	544006	205	19801

* нет данных

Приведенные значения ежегодного прироста населения в рассматриваемый период 2005-2014 гг. свидетельствуют о наличии потенциальных перспектив для роста и развития отрасли общественного питания в г. Кемерово.

Исходя из существующих определений о характерных особенностях течения инновационных процессов, нами была проведена группировка ряда характеристик, учитывающих отраслевую специфику, и их систематизация в виде показателей, представленных в таблице 2, для оценки периода инновационного развития. В основу этапов инновационного цикла как основополагающей закономерности инновационного развития также была положена система «наука, образование-производство-рынок», которая определяет их локальные характеристики [2].

Как было отмечено ранее, конечным результатом инновационной деятельности служит достижение экономической эффективности и получения социального эффекта. В связи с этим к показателям социального эффекта от инновационной деятельности предприятий можно отнести: эффект создания рабочих мест, выраженный в расширении занятости, сокращении безработицы; повышение уровня жизни населения (рост доходов населения и расширение платежеспособного спроса); улучшение здоровья населения, улучшение демографической ситуации; повышение образовательного и квалификационного уровня рабочей силы [3].

Сложность оценки периода инновационного развития связана с ограниченностью информативности по ряду показателей, таких как инновационный потенциал для ПОП, их инновационная активность, а также отсутствием обобщающих данных о влиянии сферы ОП на социальный эффект, в частности, такие показатели, как здоровье, демография, а также отсутствии данных статистической отчетности об уровне квалификации работников, занятых в данной отрасли. Рост количества рабочих мест в период инновационного развития является относительным показателем, поскольку ведущее значение отдается качеству человеческих ресурсов, где в приоритете уровень образования (квалификации). Если же период инновационного развития требует глубоко системного анализа и сопряжен с рядом качественных показателей, степень влияния которых сложна в оценке, то период экономического роста, на наш взгляд, может быть оценен в виде системы показателей экономического роста сферы ОП по ряду значений, представленных в таблице 3.

Исходя из выделенных показателей и соответствующих им значений был проведен анализ статистических данных сферы ОП в г. Кемерово в анализируемом 2005-2014 гг.

В качестве ключевых показателей, которые характеризуют динамичность развития отрасли в г. Кемерово, был проанализирован оборот общественного питания в сопоставимых ценах к предыдущему году (таблица 4, рисунок 1). Можно отметить неравномерность динамики развития сферы общественного питания. Существенные изменения при этом наблюдаются к 2009 г, что обусловлено влиянием экономического кризиса. Согласно удельного веса сферы ОП в общероссийском обороте показатели также снизились на 0,5% относительно предыдущих лет, когда оборот ОП Кемерово отражает равномерные показатели в общей структуре оборота, составляя при этом 2,3% в течении 2006-2008 гг. В последующие годы

удельный вес в обороте ОП по России так и не был восстановлен до уровня 2006-2008 гг. и составил соответственно 1,3% для 2010; 1,3% – 2011; 1,4% – 2012; 1,4% – 2013, незначительно снизился по отношению к предыдущему году в 2014 и составил 1,3%.

Таблица 2 – Система показателей для оценки периода инновационного развития отрасли общественного питания в регионе

Последовательность этапов инновационного развития		Показатели
ФИ	Наука /образование	<ul style="list-style-type: none"> – Инвестиции в основной капитал (объем инвестиций, поступающих из федерального, регионального уровней на развитие отрасли) – Изобретательская активность в регионе, зарегистрированные и использующиеся объекты интеллектуальной собственности в деятельности «производство пищевых продуктов и напитков», количество заявок на патентование (данные статистики за рассматриваемый период Федеральной службы по интеллектуальной собственности, патентам, товарным знакам; Служба статистики по г. Кемерово) – Образование по соответствующим специальностям в сфере питания (данные учета трудоустроенных выпускников КемТИПП по специальности) – Инновационные направления – Инфраструктура ИД (наличие технопарков и т.д., задействованность в них ПОП) – Человеческие ресурсы (численность населения, прирост населения, уровень платежеспособности населения по среднедушевым денежным доходам)
ПИ	Производство	<ul style="list-style-type: none"> – Инновационный потенциал ПОП (материально-техническое обеспечение, и т.д.) – Инновационная активность ПОП
Ин. диф.	Рынок	<ul style="list-style-type: none"> – Кадры (повышение образовательного и квалификационного уровня сотрудников) – требует внедрение системы мониторинга за квалификационным уровнем сотрудников на ПОП – Новые направления (расширение рынков сбыта) – изменение структуры рынка ПОП – Освоение новых методов производства продукции, услуг (количество разработок или внедрений нововведений, приобретенных новых технологий) – Инвестиции, направленные в Фонд развития организации
Группа показателей, характеризующих достижение социального эффекта от внедрения инноваций		
Явные		Неявные
Уровень занятости (населения в отрасли) Рост доходов населения Повышение уровня образования (обусловленное требованиями руководства к соответствующей квалификации кадров, повышение уровня знаний среди населения) Повышение доступности и качества услуг (обеспечение существующего и формируемого спроса) Обеспеченность населения продукцией (соответствующего качества, учитывающая развитие науки о питании)		Здоровье, демография

Таблица 3 – Система показателей для оценки периода экономического роста отрасли общественного питания в регионе

Наименования показателя	Источник значения
Численность работников в отрасли	Среднегодовая численность работников
Количество ПОП	Уровень обеспеченности населения местами
Производство и потребление	Оборот общественного питания

Таблица 4 – Динамика оборота общественного питания г. Кемерово в фактически действовавших ценах за 2005-2014 гг.

Год	Оборот общественного питания в фактически действовавших ценах, млн. руб.	В % к предыдущему году *в сопоставимых ценах	Удельный вес в обороте ОП в России, %
2005	6977	112	2,2
2006	9700	116	2,3
2007	12369	115	2,3
2008	16578	112	2,3
2009	11273	87	1,6
2010	10250	103	1,3
2011	11802	106,3	1,3
2012	14385	106,9	1,4
2013	15553	104,0	1,4
2014	16327	101,6	1,3

Рисунок 1 – Динамика оборота общественного питания г. Кемерово за 2005-2014 гг.

