

УДК 339.3(075) ББК 65.422 К64
Рецензенты:
С.А. Богатырев (Саратовский государственный аграрный
университет им. Н.И. Вавилова), 77.Я. Бочкарева (Саратовский
торгово-экономический техникум)
Кондрашова Е.А., Коник Н.В., Пешкова Т.А.
К64	Товароведение продовольственных товаров: Учебное по
собие. — М.: Альфа-М: ИНФРА-М, 2007. — 416 с. — (Серия «ПРОФИль»).
ISBN 978-5-98281-108-0
ISBN 978-5-16-002977-1
Рассматриваются теоретические основы товароведения, факторы, обеспечивающие сохранение качества и количества товаров, их потребительская ценность, классификация и ассортимент. Особое внимание уделяется методам оценки качества. Содержание пособия соответствует требованиям государственного образовательного стандарта среднего профессионального образования.
Для студентов средних и высших учебных заведений, обучающихся по специальностям «Товароведение», «Коммерция» и «Технология общественного питания».
УДК 339.3(075) ББК 65.422
 (
©«Альфа-М»: «ИНФРА-М», 2007
)ISBN 978-5-98281-108-0 ISBN 978-5-16-002977-1

[bookmark: bookmark0]I л
[bookmark: bookmark1]Ё I ОСНОВЫ ТОВАРОВЕДЕНИЯ
1.1. [bookmark: bookmark2]Предмет и задачи науки
Товароведение — наука об основополагающих характеристиках товаров, определяющих их потребительную ценность, и факторах обеспечения этих характеристик. Объектом изучения в товароведении является товар.
Товар — материальная продукция, предназначенная для купли и продажи. Согласно терминологическому ГОСТу «Торговля. Термины и определения», товар — это любая вещь, не изъятая из оборота и не ограниченная в обороте, свободно отчуждаемая и переходящая от одного лица к другому по договору купли-продажи.
Продовольственные товары — совокупность пищевых продуктов и табачных изделий, ингредиенты которых при потреблении целиком или частично попадают в организм человека, оказывая определенное влияние на его внутреннюю среду. К продовольственным товарам не относятся парфюмернокосметические изделия и фармацевтическая продукция, которые также попадают в организм человека, но не имеют пищевого назначения.
Пищевые продукты — продукты животного, растительного, минерального или биосинтетического происхождения, предназначенные для употребления в пищу человеком как в свежем, так и в переработанном виде (ГОСТ Р 51074—97). Кроме общеизвестных продуктов питания к пищевым продуктам относятся пищевые добавки и жевательная резинка.
Ингредиенты — вещества животного, растительного, микробиологического и минерального происхождения, а также природные и синтезированные пищевые добавки, используемые при подготовке и производстве пищевых продуктов, при-
сутствующие в них в исходном или измененном виде (ГОСТ Р 51074-97).
Задачи товароведения:
о определение и изучение основополагающих характеристик товаров, составляющих потребительную ценность;
о установление номенклатуры потребительских свойств и показателей качества товаров;
о изучение свойств и показателей ассортимента товаров, анализ ассортиментной политики производственной или торговой организации;
о товароведная оценка качества товаров, в том числе новых отечественных и импортных;
о выявление градаций качества, диагностика дефектов товаров и причин их возникновения, принятие мер по предупреждению реализации некачественных, опасных товаров;
о определение количественных характеристик единичных экземпляров товаров и товарных партий;
о обеспечение качественных и количественных характеристик товаров на разных этапах их технологического цикла путем учета формирующих и регулирования сохраняющих факторов;
о установление видов товарных потерь, причин их возникновения и разработка мер по их предупреждению или снижению;
о информационное обеспечение товародвижения от изготовителя до потребителя;
о разработка характеристик конкретных товаров, обусловливающих их потребительную ценность и способность удовлетворять определенные потребности человека, идентификация товаров, выявление фальсифицированных товаров.
Основные принципы товароведения следующие.
о безопасность — отсутствие риска, связанного с возможностью нанесения товаром ущерба жизни, здоровью и имуществу граждан. Принцип безопасности должен соблюдаться и в отношении упаковки,транспортирования,хранения,предреализаци- онной подготовки товара. Безопасность — одно из основных потребительских свойств;
о эффективность — достижение оптимального результата в процессе производства, упаковки, хранения и потребления товара при типичных затратах. Этот принцип имеет важное значение при формировании ассортимента товаров;
О совместимость — пригодность товаров, процессов или услуг к совместному использованию, не вызывающему нежелательных последствий;
о взаимозаменяемость — пригодность одного товара для использования вместо другого с целью удовлетворения одних и тех же потребностей. Взаимозаменяемость товаров обусловливает конкуренцию между ними. Предпочтение отдается товару, имеющему наименьшее соотношение цены и качества;
о систематизация — определенная последовательность однородных и взаимосвязанных товаров, процессов и услуг. На этом принципе базируется классификация, идентификация, кодирование и другие методы товароведения.
Товаровед — специалист в области товароведения, имеющий высшее или среднее специальное образование.
В соответствии с ГОСТ Р 51305—99 «Розничная торговля. Требования к обслуживающему персоналу», товаровед выполняет следующие функции:
о осуществляет контроль за соблюдением условий поставки, транспортирования, приемки, хранения товаров, а также за соблюдением сроков годности, реализации и правил маркировки и упаковывания товаров;
о оценивает потребительские свойства и показатели качества товаров, определяет дефекты и причины их возникновения, принимает меры по предупреждению попадания дефектной продукции в реализацию;
о при отпуске мерных товаров применяет средства измерений, поверенные в установленном порядке;
о участвует в рассмотрении претензий покупателей при продаже некачественного товара и принимает меры в соответствии с действующим законодательством;
 (
6
Глава 1. Основы товароведения
)
 (
1.1. Предмет и задачи науки
#
)
 (
1.1. Предмет и задачи науки
7
)
о обеспечивает контроль качества, а при необходимости изымает из продажи товары ненадлежащего качества, с истекшим сроком годности в соответствии со стандартами, техническими условиями, договорами и другими нормативными документами.
1.2. [bookmark: bookmark3]Возникновение и развитие товароведения
Необходимость в познании и оценке свойств товаров появилась, как только начался обмен одних товаров на другие. Чтобы этот обмен был эквивалентным, сравнивались полезные свойства обмениваемых товаров, затраты на их получение. Более того, некоторые наиболее ценные и обладающие длительной сохраняемостью товары (меха, золото, серебро, бобы какао и др.) выполняли функции эквивалента обмениваемых товаров еще до появления металлических и бумажных денег.
Появление денег не ослабило интереса к знаниям о свойствах товаров. Меновая стоимость товара в денежном выражении определялась его полезностью для покупателя или потребительной стоимостью.
На этом этапе товароведение как область знаний о товарах имело практическую направленность и носило эмпирический характер. Происходило накопление фактических сведений на основе практических описаний и наблюдений.
Поскольку на первом этапе развития науки еще не дифференцировались по областям, товароведение также не существовало как отдельная наука, а информация о товарах появлялась в работах, посвященных сельскому хозяйству.
Античность. Известны описания товароведного характера в агрономических работах древнеримских ученых: Катона Старшего (234—149 до н.э.), Варрона (116—27 до н.э.), Колумеллы (1 в. н.э.) и Плиния Старшего (23 или 24—79). Катон описывал способы хранения и переработки сельскохозяйственных продуктов (винограда, мяса и рыбы); Варрон — методы оценки качества скота, молока, сыров и др.; Колумелла — способы хранения зерна, выдержку и старение вин, дал товароведную характеристику винограда и способы его хранения.

 (
Глава 1. Основы товароведения
)
 (
Глава 1. Основы товаров
едения
)
Наиболее капитальной работой этого периода является «Естественная история» Плиния, изданная в 37 книгах, где даны описания многих видов сельскохозяйственной продукции, способов выращивания сельскохозяйственных растений, их переработки и хранения. Особенно подробно описаны вино
град, способы приготовления качественных вин, а также их фальсификации. Плиний первым рассмотрел различные способы хранения в зависимости от климатических условий.
В средние века развитие естественных наук (физики, химии, биологии) оказало существенное влияние на расширение и углубление товароведных знаний. Наряду с работами описательного характера появляются работы, основанные на испытаниях. К первым следует отнести труд М. Себициуса (1630), который описал многие пряности, а также способы приготовления хлеба, сыра, вин и других пищевых продуктов, способы удлинения сроков хранения фруктовых соков путем нагревания. К трудам исследовательского характера относятся работы Ф. Реди, который с помощью микроскопа установил причины порчи мяса.
В XVIII в. наметилась дифференциация наук; одним из результатов этого процесса стало формирование научной терминологии — специфического языка каждой науки. Другим результатом дифференциации следует считать разработку собственных методов исследований (испытаний) или заимствование уже известных (релевантных) методов из других областей знаний.
Для развития научного направления товароведения большое значение имели работы Г. Бургаве (1668—1738), который разработал основы химического анализа пищевых продуктов, а также К. Линнея (1707—1778), Ж. Бюффона (1707—1788), Б. Жюсье (1699—1777), систематические исследования которых в области биологии послужили основой для разработки научной классификации товаров.
В этот период появляются первые самостоятельные работы по торговле и товароведению. Так, в 1575 г. впервые в России вышла «Торговая книга. Книжка описательная, как молодым людям торг вести и знати всему цену, и отчасти в ней описаны всяких земель товары различные, их же привозят на Русь немцы и иных земель люди торговые». В книге, авторы которой неизвестны, дана подробная для того времени характеристика ряда товаров, в том числе экспортно-импортных (меда, воска, зерна, пеньки, жиров, мехов и т.п.). Особенностями товароведной информации, сообщавшейся в «Торговой книге» и других источниках, являются ее описательный характер и отсутствие систематизации.
Важным этапом в развитии товароведения стала публикация в 1756 г. книги И.Г. Людовицы «Основы полной торговой системы», где впервые были изложены основы товароведения как области научных знаний. Книга получила широкое признание современников. Об этом свидетельствует тот факт, что второе издание этой книги было переведено на русский язык и вышло в свет в 1789 г. под названием «Начертание полной купеческой системы купно с начальными основаниями торговой науки с приобретением краткой истории о торговле» (ч. 1 и 2). Сам факт перевода на русский язык и издания книги Людовицы говорит о том, что к концу XVIII в. в России сложилось сословие купцов, нуждавшихся в товароведных знаниях.
В предисловии книги автор отмечает, что он первым привел «купеческую науку» в определенную систему, понимая под этим совокупность знаний, относящихся к торговле, включая знание товаров, «счетоводчество» и содержание отчетных книг в порядке.
Людовицы впервые определил предмет и содержание товароведения, а также дал определение терминов «товароведение» и «товар». По его мнению, к товарам относятся «все движимые вещи, которые являются предметами торговли, за исключением денег и ценных бумаг».
«Предмет товаропознания в особенности есть знание товаров, смотря по купецкой в них нужде. Знание сие простирается на разделение и роды товаров, делание, свойство, испытание или разбирание, цену и доброту, порчу, сохранение и содержание, исправление, выделку и подделывание, а также на знания, которые суть лучшие сорты и роды товаров и которые скорее с рук сбыть можно и, наконец, где всякий товар лучше и дешевле доставать можно». Людовицы один из первых указал на необходимость создания коммерческих (торговых) учебных заведений (академий, училищ).
Несмотря на выделение товароведения как особой области знаний, накапливаемая информация о товарах носила в основном товароведно-технологический характер. Большое место в описаниях товаров уделялось технологии их промышленного или сельскохозяйственного производства.
Товароведение в России. В XVIII—XIX вв. товароведение черпает сведения из смежных наук — химии, физики, биологии, агрономии, которые в этот период интенсивно развиваются. Большой вклад в развитие товароведения внесли работы Ф.В. Зуева, А.Т. Болотова, Н.Я. Озерецковского, И.Я. Бинд- гейма, Б.А. Энгельмана, М.Г. Левковича и др. Благодаря этим работам появляются химические методы товароведной оценки, а также способы переработки и хранения некоторых потребительских товаров. В связи с этим необходимо упомянуть также работы Д.И. Менделеева по способам рафинации этилового спирта, В. Левшина — по способам обработки и хранения растительных масел, Л. Пастера, установившего причины порчи пищевых продуктов вследствие ферментативных процессов, и др. В результате была создана основа для перехода от описания товаров к их испытаниям для выявления состава и свойств, а также причин, вызывающих изменения свойств товаров при переработке и хранении, для накопления и углубления знаний о них.
Появилось большое количество публикаций товароведного характера, причем многие — на страницах журнала «Труды Вольного экономического общества», издававшегося с 1765 до 1915 г. В этом журнале были опубликованы работы по изучению состава и свойств многих пищевых продуктов — молока, жира, мяса, зерна и др.
В середине XIX в. издается ряд капитальных трудов по товароведению. К ним относится, в частности, работа акад. Моделя «Химические обследования пищевых продуктов», где были приведены сведения о химическом составе отечественных пищевых продуктов.
В 1856 г. Н.И. Вавилов издает «Справочный коммерческий словарь», в котором дает определение товароведения как науки и описание отдельных товаров.
Значительный вклад в развитие товароведения внесла опубликованная в 1859 г. монография проф. А.Н. Ходнева «Химическая часть товароведения. Исследование съестных припасов и напитков». Целью этого труда, как заявил автор в предисловии, было намерение дать «сжатое, но точное понятие о составе и свойствах сырых и обработанных товаров, химическое исследование их достоинств, открытие подмесей». Следует отметить, что многие из описанных способов подделок (фальсификаций) пищевых продуктов и средств их обнаружения не утратили своей актуальности и в наши дни.
В том же 1859 г. вышла в свет книга А.М. Наумова «О питательных веществах и важнейших способах рационального их приготовления, сбережения и открытия в них примесей», где рассматривалась товароведная характеристика пищевых продуктов.
Вслед за этими изданиями в 1860 г. появляются классические работы М.Я. Киттары (1825—1880), представленные циклом книг под единым названием «Публичный курс товароведения» (выпуски 1—4). Киттары был автором первых российских учебников по товароведению.
Профессор Московского и Казанского университетов, инспектор Московской академии коммерческих наук Киттары по праву считается одним из основоположников товароведения. По его инициативе в Московской академии был введен самостоятельный учебный курс «Товароведение». Следует отметить, что за рубежом товароведение в то время еще изучалось вместе с технологией, а в учебнике Киттары были не только поставлены теоретические вопросы товароведения, но и показаны конкретные варианты их решения. Киттары был широко эрудированным ученым. Он занимался вопросами сушки пищевых продуктов, спиртового брожения, разрабатывал технологию производства кожи, текстильных изделий и других непродовольственных товаров.
За рубежом в 1878 г. выходит многотомный капитальный труд И. Бенига «Химия пищевых и вкусовых продуктов человека», который приобрел широкую известность и использовался в руководствах по товароведению.
Интенсивное развитие промышленности и торговли требовало подготовки высококвалифицированных кадров, обладающих знаниями товаров, в связи с чем в России и за рубежом были открыты коммерческие учебные заведения, в учебные планы которых постепенно вводился учебный курс товароведения, что в свою очередь стало мощным стимулом к развитию научного направления товароведения.
Впервые в мировой истории преподавание товароведения растительных, животных и фармацевтических материалов было начато в Падуанском университете, где в 1549 г. была учреждена кафедра товароведения. Преподавание товароведения в Гёттингенском университете началось в 1774 г., в Венском политехническом институте — в 1866 г., в Будапештской коммерческой академии труда — в 1877 г.
В России преподавание товароведения началось в Московском коммерческом училище, которое было открыто в Москве в 1772 г., а в 1799 г. переведено в С.-Петербург. В 1804 г. в Москве появилось новое коммерческое училище. В этих училищах товароведение вначале преподавалось как часть физики и химии. Лишь с 1842 г. товароведение начали изучать как самостоятельную учебную дисциплину.
Одно из первых торговых учебных заведений России — Московская практическая академия коммерческих наук, открытая в 1810 г., включила в учебные планы товароведение в качестве самостоятельной учебной дисциплины.
К концу XIX — началу XX в. в России насчитывалось уже около 400 коммерческих учебных заведений. В Москве, Петербурге и Киеве были открыты торговые институты с экономическим и товароведным отделениями, имевшие товароведные лаборатории, оборудованные современными по тому времени приборами для испытаний и оценки качества потребительских товаров. В Московском коммерческом институте (позднее — Московский институт народного хозяйства им. Г.В. Плеханова, а сейчас — Российская экономическая академия), который 19 февраля 2007 г. отметит свой 100-летний юбилей, многие из этих лабораторий сохранились и поныне.
Дальнейшее развитие научного товароведения во многом связано с учеными этого института: П.П. Петровым (1850— 1928), Я.Я. Никитинским (1854—1924), Ф.В. Церевитиновым (1877—1947). В 1906—1908 гг. ими был издан двухтомный учебник по товароведению промышленных товаров и пищевых продуктов. Позднее этот учебник был переработан, значительно расширен и вышел в 1914—1915 гг. уже в четырех томах. Этот учебник выдержал несколько изданий и долгие годы служил основой подготовки товароведов. После учебника Киттары это был новый капитальный труд, в котором знания товароведения основывались на фундаментальных науках — естествознании, химии и физике. В предисловии авторы указывали, что технология в курсе товароведения должна иметь вспомогательное значение и излагаться с позиций понимания качества товаров.
Советское товароведение. В 1927 г. Я.Я. Никитинский опубликовал первую научную монографию «Очерки по товароведению пищевых продуктов», а в 1933 г. Ф.В. Церевитинов издал обширную монографию по товароведению «Химия свежих плодов и овощей», многие теоретические положения которой не утратили своей актуальности и на современном этапе развития товароведения.
В 1930-е гг. происходит дифференциация товароведных знаний с выделением общего и частных разделов по группам потребительских товаров. Товароведение пищевых продуктов и товароведение непродовольственных товаров становятся двумя самостоятельными учебными дисциплинами.
В 1933 г. вышла книга М.С. Бродского и Г.Р. Корек «Основы товароведения», авторы которой предприняли попытку использовать знания смежных с товароведением дисциплин для создания теоретических основ товароведения пищевых продуктов. Эта книга оказала значительное влияние на дальнейшее развитие товароведения.
Традиции основоположников товароведения были продолжены С.А. Ермиловым, Н.И. Козиным, А.А. Колесником, Ф.С. Касаткиным, В.С. Грюндером, Г.С. Иниховым, В.Г. Сперанским, В.С. Смирновым, С.Н. Бруевым, Г.Г. Скробанским, И.Ф. Крюк, А.И. Гриммом, А.Н. Рукосуевым, М.А. Габриэль- янцем, Л.Н. Ловачевым и др., в научных трудах и учебниках которых получило дальнейшее развитие товароведение пищевых продуктов, основанное на результатах обширных экспериментальных исследований.
В развитие товароведения непродовольственных товаров большой вклад внесли Н.А. Архангельский, А.И. Андрусевич, Н.С. Алексеев, Н.В. Булгаков, В.Г. Зайцев, Н.И. Егоркина, Г.И. Кутянин, Т.С. Остановский, М.С. Сергеев, В.П. Склян- ников, Н.В. Чернов и др.
Под их руководством были проведены обширные исследования в области товароведения пищевых продуктов и промышленных товаров, позволившие значительно расширить банк данных о потребительских свойствах товаров и о методах их исследований. В результате этого существенно пополнилась учебная информация, усилилось теоретическое обоснование товароведения.
Многократно издавались с изменениями и дополнениями учебники по товароведению. Так, четырехтомный учебник «Товароведение пищевых продуктов» выдержал два издания (в 1938 и 1949 гг.); последнее издание (1949) осуществлялось по постановлению Совета Министров СССР об увековечении памяти проф. Ф.В. Церевитинова.
Под редакцией проф. В.С. Смирнова в 1941 г. был издан, а затем дважды переиздан (в 1946 и 1954 гг.) учебник по товароведению пищевых продуктов для экономических факультетов.
Вконце 1950-х —начале 1960-хгг. выходят учебники по разным разделам товароведения. В период с 1957 по 1965 г. было издано восемь учебников по товароведению пищевых продуктов, выдержавших по 3—4 издания; отдельно издаются учебники по товароведению для кооперативных вузов, а также для техникумов. В 1957—1962 гг. вышли в свет девять учебников по товароведению промышленных товаров.
Одновременно с учебной литературой в СССР издавалось много справочной и научно-практической товароведной литературы, внесшей значительный вклад в развитие научного товароведения. Были изданы: многотомный «Товарный словарь» (1947), «Справочник товароведа продовольственных товаров» в двух томах (1968,1980 и 1987—1988), «Справочник товароведа непродовольственных товаров» в двух томах (1970,1987-1988), серия книг «Контроль качества товаров в торговле» (1-е издание в 1976-1978 гг., 2-е издание в 1985—1988 гг.). Кроме того, были изданы крупные монографии: Церевитинов Ф.В. Химия плодов и овощей (1-е издание в 1933 г., 2-е в 1949 г.), Колесник А.А. Факторы длительного хранения плодов и овощей (1957), Козин Н.И. Химия и товароведение пищевых жиров (1 -е издание в 1939 г., 2-е в 1947 г., 3-е в 1958 г.), Рукосуев А. Н. Основы товароведения хлебных продуктов (1966), Сперанский В.Г. «Биологические основы сохраняемости плодов и овощей» (1964) и др.
Современное товароведение. К сожалению, в начале 1990-х гг. издание товароведной литературы в российских издательствах полностью прекратилось. Не вышла в свет из-за финансовых трудностей уже готовая рукопись 4-го издания «Справочника товароведа продовольственных товаров», намеченная к выпуску в 1991 — 1992 гг. Лишь в 1995 г. по инициативе издательства «Экономика» и автора начато издание серии научно-практических книг по товароведению «Товарный справочник». Уже выпущены первые четыре книги этой серии по товароведению пищевых продуктов.
Необходимо отметить значительный вклад в развитие товароведения и зарубежных ученых, в первую очередь немецких и польских, чьи труды были переведены на русский язык и оказали заметное влияние на развитие отечественного товароведения. Так, в 1967 г. была переведена на русский язык и издана книга Г. Грундке «Основы общего товароведения».
Начиная с 1962 г. проводились международные конгрессы товароведов, на которых обсуждались общие вопросы дальнейшего развития товароведения. Последний конгресс состоялся в 1989 г. в Германии.
Следует отметить два основных направления развития товароведения — практическое и научное. Причем на разных этапах развития либо преобладало то или иное направление, либо оба направления существовали совместно.
На ранних этапах развития товароведения доминировало практическое направление, для которого были характерны описательные подходы к рассмотрению товаров и отсутствие научного анализа при оценке их потребительских свойств.
 (
18
Глава 1. Основы товароведения
)
 (
1.2. Возникновение и развитие товароведения
17
)
Накопление описательной информации и развитие естественно-научных методов оценки качества товаров привело к возникновению и развитию научного направления в товароведении. Этому в немалой степени способствовали развитие естественных наук (физики, химии, биологии), а также приход в коммерческие учебные заведения ученых из этих областей науки. Постепенно это направление становится доминирующим, что оказывает влияние и на содержательную часть товароведения, где начинают преобладать сведения о
химических и физических свойствах товаров, методах их исследований.
Одновременно в процессе преподавания товароведения было ослаблено практическое направление. Это вызвало резкую критику практиков и преподавателей смежных дисциплин, особенно экономических, а также требование реформирования содержания учебных планов, программ и учебников по товароведению, в основном за счет исключения знаний в области физики, химии и технологии. Спор между товароведами и экономистами о сути товароведения длился почти 30 лет, выходя на страницы научных журналов и средств массовой информации, в залы заседаний ученых советов и научных конференций.
В ходе этих споров раздавались абсурдные утверждения о бесполезности товароведных знаний. При этом делались ссылки на опыт таких стран, как США, Франция и др., где в коммерческих учебных заведениях отсутствует учебная дисциплина «товароведение». Действительно, в этих странах товароведение либо не выделено в особую учебную дисциплину и знания товара студенты получают в курсах технологии производства, либо эта дисциплина носит другое название. Например, в некоторых учебных заведениях США в учебных планах есть дисциплины: «Политика в области ассортимента», «Политика в области качества».
Одним из аргументов в этих спорах было утверждение, что за качество товара отвечает только изготовитель, поэтому в условиях рыночной экономики продавец будет получать товары гарантированного качества и может не утруждать себя их квалифицированным приемочным контролем. Однако переход к рыночным отношениям выявил приоритет товароведных знаний в коммерческой деятельности.
Ослабление контроля за качеством товаров на государственном и внутрифирменном уровне в начале 1990-х гг. привело к насыщению рынка некачественными, фальсифицированными, а порой опасными товарами отечественного и импортного производства.
В результате Правительство РФ приняло постановление «О мерах по защите потребительского рынка Российской Федерации от проникновения некачественных импортных товаров» (от 12 июля 1996 г. № 799).
В связи с этим усилился интерес практических торговых работников к товароведным знаниям, а в средних и высших профессиональных учебных заведениях увеличился конкурс на товароведные специальности. Все это обязывает на современном этапе развития товароведения гармонизировать оба направления — практическое и научное, так как они дополняют и обогащают друг друга, а также выявлять новые проблемы и пути развития товароведения. Одним из важнейших является использование в товароведении маркетинговых принципов, в частности рассмотрение предмета товароведения не только как объекта коммерческой деятельности, но и как средства удовлетворения реальных и предполагаемых потребностей. Такой подход вызывает необходимость поиска современных путей прогнозирования новых товаров, разработки их характеристик с учетом предполагаемых потребностей.
Однако это не означает отказа от тех традиций российского товароведения, которые были предложены его основоположниками и многие из которых не утратили актуальности и в наши дни. Более того, в товароведении всегда существовали и будут существовать «вечные» проблемы — изучение новых товаров и новых потребительских свойств уже известных товаров с учетом последних достижений товароведной и смежных наук.
С изменением социально-экономических условий некоторые проблемы вновь становятся злободневными и требуют новых подходов. К таким проблемам относится в первую очередь идентификация товаров для обнаружения и/или предупреждения их фальсификации.
Современный этап развития науки характеризуется интеграцией научных знаний различных отраслей. Эта проблема сегодня стоит и перед товароведением как прикладной наукой. Одним из подходов к интеграции двух разделов — товароведения пищевых продуктов и товароведения непродовольственных товаров — является создание общих для обоих разделов теоретических основ, рассматривающих основополагающие характеристики всех товаров независимо от их назначения.
1.3. [bookmark: bookmark4]Классификация продовольственных товаров и сырья
Классификация товаров — это систематизированное их распределение на группы по наиболее общим признакам. В товароведении применяют различные виды классификации: биологическую, производственную, учебную, торговую и др. Наиболее часто пользуются учебной и торговой классификацией.
В основу классификации товаров могут быть положены такие признаки, как происхождение, химический состав, степень обработки сырья, назначение товаров и т.д. Так, в зависимости от происхождения пищевые продукты можно подразделить на продукты животного, растительного и минерального происхождения; по химическому составу — на белковые, жировые, углеводные, минеральные; по степени обработки — на сырые, полуфабрикаты, готовые изделия; по назначению — на пищевые и вкусовые.
По учебной классификации пищевые продукты подразделяют на следующие группы.
Зерномучные товары (зерно, мука, крупы, крупяные, макаронные и хлебобулочные изделия) характеризуются высоким содержанием углеводов.
Плодоовощные товары (овощи, плоды, ягоды, грибы и продукты их переработки) обладают низкой энергетической ценностью, но высокими вкусовыми достоинствами и большим содержанием витаминов, сахаров, пищевых волокон и минеральных веществ.
Вкусовые товары (чай, кофе, пряности, вкусовые приправы, алкогольные, слабоалкогольные и безалкогольные напитки, табак и табачные изделия) содержат вещества (кофеин, ванилин, эфирные масла, спирт этиловый, никотин), действующие на нервную, пищеварительную и другие системы организма.
 (
1.3. Классификация продовольственных товаров и сырья
19
)
 (
22
Глава 1. Основы т
овароведения
)
 (
1.4. Качество, хранение, консервирование
23
)
Крахмал, сахар, мед и кондитерские товары (фруктово-ягодные изделия, какао-порошок, шоколад, карамель, конфетные изделия, халва, мучные изделия, восточные сладости) отличаются высоким содержанием углеводов, энергетической цен-