Тем не менее, в послекризисный период наблюдается увеличение динамики оборота общественного питания до уровня 106,9% в 2012 г. по отношению к 2011 г. В последующие годы вновь наблюдается снижение динамики оборота ОП в городе, что обусловлено происходящими общероссийскими макроэкономическими процессами. В целях выявления основных тенденций развития отрасли в г. Кемерово, в качестве текущих показателей роста в сфере общественного питания в граничных условиях, были проанализированы данные об обеспеченности города объектами общественного питания, представленные в таблице 6, в частности, ресторанами, кафе, барами, общедоступными столовыми и закусочными [4].

Таблица 6 – Уровень обеспеченности населения местами на ПОП в г. Кемерово (2006-2014 гг.)

Год	2006	2007	2008	2009	2010	2011	2012	2013	2014
Столовые, закусочные, в них мест	382	149	160	160	174	189	200	237	223
Рестораны, кафе, бары, в них мест	198	234	253	274	294	320	352	389	406
Количество мест на ПОП, единиц	7119	9741	10551	11798	12231	13431	15004	16055	17420
Количество мест на ПОП, единиц	28527	12607	13874	15186	15482	16757	18538	18496	20770
Обеспеченность населения количеством мест на ПОП, на 1000 жителей *	20970	21034	21146	21258	21312	21380	21452	21604	21760

* – данные рассчитаны с учетом статистических показателей среднегодовой численности населения по г. Кемерово в соответствующие периоды

В рамках анализируемого периода количество мест на ПОП ежегодно росло. Хотя динамика такого роста достаточно неоднородна (рисунок 2). Так согласно данным на 2012 и 2013 гг. наблюдается отрицательная динамика, которая составила сокращение мест на 42 единицы.

Незначительный рост обеспеченности населения местами на ПОП в г. Кемерово наблюдается в период 2009-2010 гг. Существенно же сократился разрыв в количестве мест в период с 2013 на 2014 г., увеличение на этот период составило 2244 места. Согласно данным по обеспеченности населения города местами на ПОП, можно сделать вывод об их существенной нехватке согласно норме обеспеченности по среднему нормативу, предусматривающему 40 мест на 1000 жителей. Хотя учетные данные на 2014 г. и свидетельствуют о значительном сокращении этого разрыва.

Рисунок 2 – Соотношение количества мест на ПОП к нормативным значениям на период 2005-2014 гг.

Рисунок 3 – Среднегодовая численность работников гостиниц и ресторанов г. Кемерово на период 2006-2013 гг., чел.

Еще одним количественным показателем для оценки экономического роста служит количество работников, задействованных в сфере ПОП. В основу данного анализа положены данные статистической отчетности по среднегодовой численности работников гостиниц и ресторанов в период 2006-2013 гг. включительно (рисунок 3) [4]. Из рисунка видно, что сокращение численности работающих приходится на период с 2007 по 2010 г., в период с 2008 по 2009 г. снижение численности работников составило 765 единиц. Незначительное увеличение, равное 128 единицам, приходится в период с 2010-2011 гг.

Поскольку эффективность инноваций может быть количественно оценена на ранних стадиях инвестирования, на данном этапе исследований помимо количества работающих на предприятиях ОП был проанализирован такой показатель как уровень инвестиций в сферы ОП (в качестве предпосылок для инновационного процесса развития) [5]. Для анализа были использованы данные статистической отчетности за 2005-2014 гг. о динамике объема инвестиций в основной капитал для ресторанов и гостиниц в г. Кемерово (рисунок 4). Наблюдается весомое увеличение объема привлеченных инвестиций по отношению к предыдущим рассматриваемым годам в 2007 г., составив при этом 106977 тыс. руб. [4]. В конечном итоге прирост оборота общественного питания к концу 2010 г. показало максимальное значение к предыдущему году. Спад объема инвестиций в основной капитал гостиниц и ресторанов к 2011 гг., на наш взгляд, можно характеризовать отсутствием потребности в такого рода финансировании при условии экономического роста, который сопряжен с увеличением оборота общественного питания в этом периоде.

В качестве косвенного показателя для оценки обеспеченности населения продукцией (услугами) была рассмотрена структура рынка общественного питания г. Кемерово в период 2012-2014 гг. В основу анализа структуры ОП были положены данные Управления потребительского рынка и развития предпринимательства Администрации г. Кемерово за 2012-2014 гг. (рисунок 5) (официальные данные за предыдущие периоды отсутствуют) [6].

Изменения в текущем периоде охарактеризовались относительным уравниванием доли в форматах кафе и закусочных к 2014 г. в общей структуре рынка, существенное сокращение доли предприятий наблюдается для ресторанов.

Рисунок 4 – Динамика объема инвестиций в основной капитал, в % к предыдущему году

Рисунок 5 – Структура рынка общественного питания г. Кемерово 2012-2014 гг.

Доля баров в общей структуре претерпела незначительные изменения во всем рассматриваемом периоде, доля закусочных выросла практически на 1/2 с 2012 г. по 2014 г. Следует предположить о влиянии макроэкономических показателей в стране, что привело к реструктуризации форматов в сторону их удешевления и своевременной реакции рынка на удовлетворение потребностей в данных видах направлений сферы услуг.

ВЫВОДЫ Показана возможность использования в качестве подходов к оценке перспектив инновационного развития отрасли ОП разработанной системы показателей для периодов инновационного развития и экономического роста. Так, на основании анализа региональных статистических данных, соответствующих заданным показателям, выделены в рамках рассматриваемых периодов соответствующие изменения значений, характеризующих работу отрасли питания. Тем не менее, поскольку отсутствуют процедуры оценки по ряду показателей, таких как инновационная активность предприятий, влияние сферы ОП на демографию и здоровье населения, считаем целесообразным, принимая во внимание цикличность процессов, строить предположение о переходе отрасли на инновационный путь развития, основываясь на более глубокой оценке показателей, характеризующих экономический рост.

Такого рода подход позволил выделить периоды, где 2005-2006 гг. отнесены к периоду экономического роста в отрасли ОП, поскольку характеризуются значительным увеличением оборота общественного питания к предыдущему периоду, наблюдается выраженный рост количества предприятий и рост числа работников, 2007-2009 гг. – инновационного развития, характерной чертой которого является прирост инвестиций в основной капитал; в 2010 и 2011 гг. вновь происходит увеличение оборота общественного питания и соответствующее этому периоду увеличение количества занятых в сфере ОП, а также количества самих предприятий, что характерно для периода экономического роста, в 2012 г. экономический спад относительно предыдущего года задает новый вектор инновационного развития в отрасли.