ностью и хорошей усвояемостью, но низкой биологической ценностью.
Молоко и молочные товары (молоко, сливки, кисломолочные продукты, масло коровье, сыры, молочные консервы) — основные продукты питания, содержащие все необходимые организму человека и наиболее легко усвояемые вещества.
Яйца и яичные товары (сухой яичный порошок, меланж и др.) также содержат в своем составе все необходимые вещества, благоприятно сбалансированные и легко усвояемые.
Мясо и мясные товары (мясо всех видов убойных животных, домашней птицы и пернатой дичи, субпродукты, полуфабрикаты, консервы, колбасные изделия, копчености, кулинарные изделия) являются источником полноценных белков, минеральных, экстрактивных и других веществ, обладают высокими вкусовыми достоинствами и высокой питательной ценностью.
Рыба и рыбные товары (рыба живая, охлажденная, мороженая, соленая, сушеная, вяленая, копченая, икра, рыбные консервы и пресервы, кулинарные изделия и полуфабрикаты, нерыбные морепродукты) — ценные продукты питания, отличающиеся высоким содержанием полноценных белков, разнообразных минеральных веществ, витаминов идр.
Пищевые продукты подразделяются не только на основные группы, но также на виды, а большинство — и на сорта.
Вид продукта определяется происхождением или особенностями приготовления. Сорт товара зависит от его качества в соответствии с требованиями стандарта. Например, кофе в зависимости от происхождения может быть следующих видов: аравийский, колумбийский, бразильский и др., а каждый из этих видов может быть отнесен к высшему или 1-му товарному сорту; колбасы в зависимости от способа термической обработки сырья делят на вареные, полукопченые, копченые, а в зависимости от качества сырья вареные и полукопченые колбасы подразделяются на высший, 1-й, 2-й и 3-й сорта, копченые — только на высший и 1-й товарные сорта.
Кроме товарных сортов существуют хозяйственно-ботанические (для овощей), помологические (для плодов) и ампело- графические (для винограда) сорта.
По торговой классификации пищевые продукты делят на следующие группы: хлебобулочные, кондитерские, рыбные, мясные, молочные, плодоовощные, винно-водочные, табачные. Кроме того, среди пищевых продуктов условно выделяют гастрономические и бакалейные товары.
Гастрономические товары употребляют в пищу без предварительной кулинарной обработки. К ним относятся: мясные продукты (колбасы, мясокопчености, мясные кулинарные изделия, мясные консервы); рыбные (рыба копченая, балычные изделия, ценная соленая рыба, рыбные кулинарные изделия, икра, консервы, пресервы); молочные (молоко фасованное, сливки, молочные консервы, кисломолочные продукты, масло сливочное и топленое, сыры); алкогольные и безалкогольные напитки.
Бакалейные товары — крупа, мука, макаронные изделия, сахар, крахмал, пищевые концентраты, дрожжи, чай и чайные напитки, кофе и кофейные напитки, масла растительные, соль, уксус, пряности.
1.4. [bookmark: bookmark5]Качество, хранение, консервирование
Качество — это совокупность характеристик объекта, относящихся к его способности удовлетворять установленные и предполагаемые потребности.
Свойства — объективная особенность продукции, проявляющаяся при ее создании, хранении, реализации, потреблении. Свойства продукции могут быть: о простые — характеризуются одной особенностью, например: жирность (в кефире), плотность молока; о сложные — комплекс особенностей, проявляющихся в совокупности.
Показатели качества — количественные и качественные выражения свойств продукции. Каждый показатель имеет: наименование, которое служит качественной характеристикой товара, и значение — результат количественного и качественного измерения.
Единичный показатель — показатель, предназначенный для выражения простых свойств товара (например, цвет).
Комплексный показатель — показатель, предназначенный для выражения сложных свойств товара.
Базовый показатель — показатель, принятый за основу при сравнении характеристик товара.
Уровень качества товара — относительная характеристика, определяемая путем сопоставления действительных значений показателей с базовыми значениями тех же показателей.
Номенклатура потребительских свойств показателей — это совокупность свойств показателей, обусловливающих удовлетворение реальных и предполагаемых потребностей:
1) назначение — способность товара удовлетворять физиологические потребности (в сне, еде и т.д.) и социальные потребности, а также их потребности систематизации. Свойства функционального назначения отражают способность товара выполнять их основные функции. Свойства социального значения — способность товара удовлетворять индивидуальные и общественно-социальные потребности;
2) надежность — способность товара сохранять функциональное назначение в процессе потребления или хранения в течение заранее оговоренного срока. Различают следующие критерии надежности:
о долговечность — способность товаров сохранять работоспособность до наступления предельного состояния; о безотказность — способность товаров выполнять функциональное назначение без возникновения дефектов; о ремонтопригодность — способность товаров восстанавливать свои исходные свойства;
3) эргономические свойства — способность товара создавать ощущение удобства, комфорта, наиболее полного удовлетворения потребностей за счет своих следующих свойств:
о антропометрических — способности товара при потреблении соответствовать измеряемым характеристикам потребителя; о психологического — способности товара обеспечивать при эксплуатации или потреблении душевный комфорт потребителя;
о психолого-физиологических — способности товаров обеспечивать соответствие психолого-физиологическим возможностям потребителя;
4) эстетические свойства — способность товаров выражать чувственно воспринимаемые признаки формы общественной ценности и удовлетворять эстетические потребности потребителей:
о внешний вид (цвет, формы);
о состояние поверхности (гладкость, шероховатость); о целостность композиции; о совершенство производственного исполнения;
5) экологические свойства — способность товара не оказывать вредного воздействия на окружающую среду при его эксплуатации и потреблении;
6) безопасность — состояние, при котором риск вреда или ущерба ограничен допустимым уровнем.
Партия товара — совокупность единичных экземпляров товара, объединенных по определенному признаку: смена, день выработки, отправка одним или несколькими транспортными средствами, один сопроводительный документ.
К общим количественным характеристикам товара относятся следующие физические величины: масса, длина, температура, а также производные от этих величин — теплопроводность и т.д. Например, температура — основная физическая величина, которая характеризует теплодинамическое состояние как единичных экземпляров товара, так и их совокупностей — товарных партий; теплопроводность — количество теплоты, которое проходит через массу товара определенной толщины и площади за фиксированное время при разности температур на противоположных поверхностях на 1 °С.
Специфические характеристики присущи либо товарным партиям, либо единичным экземплярам (объемная масса, вязкость).
Так, объемная масса — это масса единицы объема товара, выражающаяся чаще всего в килограммах на 1 м3. Особенностью таких товарных масс является наличие пустот между отдельными экземплярами товара.
Механические свойства — это особенности товара, проявляющиеся при ударных, сжимающих, растягивающих и других воздействиях.
Факторы, формирующие качество, — комплекс объектов и операций, свойственных определенным этапам технологического цикла: маркетинговые исследования, проектирование, сырье, конструкция, технологические процессы производства.
Сырье — один из основополагающих факторов, формирующих товар. Сырье бывает:
о основное — составная часть сырья, существенно влияющая на формирование качества продукции на стадии производства;
о вспомогательное — составной элемент, предназначенный для улучшения состава и свойств основного сырья и, как правило, не определяющий количественные характеристики товара.
Конструкция — совокупность формы и размера, способа соединения узлов и деталей, а также соотношение между отдельными элементами, определяемое при проектировании изделия.
Назначение конструкции — обеспечение функциональных, эргономических, эстетических свойств, безопасности и надежности изделия. В процессе конструирования обеспечиваются удобство пользования, размеры и внешний вид товара.
Технология производства — совокупность операций, предназначенных для формирования основополагающих товароведных характеристик. Технологический процесс подразделяют на три этапа:
о подготовительный — основное и вспомогательное сырье подготавливают к обработке или сборке;
о основной — совокупность операций по переработке сырья или сборке комплектующих изделий для получения готовой продукции;
о окончательный - совокупность операций по обработке готовой продукции с целью придания ей товарного вида (сортировка, упаковка, чистка и т.д.).
Хранение — этап обращения товара, который должен проходить в условиях, обеспечивающих минимальное изменение его количества и качества.
Создание запасов товаров народного потребления является не целесообразным, но вынужденным пребыванием готовой продукции в сфере обращения. Это явление обусловлено необходимостью непрерывности процесса производства, постоянного обеспечения населения всеми требуемыми для жизни предметами потребления и образования резервов. Объем и ассортиментная структура товарных запасов определяются, с одной стороны, объемом и структурой производства товаров, а с другой — объемом и структурой покупательского спроса. Правильное планирование и нормирование товарных запасов обеспечивают бесперебойное снабжение потребителей, предотвращают образование излишних, сверхнормативных запасов, а также способствуют ускорению их оборачиваемости.
Товарные запасы могут находиться на прифабричных складах промышленных предприятий или в районах заготовок сельскохозяйственных продуктов; на базах и складах оптовой торговли; в розничных торговых организациях и предприятиях; в пути.
В самом начале процесса перехода к рыночным отношениям торговые предприятия создавали максимальные запасы товаров, в результате чего нередко нарушались сроки их реализации, а их оборачиваемость резко снижалась. В настоящее время вопросы хранения приобретают важнейшее экономическое значение, особенно это касается продовольственных товаров. По официальным данным, потери сельскохозяйственных продуктов в процессе их уборки, транспортирования и хранения составляют от 40 до 50 %.
В зависимости от сохраняемости все продовольственные товары делят на две группы:
0 скоропортящиеся — отличаются высоким содержанием воды, их длительное хранение возможно только с применением каких-либо способов консервирования. В соответствии с санитарными правилами к особо скоропортящимся относятся продукты, которые не подлежат хранению без холода; к скоропортящимся товарам относят мясо, рыбу, молоко, яичные товары, многие виды плодоовощей (ягоды, салатно-шпинатные овощи, косточковые плоды и др.);
о товары, пригодные для длительного хранения, — те, которые содержат небольшое количество воды или были подвергнуты консервированию: мука, крупы, макароны, сахар, сушеные овощи и фрукты, вина и ликероводочные изделия, баночные консервы, поздние сорта некоторых плодоовощей и др.
Во время хранения пищевые продукты претерпевают различные изменения. В зависимости от характера этих измене-
ний процессы, происходящие при хранении, подразделяют на физические, химические, биохимические, биологические и смешанные, или комбинированные.
К физическим относятся процессы, вызывающие изменения физических свойств продукта — температуры, плотности, цвета, формы, консистенции, теплопроводности, радиоактивности и др.
Химические — это процессы, которые вызывают превращения отдельных химических веществ, входящих в состав пищевых продуктов (карамелизация сахаров, кислотный гидролиз веществ), или процессы, которые протекают между отдельными химически активными веществами, находящимися в продукте либо в окружающей его атмосфере (образование мела- ноидинов, ацеталей, прогоркание жиров и др.). Эти процессы протекают без участия ферментов продукта и микроорганизмов.
Некоторые продукты (сушеные плоды, овощи) могут подвергаться неферментативному потемнению (покоричневе- нию) — меланоидинообразованию, возникающему в результате реакции между аминокислотами и восстанавливающими сахарами. Этот процесс приводит к изменению не только цвета, но вкуса и запаха продукта, что отрицательно сказывается на его пищевой ценности. Положительную роль меланоидины играют при выпечке хлеба, жарке мяса и рыбы, способствуя образованию специфического вкуса, аромата и цвета.
При хранении консервов в результате взаимодействия кислот консервированных продуктов с металлом банки может возникать химический бомбаж. В отдельных случаях наблюдается переход металла тары в продукты, что оказывает неблагоприятное воздействие на организм человека при употреблении этих продуктов. При длительном хранении пищевых продуктов в результате химических превращений содержание биологически активных веществ (витаминов, органических кислот и др.) в их составе значительно уменьшается.
К биохимическим следует отнести процессы, вызывающие превращения химических составных частей продуктов под влиянием находящихся в них биологических катализаторов — ферментов или внесенных извне ферментныхшрепаратов. Биохимическими процессами являются дыхание, автолиз, гликолиз и др. В ходе этих процессов сложные органические вещества подвергаются распаду, при этом выделяется заключенная в них энергия.
Дыхание сопровождается потерей массы продукта, выделением влаги и теплоты, изменением состава окружающей атмосферы. Дыхание происходит в плодах, овощах, зерне, крупе, муке. При интенсивном дыхании продукты теряют много сахаров, кислот и других питательных веществ. При этом возникают увлажнение и самосогревание продукта (зерно, овощи и др.).
Автолиз — ферментативный процесс саморастворения, протекающий в тканях мяса и рыбы. В результате его гликоген превращается в молочную кислоту. Под действием автолиза улучшаются вкус, запах, нежность и сочность мяса. Однако при глубоком автолизе происходит распад белков с появлением неприятного кислого вкуса.
Под действием ферментов гидролаз в пищевых продуктах протекают гидролитические процессы. В большинстве случаев они приводят к ухудшению вкуса и запаха продуктов и являются причиной их значительных потерь.
Микробиологические процессы являются разновидностью биохимических процессов в пищевых продуктах, поскольку изменение качества продукта наступает вследствие деятельности ферментов, находящихся в микроорганизмах, которые попадают в продукт случайно (брожение, гниение, плесневение) или вносятся искусственно (применение микроорганизмов при изготовлении молочнокислых продуктов, вин и др.).
Брожение — это расщепление безазотистых органических веществ (углеводов, спирта, молочной кислоты) под действием ферментов, выделяемых микроорганизмами. В процессе хранения пищевых продуктов могут возникать спиртовое, молочнокислое, уксуснокислое, маслянокислое брожение и др.
Гниение — глубокий процесс распада белков под влиянием ротеолитических ферментов, выделяемых гнилостными микроорганизмами. Конечными продуктами распада являются сероводород, углекислый газ, аммиак, метан, индол и другие вещества, которые придают продуктам крайне неприятный запах и могут стать причиной отравления. Чаще всего загнивают продукты, богатые белком, — мясо, рыба, яйца и др.
Плесневеиие вызывают плесневые грибы, выделяющие различные ферменты, расщепляющие углеводы, белки и жиры. При плесневении продукты покрываются налетами различного цвета, приобретают неприятный вкус и запах. Плесень вызывает порчу плодов, овощей, хлеба, мяса, масла, яиц и др.
К биологическим относятся процессы, вызываемые биологическими объектами — грызунами и вредителями пищевых продуктов. Эти изменения также оказывают большое влияние на качество и сроки их хранения.
Во время перевозки и хранения продуктов все перечисленные процессы протекают не изолированно друг от друга — они взаимосвязаны и взаимообусловлены, поэтому одни изменения часто влекуют за собой и другие. В этом смысле можно говорить о комбинированных процессах, протекающих при переработке сырья, перевозке и хранении пищевых продуктов.
Анализ процессов, происходящих в пищевых продуктах, приводит к выводу, что одни из них обусловлены внутренними особенностями самих пищевых продуктов, а другие — влиянием внешней среды. Пищевые продукты различаются между собой по химическому составу, характеру и интенсивности указанных процессов.
По наиболее характерным для хранения признакам все пищевые продукты можно разделить на три основные группы.
Первая группа — свежие пищевые продукты животного и растительного происхождения (целые организмы, или их органы, или отдельные части), в которых происходят биохимические, физические и химические процессы (например, зерно, овощи, плоды, мясо, рыба и др.). Особенно активно в них протекают биохимические процессы.
Вторая группа — продукты, полученные из животного или растительного сырья. В них наиболее активно протекают химические и физические процессы и очень слабо биохимические. Это хлебобулочные товары, сахар и кондитерские изделия, сушеные плоды и овощи, соленые, копченые и вареные продукты.
Третья группа — консервированные продукты, в которых благодаря специальной обработке и герметичной упаковке биохимические процессы практически приостановлены, а физические и химические — совершенно подавлены.
Принципиальные различия между тремя группами состоят в том, что продукты первой группы могут быть хорошо сохранены лишь при постоянном их взаимодействии с внешней средой (т.е. при поддержании в их тканях постоянного обмена веществ), а продукты третьей группы — при полной изоляции от внешней среды. Соответственно сроки хранения продуктов первой группы зависят от их физико-химических особенностей и условий внешней среды, а третьей группы — от способа обработки и степени герметизации. Промежуточное положение занимают продукты второй группы. Основные процессы, происходящие в пищевых продуктах этой группы при хранении, обусловлены прежде всего их физической структурой и химическим составом. Полностью избежать этих процессов нельзя, но можно в значительной мере замедлить, что предупредит существенные изменения качества продукта даже при длительном хранении. На протяжении всего периода хранения необходимо поддерживать на определенном уровне свойственные пищевым продуктам физические, химические и биохимические процессы.
Физические и физико-химические процессы возникают в продуктах под действием температуры, влажности, газового состава, света, механических воздействий. Это процессы сорбции и десорбции паров воды и газов, кристаллизация сахаров и соли, старение белков и коллоидов, уплотнение сыпучих веществ, деформация и нарушение целостности продуктов.
Процесс сорбции, т.е. поглощение влаги, может иметь место при хранении соли, сахара-песка, муки, печенья, сухарей, вафель и др. При этом продукты размягчаются или теряют сыпучесть и слеживаются. При десорбции происходит усыхание продукта, в результате чего уменьшается его масса и ухудшается качество. Данный процесс присущ свежим плодам и овощам, хлебу, печенью и др. В некоторых продуктах (кондитерских изделиях, варенье, меде, мороженом) в процессе хранения происходит кристаллизация сахара, что приводит к ухудшению внешнего вида, консистенции и вкуса продукта.
Старением белков и коллоидов при хранении продуктов объясняются худшая набухаемость крупы, муки, бобовых, увеличение продолжительности их приготовления.
Механические повреждения вызывают'деформацию кондитерских изделий, хлеба, макарон, плодов и овощей, что приводит к снижению качества или полной непригодности товара к потреблению.
Некоторые товары обладают сильно выраженным запахом, который может поглощаться другими продуктами. Поэтому такие продукты, как мясокопчености, сельдь, сыры, нельзя хранить вместе с кондитерскими изделиями, хлебом, сливочным маслом и др.
Замедление или ускорение различных процессов в товарах при хранении во многом зависит от температуры, влажности и состава воздуха, вентиляции и освещенности помещения, товарного соседства, упаковки и укладки товаров и многих других факторов.
Температура воздуха оказывает большое влияние на развитие микроорганизмов и вредителей, активность ферментов и скорость химических реакций. Повышение температуры на 10 °С ускоряет ферментативные реакции в 1,3—5 раз, а химические еще сильнее. Поэтому большинство продовольственных товаров хранят при пониженных температурах, которые губительно действуют на многие микроорганизмы, вредителей и сводят к минимуму ферментативные и химические процессы. Для продуктов длительного хранения температура в хранилище не должна превышать 1 °С, а для скоропортящихся — не более 6 °С. Для особо скоропортящихся продуктов максимальный срок хранения при температуре не выше 6 °С составляет от 6 до 72 ч в зависимости от вида продукта. Это мясные, молочные, рыбные, овощные продукты, кондитерские изделия и др.
Утвержденные сроки хранения особо скоропортящейся продукции исчисляются с момента окончания технологического процесса, охлаждения и включают пребывание продукции на предприятии-изготовителе, транспортирование и хранение на предприятиях общественного питания и торговли. Предприятие-изготовитель должно маркировать каждую партию особо скоропортящейся продукции, указывая на ярлыках или упаковке температуру и окончание срока хранения. Сохранность многих товаров наилучшим образом обеспечивается путем создания непрерывной холодильной цепи от производителя до потребителя.
Влажность воздуха при хранении товара также имеет первостепенное значение. Атмосферный воздух всегда содержит водяные пары. Относительная влажность воздуха — это процентное отношение фактического количества водяных паров в воздухе к тому их количеству, которое требуется для его полного насыщения при данных температуре и давлении. Чем ниже процент относительной влажности, тем меньше водяных паров содержится в воздухе. Влажность воздуха подвержена колебаниям в зависимости от температуры.
Колебания относительной влажности воздуха вызывают изменение влажности товаров. Каждому виду товара свойственна определенная влажность, отклонение от которой может изменить направление химических и биохимических процессов. Поэтому влажность воздуха необходимо поддерживать на таком уровне, чтобы исключить как увлажнение сухих товаров, так и высыхание товаров с высоким содержанием влаги. Для хранения товаров с высоким содержанием влаги (плоды, овощи, мясо) в складских помещениях следует поддерживать относительную влажность воздуха на уровне 80—95 %. Товары с невысокой влажностью (сахар, мука, соль, сухари и др.), а также способные окисляться (жиры) следует хранить при относительной влажности воздуха 65—75 %.
Состав газовой среды хранилища оказывает заметное влияние на сохранность продуктов. В помещении для хранения многих товаров должен быть следующий состав воздуха: 78 % азота, 21 % кислорода и 0,03 % углекислого газа. Поскольку многие продукты соприкасаются с воздухом, необходимо учитывать влияние на них отдельных составных частей воздуха, прежде всего кислорода. Так, фасованные мясные, рыбные и другие товары лучше сохраняются в атмосфере с пониженным содержанием кислорода и повышенным содержанием углекислого газа.
Вентиляция воздуха положительно влияет на сохранность многих товаров. Она способствует понижению температуры в хранилище, удалению из него лишних паров влаги, снижению концентрации углекислого газа, а также активизирует защитные функции товаров — зерна, свежих плодов, овощей и др. В зависимости от способа подачи воздуха различают естественную, принудительную и активную вентиляцию.
Свет при хранении большинства продуктов играет отрицательную роль: ускоряет процессы дыхания, окисления и разрушения многих витаминов. Под воздействием света может происходить обесцвечивание и помутнение вина, пива, соков, позеленение и прорастание картофеля и овощей, окисление жиров, прогоркание круп и муки. Поэтому многие товары хранят в затемненных помещениях.
Тара и упаковочные материалы также влияют на сохранность пищевых продуктов. Упаковка защищает товар от внешних воздействий, повышенной или пониженной температуры, влажности воздуха, света, посторонних запахов, микроорганизмов и т.д.
Укладка товаров в складах проводится отдельно по их названиям, видам, типам, сортам и партиям. Каждый товар имеет свои особенности укладки.
Холодильная обработка является не только самым универсальным и весьма эффективным способом сохранения качества пищевых продуктов, но и необходимым условием получения высокого качества продуктов при различных способах консервирования (производство ветчины, кисломолочных продуктов, малосоленой рыбы и т.д.). Хранение многих пищевых продуктов в свежем (мясо, плоды, овощи и др.) или замороженном (мясо, рыба и др.) виде основано на использовании холода. Охлажденные продукты хранят от 10—30 дней (мясо, рыба) до нескольких месяцев (плоды, овощи, яйца), замороженные — до года и более. Холод подавляет, но не останавливает полностью процессы, вызывающие порчу продукта; охлаждение и замораживание сопровождаются подавлением жизнедеятельности микроорганизмов и их отмиранием, но не обеспечивают стерильности продуктов.
Охлаждением называют процесс, при котором температура продукта снижается до криоскопической (температуры начала замерзания) или на 1—2 °С ниже ее. Способ охлаждения выбирают в зависимости от вида и состояния продукта, необходимой скорости проведения процесса, дальнейшей технологии обработки. Применяют охлаждение в воздушной среде, в жидкостях, тающем льде или под вакуумом. Универсальным способом является воздушное охлаждение. В воздухе охлаждают мясо и мясные продукты, птицу, яйца, плоды и овощи, масло, молочные и другие продукты. В жидкостях (холодная вода, рассол) охлаждают рыбу, птицу, некоторые овощи, напитки в бутылках. Охлаждение под вакуумом применяют для плодов и овощей.
Замораживанием называют процесс частичного или полного превращения в лед воды, содержащейся в продукте. Замораживание применяют для обеспечения стойкости продукта при длительном хранении (мясо, рыба и др.) или придания продуктам особых вкусовых свойств (мороженое и др.). В воде, содержащейся в пищевых продуктах, растворены различные минеральные и органические вещества, поэтому температура начала замерзания, или криоскопическая точка, большей части натуральных пищевых продуктов близка к О °С (у мясного сока от —0,6 до —1,2 °С; у яичного желтка —0,1 °С; у молока —0,94 °С и т.д.). Повреждение структуры тканей при замораживании тем меньше, чем ниже температура и интенсивнее процесс. При хранении замороженных продуктов нежелательны колебания температуры свыше 1 °С. Они усиливают процесс перекристаллизации влаги (увеличение размеров более крупных кристаллов льда за счет мелких), ухудшают структуру ткани и увеличивают усушку продукта.
При хранении охлажденных продуктов особенно велика роль относительной влажности воздуха. Для разных охлажденных продуктов относительная влажность воздуха должна быть 75—95 %; в камерах хранения мороженых продуктов — близкой к 100%.
От микробиологической порчи пищевые продукты можно предохранять с помощью химических средств. В настоящее время известно более 100 таких веществ. Однако большинство из них могут отрицательно влиять на здоровье человека или заметно ухудшать натуральные свойства продукта. В России для защиты продуктов от порчи применяют такие химические средства, как сернистый ангидрид и бензойнокислый натрий.
Сернистый ангидрид используют преимущественно для заготовки плодово-ягодного сырья, чтобы удлинить сезон его переработки (сульфитация), а также для сохранения винограда в свежем виде. Сернистый ангидрид довольно быстро улетучивается из тканей ягод (что важно для сохранения пище-
2 - 504К вых свойств винограда), поэтому обработку периодически повторяют путем введения в хранилища сернистого ангидрида из баллонов или сжигания серы (5 г серы на 1 м2 помещения). Кроме того, сернистый ангидрид используется путем закладки бисульфита натрия в ящики с виноградом (или другими ягодами). Медленно разлагаясь во время хранения и вступая в реакцию с водой, выделяемой виноградом, бисульфит натрия образует небольшое количество сернистого ангидрида, вполне достаточное для предупреждения порчи ягод.
Бензойнокислый натрий может применяться лишь при консервировании пищевых продуктов.
Сорби новая кислота в последнее время получила большое распространение в сохранении и консервировании продуктов (для плодово-ягодных соков, плодовых и овощных консервов и полуфабрикатов). Применение этого химического препарата перспективно для предохранения от порчи сгущенного молока, сыра, колбас, рыбы, сухих и полусухих вин, безалкогольных напитков и других продуктов. Наиболее сильно сорбиновая кислота подавляет развитие дрожжей и плесневых грибов. Однако она мало влияет на развитие многих бактерий, в том числе молочнокислых. Поэтому ее можно использовать для предупреждения порчи квашеной капусты от плесеней и дрожжей (без подавления жизнедеятельности молочнокислых бактерий).
Биомицин (хлортетрациклин) является эффективным антибиотиком. Использование льда, к которому добавлен биомицин (5 г на 1 т льда), удлиняет срок хранения свежей рыбы почти в 2 раза. Содержание биомицина в продукте не должно превышать 0,25 мг/кг.
Ионизирующие излучения широко применяют для сохранения пищевых продуктов, прежде всего у-лучи, рентгеновские лучи (р-лучи и ускоренные электроны). Наиболее распространена радуризация (от radiare — излучать, durare — продлевать) — радиационная обработка пищевых продуктов при дозах, подавляющих жизнедеятельность микроорганизмов без ухудшения внешнего вида, вкуса, запаха, питательных свойств продуктов, в результате которой увеличивается срок их хранения. Этот термин был предложен специальной комиссией
Международного агентства по мирному использованию атомной энергии (МАГАТЭ) взамен широко распространенного термина «радиопастеризация» для того, чтобы избежать ошибочных аналогий с пастеризацией теплотой.
Микроорганизмы, обусловливающие порчу пищевых продуктов, значительно различаются по устойчивости к ионизирующей радиации. Особенно устойчивы споры ботулинуса, при развитии которых образуется токсин, способный вызвать сильное отравление. Они погибают лишь при дозах около 5 крад. Гораздо менее устойчивы споры плесневых грибов, многие из которых теряют жизнедеятельность при дозах 200—500 крад. Жизнеспособность разных дрожжей уменьшается в 10 раз при дозах 25-250 крад.
По-разному реагируют на облучение и пищевые продукты. Установлены пороговые дозы, выше которых изменяются цвет и вкус продукта: для свежих плодов и овощей от 40 (салат листовой) до 900 крад (черешня); для плодоовощной продукции от 70 (лимонный сок) до 500 крад (чернослив сушеный); для свежей рыбы от 500 (карп свежий) до 1800 крад (судак); для мяса от 300 (баранина) до 2100 крад (бекон); для молочных продуктов (молоко, сыр) около 70 крад.
Радуризация позволяет значительно продлить сроки хранения многих пищевых продуктов и в некоторых случаях заменить холодильное хранение. Опытные перевозки из Австралии и Новой Зеландии в Англию полутуш баранины и четвертин говяжьих туш, облученных при дозе 0,4 крад, показали, что они могут транспортироваться не хуже замороженного мяса. По данным Института биохимии им. А.Н. Баха, краткосрочное облучение картофеля и овощей полностью исключает их прорастание, благодаря чему их можно хранить в обычных хранилищах при относительно высокой температуре. Результаты исследований, проведенных в США, Канаде, Франции, России и других странах, свидетельствуют о том, что все подверженные испытаниям продукты, облученные рекомендуемыми дозами, не содержали вредных веществ. В США разрешено употребление в пищу облученных зерна и зернопродуктов, картофеля, апельсинов, бекона, рыбного филе из трески, камбалы, морского окуня.
Министерством здравоохранения РФ разрешается применять радуризацию малолежких плодов и овощей, сроки хране-
ния которых определяются неделями, днями и в значительной мере зависят от степени обсеменения микроорганизмами. Здесь продление сроков хранения даже на несколько дней может иметь важное значение. Например, земляника при холодильном хранении может быть сохранена в течение 4—5 дней, а при дополнительном облучении — 10—12 дней. В 2 раза можно продлить сроки хранения облученной черешни, красных томатов и др.
Способ регулируемой газовой среды находит все более широкое применение для длительного и качественного хранения свежей плодоовощной продукции. Этот способ основан на поддержании определенного газового состава воздуха (кислорода, углекислого газа и азота) в зависимости от особенностей продукта. Углекислый газ и кислород по-разному влияют на качество продуктов и возбудителей их порчи. Так, хранение мяса, рыбы и других продуктов в регулируемой газовой среде основано на использовании антисептических свойств углекислого газа. Для этого содержание углекислого газа в среде должно превышать 20 %.
Свежие плоды и овощи не выдерживают таких высоких концентраций углекислоты. В их тканях возникают серьезные нарушения обмена веществ, и качество плодоовощной продукции быстро ухудшается. Поэтому хранение плодов и овощей в регулируемой среде основано не на подавлении жизнедеятельности фитопатогенных микроорганизмов, а на поддержании в тканях плодов и овощей метаболизма веществ на таком уровне, который обеспечивает более медленное их созревание и лучшее сохранение присущей им устойчивости к функциональным и инфекционным болезням.
 (
32
Глава]. Основы товароведения
)
 (
36
Глава 1. Основы товароведения
)
 (
1.4. Качество, хранение, консервирование
35
)
В газовой среде в основном хранят плоды. Сочетание низкой температуры с определенным газовым составом позволяет устранить недостатки, свойственные хранению плодов в обычных холодильниках. В зависимости от вида и сорта плодов применяют различный газовый состав: азота 79—97 %, кислорода 2—16 %, углекислого газа 0—10 %. Неодинаковая реакция отдельных плодов на газовый режим объясняется различной проницаемостью газов в плоды, зависящей от толщины и химического состава кожицы, внутреннего объема газов, химического состава клеточного сока.
Газовая среда для хранения плодов бывает двух типов: о нормальные газовые смеси, в которых суммарное содержание кислорода и углекислого газа то же, что и в воздухе, т.е. 21 %;
О субнормальные газовые смеси, в которых суммарная концентрация кислорода и углекислого газа ниже 21 % (С02; 02; N2 — 5; 2; 93 или 0; 3; 97 — субнормальные смеси; 10; 10; 80 или 5—10; 11 — 16; 74-79 — нормальные смеси).
Применение регулируемой газовой среды позволяет повысить температуру хранения многих сортов плодоовощной продукции на 1—2 °С и продлить сроки хранения на 1—3 и даже 4 месяца.
Хранилища с регулируемой газовой средой представляют собой холодильники с герметичными камерами вместимостью от 50 до 200 т плодов. Для автоматического поддержания уровня газового состава и его регистрации в хранилищах устанавливаются электронные газоанализаторы, а также система приборов для контроля температуры и др.
Консервирование — это способы обработки пищевых продуктов, приводящие к уничтожению микроорганизмов, вызывающих порчу продуктов, подавление нежелательных ферментов. Одновременно консервирование способствует повышению пищевой ценности продуктов за счет добавления сахара, жира, белковых гидролизатов. Методы консервирования по характеру воздействия на сырье подразделяют на физические, физико-химические, химические, биохимические и комбинированные.
Физические методы консервирования — охлаждение, пастеризация и стерилизация, использование обеспложивающих фильтров, ультрафиолетовых лучей, ультразвука.
Охлаждение — хранение продуктов при температуре 0—4 °С. Температуру хранения выбирают с учетом точки замерзания продукта. Так, температура замерзания рыбы —2 °С; молока —0,5 °С; яиц —2,8 °С. Продолжительность хранения зависит от вида продукта и составляет для картофеля 6—10 месяцев, яиц — до 6 месяцев, мяса 14—20 суток, молока — 36 ч.
Для сохранения качества продукта процесс охлаждения должен быть быстрым. Для этого используют такие методы охлаждения, как двустадийный, сверхбыстрый. При этом замедляется жизнедеятельность микроорганизмов, тормозятся
биохимические процессы, сохраняется пищевая ценность продукта, хотя плотность и вязкость клеточного сока несколько увеличиваются.
Замораживание — процесс превращения в лед содержащейся в продуктах воды, в результате чего создаются неблагоприятные условия для развития микроорганизмов, резко снижается скорость биохимических процессов и замороженные продукты длительный период хранятся без изменения качества. Замораживают плоды, овощи, мясо, рыбу, яичный меланж, кулинарные изделия, мороженое. При замораживании их микрофлора полностью не уничтожается. Недостатки замораживания — продукты имеют твердую консистенцию, частично теряют аромат, у них может измениться цвет, жировая ткань желтеет.
Пастеризация — нагревание продукта до температуры не выше 100 °С с целью подавления некоторых видов микрофлоры с невысокой термоустойчивостью (дрожжей, плесеней), причем их споры остаются.
Различают пастеризацию: длительную — при 60 °С в течение 30—40 мин, кратковременную — при 85—90 °С несколько минут. Иногда осуществляют дробную пастеризацию, при этом в промежутке между периодами развивается вегетативная форма микробов, уничтожаемая следующей пастеризацией. Пастеризуют молоко, пюре (для детского питания), соки, джемы, маринады.
Стерилизация — тепловая обработка продукта при температуре выше 100 °С. При этом подавляются термофильные микроорганизмы, вызывающие пищевые токсикоинфекции. Режим стерилизации зависит от pH (кислотности) среды продукта, его консистенции, объема, вида тары. Кислые продукты стерилизуют при более низких температурах (105 °С), чем менее кислые (120 °С). При стерилизации происходят денатурация белков и активация ферментов, частично разрушаются витамины. При изготовлении соков, молока применяют метод асептического консервирования, когда стерилизованный продукт фасуют в стерильных условиях в стерильную (герметичную) тару.
 (
1.4. Качество, хранение, консервирование
)
 (
Глава 1. Основы товароведения
)
 (
Гла
ва 1. Основы товароведения
)
Более кратковременным и эффективным является консервирование токами сверхвысокой частоты (СВЧ), когда продукт в герметически закупоренной таре помещают в электромаг-
нитное поле переменного тока. Время обработки сокращается более чем в 20 раз.
Физико-химические методы консервирования. К ним относят сушку (солнечную, нагретым воздухом, вакуумную, инфракрасную, сублимационную), консервирование поваренной солью и сахаром.
При сушке в обезвоженных продуктах приостанавливается жизнедеятельность микроорганизмов.
Искусственную сушку продуктов производят с использованием горячего воздуха (свыше 120 °С). Недостатки данного способа — относительно большая продолжительность сушки (3—10 ч), слабый прогрев продукта (до 60 °С). При этом наблюдаются изменение цвета, вкуса, почти полная потеря аромата.
Более прогрессивные способы сушки — сублимационная, токами СВЧ.
Способ сушки токами СВЧ отличается механизмом тепло- и влагообмена между продуктом и окружающей средой, а также механизмом переноса влаги в продукте.
Сублимационная сушка заключается в переходе льда замороженного продукта в пар, минуя стадию воды, к тому же содержание влаги снижается до 4 %. Продукт восстанавливается за 30 мин (в зависимости от вида).
Жидкие продукты сушат в распылительных сушилках. Разновидностями конвективного метода сушки являются сушка в псевдосжиженном состоянии, осмотическое обезвоживание. Частный случай сушки — вяление (медленное обезвоживание подсоленных продуктов).
Консервирование поваренной солью и сахаром основано на том, что при высокой их концентрации увеличивается осмотическое давление и микроорганизмы не могут развиваться. При высокой концентрации сахара и соли протоплазма микробов обезвоживается за счет разности парциального давления и плазмолиза.