Рассмотрение предложенной системы показателей в их статистике и динамике по г. Кемерово за период 2005-2014 гг. позволяет сделать вывод о неравномерности развития этого сектора в регионе, где на периоды роста и развития существенное влияние оказала макроэкономическая обстановка в стране. В тоже время влияние внешних неуправляемых факторов, которые предопределили снижение динамики по ряду показателей, таких как оборот общественного питания, количество занятых в отрасли и т.д., диктует необходимость для осуществления качественных преобразований в сфере ОП, связанных с применением инновационных подходов к управлению, ключевой целью которых является ориентация на потребителя, следовательно, повышение доступности и качества услуг.

СПИСОК ЛИТЕРАТУРЫ

1. Разработка и реализация инновационных проектов и программ в сфере здорового питания на основе концептуального проектирования / Л.А. Маюрникова, С.В. Новоселов, Н.В. Горников и др. // Техника и технология пищевых производств. – 2010. – №4. – С. 37-41.
2. Новоселов, С.В. Методология проектирования и продвижения на потребительский рынок пищевых продуктов в условиях инновационной деятельности: монография / С.В. Новоселов, Л.А. Маюрникова. – Кемерово: КемТИПП, 2013. – 95 с.

3. Об утверждении методики расчета показателей и применения критериев эффективности региональных инвестиционных проектов: приказ Минрегиона России от 31.06.2008 г. № 117 (зарегистрировано в Минюсте РФ 05.08.2008 г. № 12067) // Бюллетень нормативных актов федеральных органов исполнительной власти. – 2008. – № 33. – С. 163-173.

4. Итоги социально-экономического развития г. Кемерово [Электронный ресурс]. – Режим доступа: http://www.kemerovo.ru/administration/itogi_socialno-ekonomicheskogo_razvitiya_goroda_kemerovo.html

5. Титов, В.В. Оценка эффективности инноваций на действующем предприятии на основе оптимизационного моделирования / В.В. Титов // Инновации. – 2013. – №8. – С. 92-95.

6. Итоги развития потребительского рынка г. Кемерово [Электронный ресурс]. – Режим доступа: <http://www.kemerovo.ru/?page=355>

Кокряцкая Наталья Семеновна

Кемеровский технологический институт пищевой промышленности (университет)

Аспирант, ассистент кафедры «Технология и организация общественного питания»

650056, г. Кемерово, Красноармейская улица, 52

E-mail: natalya-kr15@yandex.ru

N.S. KOKRYATSKAYA

**APPROACHES TO THE ASSESSMENT OF THE PROSPECTS
FOR INNOVATIVE DEVELOPMENT OF CATERING ESTABLISHMENTS
IN REGIONAL CONDITIONS**

The approaches to the assessment of the prospects for innovative development of catering establishments based on cyclic regularity of change of the stages of economic growth and development are developed. The possibility of use of the discovered approaches to the assessment of the periods of economic growth and innovative development of the foodservice industry of Kemerovo during the analyzed period of 2005-2014, by means of the offered system of indicators based on data analysis of statistical reporting is presented.

Keywords: catering, innovative development, economic growth, approaches to assessment.

BIBLIOGRAPHY (TRANSLITERATED)

1. Razrabotka i realizacija innovacionnyh projektov i programm v sfere zdorovogo pitaniya na osnove konceptual'nogo proektirovaniya / L.A. Majurnikova, S.V. Novoselov, N.V. Gornikov i dr. // Tehnika i tehnologija pishhevyyh proizvodstv. – 2010. – №4. – S. 37-41.

2. Novoselov, S.V. Metodologija proektirovaniya i prodvizheniya na potrebitel'skij rynek pishhevyyh produktov v usloviyah innovacionnoj dejatel'nosti: monografija / S.V. Novoselov, L.A. Majurnikova. – Kemerovo: KemTIPP, 2013. – 95 s.

3. Ob utverzhdenii metodiki rascheta pokazatelej i primenenija kriteriev jeffektivnosti regional'nyh investicionnyh projektov: prikaz Minregiona Rossii ot 31.06.2008 g. № 117 (zaregistrirovano v Minjuste RF 05.08.2008 g. № 12067) // Bjulleten' normativnyh aktov federal'nyh organov ispolnitel'noj vlasti. – 2008. – № 33. – S. 163-173.

4. Itogi social'no-jekonomicheskogo razvitija g. Kemerovo [Jelektronnyj resurs]. – Rezhim dostupa: http://www.kemerovo.ru/administration/itogi_socialno-ekonomicheskogo_razvitiya_goroda_kemerovo.html

5. Titov, V.V. Ocenka jeffektivnosti innovacij na dejstvujushhem predpriyatii na osnove optimizacionnogo modelirovaniya / V.V. Titov // Innovacii. – 2013. – №8. – S. 92-95.

6. Itogi razvitija potrebitel'skogo rynka g. Kemerovo [Jelektronnyj resurs]. – Rezhim dostupa: <http://www.kemerovo.ru/?page=355>

Kokryatskaya Natalya Semenovna

Kemerovo Institute of Food Science and Technology

Post-graduate student, assistant at the department of «Catering technology and organization»

650056, Kemerovo, ul. Krasnoarmeyskaya, 52

E-mail: natalya-kr15@yandex.ru

Э.А. ПЬЯНИКОВА, А.Е. КОВАЛЁВА

МАРКЕТИНГОВЫЙ ПОДХОД К РЕШЕНИЮ УПРАВЛЕНИЯ И СБЫТА ПРОДУКЦИИ ФУНКЦИОНАЛЬНОГО НАЗНАЧЕНИЯ

В статье предложен маркетинговый подход к решению управления сбыта продукции на примере хлебобулочных изделий функционального назначения на основе результатов исследования потребительских предпочтений, с использованием дегустаций и интервьюирования.

Ключевые слова: функциональные хлебобулочные изделия, интервьюирование, дегустация, маркетинговые исследования, эффективность.

ВВЕДЕНИЕ

Хлебобулочные изделия относятся к продуктам повседневного спроса. Для того чтобы сохранить конкурентоспособность, производственное предприятие должно организовать свою деятельность таким образом, чтобы способствовать развитию рынков сбыта и обеспечить удовлетворение запросов покупателей. Особую значимость приобретает маркетинговый подход к решению проблем управления и сбыта.

Между тем теория и практика маркетинга на потребительском рынке хлеба и хлебопродуктов находится пока в стадии формирования. Возникает необходимость в определении основных теоретических аспектов построения маркетинговых коммуникаций, в анализе рекламной деятельности и др.