 (
1.4. Качество, хранение, консервирование
#
)
 (
1.4. Качество, хранение, консервирование
39
)
Биохимические методы основаны на консервирующем действии молочной кислоты или спирта, которые образуются в продуктах при молочнокислом и спиртовом брожении. При квашении и солении вносят 2—5 % соли, которая выступает и вкусовой добавкой, для усиления плазмолиза клеток, что спо-
собствует переходу сока (сахара) в рассол. Квашение проводят при температуре 20—25 °С до накопления 0,7—0,9 % молочной кислоты. В кислой среде гнилостные бактерии не развиваются. При мочении яблок может накапливаться до 1,5 % этилового спирта. Этиловый спирт накапливается в виноградных и плодово-ягодных винах в результате дрожжевой деятельности. Замечено, что накопление в вине спирта более 20 % приводит к гибели микроорганизмов (дрожжей, плесеней).
Химические методы консервирования основаны на добавлении к пищевым продуктам кислоты (уксусной, сернистой, сор- биновой, бензойной), спирта, уротропина, низина. Их вводят в продукты в небольшом количестве в соответствии с требованиями санитарного надзора. Консервирование уксусной кислотой (маринование) основано на ее бактерицидном действии. При приготовлении маринадов продукты заранее подготавливают, бланшируют, заливают маринадной заливкой, содержащей уксусную кислоту (0,6—1,5 %), сахар, соль, пряности. Более высокая концентрация уксуса оказывает отрицательное влияние на вкус. Маринады пастеризуют, кроме маринованной рыбы, в маринад которой входит бензойнокислый натрий.
Спирт замедляет деятельность микроорганизмов. Спирт добавляют в ликероводочные изделия (10—45 %), им смачивают хлеб, предназначенный для длительного хранения.
Консервирование сернистой кислотой, ее солями и диоксидом серы называют сульфитацией. Консервирующий эффект сульфитации возрастаете понижением температуры и повышением кислотности продукта. Диоксидом серы, полученным ее сжиганием, обрабатывают плоды и ягоды перед сушкой. Сульфитируют пюре с целью продления срока хранения. Метабисульфит калия применяют для хранения свежего винограда. В мясопродукты добавляют нитриты и нитраты для сохранения их естественной окраски.
 (
Глава 1. Основы товароведения
)
 (
Глава 1. Основы товароведения
)
К комбинированным методам консервирования относят копчение (обработка дымом в сочетании с солением), вяление (соление с подсушиванием), баночный посол рыбы (соление и герметизация продукта). При консервировании продукт приобретает новые свойства (колбаса, рыба соленая).
1.5. [bookmark: bookmark6]Потери продовольственных товаров
При транспортировании, хранении и реализации продовольственных товаров могут возникать потери их количества и качества.
Потери количества. К нормируемым потерям количества относится прежде всего естественная убыль продовольственных товаров. Естественной убылью называют потери продовольственных товаров, неизбежно возникающие при нормальных условиях транспортирования, хранения и реализации.
Усушка — самый распространенный вид потерь, возникающий вследствие испарения влаги и улетучивания веществ. Усушке не подвержены продовольственные товары, упакованные в герметичную тару. Значительны потери влаги при хранении свежих плодов и овощей. Применение полиэтиленовой пленки и вставок из пленки «Сигма» способствует сохранению влаги в свежих плодах и овощах. Для предотвращения усушки охлажденного или мороженого мяса разработано пищевое покрытие в виде эмульсии молочно-белого цвета из животных жиров, крахмала и воды, которое наносится на туши перед охлаждением и замораживанием. Соответствующие упаковочные материалы, оптимальные условия хранения и транспортирования снижают размеры усушки.
Раструска и распыл — потери сыпучих товаров (муки, крупы, сахарного песка и др.) при перевозке, хранении и реализации этих товаров вразвес. Предварительная расфасовка сыпучих товаров в магазине способствует сокращению этих потерь.
Раскрошка может возникнуть при разрубе мороженого мяса, рыбы и др. За исключением карамели обсыпанной и сахара-рафинада она относится к естественной убыли.
Утечка, впитывание в тару характерно для жирных товаров, жиров, халвы и других товаров. Возможны потери клеточного сока мороженого мяса и рыбы при размораживании данной продукции. Применение полиэтиленовых вкладышей в тару сокращает впитывание в тару.
Розлив — вид естественной убыли жидких товаров, возникающий при перекачке, при отпуске товара покупателям в рознив.
Дыхание — расход питательных веществ, т.е. потеря сухого вещества товаров. Товары поврежденные, с заболеваниями дышат интенсивнее, следовательно, увеличиваются потери сухого вещества. Потери при дыхании свежих плодов и овощей зависят также от их вида и сорта, времени года, вида хранилищ и климатической зоны. Так, плоды и овощная зелень отличаются большей интенсивностью дыхания, чем овощи.
В нормы естественной убыли (НЕУ) в настоящее время включены масса полимерной пленки, фольги и пергамента сыров, поступивших в указанной упаковке, а также концы оболочек, шпагат и металлические зажимы на колбасном и копченом сыре.
На большинстве товаров установлены НЕУ при хранении, транспортировании и реализации, согласно которым осуществляется списание естественной убыли в случае выявления недостач при инвентаризации.
К товарам, фасуемым в магазине, НЕУ применяются в таком же размере, как и к нефасованным товарам.
В розничной торговой сети на размер естественной убыли влияют физико-химическая природа товара, его обработка, упаковка, зона нахождения розничного предприятия и некоторые другие особенности. Так, для свежих плодов и ягод, овощей учитывают время года — зима, осень, весна, лето.
Нормы естественной убыли не применяют к штучным товарам, а также к товарам, поступающим на розничные торговые предприятия в фасованном виде (могут применяться в ограниченных размерах, если повреждена упаковка), к мороженым, глазированным рыбным и нерыбным морепродуктам и соленым, пряным и маринованным в тузлуке, кроме семейства лососевых, продаваемых внарезку.
При хранении на размер естественной убыли влияют также вид хранилища, зона и срок хранения, способ охлаждения, срок хранения (в таре, без тары) и др.
При транспортировании продовольственных товаров на размер естественной убыли влияют вид транспортных средств, период года (теплый, холодный), расстояние.
Нормы естественной убыли периодически пересматриваются в связи с применением новых видов тары и упаковочных материалов, прогрессивных способов хранения, транспортирования и организации продажи товаров населению.
Предреализационные потери также относятся к нормируемым количественным потерям. Это потери от зачистки монолита сливочного масла (верхнего пожелтевшего слоя — штаф- фа), отходы при подготовке к продаже колбасных изделий и копченостей (концы оболочек, шпагат, скрепки, оберточные материалы), потери при подготовке рыбных товаров к продаже (например, удаление кожи, плавников, жучек, перевязочного материала у осетровых рыб), течь жидких молочных товаров, крошка при продаже обсыпной карамели и сахара-рафинада. Предусмотрены также нормы потерь, связанных с реализацией товаров по методу самообслуживания. Размеры предреализа- ционных потерь определяются дополнительно к нормам естественной убыли продовольственных товаров приказами органов управления торговли.
Предреализационные потери могут быть ликвидные и неликвидные. К ликвидным относят потери, вызванные снижением доброкачественности, однако продукты при этом являются условно годными. Так, штафф сливочного масла сдается на хладокомбинат для выработки топленого масла. Шкура, кости мясокопченостей реализуются в розничной торговле по сниженным ценам. К ликвидным потерям относятся также части рыб, реализуемых после предварительной разделки, например голова и хвостовой плавник с наростом для мороженых осетра и севрюги или голова семги, лосося, кеты, чавычи.
Неликвидные потери возникают при удалении несъедобных частей продукта или упаковочных материалов. Это шпагат, скрепки, концы оболочек, оберточные материалы колбасных изделий, кожа, плавники, жучки осетровых рыб.
Нормы предреализационных потерь, отходов не являются постоянными и могут пересматриваться.
Потери качества, как правило, не нормируются и возникают при небрежном обращении с товаром, неправильном хранении и транспортировании, нарушении условий и сроков реализации.
 (
42
Глава 1. Основы товароведения
)
 (
1.5. Потери продовольственных
товаров
43
)
Такие потери оформляют актами, в которых указывают размеры и виды потерь, их характеристики, причины и дают различные предписания, куда направить товар: на промыш
ленную переработку, на пищевые или технические цели, на корм скоту или на уничтожение.
Некоторые потери качества могут частично компенсироваться. Так, макаронный лом, печенье-лом, нестандартные овощи могут быть реализованы по сниженным ценам.
Актированию в большинстве случаев предшествует оценка качества товаров компетентными лицами. Стоимость недоброкачественных товаров взыскивается с предприятия или конкретных лиц.
В настоящее время действуют приказ Министерства торговли СССР от 2 апреля 1987 г. № 88 «Об утверждении норм естественной убыли продовольственных товаров в торговле и инструкций по их применению» и 15 приложений к указанному приказу (Нормы естественной убыли продовольственных товаров в розничной сети государственной и кооперативной торговли; Нормы естественной убыли продовольственных товаров при хранении и отпуске на мелкооптовых базах и др.). В приказе Министерства внешних экономических связей и торговли РФ от 19 декабря 1997 г. установлен перечень (14 позиций) норм естественной убыли продовольственных товаров для всех организаций торговли независимо от форм собственности. Приказ вступил в силу 1 января 1998 г.
1.6. [bookmark: bookmark7]Понятие ассортимента
Ассортимент товаров — набор товаров, формируемый по определенным признакам и удовлетворяющий разнообразные, аналогичные и индивидуальные потребности.
Термин произошел от французского «assortiment», что означает подбор различных видов и сортов товаров. Однако в товароведении принято набор товаров ограничивать их наименованиями, а сорта как градации качества товаров одного вида и наименования относить к ассортименту.
Ассортимент потребительских товаров подразделяется на группы — по местонахождению, на подгруппы — по широте охвата товаров, на виды — по степени удовлетворения потребностей, на разновидности — по характеру потребностей.
Классификация ассортимента товаров представлена на рис. 1.1.