ОСНОВНАЯ ЧАСТЬ

Маркетинговые исследования представляют собой комплекс мероприятий по стимулированию сбыта и представлению товара конечному потребителю [1]. Для проведения маркетинговых исследований была разработана программа, включающая следующие мероприятия:

- устная презентация – представление хлебобулочной продукции, ее потребительских свойств и особенностей;
- дегустация – предоставление покупателю возможности оценить вкусовые качества продукции;
- интервьюирование – проведение опросов покупателей хлебобулочных изделий и выявление их мнений и предпочтений [2, 3].

Для устной презентации использовалась информация об обогащенных видах хлебобулочных изделий, представленных в торговых сетях [4].

При проведении дегустации одновременно проводилась устная презентация и интервьюирование. Анонимный опрос проводился среди потенциальных покупателей хлебобулочной продукции. Число опрошенных было определено по методике выборки респондентов [5].

Анализ полученных в ходе анкетирования результатов позволил получить следующую информацию.

На вопрос «Любите ли Вы хлеб?» все респонденты ответили утвердительно.

Об ассортименте, представленном в торговых точках, 82% ответили, что он достаточно насыщенный, 18% дали ответ «нормальный».

В зависимости от состава семьи потребители приобретают от 0,5 до 2 буханок хлеба. При этом 73% покупателей предпочтение отдают черному хлебу, 18% – белому и лишь 9% – хлебу с добавками.

Люди, приобретающие черный и белый хлеб, об отношении к хлебу с добавками высказались положительно (91%).

На вопрос о частоте употребления хлеба 68% респондентов ответили, что в течение дня употребляют хлеб 3-4 раза, 25% – 1-2 раза и 7% – 5-6 раз.

Данные о значимости для потребителей показателей качества хлеба распределились

следующим образом. Для 42% опрошенных важным показателем при выборе хлеба является его вкус, для 25% – свежесть хлеба, для 22% – срок годности, для 7% – польза хлеба и лишь 4% – его питательность.

Лучшим, по мнению большей части респондентов (94%), средством рекламы хлебобулочной продукции является дегустация, так как она позволяет человеку оценить продукт по своим ощущениям.

6% опрошенных отметили, что лучшая реклама – это подарок за покупку.

В целом опрос покупателей позволил выяснить, что потребители очень довольны качеством хлебобулочной продукции, реализуемой в торговых сетях.

Ассортимент хлебобулочной продукции поражает своим многообразием, причем в нем присутствуют как традиционные изделия, так и обогащенные различными добавками. Но так как большая часть потребителей традиционные изделия уже знает, и не один год, то нашей задачей являлось продвижение на потребительском рынке обогащенных продуктов [6].

С целью дополнительного ознакомления потребителей с новинками, разрабатываемыми на предприятиях, ставилась задача о проведении мероприятия, способствующего улучшению продаж на конкретные виды продукции. Мероприятие было предложено провести в два этапа. Первый этап: ориентация потребителя на разработанную продукцию. Второй этап: напоминание покупателям о новых видах хлебобулочных изделий.

Мероприятие проводилось в торговых точках и включало дегустацию образцов обогащенной хлебобулочной продукции и интервьюирование потребителей. Данные результаты были использованы для дальнейшего исследования экономической эффективности проводимых мероприятий с целью прогнозирования увеличения продаж на вновь разрабатываемые виды хлебобулочных изделий функционального назначения [7].

Окончательные выводы об экономической эффективности промо-акции были сделаны в результате сравнения дополнительной прибыли, полученной в результате использования рекламы, с расходами, связанными с ее осуществлением.

Измерение экономической эффективности стимулирования сбыта не представляет больших трудностей, так как эти меры дают эффект сразу после начала их использования, а после их окончания эффект исчезает. Но для того, чтобы получить наиболее приближенные к точным результаты, следует рассматривать изменения экономических показателей под действием лишь кампании по стимулированию сбыта, не проводя в это же время других мероприятий по продвижению, в период времени, когда влияние других факторов, влияющих на объем товарооборота, мало или предсказуемо настолько, что может быть учтено при расчетах.

Расчет дополнительного товарооборота (T_{∂}) под воздействием промо-акции определяется по формуле

$$T_{\partial} = (T_c \cdot П \cdot Д) / 100, \quad (1)$$

где T_c – среднедневной товарооборот до начала рекламного периода (руб.);

$Д$ – количество дней учета товарооборота в рекламном процессе;

$П$ – относительный прирост среднедневного товарооборота за рекламный период по сравнению с до рекламным (%) [8].

Согласно экспериментальных данных, дополнительный товарооборот по представленным на дегустацию хлебобулочным изделиям до проведения дегустации – $\sum x_{ij} \cdot n_{ij}$, во время проведения дегустации – $\sum x_{ij} \cdot m_{ij}$ и в после дегустационный период – $\sum x_{ij} \cdot k_{ij}$, где x_{ij} – цена за 1 изделие j -того наименования, руб.;

n_{ij} – количество хлебобулочных изделий j -того наименования, проданных за день до проведения дегустации, шт.;

m_{ij} – количество хлебобулочных изделий j -го наименования, проданных в день проведения дегустации, шт.;

k_{ij} – количество хлебобулочных изделий j -того наименования, проданных на следующий день после проведения дегустации, шт.

Экономический эффект рекламирования (Θ) – это разница между полученным дополнительным товарооборотом и расходами на рекламу, который определяется по формуле

$$\Theta = T_{\delta} - (Z_p + P_{\delta}), \quad (2)$$

где T_{δ} – дополнительный товарооборот под воздействием рекламы (руб.);

Z_p – затраты на рекламу (руб.); [8]

P_{δ} – дополнительные расходы по приросту товарооборота (руб.).

Экономический эффект до проведения дегустации и в после дегустационный период не изменялся, а в день проведения дегустации составил $\sum x_{ij} \cdot m_{ij} - Z_p$ [9].

Экономический эффект рекламных мероприятий может быть: положительным – затраты на рекламу меньше дополнительной прибыли; отрицательным – затраты на рекламу выше дополнительной прибыли; нейтральными – затраты на рекламу равны дополнительной прибыли [10].

Экономическая эффективность рекламы (K) может определяться методом целевых альтернатив путем сопоставления планируемых и фактических показателей, оцениваемых как результат вложения средств в рекламную компанию по формуле

$$K = (T_{\phi} / T_o) \cdot 100\%, \quad (3)$$

где T_{ϕ} – фактический товарооборот за период действия рекламы (руб.);

T_o – планируемый товарооборот за период действия рекламы (руб.) [8].

В день проведения промо-акции для реализации было поставлено каждого наименования изделий по 50 шт. С учетом розничной стоимости хлебобулочной продукции был рассчитан планируемый товарооборот. Он составил $\sum 50 \cdot x_{ij}$.

Экономическая эффективность промо-акции в зависимости от планируемого товарооборота составила

$$K = (\sum x_{ij} \cdot m_{ij} / \sum 50 \cdot x_{ij}) \cdot 100\% = 32\% .$$

Данный показатель характеризует достаточно положительный экономический эффект от проведенного мероприятия, цель которого достигнута на 32%.

Для дальнейшего просчета эффективности необходимо определить индекс роста (I) товарооборота торгового предприятия – это отношение товарооборота за последующий период времени (T_2) к товарообороту за предшествующий период (T_1) при условии, что эти временные отрезки имеют одинаковую продолжительность, который определяется по формуле

$$I = (T_2 / T_1) \cdot 100\% . \quad [8] \quad (4)$$

Индекс роста в рекламный период составил

$$I = \sum x_{ij} \cdot m_{ij} / \sum x_{ij} \cdot n_{ij} = 3,7.$$

Индекс роста после проведения промо-акции по отношению к дню с учетом проведения рекламы (последствия рекламы)

$$I = \sum x_{ij} \cdot k_{ij} / \sum x_{ij} \cdot n_{ij} = 1,86.$$

Индекс роста в после рекламный период по отношению к дню проведения рекламы

$$I = \sum x_{ij} \cdot k_{ij} / \sum x_{ij} \cdot m_{ij} = 0,5.$$

Индекс роста по исследуемым периодам в динамике представлен на рисунке 1.

Индекс роста дополнительного товарооборота наиболее четко показывает эффективность проведенной промо-акции и насколько могут увеличиться продажи на вновь вводимые в ассортимент виды хлебобулочных изделий функционального назначения [11].

Индекс роста в рекламный период составил 3,7, что было ожидаемо, так как в рекламный период потребитель четко направлен на тот ассортимент, который участвует в дегустации. Индекс роста в после рекламный период показывает значение ниже среднего уровня (0,5). Это объясняется тем, что в следующий после рекламы день покупки совершают и другие по-

требители, которые не участвовали в дегустации в день ее проведения. Индекс роста от последствий рекламы имеет положительное значение, достигает 50%-ого порога (1,86) и показывает, что данное мероприятие можно считать эффективным.

Рисунок 1 – Индекс роста по исследуемым периодам в динамике

Результаты изменения индекса роста по исследуемым периодам в динамике с учетом прогноза на повторную промо-акцию представлены на рисунке 2.

Рисунок 2 – Индекс роста по исследуемым периодам в динамике с учетом прогноза на повторную промо-акцию

Если будет проведена повторная промо-акция в быстрый промежуток времени, например, через неделю, то индекс роста дополнительного товарооборота в последующие три периода будет иметь положительную динамику, что видно на линии тренда. В первый послерекламный период индекс роста дополнительного товарооборота достигнет $\approx 2,1$, во второй послерекламный период – $\approx 2,8$ и в третий послерекламный период – он будет практически достигать индекса в рекламный период ($\approx 3,7$).

ВЫВОДЫ

Подводя итоги проведенного маркетингового исследования потребительских предпочтений на хлебобулочные изделия функционального назначения, хотелось бы отметить эффективность проведенных мероприятий, которые повлияли на уровень продаж и расширение потребительских предпочтений.

Как показывают исследования, одноразового проведения акции недостаточно. Промо-акции необходимо проводить в течение 2-3 дней подряд с определенной периодичностью. При

этом в акции должны участвовать одни и те же виды продукции с целью ознакомления большего круга потребителей и напоминания уже приобретавшим данную продукцию.

В качестве рекомендаций для торговых предприятий хотелось бы предложить новую продукцию выкладывать на отдельную витрину и рядом с нею указывать, что эта продукция – новинка.

СПИСОК ЛИТЕРАТУРЫ

1. Lusch, R.F. Retail Marketing / R.F. Lusch, P. Dunne and R. Gebhardt. – Cincinnati, OH: South-Western Publishing, 1993. – pp. 497-498.
2. Белановский, С.А. Глубокое интервью: учебное пособие / С.А. Белановский. – Москва: Никколо-Медиа, 2001. – 320 с.
3. Peattie, S. Sales Promotion / S. Peattie and K. Peattie in M.J. Baker (ed.), The Marketing Book, 4thedn (Oxford: Butterworth-Heinemann). – pp. 418-441.
4. Пьяникова, Э.А. Оценка качества и потребительских свойств хлебобулочных изделий, реализуемых в розничной торговой сети Курска / Э.А. Пьяникова, О.В. Евдокимова, А.Е. Ковалева // Товаровед продовольственных товаров. – 2013. – № 11. – С. 61-71.
5. Pyanikova, E.A. Methodology of marketing research of customer's preferences for bakery items of functional purpose / E.A. Pyanikova, A.E. Kovaleva, T.A. Ashirova // French Journal of Scientific and Educational Research. – 2014. – №2-1. – С. 423-427.
6. Пьяникова, Э.А. Функциональные хлебобулочные изделия ОАО «Курскхлеб» / Э.А. Пьяникова, А.Е. Ковалева, М.С. Ларионова // Товаровед продовольственных товаров. – 2014. – №3. – С. 27-32.
7. Пьяникова, Э.А. Маркетинговые исследования потребительских предпочтений жителей города Курска в сегменте хлебобулочных изделий функционального назначения, выпускаемых ОАО «Курскхлеб» / Э.А. Пьяникова, А.Е. Ковалева // Товаровед продовольственных товаров. – 2014. – №5. – С. 15-22.
8. Основы рекламы: учебник / под ред. Л.М. Дмитриева. – М.: Юнити-Дана, 2012. – 351 с.
9. Betts, E.J. The Strategy of the Retail Sales Typology, Review and Synthesis / E.J. Betts and P.J. Mc Goldrick // International Review of Retail Distribution and Consumer Research. – 1995. – Vol. 5(3) (Juli). – pp. 303-32.
10. Smith, M.F. The Impact of Price and Extra Product Promotions on Store Preference / M.F. Smith and I. Sihna // International Journal of Retail and Distribution Management. – 2000. – Vol.28, no.2. – PP. 83-92.
11. Ackland, H. Why Retailers Rule over POP Success / H. Ackland // Marketing (London). – 1999. – 28 October. – P. 41.