Рис. 1.1. Классификация ассортимента товаров

По местонахождению товаров различают ассортимент: о промышленный (производственный) — набор товаров, выпускаемых изготовителем исходя из его производственных возможностей;
о торговый — набор товаров, формируемый организацией торговли или общественного питания с уметом ее специализации, потребительского спроса и материально-технической базы.
В зависимости от широты охвата товаров различают следующие виды ассортимента:
о простой — набор товаров, представленный небольшим количеством групп, видов и наименований, которые удовлетворяют ограниченное количество потребностей;
о сложный — набор товаров, представленный значительным количеством групп, видов, разновидностей и наименований товаров, которые удовлетворяют разнообразные потребности в товарах;
о групповой — набор однородных товаров, объединенных общностью признаков и удовлетворяющих аналогичные потребности;
о видовой — набор товаров различных видов и наименований, удовлетворяющих аналогичные потребности; является составной частью группового ассортимента. Например, ассортимент молока — пастеризованное, стерилизованное и др. — часть ассортимента молочных товаров;
о марочный — набор товаров одного вида, марочных наименований или относящихся к группе марочных. Такие товары наряду с удовлетворением физиологических потребностей в значительной мере нацелены на удовлетворение социальных и психологических потребностей. Эти потребности удовлетворяются престижными марками автомобилей, одежды, обуви, духов, марочных вин и др.;
о развернутый — набор товаров, который включает значительное количество подгрупп, видов, разновидностей, наименований, в том числе марочных, относящихся к группе однородных, но отличающихся индивидуальными признаками;
о сопутствующий — набор товаров, которые выполняют вспомогательные функции и не относятся к основным для данной организации. Товары сопутствующего ассортимента в обувном магазине — это предметы ухода за обувью, а в продовольственном магазине — мыло, спички, некоторые другие хозяйственные товары;
[> смешанный — набор товаров разных групп, видов, наименований, отличающихся большим разнообразием функционального назначения. Смешанный ассортимент характерен для магазинов, торгующих непродовольственными и продовольственными товарами.
По степени удовлетворения потребностей различают ассортимент:
о рациональный — набор товаров, наиболее полно удовлетворяющий реально обоснованные потребности, которые обеспечивают максимальное качество жизни при определенном уровне развития науки, техники и технологии; о оптимальный — набор товаров, удовлетворяющий реальные потребности с максимально полезным эффектом для потребителя при минимальных затратах на их проектирование, разработку, производство и доведение до потребителей. Товары оптимального ассортимента отличаются повышенной конкурентоспособностью.
Критерием для отнесения товаров к оптимальному ассортименту может служить коэффициент оптимальности К0П, который рассчитывается для конкретного товара по формуле
Коп = ^-\00%,
где 3— затраты на проектирование, разработку, производство, доведение до потребителя, руб.; Эп — полезный эффект от потребления товара при использовании его потребителем по назначению, руб., который представляет собой выгоду, полученную потребителем при правильном использовании товара, за вычетом затратна его приобретение, эксплуатацию, хранение, ремонт и утилизацию.
В зависимости от характера потребностей ассортимент может быть:
 (
46
Глава 1. Основы товароведения
)
 (
1.6. Понятие ас
сортимента
45
)
о реальный — действительный набор товаров, имеющийся в конкретной организации изготовителя или продавца; о прогнозируемый — набор товаров, который должен будет удовлетворять предполагаемые потребности; о учебный — перечень товаров, систематизированный по определенным научно обоснованным признакам для достижения целей обучения.
1.7. [bookmark: bookmark8]Информация о товаре (пищевая ценность продуктов питания)
Пищевая ценность — совокупность свойств пищевого продукта, при наличии которых удовлетворяются физиологические потребности человека в необходимых веществах. В зависимости от характера потребностей и полезности для организма человека различают следующие потребительские ценности: энергетическую, биологическую (полноценность и эффективность), физиологическую, органолептическую, а также усвояемость и безопасность.
Для удовлетворения энергетической потребности организма человека в разных веществах в суточный рацион необходимо включать разнообразные пищевые продукты.
Вода является основной составной частью всех продуктов. Содержится в двух формах:
о связанная вода — находится в микрокапиллярах, входит в состав молекул, связана с коллоидами; эта влага почти не удаляется при высушивании;
о свободная вода — находится в клеточном соке, макрокапиллярах и на поверхности продуктов, она легко удаляется при высушивании и замораживании; продукты, в которых содержится в больших количествах свободная вода, более подвержены порче. Продукты, содержащие незначительное количество влаги, хорошо хранятся и транспортируются, а имеющие высокое ее содержание (плоды, овощи) при потере воды увядают, качество их снижается, вследствие активных микробиологических и биохимических процессов.
Организму человека ежедневно требуется 2—2,5 л воды. Она является универсальным растворителем, входит в состав всех тканей организма.
Вода, используемая для производства пищевых продуктов, должна отвечать определенным санитарным требованиям.
Минеральные вещества содержатся во всех пищевых продуктах в виде солей органических минеральных кислот, составляя 0,03—3 % массы продукта. Они играют важную роль в жизнедеятельности организма человека, входят в состав витаминов, провитаминов, ферментов, активно участвуют в процессах обмена. В зависимости от количественного содержания в пищевых продуктах минеральные вещества подразделяют на три группы:
о макроэлементы — натрий, калий, кальций, фосфор, железо и др. Так, калия много в картофеле; кальция — в молоке; фосфора — в орехах, хлебе, мясе; железа — в яйцах, яблоках;
о микроэлементы — бром, йод, кобальт, молибден, цинк и др.; цинка и кобальта много в мясе, рыбе, овощах; йода — в морской капусте, хурме;
о ультрамикроэлементы — уран, радий, мышьяк. Они содержатся в пищевых продуктах в очень малых дозах или в виде следов.
Недостаток отдельных минеральных элементов в организме человека вызывает расстройство нервной системы, приводит к возникновению некоторых заболеваний. Однако наличие тяжелых металлов (олова, свинца и др.) в продуктах питания может привести к отравлению и тяжелым заболеваниям.
По наличию зольных элементов можно судить о качестве некоторых продуктов. Так, по содержанию золы делают заключение о сортности муки, в консервах критерием безопасности является низкое содержание олова, меди.
Углеводы в организме человека играют роль источника энергии. Они входят в состав многих пищевых продуктов, а некоторые из них — сахар, крахмал — представляют собой почти чистые углеводы. Углеводы составляют до 80 % сухих веществ растений. Образуются в процессе фотосинтеза в растениях в присутствии хлорофилла из углекислого газа и воды под действием солнечного света.
Углеводы пищевых продуктов подразделяются на три класса: моносахариды (арабиноза, рибоза, глюкоза, фруктоза и др.), олигосахариды (сахароза, мальтоза, лактоза и др.) и полисахариды (крахмал, глюкоген, инулин, клетчатка). Часть из них обладает сладким вкусом, поэтому их называют сахарами.
Сладость сахаров неодинакова: более сладким углеводом является фруктоза, затем сахароза и глюкоза. При примерно одинаковом содержании сахара в тыкве и арбузе последний более сладкий, так как в нем преобладает фруктоза, а в тыкве — сахароза. Много сахарозы в сахарной свекле (24 %), сахарном
тростнике (26 %), дыне (8,5 %). Сахар-песок почти полностью (на 99 %) состоит из сахарозы. Избыточное потребление организмом человека углеводов не желательно, так как они превращаются в жиры.
В состав молока животных входит молочный сахар (лактоза). На свойстве лактозы превращаться в молочную кислоту под влиянием молочнокислых бактерий основан процесс получения молочнокислых продуктов. Патока содержит мальтозу (солодовый сахар), грибы и дрожжи — тригалозу (грибной сахар); в состав гликозида амигдолина входит генциобиоза; в горохе, сахарной свекле есть раффиноза и стахиоза.
Из полисахаридов следует выделить крахмал, клетчатку, пектиновые вещества. Крахмал является запасающимся веществом, которое содержится в клубнях, корнях и зерне. Так, в зерновых его содержится от 65 (рожь) до 80 % (рис), в картофеле — до 25 %. В воде крахмал не растворяется, а набухает. С йодом он дает синее окрашивание. На гидролизе крахмала основан процесс получения патоки (смесь декстринов, мальтозы и глюкозы). Крахмал используют в кондитерском и колбасном производстве, для получения спирта, в кулинарии.
Клетчатка (целлюлоза) — строительный материал клетки растений. В зерне ее содержится до 2,5 %, в плодах — до 2 % и в овощах — до 3 %. Клетчатка не растворяется в воде, не переваривается желудком человека, но усиливает перистальтику кишечника, выводит из организма холестерин и предотвращает развитие атеросклероза.
Пектиновые вещества содержатся в растительных продуктах (яблоки, слива, свекла и др.) и составляют не более 2,5 %. Процесс размягчения плодов связан с изменением формы пектиновых веществ, т.е. переходом протопектина в пектин. Свойства пектинов превращаться в присутствии кислот и сахаров в желе используют для получения мармелада, джема, пастилы. Пектиновые вещества обладают противолучевыми свойствами и уменьшают последствия радиационного облучения.
Гликозиды относят к углеводоподобным веществам. Они участвуют в образовании цвета, аромата и вкуса. Многие гликозиды имеют горький вкус и резкий запах. Это амигдолин — в ядрах горького миндаля, лимонен и гесперидин — в цитрусовых, солонин — в картофеле.
Белки — важнейшая составная часть пищи. Белки обладают большой энергетической ценностью, участвуют в построении ткани. Ежедневная потребность организма в белках составляет 100—120 г. В пищевых продуктах количество белков различно. В сое их содержится 33—44%, в мясе 14—21, в овощах 0,5—6,5 %. Под действием высоких температур, сильных кислот, щелочей, солей металлов происходит необратимая коагуляция (денатурация) белков.
По строению белки делятся на два вида: о простые — альбумины, глобулины, глютелины и др. Альбумины и глобулины содержатся в яйцах (овоальбумин и овоглобу- лин), глютелин — в злаковых растениях; о сложные — нуклеопротеиды, глюкопротеиды, хромопротеиды. Нуклеопротеиды содержат рибонуклеиновые (РНК) и дезоксирибонуклеиновые (ДНК) кислоты, участвующие в процессе синтеза белков. Представители хромопротеидов — гемоглобин крови, миоглобин мышц.
Жиры, как составная часть живых клеток, должны поступать с животной или растительной пищей. Они являются источником энергии: при окислении 1 г жира выделяются 37,7 кДж энергии. Суточная потребность в жирах 80—100 г. Вместе с жиром в организм поступают и сопутствующие жирорастворимые витамины A, D, Е, К. По происхождению жиры подразделяют на животные и растительные; по консистенции — на жидкие и твердые.
К твердым растительным жирам относятся кокосовое масло, пальмовое, какао-масло, к жидким — подсолнечное, хлопковое, оливковое, льняное; к твердым животным жирам — жир говяжий, бараний, свиной, коровье масло, к жидким — жиры рыб и морских животных.
Жидкое состояние растительных жиров объясняется содержанием в них большого количества ненасыщенных жирных кислот. Так, в растительном масле их 99,6 %, сливочном 80— 87 %, в молоке 3—4 %. Общим свойством жиров является способность растворяться в органических и неорганических растворителях (сероуглероде, хлороформе, бензине), растворять ароматические вещества, а в присутствии эмульгаторов образовывать с водой стойкие эмульсии типа майонеза.
Органические кислоты придают вкус пищевым продуктам и улучшают их хранение. Чаще всего в продуктах встречаются яблочная, лимонная, молочная, уксусная, щавелевая кислоты с преобладанием одной из них. В процессе переработки и хранения продуктов их кислотность изменяется. При молочнокислом и уксуснокислом брожении (квашении, получении винного уксуса) она увеличивается, а в процессе хранения плодов и овощей уменьшается. Повышенное содержание кислот в молоке, соке, вине, пиве и в других продуктах свидетельствует об их несвежести.
В продуктах содержится различное количество кислот: в яблоках 0,5— 1,5 %, в лимонах 5—7 %, в уксусной эссенции 80 %. В яблоках преобладает яблочная кислота, в лимонах и картофеле — лимонная. В дикорастущих ягодах присутствуют салициловая и бензойная кислоты, обладающие антисептическими свойствами. Кислоты используют в кондитерской, безалкогольной и ликеро-водочной промышленности для улучшения вкуса выпускаемой продукции.
Витамины — низкомолекулярные органические соединения различной химической природы, небольшое количество которых способно обеспечивать нормальное течение физиологических и биохимических процессов в организме. Организм человека не синтезирует необходимого количества витаминов, поэтому растительные и животные продукты являются основными их источниками. При недостатке витаминов возникают такие заболевания, как авитаминоз и гиповитаминоз, а при избытке — гипервитаминоз.
По отношению к растворителям витамины подразделяют на водорастворимые (С, В, Р, РР и др.) и жирорастворимые (А, D.E, К).
 (
52
Глава 1. Основы товароведения
)
 (
1.7. Информация о товаре
51
)
Витамин С (аскорбиновая кислота) содержится во всех продуктах растительного происхождения. В яблоках его имеется 3—20 мг, в картофеле 6—20 мг, в шиповнике 1000—4500 мг на 100 г продукта. Суточная потребность человека в витамине С составляет 75—100 мг. При недостатке аскорбиновой кислоты нарушаются окислительно-восстановительные процессы в организме, прекращается синтез белковых веществ мозга, появ
ляется угроза цинги. При нагревании и длительном хранении пищевых продуктов витамин С разрушается.
Витамин Bj (тиамин). Источником витамина В являются дрожжи, орехи, крупа, свинина. Суточная потребность 1,5—2 г. Недостаток его в питании приводит к возникновению болезни бери-бери и полиневрита.
Витамин В2 (рибофлавин) обнаружен в дрожжах, печени, молочных продуктах, овощах. Суточная потребность 2,0—2,5 г. Недостаток его приводит к расстройству центральной нервной системы.
Витамин В3 (пантотеновая кислота) содержится в тех же продуктах, что и витамин В2. Суточная потребность 10—15 г. При недостатке его в организме нарушается работа центральной нервной системы и органов пищеварения.
Витамин В9 (фолиевая кислота) найден во всех растительных и животных продуктах. Суточная потребность 0,1—0,5 мг. Недостаток в пище вызывает малокровие.
Витамин Вп (цианокобаламин) присутствует в печени, почках, молочных продуктах, яичном желтке. Суточная потребность 0,005—0,05 мг. Отсутствие в питании вызывает нарушение синтеза белков, процесса кроветворения.
Витамин РР (никотиновая кислота) поступает в организм при употреблении мяса, рыбы, дрожжей, хлеба, круп, молока, яиц, картофеля. Суточная потребность 15—20 мг. Недостаток его проявляется в виде пеллагры, нарушения деятельности нервной системы, пищеварительного тракта.
Витамин Р присутствует в черной смородине, лимонах, дикорастущих ягодах. Суточная потребность 75—100 мг. Активность его усиливается в присутствии витамина С.
Витаминку (ретинол) найден в животных продуктах. В растительных продуктах он встречается в виде каротиноидов, придающих продукту оранжево-желтую окраску. Источником являются жиры морских животных и рыб, сливочное масло, морковь, абрикосы, перец красный. Суточная потребность 1—2 мг. При недостатке ретинола в пище возможно нарушение зрения, задержка роста.
Витамин D (кальциферол) поступает в организм с жиром морских рыб, из желтков яиц, с молоком. Суточная потребность для детей 12,5 мг, для взрослых — 2,5 мг. При недостатке в
пище снижается сопротивляемость организма такому заболеванию, как рахит.
Витамин Е (токоферол) обнаружен в облепиховом, кукурузном, подсолнечном, хлопковом маслах, печени морских рыб, бобовых, овощах. Суточная потребность 10—25 мг. Присутствие его в организме человека предотвращает старение, бесплодие, ускоряет рост. В жирах витамин Е является антиокислителем.
Витамин К) (филлохинон) присутствует в свиной печени, печени морских рыб, шпинате, крапиве, картофеле. Суточная потребность 10—15 мг. При отсутствии его или недостатке замедляется свертывание крови, возникают кровоизлияния в коже.
Недостаток витаминов в пищевых продуктах восполняется их витаминизацией в процессе производства.
Ферменты. Без участия ферментов не осуществляется ни одно химическое или биохимическое преобразование в живом организме. Как ускорители многих реакций ферменты используются при производстве этилового спирта, чая, пива, кисломолочных и других продуктов. Однако они могут оказывать и отрицательное действие на качество товаров, вызывая, например, порчу мяса, рыбы, перезревание плодов.
По химической природе ферменты — вещества белкового характера. По направленности действия их делят на следующие классы:
0 гидролазы — катализируют процессы расщепления сложных веществ с присоединением к ним воды; о оксидоредуктазы — катализируют реакции биологического окисления и восстановления, дыхания и брожения; о трансферазы — катализируют реакции переноса химических групп от одних органических соединений к другим; о лиазы — катализируют превращение органических веществ в их изомеры;
о лигазы — катализируют реакции соединения друг с другом двух молекул органических веществ.
Общие свойства ферментов — высокая каталитическая активность, специфичность действия, которая проявляется в том, что каждый фермент катализирует определенную реакцию. Ферменты выдерживают низкие температуры, но разру-
шаются при температуре свыше 70 °С. Эти свойства учитываются при выборе условий хранения и технологии производства пищевых продуктов.
1.8. [bookmark: bookmark9]Состояние и перспективы развития рынка продовольственных товаров
В настоящее время перед Россией стоит задача интеграции в мировой рынок отраслей агропромышленного комплекса, вступление во Всемирную торговую организацию (ВТО) на условиях, не допускающих дискриминации отечественного производителя.
Функционирование сельского хозяйства требует проведения такой аграрной политики, когда государственное регулирование, как это принято во всех странах с высокоразвитой рыночной экономикой, играет значительно большую роль, чем в других отраслях экономики. Становление продовольственного рынка в России в современных условиях связано с существенными трудностями и прямо зависит как от развития аграрного и перерабатывающего секторов российского продовольственного комплекса, так и от эффективного сотрудничества с иностранными товаропроизводителями продовольствия.
По оценке российских и зарубежных ученых и специалистов, стартовые условия для интегрирования России в глобальную экономику крайне неблагоприятны. Во-первых, сложившаяся структура внешнеэкономических связей не создает основы для долговременной экономической кооперации; крайне низок объем западных инвестиций в российскую экономику. Во-вторых, если в мировой торговле развитых стран значительную долю составляют готовая продукция и услуги, в которых воплощены достижения научно-технического прогресса, то в структуре российского экспорта преобладает сырьевая составляющая, а в импорте заметное место занимают товары и услуги, связанные с удовлетворением потребительского спроса.
Статус мировой державы, обусловленный не уровнем экономического развития, но геостратегическим положением, обязывает Россию принять реальные, действенные меры в отношении приоритетного развития национального сельского хозяйства, выведения его на такой уровень, при котором будут обеспечены гарантированное и бесперебойное снабжение продовольствием собственного населения, а также появится возможность широкомасштабных поставок продовольствия на мировой рынок. Для этого необходимо создание реальных условий для перевода программ развития сельского хозяйства с формально-декларативного на материально-финансовый уровень.
Россия имеет неоспоримые конкурентные преимущества по производству сельскохозяйственных продуктов и продуктов питания, в первую очередь экологически чистых, или, как их называют, натуральных продуктов питания. Главное преимущество — основной национальный ресурс страны — площади сельскохозяйственных угодий, которые составляют около 221 млн га, из них 140 млн га — пашня.
В связи с вступлением в ВТО перед Россией открывается возможность расширения экспорта продовольственных товаров, однако российские предприятия окажутся в конкурентной среде.
Для многих российских производителей станет необходимостью внедрение принятых в мире стандартов, поскольку с 1999 г. Европейский Союз прекратил импорт продукции предприятий, не использующих систему обеспечения качества ХАССП (Hasard Analysis and Critical Control Points - анализ рисков в контрольных критических точках).
 (
1.7. Информация о
 товаре
53
)
 (
56
Глава 1. Основы товароведения
)
 (
1.8. Состояние и перспективы развития рынка товаров
55
)
Подтверждением соответствия качества продукции мировым стандартам является наличие на предприятии сертифицированной системы качества в соответствии со стандартами серии МС ИСО 9000 или системы ХАССП. Сегодня уже более полумиллиона фирм в 161 стране имеют сертификаты на свои системы качества. Внедрение системы ХАССП не требует значительных финансовых вложений, гарантирует получение продукции высокого качества, способствует повышению эффективности производства и сокращению вмешательства контрольных и надзорных органов в деятельность предприятий в части проведения проверок.
К настоящему времени лишь 24 предприятия России внедрили систему ХАССП с целью повышения конкурентоспособности своей продукции на внутреннем и внешнем рынках.
В России сертификат системы ХАССП выдается при соответствии продукции:
директиве ЕС № 93/43 «О гигиене пищевых продуктов»; требованиям СанПиН 2.3.2.1078—01 «Гигиенические требования безопасности и пищевой ценности пищевых продуктов»; требованиям ГОСТ Р 51705.1—2001 «Системы качества. Управление качеством пищевых продуктов на основе принципов ХАССП. Общие требования».
Основная цель внедрения системы ХАССП для пищевых предприятий России — выпуск качественной и конкурентоспособной продукции, что позволит ей быть лидером на российском рынке, обеспечить поставку своей продукции в страны Европейского Союза и маркировать ее престижным и пользующимся доверием потребителя знаком ХАССП. При этом в соответствии с Федеральным законом «О техническом регулировании» (№184-ФЗ от 27 декабря 2002 г.) при введении добровольных технических требований, направленных на повышение качества и конкурентоспособности продукции, ответственность за соблюдение требований ложится на производителя.
Как свидетельствует мировой опыт, наибольший вклад в обеспечение и национальной, и международной продовольственной безопасности вносят те страны, которые являются не только производителями, но и экспортерами продовольствия и сельскохозяйственной продукции.
Наращивание поставок отечественных товаров на внешний рынок в сочетании с оптимизацией импорта обеспечит возникновение принципиально новой ситуации. Россия в этом случае начнет вносить свой вклад в укрепление мировой продовольственной стабильности. Таким образом, вопрос об интеграции России в международное разделение труда в сфере агропромышленного комплекса имеет значение не только для нас, но и для многих стран — импортеров продовольствия.
Все страны мира, поставляющие продовольствие на внешний рынок, оказывают своим экспортерам значительную поддержку. Очевидно, России также необходимо создать систему стимулирования экспорта, включая оказание экспортерам информационной, маркетинговой и консультативной поддержки, гармонизацию внутренних и международных стандартов, развитие транспортной инфраструктуры, унификацию тарифов на внутренние и экспортные железнодорожные перевозки продукции.
В ближайшие годы Россия сможет заявить о себе не только как крупный покупатель, но и как перспективный экспортер некоторых видов продовольствия. Российские производители в состоянии уже в ближайшее время значительно расширить поставки на внешний рынок мясных и рыбных продуктов, кондитерских изделий, алкогольных и безалкогольных напитков, различных видов круп, подсолнечного масла, йогуртов, молочных консервов, мороженого, соков и др., а в перспективе — ряда видов сельскохозяйственной продукции, в первую очередь зерновых и масличных культур. Особенно благоприятные перспективы складываются для экспорта экологически чистой продукции.
Однако значение России в мировом продовольственном хозяйстве будет в немалой степени зависеть от эффективности государственной поддержки национальных производителей сельскохозяйственной продукции, сырья и продовольствия, принятия предлагаемых Минсельхозом России проектов федеральных законов по развитию сельского хозяйства, регулированию зернового рынка и др.
КОНТРОЛЬНЫЕ ВОПРОСЫ
1. Какие свойства называют потребительскими?
2. Дайте определение показателя качества товара.
3. Дайте определение эргономических свойств товара и их показателей.
4. Дайте определение вида, разновидности товара. Приведите примеры.
5. Что называют ассортиментом товара?
6. Как вы понимаете анализ структуры ассортимента товаров?
7. Дайте определение широты, полноты, глубины ассортимента.
8. Какие товары вы отнесете к товарам простого и сложного ассортимента? Приведите примеры.
9. Что может относиться к объектам классификации?
10. Какие виды классификации вам известны?
 (
1.8. Состояние и перспективы развития рынка товаров
57
)
 (
58
Глава 1. Основы товароведения
)
 (
Контрольные
вопросы
59
)
11. В чем сущность и значение классификации товаров?
12. Дайте определение признака классификации товаров. Приведите примеры.
13. Дайте определение качества товара.
14. В чем сходство и различие понятий «качество» и «оценка качества»?
15. Какие факторы формируют качество товара? Приведите примеры.
16. Какие потери называют ликвидными?
17. Какие факторы влияют на сохранность товара? Приведите примеры.
18. Как влияют изменения температуры и влажности воздуха на сохранность товара? Приведите примеры.
19. Перечислите виды потерь продовольственных товаров.
[bookmark: bookmark10]I n ЗЕРНО И ПРОДУКТЫ Ё Z.ETO ПЕРЕРАБОТКИ
2.1. [bookmark: bookmark11]Зерно
Классификация и ассортимент. Зерном называют продукт, который состоит из совокупности большого количества зерен или семян той или иной культуры — злаковой, бобовой, масличной.
Товарная партия зерна получает название определенной зерновой культуры (пшеницы, ржи и т.д.), если она содержит не менее 85 % зерен данной культуры. Если количество зерен основной культуры меньше этой нормы, партия называется смесью зерна разных культур с указанием из состава в процентах. Например, смесь: пшеница + рожь (60 + 40).
Исключительное значение среди растений, культивируемых человеком, имеют растения с сухими плодами — зерновками (у злаков), бобами (у бобовых), семенами (у некоторых масличных) и т.д.
Зерна злаковых, семена бобовых и масличных культур хорошо сохраняются, поэтому естественно, что человек с незапамятных времен начал их использовать в пищу, скармливать животным.
Строение зерна всех злаковых культур примерно одинаковое, и его можно рассмотреть на примере зерна пшеницы. Форма его овальная. Выпуклая сторона его называется спинкой, противоположная — брюшком. Вдоль брюшка проходит выемка (бороздка). На остром конце зерна имеется опушение (хохолок, бородка), а на тупом — зародыш.