Пьяникова Эльвира Анатольевна

Юго-Западный государственный университет

Кандидат технических наук, доцент кафедры «Товароведение, технология и экспертиза товаров»

305000, г. Курск, ул. Еремина, 1а, Е-301

E-mail: Alia1969@yandex.ru

Ковалёва Анна Евгеньевна

Юго-Западный государственный университет

Кандидат химических наук, доцент кафедры «Товароведение, технология и экспертиза товаров»

305000, г. Курск, ул. Еремина, 1а, Е-301

E-mail: a.e.kovaleva@yandex.ru

E.A. PYANIKOVA, A.E. KOVALEVA

MARKETING APPROACH TO THE SOLUTION OF MANAGEMENT AND MARKETING OF PRODUCTS OF FUNCTIONAL PURPOSE

The article proposes a marketing approach to management of marketing products for example bakery products of a functional purpose on the basis of the study of consumer preferences using tastings and interviews.

Keywords: functional bakery items, interviewing, tasting, marketing research, efficiency.

BIBLIOGRAPHY (TRANSLITERATED)

1. Lusch, R.F. Retail Marketing / R.F. Lusch, P. Dunne and R. Gebhardt. – Cincinnati, OH: South-Western Publishing, 1993. – pp. 497-8.
2. Belanovskij, S.A. Glubokoe interv'ju: uchebnoe posobie / S.A. Belanovskij. – Moskva: Nikkolo-Media, 2001. – 320 s.
3. Peattie, S. Sales Promotion / S. Peattie and K. Peattie in M.J. Baker (ed.), The Marketing Book, 4th edn (Oxford: Butterworth-Heinemann). – pp. 418-441.
4. P'janikova, Je.A. Ocenka kachestva i potrebitel'skih svojstv hlebobulochnyh izdelij, realizuemyh v roznichnoj torgovoj seti Kurska / Je.A. P'janikova, O.V. Evdokimova, A.E. Kovaleva // Tovaroved prodovol'stvennyh tovarov. – 2013. – № 11. – S. 61-71.
5. Pyanikova, E.A. Methodology of marketing research of customer's preferences for bakery items of functional purpose / E.A. Pyanikova, A.E. Kovaleva, T.A. Ashirova // French Journal of Scientific and Educational Re-search. – 2014. – №2-1. – S. 423-427.
6. P'janikova, Je.A. Funkcional'nye hlebobulochnye izdelija OAO «Kurskhleb» / Je.A. P'janikova, A.E. Kovaleva, M.S. Larionova // Tovaroved prodovol'stvennyh tovarov. – 2014. – №3. – S. 27-32.
7. P'janikova, Je.A. Marketingovyje issledovanija potrebitel'skih predpochtenij zhitelej goroda Kurska v segmente hlebobulochnyh izdelij funkcional'nogo naznachenija, vypuskaemyh OAO «Kurskhleb» / Je.A. P'janikova, A.E. Kovaleva // Tovaroved prodovol'stvennyh tovarov. – 2014. – №5. – S. 15-22.
8. Osnovy reklamy: uchebnik / pod red. L.M. Dmitrieva. – M.: Juniti-Dana, 2012. – 351 s.
9. Betts, E.J. The Strategy of the Retail Sales Typology, Review and Synthesis / E.J. Betts and P.J. Mc Goldrick // International Review of Retail Distribution and Consumer Research. – 1995. – Vol. 5(3) (Juli). – pp. 303-32.
10. Smith, M.F. The Impact of Price and Extra Product Promotions on Store Preference / M.F. Smith and I. Sihna // International Journal of Retail and Distribution Management. – 2000. – Vol.28, no.2. – pp. 83-92.
11. Ackland, H. Why Retailers Rule over POP Success / H. Ackland // Marketing (London). – 1999. – 28 October. – P. 41.

Pyanikova Elvira Anatolievna

South-West State University

Candidate of technical sciences, assistant professor at the department of

«Merchandising, technology and expertise of goods»

305000, Kursk, ul. Eremina. 1A, E-301

E-mail: Alia1969@yandex.ru

Kovaleva Anna Evgenievna

South-West State University

Candidate of chemical sciences, assistant professor at the department of

«Merchandising, technology and expertise of goods»

305000, Kursk, ul. Eremina. 1A, E-301

E-mail: a.e.kovaleva@yandex.ru

УДК 338.2

О.А. САВИНА

К ВОПРОСУ ОБНОВЛЕНИЯ ХОЗЯЙСТВЕННЫХ СИСТЕМ

В данной статье рассмотрены проблемы инновационного обновления хозяйственных систем. Определены источники их технического перевооружения и реконструкции. Проанализированы возможности определения оптимальных сроков службы техники.

Ключевые слова: *техническое перевооружение производства, реконструкция.*

Именно активная часть основных производственных фондов наиболее существенно влияет на уровень социально-экономической эффективности производства, поэтому основными элементами технического перевооружения и реконструкции являются внедрение новых, замена и модернизация установленных машин и оборудования. Условием их осуществления является достижение целей технического перевооружения и реконструкции. Естественно, нельзя забывать и о совершенствовании производственной инфраструктуры, т.е. вспомогательных подразделений, обслуживающих основное производство.

Принимая во внимание существующие в литературе определения [1-3] и исключив дублирующие друг друга положения, определим техническое перевооружение и реконструкцию как интенсивное обновление фондов, осуществляемое с целью повышения социально-экономической эффективности производства, с учетом экологических требований посредством внедрения новых, замены и модернизации установленных машин и оборудования, а также совершенствования общезаводского хозяйства и вспомогательных служб, как правило, без существенного расширения имеющихся зданий и сооружений основного назначения.

Говоря о повышении социально-экономической эффективности производства за счет технического перевооружения и реконструкции, необходимо определить её источники. К ним можно отнести:

- а) улучшение технико-экономических показателей на конкретных технологических стадиях (операциях), т.е. там, где было осуществлено внедрение (замена, модернизация) нового оборудования;
- б) устранение неувязок в технологических звеньях;
- в) улучшение качества продукции;
- г) повышение эффективности обслуживающих подразделений, снижение косвенных затрат на производство продукции;
- д) улучшение условий труда.