Плодовая оболочка покрывает его снаружи и защищает зерно. Она состоит из четырех слоев полупрозрачных клеток, содержит много клетчатки, лигнина, пентозанов, минеральных солей, которые составляют 5—6 % массы зерна. Организмом плодовые оболочки не усваиваются.
Семенная оболочка состоит из трех слоев клеток и составляет 6—8 % массы зерна. Они более богаты минеральными, азотистыми веществами, сахарами и в них меньше клетчатки, пентозанов. Пигментный слой семенной оболочки придает зерну соответствующую окраску.
Оболочки плодовые и семенные ухудшают товарный вид муки и крупы, их пищевую ценность, консистенцию, поэтому при получении муки и крупы их отделяют.
Внутренняя часть зерна (рис. 2.1). Эндосперм, или мучнистое ядро, составляет 80—85 % массы зерна и является самой ценной его частью для получения муки и крупы. Состоит в основном из крахмала и белков, содержит небольшое количество сахара, жира, витаминов и очень мало минеральных веществ. Все ценные продукты переработки зерна получают из эндосперма.
Рис. 2.1. Продольный разрез зерна пшеницы:
/ — зачаточные корешки; 2 — зародыш;
3 - почечка; 4 - щиток; 5 - эндосперм;
6 — хохолок
Зародыш составляет в среднем 3 % массы зерна и содержит много белков, жиров, сахаров, витаминов, ферментов. Однако при переработке его удаляют, так как жир в процессе хранения прогоркает, вызывая порчу продуктов переработки зерна — муки и крупы.
Алейроновый (внешний) слой мучнистого ядра примыкает к семенной оболочке. Он составляет 4—13,5 % массы зерна, содержит большое количество белков, жиров, сахаров, минеральных веществ, витаминов, но эти ценные вещества почти не усваиваются, так как клетки, в которых они находятся, покрыты толстыми оболочками из клетчатки. При шлифовке зерна алейроновый слой отделяют вместе с оболочками.

Семена бобовых растений состоят из зародыша и двух семядолей, практически не имеют эндосперма. Семя защищено плотной семенной оболочкой, внешняя часть ее покрыта кутикулой — тонкой пленкой из кутина.
Семена подсолнечника и сои состоят в основном из зародыша с одним рядом клеток эндосперма и защищены семенной оболочкой.
Основные злаковые культуры — пшеница, рожь, просо, ячмень, рис, овес, кукуруза, гречиха.
Пшеница — основная зерновая культура. По срокам посева ее подразделяют на яровую и озимую. В зависимости от ботанических особенностей делят на основные виды — мягкую и твердую (рис. 2.2).
Мягкая пшеница имеет зерно стекловидной, полустек- ловидной или мучнистой консистенции, округлой или овальной формы, слегка расширенной к зародышу, с выраженной бородкой и глубокой бороздкой. Цвет зерна может быть белый, красный или желтый. Мягкая пшеница используется в кондитерском и хлебопекарном производствах.
 (
Рис. 2.2. Зерно пшеницы:
а
 - мягкой:
б—
 твердой
)б
По технологическим свойствам мягкую пшеницу делят на три группы:
о сильная пшеница — содержит повышенное количество белка (свыше 16 %), упругую, эластичную клейковину и не менее 60 % стекловидных зерен;
о средняя занимает промежуточное положение, характеризуется усредненными показателями качества;
о слабая содержит 9—12% белка и дает клейковину низкого качества, для улучшения хлебопекарных свойств в нее добавляют сильную или твердую пшеницу.
Твердая пшеница значительно отличается от мягкой. Зерно ее более удлиненной формы с утолщением на спинке у зародыша, ребристое, на разрезе стекловидное, просвечива-

ющее, бородка развита слабо, бороздка открытая, неглубоко входящая внутрь зерна. Цвет от светло- до темно-янтарного. Оно содержит больше белка, сахара и минеральных веществ, чем мягкая пшеница. Твердую пшеницу используют для производства макаронных изделий, манной крупы, добавляют при размоле пшеницы с низкими хлебопекарными свойствами, получают муку-крупчатку.
Рожь — зимостойкая озимая культура. Зерно ржи длиннее зерна пшеницы. Цвет зерна желтый, серо-зеленый, фиолетовый, коричневый. Зерно серо-зеленого цвета крупнее остальных, содержит больше белков и обладает лучшими хлебопекарными свойствами.
Рожь меньше, чем пшеница, содержит эндосперма, следовательно, больше оболочек с алейроновым слоем, меньше в ней и белков (9—13 %). Особенностью белков ржи является то, что они не способны образовывать клейковину. Используют в основном для получения муки и в небольшом количестве — для получения солода и спирта.
Тритикале — хлебный зимостойкий злак, гибрид пшеницы и ржи. Зерно крупнее пшеничного и ржаного. Белки этого злака полноценны и хорошо усваиваются организмом. Из муки тритикале клейковина отмывается, поэтому по хлебопекарным качествам она ближе к пшеничной. В зависимости от сорта хлеб из тритикале может иметь белый, серый или темный цвет.
Просо — ценная теплолюбивая и засухоустойчивая крупяная культура, выращивается как яровая культура. Зерно покрыто цветочными пленками, которые легко отделяются от ядра, форма зерна может быть шаровидная, овально-удлиненная, а эндосперм стекловидный или мучнистый.
Ячмень — быстросозревающая (вегетационный период длится 70 дней) яровая культура, произрастающая повсеместно. Делится на шестирядный и двурядный. Из ячменя вырабатывают перловую и ячневую крупы, частично получают муку и солод. Этот злак является главным сырьем пивоваренного производства и используется на корм скоту.
Рис — влаго- и теплолюбивая зерновая культура. По форме бывает продолговатый (узкий и широкий) и округлый. Эндосперм его может быть стекловидным, полустекловидным и мучнистым. Наиболее ценным является рис стекловидный, так как при обрушивании (технологический процесс, в результате которого крупа отделяется от оболочек) он меньше дробится и дает больший выход крупы.
Овес — влаголюбивая и довольно требовательная к теплу культура. Выращивают повсеместно, сеют как яровую культуру, созревает быстро. Цвет зерна белый или желтый. Помимо крахмала и белковых веществ в зерне содержится много жира (4—6 %). Используется на откорм скоту и для получения круп.
Кукуруза по форме, строению початка и зерна подразделяется на кремнистую, зубовидную, полузубовидную, сахарную, пленчатую, крахмалистую, восковидную, лопающуюся и др. Содержит меньше, чем другие злаки, белка, но больше жира (до 5 %), который находится в основном в зародыше. Зародыш отделяют и используют для производства масла. Из кукурузы получают крупы, крахмал, спирт, патоку.
Гречиха имеет плод трехгранной формы, покрытый не цветочными пленками, как у злаков, а плотной плодовой оболочкой, под которой находится ядро, состоящее из семенной оболочки, алейронового слоя, эндосперма и крупного зародыша в виде S-образно изогнутой пластины. Плод гречихи — трехгранный орешек серой, коричневой или черной окраски, масса 100 плодов 20—30 г, пленчатость 18—30 %.
Бобовые культуры. Продовольственное значение имеют горох, фасоль, чечевица, чина, нут, соя, бобы (рис. 2.3). Семена бобовых культур снаружи покрыты плотной оболочкой, под которой лежат две семядоли, соединенные ростком.
Бобовые культуры содержат: белков 30 % и более (ценные по составу, так как богаты незаменимыми аминокислотами), углеводов до 60 %, жира около 2 % (кроме сои, содержащей жиров до 20 %, углеводов до 30 %, белков до 40 %).
Недостатком бобовых культур является медленная разва- риваемость их семян (от 90 до 120 мин). Для ускорения развариваемое™ семена некоторых бобовых культур (гороха, чечевицы) обрушивают, т.е. удаляют семенную оболочку. Это сокращает варку примерно в 2 раза.
Горох происходит из Афганистана и Восточной Индии, Плод гороха — боб — состоит из створок и семян. По строении») створок бобов сорта гороха делят на сахарные и лущильные. Бобы сахарных сортов используют в пищу вместе с семенами в виде так называемых лопаток. Створки лущильных сортов не съедобны. При созревании семян створки бобов легко разлу- гциваются, поэтому такие сорта гороха называют лущил ьными.

Лущильные сорта подразделяют на мозговые, которые в молочной спелости используют для приготовления овощных консервов (зеленый горошек),игладкосеменные, которые в полной зрелости делят на два типа: продовольственный и кормовой. Продовольственный горох в зависимости от окраски семядолей бывает белым, желтым и зеленым. По крупности семян горох подразделяют на крупный, средний и мелкий.
Семена гороха сохраняют питательные и вкусовые свойства в течение 10—12 лет.
Фасоль по цвету делят на три типа: белая, цветная однотонная и цветная пестрая.
Чечевица — древнейшая сельскохозяйственная культура, в России известна с XIV в. Семена диаметром 5 мм напоминают двояковыпуклую линзу. Бывает двух типов — северная, произрастающая в центральных районах России, и южная, выращиваемая на Украине.
Соя — универсальная мировая бобовая культура. Из сои получают муку, масло, молоко, сыр; ее добавляют в кондитерские изделия, консервы, соусы и другие продукты питания. Сою используют только после промышленной обработки. В натуральном виде соевые бобы в пищу не пригодны.
Нут и чина во многом сходны с горохом. В пищу их употребляют, как и горох, в свежем, вареном и жареном виде. Из 3 - 5048
них приготавливают консервы, а из муки — печенье и другие изделия.
Бобовые культуры в России появились в VIII—X вв. В пищу идут в зеленом и зрелом виде, а также перерабатываются на консервы.
Классификация зерна и семян бобовых осуществляется по целевому назначению, химическому составу, ботаническим признакам.
По целевому назначению зерновые и бобовые делят на следующие группы:
о продовольственные (мукомольные и крупяные) — зерно пшеницы, ржи, крупяных культур (гречихи, проса, риса и др.) и семена бобовых (гороха, фасоли, чечевицы и др.);
о фуражные — ячмень, овес и кукуруза, а также семена некоторых бобовых (вика, чина, кормовые бобы и др.);
О технические — ячмень пивоваренный, соя, рожь и овес для переработки на солод.
По химическому составу зерновые и бобовые делят на три группы: богатые крахмалом (зерновые злаки, плоды гречихи); богатые белком (семена бобовых); богатые маслом (соя, семена масличных и эфирно-масличных).
По ботаническим признакам зерновые и бобовые делят на однодольные (злаковые и гречиха) и двудольные (семена бобовых). Злаковые (рожь, ячмень, овес), зерно которых имеет опушение (бородку) и углубление (бороздку), бывают озимой и яровой форм; просовидные хлеба, или ложные (просо, рис, кукуруза, сорго), зерно которых не имеет бородки и бороздки, выращиваются яровой формы.
По ботаническим признакам зерновые культуры делят также на семейства, семейства подразделяют на роды, роды — на виды, виды — на разновидности и последние уже по хозяйственным признакам делят на селекционные сорта.
Ботанические признаки — вид, разновидность, форма, размеры, цвет, консистенция, строение зерна — широко применяются в товарных классификациях для установления типа и подтипа зерна и семян. Такое деление позволяет формировать партии зерна и семян со сходными технологическими и пищевыми свойствами.
Пищевая ценность. В табл. 2.1 приведены данные, характеризующие средний химический состав зерна растений, широко возделываемых человеком.
Таблица 2.1. Средний химический состав зерна, %
	Продукт
	Вода
	Белки
	Жиры
	Угле
воды
	Клет
чатка
	Зола

	Пшеница мягкая
	14,0
	12,0
	1,7
	68,7
	2,0
	1,6

	Пшеница твердая
	14,0
	13,8
	1,8
	66,6
	2,1
	1,7

	Рожь
	14,0
	11,0
	1,7
	69,9
	1,9
	1,8

	Тритикале
	14,0
	12,8
	2,1
	54,5
	2,6
	1,7

	Ячмень
	14,0
	10,5
	2,1
	66,4
	4,5
	2,5

	Кукуруза
	14,0
	10,0
	4,6
	67,9
	2,2
	1,3

	Овес
	12,8
	10,2
	5,3
	59,7
	10,0
	3,0

	Рис
	12,0
	6,7
	1,9
	63,8
	10,4
	5,2

	Просо
	12,5
	10,6
	3,9
	61,1
	8,1
	3,8

	Гречиха
	13,3
	14,4
	2,7
	58,8
	11,4
	2,4

	Горох
	14,0
	22,4
	2,4
	54,1
	4,7
	2,4

	Фасоль
	14,0
	23,2
	2,1
	53,8
	3,6
	3,3

	Соя
	10,0
	36,5
	17,5
	26,0
	4,5
	5,5

	Подсолнечник
	11,0
	14,8
	40,8
	16,0
	14,5
	2,9

	Лен
	8,0
	24,1
	48,6
	11,1
	2,4
	3,8

Химический состав зерна может значительно изменяться в зависимости от сорта растений, агротехники, условий хранения и других факторов.
Факторы, формирующие качество. Качество зерна определяется совокупностью действия внутренних факторов — естественных особенностей растений и внешних факторов — состава почвы, климатических условий и совокупности агротехнических мероприятий.
Современные селекция и генетика обеспечивают широкие возможности создания высокоурожайных сортов (в 2—3 раза
выше, чем у известных). Например, озимые сорта пшеницы Аврора и Кавказ при надлежащем уходе дают до 70—80 ц/га при средней урожайности пшеницы в мире 22,5 ц/га. К настоящему времени селекционеры разных стран вывели высококоли- зиновые сорта, риса, ячменя. Ведется работа по выведению урожайных сортов высокобелковой и высококлейковинной пшеницы; создаются высокомасличные сорта кукурузы, из которых одновременно с крупой можно получать большое количество пищевого масла; есть положительные результаты по выведению высоковитаминных сортов пшеницы.
Факторы внешней среды. Наличие в почве необходимого количества влаги, питательных веществ, а также благоприятные климатические условия являются условиями сбора высокого урожая зерна. Ряд зерновых культур — озимая рожь, яровой ячмень, озимая и яровая пшеница - характеризуется устойчивостью к неблагоприятным климатическим условиям.
Состав почв и применение минеральных удобрений выступают в качестве существенных факторов, влияющих на качество зерна. Однако использование минеральных удобрений требует строгого контроля химической службы агропромышленного комплекса. Растения должны получать необходимые элементы питания с учетом их наличия в почве и прогнозируемого урожая. Избыток удобрений, так же как и их недостаток, снижает урожай, ухудшает технологические и пищевые достоинства зерна и может привести к образованию вредных веществ, например нитрозаминов.
Защита растений от вредных факторов при выращивании позволяет повысить урожай на 10—30 % и более. Применяемые при этом пестициды (ядохимикаты), такие, как гербициды (уничтожение сорняков), десиканты (для подсыхания растений), инсектициды (уничтожение вредителей), фунгициды (защита от болезней), ретарданты (регулирование роста), при неправильном использовании могут оказывать неблагоприятное воздействие на его качество. Накопление в зерне некоторых пестицидов может явиться причиной их попадания в продукты переработки, поэтому их количество не должно превышать 0,01—5,0 мг на 1 кг продукта.
Оценка качества зерна осуществляется с использованием следующих показателей:
о общие показатели качества — обязательные, определяемые в любой партии зерна всех культур признаки свежести (внешний вид, цвет, запах, вкус), зараженность зерна вредителями, влажность и засоренность;
О специальные, или целевые, — показатели качества, характеризующие товароведно-технологические (потребительские) свойства зерна. Они определяются в партии зерна отдельных культур, используемых на конкретные цели. В эту группу показателей включают пленчатость и выход чистого зерна (крупяные культуры), стекловидность (пшеница, рис), количество и качество сырой клейковины (пшеница), натурную массу (пшеница, рожь, ячмень, овес), жизнеспособность (ячмень пивоваренный). У пшеницы определяют также содержание мелких, морозобой- ных зерен и зерен, поврежденных клопом-черепашкой;
о дополнительные, определяемые при возникшей необходимости, — показатели химического состава зерна, остаточное количество фумигантов (после обработки от вредителей), остаточное количество пестицидов, содержание микроорганизмов, радиационная загрязненность и т.п.
Общие показатели качества зерна определяют органолептическими и физико-химическими методами, а специальные и дополнительные — физико-химическими методами.
Органолептическими методами устанавливают цвет и внешний вид, запах и вкус зерна. Цвет и внешний вид определяются осмотром образца; эти признаки используют для распознания принадлежности зерна к тому или иному виду (культуре), типу, иногда подтипу и сорту и отчасти для выявления его состояния.
Физико-химическими (лабораторными) методами устанавливают влажность, засоренность, натурную массу, содержание белка и качество клейковины, зараженность вредителями и другие показатели.
Потребительская ценность зерна определяется следующими показателями: массой 1000 зерен, выравненностью, относительной плотностью или удельным объемом зерен, пленча- тостью, стекловидностью, содержанием клетчатки, белка и некоторыми другими. Партия зерна, состоящая из хороших по своим свойствам зерен, может быть увлажнена или засорена, но основные свойства зерна — его выполненность, количество эндосперма, химический состав при этом существенно не меняются. После очистки и сушки такое зерно может оказаться первоклассным. В то же время зерно щуплое, мелкое, с измененным из-за неблагоприятных биохимических и биологических процессов химическим составом остается плохим, даже если оно высушено, очищено, обладает близкой к натурной норме массой и отвечает другим требованиям к качеству.
Стандартизация лежит в основе государственной системы управления качеством зерна. Зерно стало одним из первых объектов стандартизации, так как создание однородных партий зерна, обеспечение его сохранности требовали строгого нормирования качества. Качество зерна — важный и обязательный объект государственного планирования и контроля.
Рациональное использование ресурсов зерна пшеницы, ржи, ячменя, овса и других культур предполагает применение научно обоснованных стандартов, которые учитывают технологические достоинства зерна, его сортовые и другие особенности. Стандарты являются средством повышения качества и сохранности зерновых ресурсов, резкого сокращения потерь на всех этапах производства, хранения и переработки зерна.
Стандартизация обеспечивает:
о стабильность качества партий зерна;
о наличие определенных групп по качеству, позволяющих осуществлять целевое использование зерна в перерабатывающих отраслях промышленности;
0 лучшую сохранность зерна благодаря хранению партий одинакового качества;
о градацию цен в соответствии с важнейшими показателями качества, а также другие задачи.
Стандарты на зерно предусматривают требования к качеству зерна, классификацию каждой культуры, требования к методам ведения технологических процессов, а также к методам, применяемым при определении качества зерна.
Условия и сроки транспортирования и хранения. Помещения и емкости, предназначенные для хранения зерна и других продуктов, тщательно освобождают от остатков продуктов и пыли, если возможно, проводят влажную уборку, дезинфекцию и по-
белку. Обязательно освобождают от сорняков, органических остатков и прочего мусора пространство вокруг хранилища. Предпринимают истребительные меры по уничтожению вре- ителей. Важно также поддерживать техническую исправность ернохранилищ и оборудования.
К важнейшим факторам, влияющим на состояние и сохран- юсть зерна, относятся: влажность зерновой массы и о кружа - ощей ее среды, температура зерновой массы и окружающей ее :реды, доступ воздуха к зерновой массе. Данные факторы по- южены в основу режимов хранения. Применяют три режима сранения зерновых масс — в сухом состоянии; в охлажденном юстоянии; без доступа воздуха.
Кроме того, обязательно используют вспомогательные при- гмы, направленные на повышение устойчивости зерновых масс при хранении: очистку от примесей перед закладкой на хранение, активное вентилирование, химическое консервирование, борьбу с вредителями хлебных запасов, соблюдение комплекса оперативных мероприятий и др.
Хранение зерна необходимо осуществлять при его влажности 14—15 %. Зерно должно быть хорошо очищенным и незаряженным. Относительная влажность воздуха в хранилище должна быть не более 65—70 %. Благоприятная для хранения зерна температура от 5 до 15 °С. Важными условиями сохранности зерна являются: вентиляция и поддержание чистоты в хранилищах.
При соблюдении этих условий зерно различных культур сохраняет свои посевные качества 5—15 лет, технологические - 10—12 лет. Однако в практике хранения партии зерна обновляют каждые 3—5 лет.
Хранят зерно насыпью и в таре в складах вместимостью от 500 до 5000 т. Склады сооружают из сборного железобетона, кирпича, дерева, металла и т.п. Кроме того, для хранения используют элеваторы мощных промышленных предприятий для приема, обработки, хранения и отпуска зерна. Это по существу фабрика по доведению зерна до кондиции потребления, на которой формируют крупные, однородные по качеству партии зерна.
 (
62
Глава 2. Зерно и продукты его переработки
)
 (
2.1. Зерно
65
)
При хранении в зерновой массе проверяют температуру, влажность, засоренность, зараженность представителями животного мира, получившими название вредителей хлебных за-
пасов, а также цвет и запах зерна. Сроки проверки зависят от состояния зерна и условий хранения.
Потери зерна, причины их возникновения и пути сокращения.
В результате активной жизнедеятельности микрофлоры зерна, главным образом бактерий и плесневых грибов, ежегодные потери в мире при хранении составляют 1—2 % его сухих веществ. Потери массы сопровождаются и огромными потерями качества. Наибольшее воздействие микроорганизмов наблюдается в зонах с повышенной влажностью, когда убираемый урожай представляет благоприятную среду для развития микрофлоры.
Потери в массе и ухудшение качества зерна и зерновых продуктов при хранении возможны в результате воздействия на них вредителей хлебных запасов.
Развивающиеся в условиях хлебопекарных предприятий, мукомольных и крупяных заводов вредители хлебных запасов наносят большой ущерб: они уничтожают часть этих запасов, снижают их качество, загрязняя их. Кроме того, одни из них (клещи и насекомые) являются источником теплоты и влаги в зерновой массе (в результате дыхания), а другие (грызуны) портят отдельные части производственных сооружений, тару ит.д., способствуют распространению различных инфекционных заболеваний.
Учитывая большой вред, который причиняют зерну и зерно- продуктам насекомые и другие вредители, необходимо применять меры по недопущению их развития или по их уничтожению. Это в первую очередь тщательный контроль над наличием вредителей при приемке и хранении зерна, а также за состоянием зараженности всех объектов предприятия, обеспечение строгого санитарного режима на всех объектах предприятия, создание условий, исключающих развитие насекомых и клещей.
2.2. [bookmark: bookmark12]Мука
Мука представляет собой порошкообразный продукт переработки зерна пшеницы и ржи, в меньшем количестве муку вырабатывают из зерна ячменя, кукурузы и других культур.
Выход муки — количество муки, выраженное в процентах к массе переработанного зерна.
Помолом называют процесс производства муки. В зависимости от целевого назначения муки сначала составляют помольные партии зерна, т.е. подбирают и смешивают партии зерна разных типов и качества в пропорциях, обеспечивающих оптимальные свойства муки.
Производство муки состоит из следующих основных процессов: подготовка зерна к помолу и собственно помол зерна.
Процесс подготовки зерна к помолу заключается в отделении примесей, находящихся в помольной партии зерна, очистке поверхности зерна и частичном шелушении оболочек, кондиционировании зерна при сортовых помолах.
Кондиционирование заключается в увлажнении зерна горячей или холодной водой с последующей отлежкой. Оно придает оболочкам и алейроновому слою зерна пластические свойства, что позволяет более полно отделить их от эндосперма и избежать загрязнения муки мелкими отрубями. При размоле кондиционированного зерна улучшаются хлебопекарные свойства полученной из него муки.
Размол зерна производят на вальцовых станках. Основной частью станка являются два чугунных вальца с рифленой поверхностью. Зерно, попадая в зазор между вальцами, режется и раскалывается. Возле каждого вальцового станка ставят просеивающие машины — рассевы, на которых дробленое зерно сортируют по крупности. Вальцовый станок вместе с рассевом называется размольной системой.
Помол зерна может быть разовым, когда зерно один раз пропускают через размольную систему, и повторительным, когда зерно измельчают последовательно на нескольких системах. После каждого прохода через вальцы из измельченных продуктов отсеивают муку, а более крупные частицы, не прошедшие через верхнее сито, поступают на измельчение на следующий вальцовый станок. Повторительные помолы подразделяют на простые и сложные.
Простым (обойным) помолом получают муку обойную ржаную и пшеничную. Простой помол проводится на четырех системах, муку с разных систем смешивают вместе. Эти помолы могут быть без отбора отрубей (обойный помол ржи или пшеницы) или с отбором отрубей 1—2 % (обдирный помол ржи). Выход муки пшеничной обойной составляет 96 %, ржаной обойной95 %. Влажность муки должна быть не более 15 %, а зольность 1,97 %.
При сортовом помоле зерно дробят на крупку и сортируют по крупности (размеру) и качеству (белая, пестрая, темная). Рассортированные крупки измельчают на нескольких последовательных размольных системах до получения муки заданной крупности. Смешивая муку определенных систем, получают различные сорта муки.
Сложные помолы подразделяют на одно-, двух- и трехсортные.
Односортным помолом вырабатывают муку первого или второго сорта; выход муки первого сорта 72 %, второго — 85 %.
Двухсортными помолами можно одновременно получить муку первого и второго сортов; выход муки первого сорта 40—50 %, а второго — 28—38 %. Общий выход муки при этих двухсортных помолах составляет 78 %.
Трехсортными помолами вырабатывают муку высшего сорта или крупчатку первого и второго сортов. Общий выход муки при трехсортных помолах составляет 78 %; при этом выход муки может быть, например, таким: 0—10 % или 0—25 % муки высшего сорта; 40—45 % (10—50 % или 25—65 %) муки первого сорта и 13—28 % (65-78 % или 50—78 %) муки второго сорта. Существуют и другие схемы двух- и трехсортных помолов пшеницы с общим выходом муки 75 %.
Процесс формирования товарных сортов существенно влияет на качество и свойства муки.
После помола мука должна отлежаться не менее 15 дней, тогда она становится более сильной, меняются ее влажность, цвет, повышается кислотность. Хлеб из свежей муки получается низкого качества с пониженным объемом. Образующиеся в результате гидролитического расщепления жиров насыщенные жирные кислоты изменяют физические свойства клейковины, укрепляют ее. Этот процесс называется созреванием.
Классификация и ассортимент. Муку классифицируют в зависимости от основных свойств, которые характеризуют ее пищевую и потребительскую ценность и определяются составом и строением образующих муку частиц, а также ее технологическими особенностями.
Вид муки определяется наиболее общими биохимическими свойствами и анатомическими особенностями, характерными для зерна той культуры, из которой она произведена. Вид муки получает наименование в зависимости от культуры использованного зерна.
Тип муки различается в пределах вида и отличается особенностями ее физико-химических свойств и технологических достоинств в зависимости от целевого назначения.
Сорт муки является важной классификационной категорией муки всех видов и типов. Основой для определения сорта муки является количественное соотношение содержащихся в ней тканей зерна. Различия в окраске, составе, строении различных тканей при изменении их количественного соотношения вызывают изменение свойств и состава муки.
Сорт муки устанавливается по совокупности показателей: зольность, крупность помола, органолептические показатели (цвет, вкус, запах). Мука высших сортов представляет собой измельченную внутреннюю часть эндосперма зерна. Мука промежуточных сортов содержит в небольшом количестве оболочечные частицы, а мука низких сортов — значительное количество измельченных оболочек, алейронового слоя и зародыша.
Пшеничная мука в потреблении и производстве занимает первое место среди других видов муки (68 % общего объема продукции мукомольной промышленности). Пшеничную хлебопекарную муку получают из зерна мягкой пшеницы. Пшеничную муку для макаронного производства производят из твердой пшеницы. Тесто из нее обеспечивает получение макаронных изделий стекловидной консистенции, так как она обладает небольшой способностью образовывать упруго-пластичное тесто.
Ржаную муку вырабатывают только хлебопекарную, и одной из важных ее особенностей является наличие в составе большого количества водорастворимых веществ, в том числе белков, углеводов, слизей.
Муку прочих видов — кукурузную, ячменную, гречневую, соевую, гороховую, рисовую — вырабатывают в весьма ограниченном количестве, преимущественно для изготовления местных хлебных изделий и специальных продуктов (например, ячменного хлеба, лепешек и т.д.).
В общем виде классификация и ассортимент вырабатываемой муки представлены в табл. 2.2.
Таблица 2.2. Классификация и ассортимент муки
	Вид
	Тип
	Сорт

	Пшеничная
	Хлебопекарная
	Экстра, крупчатка, высший, 1-й, 2-й, обойная

	Пшеничная
	Макаронная
	Высший (крупка), 1-й (полу- крулка)

	Гречневая
	Диетическая
	Односортная

	Ржаная
	Хлебопекарная
	Сеяная, обойная, обдирная

	Кукурузная
	Продовол ьстве н ная
	Тонкого помола, крупного помола, типа обойной

	Ячменная
	Продовольственная
	Односортная и типа обойной

	Рисовая
	Диетическая
	Односортная

	Соевая
	Пищевая: обезжиренная, по- луобезжиренная, необезжиренная
	Высший, 1-й

	Гороховая
	Кулинарная
	Односортная

Пищевая ценность муки определяется ее химическим составом и усвояемостью образующих ее веществ.
Химический состав зерна колеблется в довольно широких пределах, особенно по содержанию белков и углеводов, следовательно, и мука из различного зерна будет иметь неодинаковый состав (табл. 2.3).
Оценка качества муки осуществляется с использованием органолептических и физико-химических методов по различным показателям, характеризующим ее доброкачественность и технологические свойства, на основе анализа среднего образца, который отбирают по стандартной методике.
 (
76
Глава 2. Зерно и продукты его
переработки
)
 (
2.2. Мука
75
)
Различают общие показатели, которые применяются для оценки муки всех видов, и специальные — для муки определенных видов и типов.
	Наименова-
	Во
да
	Бел
ки
	Жи
ры
	
	Углеводы
	
	Зола
	
	Минеральные вещества
	Витамины, мг
	Энер
гети
ческая
цен
ность,
ккал

	иие продукта
	
	
	
	Об
щее
со-
дер-
жа-
ние
	Моно- и дисахариды
	Крах
мал
	Клет
чатка
	
	N
	К
	Са
	Mg
	Р
	Fe
	Bi
	Вб
	РР
	

	\
	2
	3
	4
	5
	6
	7
	8
	9
	10
	И
	12
	13
	14
	15
	16
	17
	18
	19

	Мука пшеничная:
высший сорт
	14,0
	10,3
	0.9
	69,6
	1.8
	67,7
	0,1
	0,5
	10
	122
	18
	16
	86
	1,2
	0,17
	0,08
	1,2
	334

	1-й сорт
	14,0
	10.6
	1,3
	69,0
	1.7
	67,1
	0,2
	0.7
	12
	176
	24
	44
	115
	2,1
	0,25
	0,12
	2,2
	329

	2-й сорт
	14.0
	11,7
	1,8
	65,2
	1,8
	62,8
	0.6
	1,1
	18
	251
	32
	73
	184
	3,3
	0,37
	0,14
	2,87
	324

	обойная
	14.0
	12.5
	1,9
	61,1
	3.4
	55.8
	1,9
	1,5
	24
	310
	39
	94
	336
	4,7
	0,41
	0.15
	5,5
	298

	Мука ржаная: сеяная
	14,0
	6,9
	1,1
	68,0
	3,9
	63,6
	0,5
	0.6
	12
	100
	14
	25
	124
	2.9
	0,17
	0,08
	0,99
	304

	обдирная
	14.0
	10,7
	1,6
	61,4
	5,6
	54,1
	1,8
	1,6
	17
	149
	34
	60
	189
	3,5
	0,25
	0,13
	1,02
	298

	обойная
	14,0
	10,7
	1,6
	61,4
	5,6
	54,1
	1,8
	1,6
	19
	259
	43
	75
	256
	4.1
	0,42
	0,2
	1,16
	293

 (
Таблица 2.3. Средний химический состав различных видов и сортов муки, г/100 г муки
)
 (
Окончание табл 2.3
)
 (
Окончание табл 2.3
)

	I
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12
	13
	14
	15
	16
	17
	18
	19

	Мука соевая:
необезжирен
ная
	9,0
	38,5
	20,2
	27,6
	9,0
	16,0
	2,6
	4,7
	-
	-
	195
	115,0
	143
	12
	1,2
	0,35
	2,3
	429

	полуобезжи-
ренная
	9,0
	45,6
	6,3
	33,9
	10,3
	20,7
	2,9
	5,2
	-
	-
	203
	128
	185
	11
	1,3
	0,4
	2,4
	355

	обезжиренная
	9,0
	48,3
	11,0
	35,8
	11,5
	21,5
	2,8
	5,3
	-
	-
	212
	145
	198
	9,2
	1,2
	0,3
	2,3
	328

	Мука ячменная
	14,0
	10,0
	1,6
	60,3
	3,7
	55,1
	1,5
	1,4
	28
	147
	8
	63
	175
	0,7
	0,28
	0,11
	3,5
	322

	Мука кукурузная
	14,0
	7,2
	1,5
	70,9
	1,3
	68,9
	0,7
	0,8
	-
	-
	-
	-
	-
	-
	0,4
	0,07
	1,0
	336

	Мука гороховая
	13,0
	22,8
	1,6
	49,9
	3,4
	45,4
	1,1
	2,3
	27
	731
	89
	88
	226
	7,0
	0,9
	0,18
	2,37
	324

К общим показателям качества относятся: вкус, запах, цвет, отсутствие хруста при разжевывании, влажность, крупность помола, зольность, содержание примесей, зараженность вредителями, количество металлопримесей, кислотность.
Если мука по органолептическим показателям (вкусу, запаху и цвету) не удовлетворяет требованиям стандарта, она не подлежит пищевому использованию и дальнейшая оценка ее не производится.
Влажность является одним из наиболее важных показателей качества. Мука, выработанная из кондиционного зерна и хранившаяся в благоприятных условиях, имеет влажность 13—15%.
Крупность помола муки определяется просеиванием навески муки в течение 10 мин на проволочных или шелковых ситах. Номер сит указан в стандартах для муки каждого сорта.
Белизна муки, определяемая в условных единицах прибора ПЗ-БПЛ, является косвенным показателем ее принадлежности к тому или иному сорту.
Зараженность муки вредителями — жуками и их личинками, бабочками и их гусеницами, а также клещами действующими нормами не допускается.
Специальные показатели качества муки применяют преимущественно для выявления ее товароведно-технологических (потребительских) достоинств.
Использование в кулинарии. Мука является важнейшим продуктом переработки зерна основных продовольственных культур — пшеницы и ржи; в меньшем количестве муку вырабатывают из зерна ячменя, кукурузы и других культур. Мука идет для выработки важнейшего продукта питания — хлеба. Кроме того, муку используют для производства бараночных, сухарных, макаронных, кондитерских изделий и пищевых концентратов.
Упаковка и маркировка. Упаковывают муку в чистые, сухие, без постороннего запаха и не зараженные амбарными вредителями мешки массой нетто 70 кг. На каждый мешок прикрепляют маркировочный ярлык из бумаги или картона, на котором обозначают наименование продукции, ее вид и сорт, массу нетто, дату выработки и номер стандарта.
В торговую сеть поступает мука, расфасованная в бумажные однослойные пакеты массой нетто 1—3 кг. Пакеты с расфасованной мукой упаковывают в ящики.
Условия и сроки хранения и транспортирования. Хранилища муки должны быть чистыми, поэтому перед закладкой продуктов их подвергают тщательной уборке. При обнаружении зараженности необходимо провести обеззараживание, а затем проветривание для удаления запахов.
Относительная влажность воздуха в помещении не должна превышать 70 %.
Хранение муки может проводиться в неотапливаемых и отапливаемых складах. Длительное хранение муки осуществляется в неотапливаемых складах, и температура в них зависит от сезона.
Предназначенная для розничной торговли мука обычно поступает в мешках. Каждая поступившая на хранение партия продукта укладывается в отдельный штабель. Нижний ряд мешков укладывают на сплошные деревянные подтоварники, чтобы предотвратить отпотевание от соприкосновения с холодным полом. Расстояние от стен до штабеля должно быть не менее 0,5 м, а проходы между ними должны обеспечивать свободный доступ к каждому штабелю.
При длительном хранении штабель не реже двух раз в год перекладывают, обязательно меняя местами верхние и нижние мешки.
В магазинах, как правило, хранят сравнительно небольшие партии муки, обеспечивающие бесперебойное снабжение населения в течение 10—45 дней. Температура при этом предпочтительна не выше 10—18 °С. В магазинах необходимо строго следить за товарным соседством, так как мука легко поглощает посторонние запахи.
Перевозка муки возможна всеми видами транспорта.
2.3. [bookmark: bookmark13]Крупа
Крупа — это целые, дробленые или расплющенные зерна хлебных злаков, гречихи и бобовых культур, освобожденные от примесей и не усваиваемых или плохо усваиваемых человеком частей и тканей зерна — цветочных пленок, семенных и плодовых оболочек, а в ряде случаев и от алейронового слоя и зародыша.
Процесс выработки крупы состоит из последовательного ряда операций, каждая из которых влияет на состав и свойства получаемых продуктов.
Очистка зерна от примесей производится для того, чтобы удалить легкие, мелкие и крупные примеси, металлопримеси и щуплые зерна.
Для некоторых культур (овес, гречиха, горох, кукуруза) после очистки зерна применяют гидротермическую обработку, в процессе которой зерно увлажняют и пропаривают при давлении пара 1,5—3 кг/см2 в течение 3—5 мин, а затем высушивают до содержания 12—14 % влаги. При такой обработке ядро приобретает большую механическую прочность, а пленки и оболочки становятся более хрупкими. Гидротермическая обработка облегчает обрушивание зерна и способствует увеличению выхода недробленой крупы. Пропаривание зерна приводит также к инактивации ферментов, вызывает снижение содержания водорастворимых и летучих веществ. Питательная ценность крупы и ее стойкость при хранении улучшаются, а продолжительность варки сокращается.
Обрушивание, или шелушение, производится для удаления цветочных пленок (просо, ячмень, овес, рис), плодовых (гречиха, пшеница) или семенных оболочек (горох). Освобожденное ядро превращается в пригодный для использования в пищу продукт. В нем резко снижается количество неусвояемых веществ — клетчатки и пентозанов (соответственно 82—92 % и 61—75 % их первоначального содержания).
Для увеличения выхода цельного ядра и повышения эффективности процесса шелушения зерна некоторых культур (гречиха, горох, просо, овес) перед шелушением проводят сортировку на фракции по размеру.
Сортировка продуктов шелушения необходима для разделения шелушенных и неошелушенных, битых ядер, лузги и мучки. Он увеличивает выход крупы, улучшает ее внешний вид.
Шлифование и полирование. При переработке проса, овса и кукурузы их шлифуют, а рис, горох, ячмень и пшеницу — шлифуют и полируют.
При шлифовании с поверхности шелушенного и дробленого зерна удаляются плодовые и семенные оболочки, частично алейроновый слой и зародыш, а также опушение, покрывающее ядро некоторых культур, например овса. Шлифование улучшает внешний вид, сохраняемость и кулинарные свойства крупы. Шлифованные и полированные крупы быстрее варятся, имеют лучшую консистенцию, цвет. Однако шлифование снижает биологическую ценность крупы, так как с клетчаткой и пентоза- нами удаляется значительная часть витаминов, полноценных белков, минеральных веществ и липидов, находящихся в зародыше, алейроновом слое и наружных частях мучнистого ядра.
При полировании стекловидный рис и горох приобретают более приятный внешний вид (гладкая полированная поверхность), а у перловой и пшеничной номерной крупы заметно округляются крупинки, становятся более шаровидными.
Очистка и сортировка. Перед выбоем крупу очищают от ме- таллопримесей, контрольно провеивают и просеивают. Выход крупы составляет 45—73 % партии зерна.
Промышленность способна выработать более 30 видов крупы различных культур, а с учетом искусственных — более 40 видов. Однако на практике ее ассортимент намного уже. Связано это с недостаточным обеспечением сырьем для ее производства.
Классификация и ассортимент. Крупу классифицируют по виду зерна, из которого она выработана. Крупы, получаемые из одной культуры, подразделяют на виды в зависимости от способа обработки зерна, формы, состояния поверхности. Для некоторых круп установлено деление на марки, номера. Сорта у некоторых видов круп устанавливают по содержанию примесей и доброкачественного ядра. В общем виде классификация зерновых культур и крупы представлена в табл. 2.4.
Качество крупы любого вида зависит от качества перерабатываемого зерна и от совершенства технологии ее производства.
Технологический процесс получения крупы состоит из следующих операций: очистки зерна, его гидротермической обработки, сортировки, обрушения, сортировки продукта, шлифовки (полировки), очистки крупы и ее упаковки.
При всем разнообразии видов крупы для многих из них применяется принципиально одинаковая технология. Так, в своей основе близки технологии производства пшена, риса, овсяной и гречневой крупы. Более или менее существенно различаются технологии производства ячменной, кукурузной и пшеничной крупы, а также гороха лущеного.
Таблица 2.4. Классификация крупы
	Наиме
нование
зерновой
культуры
	Вид
крупы
	Разновид
ности
	Группа
	Марка
	Номер
	Товар
ные
сорта

	1
	2
	3
	4
	5
	6
	7

	Рис-зер
но
	Рис
	Шлифо
ванный
Полиро
ванный
Дробленый
	Обыкновенный
Быстроразва-
ривающийся
Быстроразва-
ривающийся
	-
	-
	Высший, 1-й, 2-й

	Г речиха
	Греч
невая
	Ядрица
Продел
	Обыкновенная
Быстроразва-
ривающаяся
Обыкновенный
Быстроразва-
ривающийся
	-
	-
	1-й, 2-й

	Просо
	Пше
но
	Шлифо
ванное
	-
	-
	-
	Высший, 1-й,2-й

	О нес
	Овся
ная
	Цельная
шлифован
ная
Плющен
ная
Толокно
Хлопья
«Геркулес»
	-
	-
	-
	Выс
ший,
1-й

Окончание табл. 2.4
	1
	2
	3
	4
	5
	6
	7

	Ячмень
	Пер
ловая
	Шлифо
ванная
	Обыкновенная
	
	1,2,3,
4,5
	

	
	Ячне
вая
	
	Быстроразва-
ривающаяся
	
	1,2,3
	

	Пшеница
	Пол
тав
ская
Ман
ная
	Шлифо
ванная
	Обыкновенная
Быстроразва-
ривающаяся
	мт, м, т
	1,2,3,4
	-

	Кукуруза
	Куку
рузная
	Шлифо
ванная
	-
	-
	1,2,3,
4,5
	-

	Горох
	Горох
шелу
шен
ный
	Цельный
полирован
ный
Колотый
полирован
ный
	Желтый
Зеленый
Желтый
Зеленый
	-
	-
	-

	Из муки различных
культур с обогатительными добавками
	Крупы
повы
шен
ной
биоло
гиче
ской
ценно
сти
	Крупы повышенной биологической ценности, получаемые на основе смеси двух-трех видов размолотой крупы с введением обогатителей животного или растительного происхождения

	Семена
бобовых
культур
	Фа
соль,
чече
вица
	Семена бобовых культур, используемых в настоящее время в питании без предварительной обработки

Пищевая и потребительская ценность крупы обусловлена ее товарным видом, химическим составом и кулинарными достоинствами.
Товарный вид является первым показателем, по которому судят о качестве крупы. Например, для рисовой крупы типична окраска белая, для ядрицы быстроразваривающейся — светло-коричневая, для пшена — желтая. Цвет должен восприниматься как однородный, без существенных различий в окраске отдельных крупинок.
Крупа должна быть однородной по размеру; если она приготовлена из целых зерновок, то количество расколотых крупинок должно быть минимальным. Стандарт ограничивает их несколькими процентами.
Внешний осмотр позволяет решить вопрос о степени обработки поверхности: хорошо обработанные крупинки имеют, как правило, округлую форму и гладкую, блестящую поверхность. При осмотре крупы обращают внимание на наличие примесей, нешелушенных, испорченных крупинок, однако вопрос о соответствии стандарту по этим показателям решают после лабораторного анализа. К сожалению, по наличию примесей отечественная крупа значительно уступает импортной из-за стремления производственников любыми способами снизить себестоимость продукции и недостаточной требовательности торговых работников. Импортная крупа представляет собой продукт, полностью освобожденный от примесей, тогда как отечественная может содержать от 1 до 1,5 % примесей, а на практике зачастую содержит до 3—5 % примесей. Это существенно снижает ее потребительские достоинства, поскольку такая крупа перед приготовлением из нее блюд требует переборки, просеивания и т.п.
Свежесть крупы устанавливают по запаху и вкусу. Они выражены слабо, но типичны для каждого вида крупы. Наличие посторонних вкуса и запаха свидетельствует о присутствии в сырье (зерне) семян сортовых трав и других его дефектах или об ухудшении качества крупы в период транспортирования и хранения.
Пищевая ценность крупы определяется химическим составом и усвояемостью отдельных веществ. Общий химический состав и энергетическая ценность различных видов крупы представлены в табл. 2.5.
О пищевой ценности крупы судят не только по основным веществам, входящим в ее состав, но и по их сбалансированности. Поэтому важны как общий химический состав той или иной крупы, так и особенности свойств крахмала, соотношение белков, их полноценность по аминокислотному составу, групповой и жирно-кислотный состав липидов, количество
отдельных минеральных элементов и их соотношение, содержание биологически активных веществ (табл. 2.6).
Таблица 2.5. Химический состав крупы
	Крупа
	Содержание, % на 100 г сухого вещества
	Энергетическая ценность на 100 г

	
	Бел
ки
	Крах
мал
	Са
хар
	Клет
чатка
	Жи
ры
	Зола
	ккал
	кДж

	Манная
	13,1
	81,7
	1,5
	0,2
	0,8
	0,6
	326
	1364

	Пшеничная
(полтавская)
	14,8
	79,2
	2,9
	0,8
	1,3
	1,0
	325
	1360

	Гречневая
(ядрица)
	14,7
	74,1
	2,3
	1,3
	3,0
	2,0
	329
	1377

	Гречневая
(продел)
	11,0
	75,3
	2,4
	1,3
	2,2
	1,5
	326
	1364

	Пшено шлифованное
	14,0
	75,3
	2,0
	0,8
	3,4
	1,3
	334
	1397

	Рисовая
	8,1
	85,7
	1,3
	0,5
	0,7
	0,8
	323
	1351

	Овсяная
	13,5
	62,2
	3,3
	3,2
	6,6
	2,4
	345
	1444

	Хлопья «Геркулес»
	14,9
	67,3
	3,7
	1,5
	7,0
	1,9
	355
	1485

	Перловая
	10,8
	76,4
	1,9
	1,2
	1,3
	1,0
	324
	1356

	Кукурузная
	9,7
	81,9
	2,3
	0,9
	1,4
	0,8
	325
	1360

	Горох шелушенный
	26,7
	55,5
	4,0
	1,3
	1,7
	3,0
	323
	1351

Таблица 2.6. Содержание минеральных веществ и витаминов, мгна ЮОгкрупы
	Крупа
	Минеральные вещества
	Витамины

	
	Na
	К
	Са
	Mg
	Р
	Fe
	Bi
	вб
	РР

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Манная
	22
	120
	20
	30
	84
	2,3
	0,14
	0,07
	1,00