Перечисленные факторы роста эффективности, в свою очередь, являются сложными системными явлениями и требуют отдельного рассмотрения. Приведённое укрупнённое их описание в совокупности с предлагаемым определением технического перевооружения и реконструкции позволяет сделать следующий важный, на наш взгляд, вывод: внедрение новых, замена и модернизация установленных машин и оборудования является не просто важным, а ключевым элементом инновационного обновления производства, т.к., в конечном счёте, именно они определяют уровень эффективности производства и перспективы дальнейшего технического развития предприятия. Следовательно, разработка стратегий технического перевооружения в первую очередь сводится к планированию и оптимальному прогнозированию внедрения новых, замены и модернизации установленных на предприятии машин и оборудования. Это исключительно сложная, многоплановая проблема. Прежде чем перейти к анализу возможных путей её решения, необходимо сделать два замечания, касающихся экономической сущности ключевых элементов технического перевооружения:

- 1) с точки зрения логики процессов модернизация оборудования эквивалентна его замене;

2) замена установленного оборудования представляет собой два мероприятия: снятие с эксплуатации установленного оборудования и внедрение на его месте нового.

Из сказанного следует, что внедрение нового, замена и модернизация установленного на предприятии оборудования формально могут быть описаны как снятие с эксплуатации установленного и внедрение нового. Таким образом, разработка оптимальной стратегии технического перевооружения представляет собой совместное решение двух задач: определение сроков службы установленного оборудования (сроков службы до модернизации) и выбора наиболее эффективного варианта внедрения машин и оборудования, обеспечивающего максимальный рост социально-экономической эффективности производства. Подходы к решению этих задач широко освещены в научной литературе [4].

Остановимся подробнее на проблеме определения оптимальных сроков службы техники. Из экономической теории известно, что экономическая целесообразность продолжения эксплуатации того или иного оборудования зависит от уровня его физического и морального износа. Что касается физического износа, то определение оптимального срока службы не представляет особой сложности. Традиционным здесь является следующий подход [5]:

$$t^* = \min_{\tau} \left(\frac{C + \sum_{t=1}^{\tau} C(t)}{\sum_{t=1}^{\tau} q(t)} \right), \quad (1)$$

где t^* – оптимальный срок службы оборудования (лет);

C – стоимость оборудования;

$C(t)$ – годовые эксплуатационные затраты в t -м году эксплуатации за вычетом амортизации на реновацию предполагается, что физический износ обуславливает их рост с увеличением срока службы оборудования;

$q(t)$ – годовая производительность оборудования в t -м году эксплуатации.

Такой подход к определению оптимального срока службы техники обеспечивает минимальные эксплуатационные затраты на единицу продукции в среднем за весь срок службы.

Моральный износ техники также вызывает сокращение сроков её службы. Однако распределить их оптимальные значительно сложнее, чем в случае только физического износа. Это объясняется тем, что необходимо учесть не только особенности, присущие исследуемым машинам и оборудованию, но и уровень общественно необходимых затрат на их воспроизводство. Рассмотрим простейший пример, иллюстрирующий сложность этой проблемы.

Допустим, имеются два аналогичных по выполняемым операциями станка, обладающих следующими характеристиками: $C_1, C_2, C_1(t), C_2(t), q_1(t), q_2(t)$. Для них по указанной выше методике определены оптимальные сроки службы с учётом физического износа – соответственно t_1^* и t_2^* .

Известны также значения средних, определенных за весь срок службы эксплуатационных затрат на единицу выпущенной за это время продукции S_1^* и S_2^* , определяемые по формуле:

$$S_i^* = \frac{C + \sum_{t=1}^{t_i^*} C(t)}{\sum_{t=1}^{t_i^*} q(t)}, \quad i = 1, 2 \quad (2)$$

Пусть для определенности $S_1^* < S_2^*$. Это означает, что второй станок более экономически эффективен и, вследствие этого, первый станок помимо физического будет подвергаться также моральному износу. Необходимо определить сокращение срока его службы по сравнению с определенным учетом только физического износа. Обозначим это сокращение Δt_1^* . Так как станки идентичны по производительности и качеству выпускаемой продукции, то очевидно, экономические потери, обусловленные изменением срока эксплуатации первого станка,

будут определяться неоправданным ростом эксплуатационных затрат на производство продукции. Эксплуатационные затраты первого станка не могут быть описаны с помощью соотношения (2) потому, что срок его службы не определён. С другой стороны, затраты на производство продукции за промежуток времени Δt_1^* на первом станке могут быть определены как

$$\frac{C_1}{t_1^*} \cdot \Delta t_1^* + \sum_{t=t_1^*-\Delta t_1^*}^{t_1^*} C_1(t), \quad (3)$$

где первое слагаемое представляет собой амортизационные отчисления на полное восстановления, второе – остальную часть эксплуатационных затрат. За этот отрезок времени на первом станке будет произведено продукции

$$\sum_{t=t_1^*-\Delta t_1^*}^{t_1^*} q_1(t). \quad (4)$$

В силу того, что срок службы второго станка как более эффективного не меняется и может быть определен по соотношению (1), уровень затрат на производство не отклонится от величины S_2^* . Следовательно, эксплуатационные затраты второго станка на объем продукции, произведённой на первом станке за время Δt_1^* , составят

$$S_2^* \cdot \sum_{t=t_1^*-\Delta t_1^*}^{t_1^*} q_1(t). \quad (5)$$

Анализ соотношений (4) и (5) позволяют сделать вывод о том, что характер этих зависимостей предполагает существование максимума разницы эксплуатационных затрат на первом и втором станках. Очевидно, наиболее экономически целесообразное значение Δt_1^* будет соответствовать этому максимуму:

$$t^* = \max_{\tau} \left(\frac{C_1}{t_1^*} \cdot \Delta t_1^* + \sum_{t=t_1^*-\tau}^{t_1^*} C_1(t) - S_2^* \cdot \sum_{t=t_1^*-\tau}^{t_1^*} q_1(t) \right), \tau \in [1, t_1^*] \quad (6)$$

Таким образом, определение экономически целесообразных сроков службы техники является оптимизационной задачей, причём это касается как физического, так и морального износа. Приведенный упрощенный пример не имеет целью дать ответ на весь комплекс вопросов, связанных с экономическими аспектами определения сроков службы машин и оборудования.