	Пшеничная
(полтавская)
	35
	150
	32
	44
	261
	6,4
	0,30
	0,10
	1,40

Окончание табл. 2.6
	1
	2
	3
	4
	5
	6
	7
	8
	9
	10

	Гречневая
(ядрица)
	-
	167
	70
	98
	298
	8,0
	0,53
	0,20
	4,19

	Гречневая
(продел)
	-
	-
	48
	-
	253
	4,9
	0,42
	0,17
	3,76

	Пшено шлифованное
	39
	201
	27
	101
	233
	7,0
	0,62
	0,04
	1,55

	Рисовая
	26
	54
	24
	21
	97
	1,8
	0,08
	0,04
	1,60

	Овсяная
	45
	292
	64
	116
	361
	3,9
	0,49
	0,11
	1,10

	Хлопья «Геркулес»
	-
	-
	52
	142
	363
	7,8
	0,45
	0,10
	1,00

	Перловая
	-
	172
	38
	94
	323
	3,3
	0,12
	0,06
	2,00

	Кукурузная
	55
	147
	20
	36
	109
	2,7
	0,13
	0,07
	1,10

	Горох шелушенный
	-
	731
	89
	88
	226
	7,0
	0,90
	0,18
	2,37

Оценка качества. Качество крупы и способы его определения нормированы стандартами. К обязательным показателям при оценке круп относят сенсорные (внешний вид, цвет, запах, вкус), а также показатели, определяемые лабораторными методами: влажность, количество доброкачественного ядра, наличие посторонних примесей, крупность и степень выравненное™ крупы, наличие металломагнитных примесей, количество мучели и нешелушенных зерен, а также зараженность вредителями. В кукурузной и манной крупе определяют также зольность. В последние годы обязательным стало определение радионуклидов, а в продукции для детского питания - содержание тяжелых металлов и остаточных количеств пестицидов и других вредных веществ.
Определение качества крупы начинают с внешнего осмотра всей партии, обращая внимание на состояние тары, правильность маркировки и правильность оформления сопроводительных документов.
Влажность крупы влияет на ее питательную ценность и является определяющим фактором при хранении. Для разных видов крупы предельно допустимая влажность колеблется от 12до 17 %. При этом продукция, предназначенная для длительного хранения, должна иметь влаги на 1—1,5 % меньше, чем используемая для текущего потребления.
Наличие посторонних примесей отрицательно сказывается на качестве крупы. К примесям относят сорную примесь, необрушенные зерна, испорченные ядра, битые или колотые ядра, мучку и некоторые другие. Сорная примесь и необрушенные зерна ухудшают цвет, вкус, а также органолептические свойства кулинарных изделий; испорченные ядра, мучель и битые ядра снижают потребительские достоинства крупы, ее вкус и сохраняемость.
Для дробленой и шлифованной крупы важным показателем являются крупность и степень выравненное™.
Кулинарные достоинства крупы определяют, учитывая вкус, цвет и структуру сваренной каши, продолжительность варки и коэффициент развариваемое™, под которым понимают отношение объема каши к объему крупы, взятой для варки.
Каша должна иметь типичные для данной крупы вкус и запах. У крупы из пропаренного зерна специфичность вкуса и запаха выражены слабее. Цвет каши должен быть однородным, свойственным данному типу крупы.
Высокое содержание белка улучшает консистенцию каши, а клетчатка, пентозаны и водорастворимые вещества — ее ухудшают.
Очень важное значение имеет гигиеническая оценка крупы, которая проводится специальными органами или производственными лабораториями. При этом оценивается остаточное количество вредных веществ, содержание радионуклидов и др. Гигиеническая оценка имеет очень важное значение при оценке конкурентоспособности крупы.
Использование в кулинарии. Крупу на предприятиях общественного питания и в быту используют для приготовления первых и вторых блюд.
 (
2.2. Мука
79
)
 (
88
Глава 2. Зерно и продукты его переработки
)
 (
2.3. Крупа
87
)
Упаковка и маркировка. Упаковка крупы производится обычно в мешки джутовые, льноджутовые или хлопчатобумажные массой нетто от 65 до 70 кг. Каждый из них имеет маркировочный ярлык из бумаги или картона, на котором указывают наименование продукции, ее вид, сорт, массу нетто, дату выработки и номер стандарта. Значительную часть крупы непосред
ственно на крупозаводах расфасовывают в бумажные однослойные или целлофановые пакеты по 900 г.
Условия и сроки хранения и транспортирования. Крупа пригодна для длительного хранения, ею можно пользоваться на месте производства или перевозить на разные расстояния, в том числе дальние.
В практике хранения крупы необходимо учитывать те же свойства, что и у зерновой массы. Хранение крупы осуществляется на крупозаводах, складах и базах Министерства сельского хозяйства и продовольствия, реже — на базах, складах и предприятиях торговли и общественного питания.
Для хранения крупы применяют различные способы. Наиболее старым и распространенным является способ хранения в текстильной таре, шитой из различных тканей. Используют льняные, джутовые, хлопчатобумажные и смешанные мешки вместимостью 50—70 кг. Также крупу расфасовывают в мелкую тару по 1—3 кг, хранят в ящиках или коробках на поддонах или стеллажах.
Хранение крупы может проводиться как в отапливаемых, так и в неотапливаемых складах, но обязательно сухих, чистых, хорошо освещенных и вентилируемых, не зараженных вредителями хлебных запасов, отдельно от остро пахнущих и скоропортящихся товаров. Оптимальные параметры внешней среды: относительная влажность воздуха 60—70 %, температура от 5 до 15 °С.
Перевозку крупы на дальние расстояния производят в железнодорожных вагонах и автотранспорте. При перевозке железнодорожным транспортом необходимо использовать под погрузку продукции абсолютно сухие чистые вагоны, не имеющие постороннего запаха. В вагонах мешки укладывают на подтоварники на расстоянии 0,5 м от стен, оставляя между штабелями проход.
При железнодорожных перевозках естественная убыль крупы не должна превышать 0,09 % на расстояние до 1000 км и 0,13 % — на расстояние от 1000 до 2000 км.
При перевозке автотранспортом необходимо также использовать сухие чистые машины, в которых не развозились
остро пахнущие вещества, должны быть исключены условия подмочки или загрязнения.
Перевозка крупы в таре связана с большими затратами средств, расходами тары, применением физического труда, а иногда приводит к порче и загрязнению продуктов. Переход на бестарное хранение и перевозку по схеме: выбойный закром крупозавода -» вагон —» цистерна -» приемный бункер расфасовочной фабрики может обеспечить большую экономию и лучшую сохранность крупы.
2.4. [bookmark: bookmark14]Макаронные изделия
Макаронные изделия представляют собой пищевой продукт, изготовляемый из пшеничной муки и воды смешиванием, различными способами формования и высушивания.
Классификация и ассортимент. Все макаронные изделия подразделяются на группы А, Б, В; сорта (высший, первый, второй). Обозначения макаронных изделий, изготовленных с использованием дополнительного сырья, дополняются соответствующим названием, например лапша высшего сорта яичная.
Сорт изделий определяется сортом муки. Стандартом предусмотрен выпуск макаронных изделий высшего сорта (из муки высшего сорта — крупки), первого сорта (из муки первого сорта — полукрупки), второго сорта (из муки второго сорта — полукрупки).
Ассортимент макаронной продукции очень разнообразен. Наряду с обычной продукцией выпускаются следующие сорта макаронных изделий:
о высший яичный; высший яичный с увеличенным содержанием яиц;
0 томатные первого и высшего сортов;
о молочные первого и высшего сортов с добавлением молока коровьего, цельного сухого обезжиренного коровьего молока;
о творожные первого и высшего сортов;
0 витаминизированные первого и высшего сортов;
о быстроразваривающиеся;
о макароны с овощами;
о изделия с сухими дрожжами или дрожжевым экстрактом; о изделия с соевой мукой; о изделия с рыбным белковым концентратом.
Макаронные изделия специального назначения изготовляют, например, для детского и диетического питания: о мелкие (в виде крупки) изделия повышенной биологической ценности для детского питания из муки высшего сорта с введением казецита, глицерофосфата железа, витаминов B,,B2h РР; о безбелковые изделия (в виде вермишели) для лечебного питания и для детей, нуждающихся в гипопротеиновой и аглютено- вой диете; вырабатываются из смеси кукурузного крахмала с добавлением витаминов;
о изделия для вторых блюд. Сформированную лапшу пропускают через ванну с маслом или опрыскивают маслом, затем сушат при 70—130 °С. В такой лапше жир не окисляется в течение 6 месяцев. Она имеет высокую пищевую ценность и не склеивается в готовом виде;
о изделия для длительного хранения. Свежие изделия упаковывают в термостойкие пакеты и облучают с двух сторон инфракрасными лучами при 100—160 °С в течение 3—4 мин. Таким образом изделия стерилизуются, и сохраняемость их увеличивается.
Помимо сортовых различий товарная классификация подразделяет макаронные изделия на типы, а типы — на подтипы.
Весь ассортимент макаронной продукции подразделяется нормативной документацией на четыре типа: трубчатые изделия, нитеобразные, ленточные, фигурные.
Каждый тип макаронных изделий подразделяется на подтипы.
К трубчатым изделиям относят три подтипа — макароны, рожки, перья.
Макароны подразделяются на следующие виды: обыкновенные (диаметром 5,6—7 мм), обыкновенные гофрированные (диаметром 5,6—7 мм), особые (диаметром 4,0—5,5 мм), особые гофрированные (диаметром 4,0—5,5 мм), любительские (диаметром более 7 мм), любительские гофрированные (диаметром более 7 мм), соломка (диаметром до 4 мм).
Длина макарон коротких 15—30 см, длинных — более 30 см.
Рожки — коротко резанные трубчатые изделия, слегка изогнутые, длина по внешней кривой от 1,5 до 5 см. Рожки бывают следующих видов: обыкновенные (диаметром 5,6—7 мм), особые (диаметром 4,1—5,56 мм), соломка (диаметром до 4,1 мм), для фарша (диаметром 20 + 3 мм).
Перья — коротко резанные трубчатые изделия с косым срезом и длиной от острого угла до тупого среза от 3 до 10 см. Вырабатывают следующих видов: любительские (диаметром более 7 мм), обыкновенные (диаметром 5,6—7 мм) и особые (диаметром 4,1—5,56 мм).
К нитеобразным изделиям относятся вермишель паутинка (сечением не более 0,8 мм), обыкновенная (сечением не более 0,9—1,5 мм) и любительская (сечением от 1,6 до 3,5 мм).
Лентообразные изделия включают прежде всего лапшу, которая выпускается гладкой, гофрированной, пилообразной, волнообразной и т.п. Размеры лапши произвольные, однако ширина ленты должна быть не менее 3 мм, толщина не более 2 мм. Лапша выпускается узкой (до 7,0 мм включительно) и широкой (от 7,1 до 25,0 мм).
Фигурные изделия подразделяются на следующие виды: алфавит и фигурки размером 8х2х 10 мм; ушки и бантики; ракушки различных размеров (диаметром до 30 мм и толщиной стенок не более 1,2 мм); звездочки, шестеренки, колечки (диаметром 10 мм и толщиной 1,55 мм); крупа и зерно рисового типа (диаметром не более 3 мм и длиной не более 10 мм); квадраты, треугольники и другие фигурные пластинки (толщина не более 1,2 мм, сторона квадрата, треугольника не более 12 мм); болонские штамповые изделия (размеры пластинок от 10x10 до 50x50 мм, толщина от 0,7 до 1,5 мм).
В приведенном классификационном перечне в качестве признака для подразделения макаронных изделий принята их форма. Нередко пользуются другими признаками, например технологическими, размером, характером поперечного сечения и т.п.
В зависимости от способа формирования различают прессованные и штампованные изделия. Штампуют фигурные изделия, остальные получают прессованием.
В зависимости от длины макаронные изделия подразделяют на длинные (от 20 до 40—50 см), короткие и коротко резанные (от 1,5 до 20 см), суповые засыпки (в виде тонких плоских и фигурных срезов толщиной 1-3 мм).
В зависимости от способа раскладки перед сушкой макаронные изделия подразделяются на прямые (все изделия подвесной сушки), рассыпные (все коротко резанные изделия и суповые засыпки, которые сушатся насыпью), мотки и бантики (вермишель и лапша специальной раскладки).
Ассортимент макаронных изделий постоянно пополняется.
Макаронные изделия характеризуются высокой питательной ценностью и хорошей усвояемостью. Они содержат не менее 11 — 12 % белковых веществ, 70—72 % углеводов (восновном крахмала), 13 % влаги и 0,5-0,7 % жира, содержание минеральных веществ и клетчатки, не усвояемых организмом, незначительно.
Пищевая ценность. Основными потребительскими достоинствами макаронных изделий являются: о высокая питательная ценность, поскольку для их изготовления применяется пшеничная мука лучшего качества с большим содержанием белковых веществ и минимальным количеством минеральных веществ;
о высокая усвояемость белков (86 %), жиров (90 %) и углеводов (98 %);
о кулинарные достоинства — быстрота и простота приготовления блюд (продолжительность варки мелких изделий около 5 мин, толстостенных - 15-20 мин).
Пищевая ценность и потребительские достоинства зависят от сорта и состава муки и применяемых обогатителей.
Факторы, формирующие качество. Основным сырьем для производства макаронных изделий служат специальная макаронная мука, хлебопекарная мука высшего и первого сортов с содержанием не менее 28 % клейковины и воды.
 (
89
)
 (
92
Глава 2. Зерно и продукты его переработки
)
 (
2.4. Макаронные изделия
93
)
К дополнительному сырью относят: обогатительные добавки — яйца, яйцепродукты, цельное и сухое молоко и др.; вкусовые и ароматические добавки — овощные и фруктовые соки; витаминные препараты — Bb В2, РР; улучшители — поверхно-
стно-активные вещества, применяемые для придания макаронным изделиям специфических органолептических и физико-химических свойств.
Процесс производства макаронных изделий в настоящее время осуществляется на автоматической поточной линии и состоит из операций подготовки сырья, замеса, обработки теста (приминания и прокатывания), формовки (фигурные изделия прессуют, штампуют, лапшу изготовляют ручным методом), сушки, выстойки (стабилизации), сортировки и упаковки.
Качество макаронных изделий во многом зависит от правильной сушки. Медленная сушка приводит к закисанию и плесне- вению, быстрая — к растрескиванию, неравномерной окраске без стекловидного излома и с неудовлетворительными свойствами при варке. Коротко резанные изделия сушат 20—90 мин при температуре 50—70 °С, длинные — 16—40 мин при температуре 30—50 °С.
Оценка качества макаронных изделий производится по органолептическим и физико-химическим показателям согласно требованиям стандарта.
Органолептические показатели — цвет, состояние поверхности, форма, вкус и запах, состояние после варки и вид в изломе.
Цвет макаронных изделий должен быть однородным с кремовым или желтоватым оттенком. Беловатый или с сероватым оттенком цвет указывает на дефектное сырье, нарушение технологического процесса прессования или сушки.
Излом прессованных изделий должен быть стекловидным. Белый мучной излом указывает на дефекты сырья или обработки теста.
Поверхность должна быть гладкой, лощеной или слегка матовой. Шероховатость изделий нежелательна, хотя при варке она исчезает.
Вкус и запах сухих и сваренных изделий должен быть без особенностей: не должно ощущаться горечи и повышенной кислотности, затхлого и плесневого запаха или каких-либо других посторонних вкусов и запахов.
Состояние после варки — важнейший показатель макаронных изделий. Сваренные в течение 10—20 мин макаронные изделия должны увеличиваться в объеме не менее чем в 2 раза, хорошо сохранять форму, быть мягкими, эластичными, не слипаться, не образовывать комков. Другое важное свойство, связанное с варкой, — сохраняемость сухого вещества.
Форма должна быть правильная, соответствующая наименованию изделий.
Физико-химические показатели качества — влажность, кислотность, прочность и содержание лома (для макарон), содержание крошки, металлопримесей, отсутствие амбарных вредителей. На основании полученных данных делается вывод о качестве продукции.
Упаковка и маркировка. Макаронные изделия на предприятиях общественного питания и в быту используют для приготовления первых и вторых блюд.
Макаронные изделия поступают в торговую сеть в расфасованном и развесном виде. Расфасовывают их в картонные коробки, пакеты из бумаги, целлофана, пленок вместимостью не более 1 кг. Упаковывают развесные и расфасованные изделия в любые виды ящиков массой нетто до 30 кг.
Условия и сроки хранения и транспортирования. Макаронные изделия при хранении могут подвергаться порче, заражению амбарными вредителями и уничтожаться грызунами.
Причиной, вызывающей порчу макаронных изделий, чаще всего является плесневение вследствие повышения их влажности выше 16 %. Чем меньше влажность изделий, тем дольше они могут сохраняться без ухудшения питательных и вкусовых свойств. Изделия, предназначенные для длительного хранения, не должны иметь влажность выше 11%.
Макаронная продукция не боится низких температур и может храниться зимой в сухих неотапливаемых складах.
Помещение для хранения макаронных изделий должно быть чистым, сухим, хорошо проветриваемым, не зараженным амбарными вредителями. Продукцию упаковывают в картонные ящики и мешки, укладывают в штабели, высота которых должна быть не более 6 ящиков или 7 мешков. Между штабелями, а также штабелем и стенкой должны оставаться проходы не менее 0,5 м.
Температура в складских помещениях должна быть не выше 30 °С, а относительная влажность воздуха 70 %. В период хранения необходимо соблюдать постоянную температуру, так как резкие ее колебания вызывают появление капельной влаги на поверхности изделий, что может вызывать их плесневение, прокисание, а также способствует образованию трещин, увеличению количества крошки и лома.
Предельные сроки хранения макаронных изделий — от 2 до 12 месяцев. Срок хранения изделий без добавок — 12 месяцев, макаронных изделий с добавками (молока, яиц) — 6 месяцев, с томатной добавкой — 2 месяца с момента их выработки.
Перевозка макаронных изделий разрешается в прямом железнодорожном сообщении в универсальных железнодорожных контейнерах или автомобильным транспортом.
При погрузке, выгрузке и перевозке ящики с макаронными изделиями следует предохранять от атмосферных осадков, заражения вредителями и от уничтожения грызунами.
Соблюдение всех указанных условий хранения и перевозки гарантирует сохранение высокого качества макаронных изделий в течение длительного времени.
2.5. [bookmark: bookmark15]Хлебобулочные изделия
В настоящее время российская хлебопекарная промышленность выпекает около 600 наименований хлебных, булочных, бараночных, сухарных, диетических и хлебных национальных изделий.
 (
94
Глава 2. Зерно и продукты его переработкй-
)
 (
96
Глава 2. Зерно и продукты его переработки
)
 (
2.4. Макаронные
изделия
95
)
Классификация и ассортимент. Виды хлебных изделий определяются видом муки, из которой они изготовлены. Различают хлеб пшеничный, ржаной и ржано-пшеничный. Различия хлеба разных видов обусловлены прежде всего особенностями муки, которые связаны с общими свойствами зерна данной культуры, т.е. в первую очередь качественными различиями образующих его веществ. Поэтому каждому виду присущи некоторые общие свойства — характерное строение мякиша, большая или маленькая пористость, особенность консистенции и окраски, основные для данного вида муки
показатели пищевой ценности, та или иная устойчивость к черствению.
Типы хлеба различаются в пределах вида. Тип определяется сортом муки, использованной для приготовления хлеба. Хлеб разных типов различается большей или меньшей пористостью, более светлым или темным цветом, вкусом, а также усвояемостью и питательностью. Именно принадлежность хлеба к тому или иному виду и типу свидетельствует о его пищевой ценности.
Подтипы хлеба различают в пределах типа и вида в зависимости от рецептуры.
Выпекают хлеб простой, изготовленный только из муки, воды, соли, дрожжей и закваски, и улучшенный, в рецептуру которого входят продукты, улучшающие вкус, питательность и диетическую ценность хлеба, благодаря чему он отличается от простого более сильно выраженным вкусом и большей калорийностью. В числе улучшенных хлебных изделий из пшеничной муки выделяют сдобные и любительские, характеризуемые высоким содержанием жира и сахара, а в числе ржаных хрустящие хлебцы и сдобные лепешки.
Группы хлебных изделий различаются по назначению и рецептуре. Вырабатывают изделия двух групп — основной и особой. К особой группе относят национальные изделия — изделия, вырабатываемые по специальным рецептурам и способам.
Основная группа объединяет хлеб, булочные, сдобные, диетические, бараночные и сухарные изделия.
Хлеб — продукт, выпекаемый из теста, изготовленного по соответствующим рецептурам и технологическим режимам, массой более 500 г.
Булочные изделия — штучные изделия разной формы, выпеченные из пшеничного теста в соответствии с рецептурами и технологическими режимами, массой 500 г и менее.
Сдобные изделия — штучные изделия, выпеченные из пшеничного теста, приготовленного по рецептурам с содержанием сахара и жира более 7 %.
Диетические изделия — изделия, выпеченные по специальным рецептурам и предназначенные для профилактического и лечебного питания больных с определенными заболеваниями и для лиц пожилого возраста. В настоящее время диетические хлебные изделия делят на семь групп — бессолевые, с пониженной кислотностью, с пониженным содержанием бел- кв, с пониженным содержанием балластных веществ, с повышенным содержанием йода, с добавлением лецитина, с пониженным содержанием углеводов.
Бараночные изделия — изделия, выпекаемые из жгутового пшеничного теста, круглого сечения, в форме кольца или овала различного диаметра.
Сухарные изделия — изделия из пшеничного или ржаного теста, выпеченного в виде пласта, нарезанного на ломтики определенного размера и высушенного до невысокой влажности.
Хлеб и хлебобулочные изделия всех видов, типов и подтипов по способу выпечки могут быть подовыми и формовыми, а по способу отпуска потребителям — весовыми и штучными. В настоящее время основное количество хлеба выпекается штучным.
В формировании названия хлеба нет единого принципа. Некоторые сорта хлеба называют по виду и сорту муки; в названии других подчеркиваются особенности рецептуры; в некоторых обращено внимание на форму изделий. Хлеб может иметь название, в котором подчеркиваются национальные особенности. Иногда в названии указывается объединение хлебопекарной промышленности, разработавшее рецептуру и представившее данный сорт для утверждения. В некоторых случаях в названии как бы отражается «адрес» основного потребителя. Все это усложняет работу розничной торговой сети, поэтому необходима определенная унификация наименований хлебных изделий.
Пищевая ценность. Хлеб более тысячи лет входит в рацион питания человека и для многих народов земного шара составляет его основу.