СПИСОК ЛИТЕРАТУРЫ

1. Большой энциклопедический словарь. – М.: АСТ: Астрель, 2003. – 435 с.
2. Носов, Н.П. Управление техническим перевооружением / Н.П. Носов. – М.: Экономика, 1989. – 289 с.
3. Жданов, С.С. Методика расчета технико-экономических показателей на предприятии при освоении новой техники / С.С. Жданов // Вестник МГУЛ: ПРЕПРИНТ 067/2005.
4. Луцкий, С.Я. Корпоративное управление техническим перевооружением фирм: учеб. пособие под ред. А.Г. Поршнева / С.Я. Луцкий, А.Я. Ландсман. – М.: Высш. шк., 2003. – 319 с.
5. Браткова, О.В. Управление устойчивым развитием промышленных предприятий / О.В. Браткова, В.Ф. Гапоненко. – М.: Компания Спутник, 2006. – 276 с.

Савина Ольга Александровна

Орловский государственный университет им. И.С. Тургенева

Доктор экономических наук, профессор, заведующая кафедрой «Информационные системы»

302020, г. Орел, Наугорское шоссе, 29

E-mail: o.a.savina@gmail.com

O.A. SAVINA

ON THE ISSUE OF UPDATING OF ECONOMIC SYSTEMS

In this article problems of innovative updating of economic systems are considered. Sources of their modernization and reconstruction are defined. It is analyzed possibilities of definition of optimum service life of equipment.

Keywords: *production modernization, reconstruction.*

BIBLIOGRAPHY (TRANSLITERATED)

1. Bol'shoj jenciklopedicheskiy slovar'. – M.: ACT: Astrel', 2003. – 435 s.
2. Nosov, N.P. Upravlenie tehničeskim perevooruzheniem / N.P. Nosov. – M.: Jekonomika, 1989. – 289 s.
3. Zhdanov, S.S. Metodika rasčeta tehniko-jekonomičeskikh pokazatelej na predpriyatii pri osvoenii novoj tehniki / S.S. Zhdanov // Vestnik MGUL: PREPRINT 067/2005.
4. Luckij, S.Ja. Korporativnoe upravlenie tehničeskim perevooruzheniem firm: ucheb. posobie pod red. A.G. Porshneva / S.Ja. Luckij, A.Ja. Landsman. – M.: Vyssh. shk., 2003. – 319 s.
5. Bratkova, O.V. Upravlenie ustojčivym razvitiem promyšlennyh predpriyatij / O.V. Bratkova, V.F. Gaponenko. – M.: Kompanija Sputnik, 2006. – 276 s.

Savina Olga Aleksandrovna

Orel State University named after I.S. Turgenev

Doctor of economic sciences, professor, head of the department «Information Systems»

302020, Orel, Naugorskoe Chaussee, 29

E-mail: o.a.savina@gmail.com

Уважаемые авторы!
Просим Вас ознакомиться с основными требованиями
к оформлению научных статей

- Объем материала, предлагаемого к публикации, измеряется страницами текста на листах формата А4 и содержит от 3 до 7 страниц; все страницы рукописи должны иметь сплошную нумерацию.
- Статья предоставляется в 1 экземпляре на бумажном носителе и в электронном виде (по электронной почте или на любом электронном носителе).
- Статьи должны быть набраны шрифтом Times New Roman, размер 12 pt с одинарным интервалом, текст выравнивается по ширине; абзацный отступ – 1,25 см, правое поле – 2 см, левое поле – 2 см, поля внизу и вверху – 2 см.
- Название статьи, а также фамилии и инициалы авторов обязательно дублируются на английском языке.
- К статье прилагается аннотация и перечень ключевых слов на русском и английском языке.
- Сведения об авторах приводятся в такой последовательности: Фамилия, имя, отчество; учреждение или организация, ученая степень, ученое звание, должность, адрес, телефон, электронная почта.
- В тексте статьи желательно:
 - не применять обороты разговорной речи, техницизмы, профессионализмы;
 - не применять для одного и того же понятия различные научно-технические термины, близкие по смыслу (синонимы), а также иностранные слова и термины при наличии равнозначных слов и терминов в русском языке;
 - не применять произвольные словообразования;
 - не применять сокращения слов, кроме установленных правилами русской орфографии, соответствующими государственными стандартами.
- Сокращения и аббревиатуры должны расшифровываться по месту первого упоминания (вхождения) в тексте статьи.
- Формулы следует набирать в редакторе формул Microsoft Equation 3.0. Формулы, внедренные как изображение, не допускаются!
- Рисунки и другие иллюстрации (чертежи, графики, схемы, диаграммы, фотографии) следует располагать непосредственно после текста, в котором они упоминаются впервые.
- Подписи к рисункам (полужирный шрифт курсивного начертания 10 pt) выравнивают по центру страницы, в конце подписи точка не ставится:

Рисунок 1 – Текст подписи

С полной версией требований к оформлению научных статей Вы можете ознакомиться на сайте www.gu-unprk.ru.

Плата с аспирантов за опубликование статей не взимается.

Право использования произведений предоставлено авторами на основании п. 2 ст. 1286 Четвертой части Гражданского Кодекса Российской Федерации.

Адрес учредителя:

федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования
«Государственный университет – учебно-научно-производственный комплекс»
302020, г. Орел, Наугорское шоссе, 29
Тел. (4862) 42-00-24
Факс (4862) 41-66-84
www.gu-unpk.ru
E-mail: unpk@ostu.ru

Адрес редакции:

федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования
«Государственный университет – учебно-научно-производственный комплекс»
302020, г. Орел, Наугорское шоссе, 29
Тел. (4862) 41-98-99, 41-98-04, 41-98-62, 41-98-27
www.gu-unpk.ru
E-mail: fpbit@mail.ru

Материалы статей печатаются в авторской редакции

Право использования произведений предоставлено авторами на основании
п. 2 ст. 1286 Четвертой части Гражданского Кодекса Российской Федерации

Технический редактор Г.М. Зомитева
Компьютерная верстка Е.А. Новицкая

Подписано в печать 14.06.2016 г.
Дата выхода в свет 20.06.2016 г.
Формат 70x108 1/16. Усл. печ. л. 7,5.
Тираж 500 экз. Цена свободная.
Заказ № 107/16п2

Отпечатано с готового оригинал-макета на полиграфической базе Госуниверситета – УНПК
302030, г. Орел, ул. Московская, 65.