Количество пищевых веществ, которое поступает в организм при суточном потреблении 100 г батона нарезного из муки высшего сорта и 200 г хлеба ржаного из обдирной муки, дано в табл. 2.7.
Табл ица 2.7. Пищевая ценность массовых хлебобулочных изделий и суточная по-
требность человека в незаменимых факторах питания
	Незаменимые факторы пи-
	Суточная по-
	Батон
нарез-
	Хлеб ржаной из об-
	Батон и хлеб в
	Степень удовлетворения

	тания
	треб- ность человека
	ной из муки в/с (100 г)
	дирной муки (200 г)
	сумме (300 г)
	суточной потребности, %

	Белок, г
	85
	7,5
	12,2
	19,7
	23.1

	Жир, г
	102
	2,9
	2,4
	5,3
	5,2

	Полиненасы- щенные жирные кислоты, г
	4
	0,8
	1,3
	2,1
	52,0

	Фосфатиды, г
	5
	0,5
	1,0
	1,5
	30,0

	Углеводы, г
	382
	51,2
	81,8
	133,0
	34,0

	Клетчатка, г
	25
	0,1
	1,6
	1.7
	6,8

	Органические кислоты, г
	2
	0,1
	1,6
	1,7
	85,0

	Минеральные вещества, мг:
	
	
	
	
	

	натрий
	4000
	427
	808
	1235
	30,9

	кальций
	800
	19
	58
	77
	9,6

	калий
	2500
	97
	484
	581
	23,2

	магний
	400
	13
	84
	97
	24,3

	фосфор
	1200
	65
	260
	325
	27,1

	железо
	14
	1,2
	7,2
	9,4
	67,1

	Витамины, мг: В, - тиамин
	1,70
	0,11
	0,34
	0,45
	25,9

	В2 - рибофлавин
	2,0
	0,3
	0,16
	0,19
	9,5

	Bj - пантоте- новая кислота Bj - пиро-
	7,5
	0,3
	1,2
	1,5
	20,0

	ДИКСИН
	2,5
	0,2
	0,4
	0,6
	24,0

	В9- фолиевая кислота
	0,3
	0,02
	0,03
	0,05
	16,7

	Е - токоферол РР — никоти-
	17,5
	3,9
	6,8
	10,7
	61,1

	новая кислота
	19,0
	0,29
	1,36
	1,65
	9,5

	Энергетическая ценность, к кал
	2800
	264
	412
	676
	24,1

Массовые сорта хлеба не содержат достаточного количества отдельных минеральных веществ и не могут удовлетворить потребности организма в них. Однако хлеб как продукт питания является в основном сопутствующим таким продуктам питания, как мясо, рыба, овощи, где довольно много этих компонентов.
Качество определяется совокупностью разнообразных свойств, и роль их не равноценна. Очевидно, что при оценке качества хлеба невозможно принять во внимание все его показатели. Речь идет не об изменении качества вообще, а лишь о совокупности показателей, отражающих потребительскую ценность продукции.
Потребитель в первую очередь обращает внимание на органолептические свойства — внешний вид, вкус и аромат, свежесть. Однако понятие качества значительно шире. Необходимо знать также пищевую ценность и безвредность, стойкость при хранении, условия и сроки хранения.
Факторы, формирующие качество. Сырье, применяемое в хлебопечении, делят на основное и вспомогательное.
К основному сырью относят муку, соль и дрожжи. В хлебопечении применяют пшеничную и ржаную муку всех сортов. Воду используют питьевую. Для улучшения вкуса и консистенции теста добавляют 1-2 % соли.
Хлебопекарные дрожжи вызывают спиртовое брожение сахаров теста, в результате чего образуются спирт и углекислый газ. При брожении углекислый газ разрыхляет хлебное тесто и придает ему пористую структуру.
К вспомогательному сырью относят:
0 жир — улучшает вкус и консистенцию хлеба, повышает его питательную ценность. Применяют жиры растительные, животные, маргарин, гидрожир;
0 сахар — улучшает вкус, повышает питательную ценность хлеба; о молоко — используют натуральное, обезжиренное, сухое, сгущенное; применяют также подсырную сыворотку в натуральном или сухом виде;
0 яйца, яичный порошок или меланж — добавляют в тесто при изготовлении сдобных изделий;
о солод — это мука из пророщенного и подсушенного зерна ячменя (белый солод) или ржи (красный солод), применяют при изготовлении некоторых сортов хлеба; о патока — используется только крахмальная, полученная путем осахаривания крахмала;
о пряности — тмин, кориандр, ванилин и др. — придают хлебу специфический вкус и аромат.
В хлебопечении используют также джем, повидло, изюм, орехи и т.п.
Производство хлеба включает следующие операции: подготовка сырья, приготовление, брожение, разделка и расстойка теста, выпечка хлеба и его охлаждение.
При подготовке сырья муку разного качества смешивают, чтобы придать ей лучшие хлебопекарные качества. Муку просеивают, пропускают через магнитные уловители, при этом она насыщается воздухом, необходимым для жизнедеятельности дрожжей. Соль и сахар растворяют в воде и фильтруют. Жиры добавляют в жидком состоянии. Сырье отвешивают или отмеряют дозаторами в соответствии с рецептурой.
Замешивают тесто тестомесильными машинами в течение 6—9 мин. При этом белки и крахмал набухают, что придает тесту растяжимость и эластичность.
Мука пшеничная по хлебопекарным свойствам отличается от ржаной, поэтому способы приготовления ржаного и пшеничного теста разные.
Пшеничное тесто готовят двумя способами — безопарным и опарным.
При безопарном способе берут все сырье, предусмотренное рецептурой, размешивают тесто и оставляют на 4—5 ч для брожения.
При опарном способе вначале готовят опару.
 (
108
Глава 2. Зерно и продукты его пере
работки
)
 (
2.5. Хлебобулочные изделия
109
)
Опара — это жидкое тесто, предназначенное для размножения дрожжей. Для приготовления опары берут половину общего количества муки, 2/з воды, все дрожжи, смешивают и оставляют на 3—4 ч для брожения. На готовой опаре замешивают тесто, добавляя в опару оставшееся количество муки, воды и соли, и оставляют на 1— 1,5 ч для брожения. При таком способе
тесто получается более высокого качества, чем при безопар- ном.
Ржаное тесто ставят на закваске (тесто, оставшееся от предыдущей выпечки). Применение закваски улучшает вкусовые качества хлеба, замедляет его черствение. Закваска помимо дрожжевых грибков содержит большое количество молочнокислых бактерий, вследствие чего ржаной хлеб обладает большей кислотностью, чем пшеничный. Кроме того, молочная кислота способствует набуханию белков, делает тесто менее липким, поэтому у ржаного хлеба на закваске более эластичный мякиш. Наиболее часто ржаное тесто ставят на чолов- ке — особом виде закваски.
При приготовлении заварных сортов хлеба тесто из ржаной муки ставят на заварке. Для этого оерут часть муки, смешивают с красным или белым солодом и заваривают кипятком. Когда заварка остынет, на ней ставят тесто опарным способом.
После замеса тесто сразу выпекать нельзя, так как хлеб получится плотным, непористым. Для приготовления рыхлого, пористого хлеба подготовленное тесто и опару оставляют на несколько часов для брожения при температуре 27—30 °С. При этом количество дрожжей и молочнокислых бактерий в тесте :• увеличивается, образуются спирт, молочная кислота и угле- ; кислый газ. Выделяясь, углекислый газ растягивает клейковину, и к концу брожения тесто приобретает пористое строение. Сильная клейковина при брожении дает слишком тугое тесто, (с трудом разрыхляемое углекислым газом. Слабая клейковина5 плохо удерживает углекислый газ и не может создать пористый белковый каркас необходимой прочности.
Большое количество углекислого газа и спирта замедляют брожение теста, поэтому для частичного их удаления и насыщения теста воздухом делают егообминку 1—2 раза. Обминке подвергают только пшеничное тесто, что делает его более пористым.
Углекислый газ образуется при спиртовом брожении глюкозы , фруктозы и олигосахаридов. Образующийся спирт частично улетучивается, а частично превращается в альдегиды и; кетоны, формируя аромат хлеба при выпечке. Необходимой, для длительного брожения количество сахаров образуется до-г
полнительно из крахмала муки под влиянием р-амилазы. Оптимальные условия для активации р-амилазы: pH в пределах 5,7—5,9; температура 32-34 °С; необходимая крупность пшеничного крахмала и его способность к набуханию.
Газообразующая способность пшеничной муки измеряется количеством мм3 или см3 углекислого газа, образующегося за 5 ч брожения при температуре теста 30 °С из 100 г муки, 60 мл воды и 10 г прессованных дрожжей. При высоком качестве муки образуется до 2000 см3 углекислого газа и более. Тесто увеличивается в объеме в 2—3 раза. Для хорошего разрыхления тесто не должно быть жидким или слишком плотным.
Разделку теста осуществляют машинами. Выбродившее тесто делят на куски определенной массы и объема. Куски теста весят на 6—15 % больше, чем готовые изделия, так как при выпечке и остывании происходит потеря массы. Разделанное тесто направляют в машины-округлители, придающие кускам правильную форму.
Расстойку разделанного теста проводят в специальных камерах при температуре 35—40 °С в течение 20—50 мин. В процессе расстойки продолжается брожение. Образовавшийся углекислый газ разрыхляет тесто и увеличивает его в объеме.
Выпечка хлеба осуществляется в печах различных конструкций при температуре 210—280 °С от 10 (для мелких пшеничных изделий) до 80 мин (для крупного ржаного хлеба). При этом закрепляется разрыхленное тесто в виде большого количества пузырьков в клейковине, образуя хлебный мякиш.
При выпечке свободные несброженные сахара вступают в корке во взаимодействие с белками и образующимися при распаде белков свободными аминокислотами, специфическая золотисто-коричневая окраска обусловлена образованием при этом меланоидинов.
Охлаждение хлеба после выпечки обязательно, так как в горячем виде он легко мнется и теряет форму. В период охлаждения происходит перераспределение влаги в хлебе: влажность корки увеличивается, а мякиша — уменьшается. Штучный хлеб из пшеничной муки разрешено реализовывать в горячем виде.
До отправки хлеба проверяют его качество. Хлеб, не соответствующий установленным требованиям, в продажу не допускают.
Массу хлеба, полученного из 100 кг муки и вспомогательного сырья, расходуемого по рецептуре, называют выходом хлеба.
Мероприятия, способствующие удлинению сроков сохранения свежести хлеба, следует проводить на всех этапах технологического процесса, начиная от подготовки сырья к производству и завершая выпечкой и хранением.
Методы сохранения свежести хлеба, применяемые в промышленности, можно свести к двум основным группам: о введение в рецептуру веществ, замедляющих очерствение; о применение технологических приемов, обеспечивающих получение хлеба высокого качества.
К веществам, замедляющим очерствение, относят белковые добавки (сухое молоко, соевая дезодорированная мука, молочная сыворотка, молочно-белковые концентраты — казе- цит, казеинат, коприпоцетат и др.). Молочные продукты увеличивают срок сохранения свежести хлеба и хлебобулочных изделий на 50—100 % по сравнению с изделиями без них. Замедляют очерствение также сахар, патока, солод, жиры и фосфорные концентраты, бромат калия, ферментные препараты и др.
В Германии, Нидерландах и ряде других стран применяется микроволновая пастеризация хлеба и теста для удлинения срока их хранения. Хлеб, подвергнутый микроволновой пастеризации, хранят в течение 20 суток, а тесто — до 60 суток.
Срок сохранения свежести изделий можно продлить путем их замораживания различными способами, которые условно разделяются на медленный, быстрый и сверхбыстрый, или глубокий.
Размораживается хлеб перед отправкой в торговую сеть. Изделия размораживают при комнатной температуре (20 °С),! горячим воздухом в специальных шкафах (100—150 °С), в хлебопекарных печах (при температуре до 200 °С), токами высокой частоты и другими способами. Для сохранения свежести изделий размораживание проводится так, чтобы как можно быстрее пройти интервал температуры черствения (от —7 до +2 °С).
Размораживание крупноштучного хлеба при комнатной температуре продолжается более 4 ч, а упакованного — более 5 ч, при температуре 50 °С — 1—2 ч; при температуре 200—210 °С в хлебопекарной печи — 2—2,5 мин, а затем при комнатной температуре до 1 ч; в микроволновой печи — 1,5 мин. Наилучшие органолептические свойства имеет хлеб, размороженный при температуре 50 °С и в микроволновой печи.
Более широко, чем замораживание готовых изделий, распространены замораживание и охлаждение теста и тестовых заготовок. Качество готовых изделий из замороженного теста или тестовых заготовок тем выше, чем менее продолжительному брожению они подвергались.
Замораживают тесто чаще быстрым способом при температуре —40 °С, что обеспечивает лучшее сохранение активности дрожжей. Хранят замороженное тесто при температуре — 18 °С до 2 месяцев, размораживают тесто при температуре 30 °С 1 ч, а продолжительность расстойки тестовых заготовок увеличивают.
Сформированные полуфабрикаты подвергают замораживанию сразу после замеса. Замороженные полуфабрикаты хранят при температуре —23 °С около 6 месяцев. Размораживают их при тех же условиях, что и тесто.
При замораживании теста и тестовых заготовок целесообразно введение в рецептуру теста улучшителей окислительно-восстановительного действия.
Оценка качества. Качество хлеба, а также основные методы его оценки регулируются соответствующими стандартами. Определяют качество хлеба на основании средней пробы, отбираемой в соответствии со стандартной методикой от каждой партии хлеба по органолептическим и физико-химическим показателям.
Из органолептических показателей в хлебе определяют: внешний вид, состояние мякиша, вкус, запах хлеба, отсутствие в нем болезней, посторонних включений, дефектов и минеральных примесей.
Вкус и аромат хлеба должны быть приятными, соответствующими данному сорту изделий. Вкус хлеба должен быть без
признаков горечи, постороннего привкуса и хруста от минеральных примесей. В зависимости от вида, сорта и рецептуры изделий вкус хлеба имеет существенные различия.
Физико-химические показатели характеризуют строгое соблюдение рецептуры и ведения технологического процесса хлебопекарными предприятиями, а также санитарную безупречность хлеба. К ним относятся: влажность, пористость, кислотность мякиша, реже — содержание сахара и жира, поваренной соли, принадлежность хлеба к тому или иному типу в зависимости от сорта муки. В последнее время важное значение придают санитарно-гигиеническим показателям — наличию солей тяжелых металлов, радионуклидов, определению микробиальной зараженности.
Полновесность штучных изделий является важным показателем качества. Для большинства остывших изделий стандартом установлены отклонения массы 10 штук ± 2,5 %, сдобных изделий ± 3 %. Допустимые отклонения массы одного изделия в меньшую сторону не должны превышать 3 % (для сдобных — 4 %).
Условия и сроки транспортирования и хранения. Перевозку хлеба осуществляют специализированным транспортом — автомашинами-фургонами. Транспорт оборудуется специальными угольниками, полками и т.д. В последнее время широкое распространение получили специальные контейнеры для перевозки хлеба. Каждая автомашина (или контейнер), предназначенная для перевозки, должна иметь санитарный паспорт, удостоверяющий ее пригодность для перевозки хлеба, и использоваться только по назначению. Работники, осуществляющие перевозку хлеба, проходят санитарный осмотр и обеспечиваются спецодеждой. Изделия при перевозке укладываются в контейнеры или на лотки в один ряд и только на нижнюю корку.
Транспортные средства и тара должны находиться в надлежащем санитарно-технологическом состоянии и обеспечивать сохранность качества изделий.
Условия хранение хлеба значительно влияют на его качество. В торговых предприятиях запасы хлеба и хлебобулочных изделий должны храниться в сухих, чистых и хорошо вентилируемых помещениях при равномерной температуре (15—20 °С) и относительной влажности воздуха не более 70—75 %, обособ-
денно от других товаров. Хлебные изделия размещают либо в закрытых стационарных или передвижных стеллажах, либо в контейнерах, на лотках, в которых они прибыли. При этом плотность и способ укладки должны обеспечивать сохранность товарного вида изделий. Для этого формовой хлеб укладывают в один или два ряда на боковую или нижнюю корку; подовый хлеб и булочные изделия — в один ряд на нижнюю или боковую поверхность с уклоном к боковой или задней стенке лотка; мелкоштучные изделия — на нижнюю корку в один-два ряда, изделия с отделкой — в один ряд.
Не допускается хранение хлеба навалом, вплотную со стенами помещений, в таре, уложенной на пол или на стеллаж, расположенный на высоте 30 см и менее от пола. Запрещается совместное хранение хлеба с товарами, обладающими сильным и резким запахом.
При хранении хлеба и хлебобулочных изделий на предприятиях промышленности и торговых предприятиях происходит изменение его качества и свойств, вызываемое такими процессами, как усушка, черствение, заболевания и т.д. При этом потери хлебных изделий весьма значительны (1 % объема реализации и более).
Хлеб и хлебобулочные изделия могут находиться в продаже в течение следующих сроков (после выемки из печи): о хлеб из ржаной, ржано-пшеничной обойной и ржаной обдирной муки — не более 36 ч;
0 хлеб из пшенично-ржаной, пшеничной обойной муки и хлебные изделия массой более 0,2 кг из сортовой пшеничной, ржаной сеяной муки и смеси ржаной и пшеничной муки — не более 24 ч;
0 мелкоштучные изделия по 0,2 кг и менее — не более 16 ч.
По истечении указанных сроков продажа хлеба и хлебобулочных изделий запрещается, они подлежат изъятию из торгового зала и возвращаются поставщику как черствые.
Торговым предприятиям разрешено принимать хлеб в течение следующих предельных сроков после выемки его из печи: о хлеб из ржаной обойной, пшеничной обойной, ржано-пшеничной или пшенично-ржаной обойной или ржаной обдирной муки — не более 14 ч;
о хлебобулочные изделия массой 0,2 кг и более из муки пшеничной, ржаной сеяной и их смеси — не более 10 ч;
о мелкоштучные изделия массой 0,2 кг и менее — не более 6 ч; о национальные сорта — по договоренности.
Бараночные и сухарные изделия должны храниться отдельно от хлеба при температуре 0—15 °С и относительной влажности воздуха 50—60 % в течение следующих сроков: сушки простые — до 12 месяцев; сушки сдобные — до 13 месяцев; баранки сдобные — до 1,5 месяца, простые — до 6 месяцев; бублики — до 12—16 ч; сухарики простые ржаные — до 8 месяцев, пшеничные — до 12 месяцев; сдобные сухари — 0,5—1 месяц (в зависимости от рецептуры).
При поступлении хлеба и хлебобулочных изделий в торговую сеть работники торговли обязаны проверить не только количество поступившего хлеба и правильность сопроводительных документов, но и качество хлеба. Оценку качества по внешним признакам проводят непосредственно во время приемки. Полная оценка хлеба и его приемка по качеству может быть произведена в магазине не более чем через 6 часов после его доставки. Нельзя принимать для реализации хлеб: деформированный, загрязненный, плохо пропеченный, с подгорелой коркой, с крупными трещинами или подрывами, с отставшей коркой, плотным или липким мякишем, с непромесом или закалом, черствый или с признаками болезни.
Образцы хлеба, сомнительного в отношении влажности, пористости, кислотности и т.п., следует направлять в соответствующую пищевую или санитарную лабораторию. Не реже двух раз в месяц нужно проводить контрольный анализ физико-химических показателей качества хлеба, поступающего с определенного завода.
При хранении хлеба потребительские показатели его качества снижаются. В связи с этим увеличение срока хранения хлебобулочных изделий в свежем виде является актуальной задачей и имеет большой социальный и экономический эффект.
Потери, причины их возникновения и пути сокращения. В случае использования сырья пониженного качества, ошибок в технологическом процессе или неправильного режима хранения и транспортирования в хлебе и хлебобулочных изделиях могут возникать дефекты и болезни. Различают следующие дефекты:
дефекты внешнего вида — неправильная форма, пониженный объем, трещины, пузыри и пятна на поверхности, отсутствие глянца на корке, излишне бледная или слишком темная окраска корки, выпуклая или вогнутая корка, слишком толстая, слишком тонкая, рыхлая и неравномерная корка, боковые притиски, расплывчивость;
дефекты состояния мякиша — разрывы, непромес, пустота, закал, крошливый грубый мякиш, темный мякиш; дефекты вкуса и запаха: кислый, пресный, пересоленный, горький или посторонний вкус, хруст от минеральных примесей, затхлый плесневелый или другой посторонний запах. Причинами их возникновения могут быть излишняя продолжительность брожения, неправильная дозировка соли, мука, полученная из зерна с содержанием полыни и неправильное хранение хлеба.
При несоблюдении условий хранения или нарушении санитарного режима в производстве и торговле хлеб и хлебобулочные изделия могут подвергаться болезням: плесневению, картофельной, меловой, кровавой.
Картофельная болезнь вызывается бактериями картофельной палочки, содержащейся в муке. Заболевание чаще возникает летом в пшеничном хлебе при антисанитарном содержании помещения. Мякиш приобретает неприятный запах и превращается в темную тягучую массу. Картофельная палочка плохо переносит повышенную кислотность, поэтому ржаной хлеб ею не поражается. Споры картофельной палочки при выпечке не погибают. Хлеб, пораженный этой болезнью, не пригоден к употреблению.
Меловая болезнь, вызываемая дрожжевыми грибами, поражает мякоть пшеничного и ржаного хлеба. В мякише возникают белые пятна, которые через некоторое время становятся порошкообразными, напоминающими мел.
Плесневениехлеба заключается в том, что на нем появляется зеленая, черная или серая плесень, которая придает хлебу неприятные вкус и запах. Возникает при длительном и неправильном хранении хлеба. Реализовывать такие изделия запрещено.
КОНТРОЛЬНЫЕ ВОПРОСЫ
1. Из каких частей состоит зерно?
2. Каковы химический состав и пищевая ценность круп?
3. К какому виду круп относится толокно?
4. Чем отличается ядрица от продела?
5. Почему у муки слегка сладковатый вкус?
6. Отчего возникает горьковатый вкус муки?
7. Почему образуется крошливость мякиша хлеба?
8. Почему возникает плесневение хлеба?
9. Что подразумевают под крупными трещинами и надрывами на корке хлеба?
10. Назовите основное сырье для производства хлебобулочных изделий.
11. Как классифицируют макаронные изделия?
12. Как в зависимости от длины классифицируют лапшу?
13. От чего зависит цвет макаронных изделий?
14. Что такое макаронный лом?

 (
по
Глава 2. Зерно и продукты его переработки
)
15. Как хранят макаронные изделия?

[bookmark: bookmark16]КОНДИТЕРСКИЕ ТОВАРЫ
3.1. [bookmark: bookmark17]Понятие «кондитерские товары»
Кондитерские товары — это изделия, большая часть которых состоит из сахара или другого сладкого вещества (меда, ксилита, сорбита), а также патоки, различных фруктов и ягод, молока, сливочного масла, какао-бобов, ядер орехов, муки и других компонентов. В основном эти сладкие продукты отличаются приятным вкусом и ароматом, красивым внешним видом, высокой пищевой ценностью, калорийностью и хорошей усвояемостью. Пищевая ценность кондитерских изделий обусловлена имеющимся в них комплексом необходимых организму человека веществ (углеводов, белков, жиров, минеральных веществ, витаминов и др.).
Кондитерские товары подразделяют на две группы: сахаристые — ягодные изделия, карамель, драже, шоколад, какао-порошок, конфеты, ирис, халва и восточные сладости типа карамели и конфет и мучные — печенье, пряники, вафли, кексы, ромовые бабы, рулеты, мучные восточные сладости, торты, пирожные.
Ассортимент вырабатываемых в нашей стране кондитерских изделий разнообразен, непрерывно изменяется и насчитывает около 5000 наименований.
Основными направлениями в разработке новых видов кондитерских изделий являются совершенствование ассортимента товаров для детского и диетического питания, увеличение количества белка, снижение содержания углеводов, в первую очередь сахаров. В связи с тем что белок не только полноценный, но и дефицитный компонент продуктов питания, на современном этапе ведется изыскание новых видов белково-со- держащего сырья, которое может быть успешно использовано в производстве кондитерских изделий (молоко и молочные
продукты, соя, глютен кукурузы, полуобезжиренная масса семян подсолнечника, мука тритикале и др.). Для повышения биологической ценности изделий используют также такое ценное сырье, как плоды и овощи. С целью сохранения белка, витаминов, ферментов и других биологически активных веществ разработываются новые технологические процессы производства кондитерских изделий.
3.2. [bookmark: bookmark18]Крахмал и крахмалопродукты
Крахмал — высокоочищенный продукт, состоящий из углевода. Он образуется в растениях в результате фотосинтеза (глюкоза—крахмал) в виде крахмальных зерен. В больших количествах крахмал содержится в зернах злаковых растений, клубнях овощных культур и др. Он является одним из основных источников энергии для человека (около 300 ккал/100 г) и в пищу человека поступает в составе продуктов (хлеб, крупа, кондитерские изделия) вместе с биологически активными веществами.
Классификация и ассортимент. Каждый вид крахмала характеризуется определенными размерами и формой крахмальных зерен (рис. 3.1) и свойствами (вязкость, устойчивость клейстера, цвет), на чем основана его идентификация: о картофельный — имеет самые крупные зерна (15—100 мкм) овальной формы с концентрическими бороздками, производится из клубней картофеля, способен набухать в воде, а при нагревании с ней образует вязкий прозрачный клейстер; о кукурузный — имеет, как правило, зерна в форме неправильных многогранников (5—25 мкм), производится из белозерных сортов кукурузы, образует непрозрачный клейстер невысокой вязкости молочно-белого цвета со специфическим запахом и привкусом зерен кукурузы;
о пшеничный — имеет зерна плоской эллиптической или круглой формы (20—35 мкм), обладает невысокой вязкостью, более прозрачный, чем кукурузный;
о рисовый — имеет самые мелкие зерна (3—8 мкм) многогранной формы, образует клейстер невысокой вязкости;
о амилопектиновый — получается из восковидной кукурузы, образует клейстер хорошей вязкости с хорошей влагоудержива- юшей способностью;
о модифицированный — с направленно измененными свойствами клейстеров — вязкостью, растворимостью, прозрачностью, стабильностью (набухающий, окисленный, желирующий идр.).

Рис. 3.1. Вид крахмальных зерен через окуляр микроскопа: а - картофельные; б - кукурузные; в — рисовые; г - пшеничные

В России вырабатывают в основном картофельный крахмал; кукурузный — в небольших объемах.
Пищевая ценность. По химическому составу и строению крахмал относится к сложным углеводам — полисахаридам
2- го порядка (С6Н1205), мономером его является глюкоза.
Процесс гидролиза (расщепления) крахмала, называемый осахариванием, протекает под воздействием разбавленных минеральных кислот при нагревании смеси крахмала и воды (кислотный гидролиз) или амилолитических ферментов (ферментативный гидролиз). Крахмал очень гигроскопичен, хорошо поглощает запахи из окружающей среды, что необходимо учитывать при его обработке, хранении и транспортировании. Крахмал способен неограниченно набухать в воде, а при нагревании с ней образовывать клейстер и студень.
Факторы, формирующие качество. При производстве картофельного крахмала используют технические сорта картофеля
с содержанием крахмала не ниже 14 %. Картофель моют, измельчают в кашку (смесь крахмальных зерен, клеточного сока, мезги, клеточных стенок и воды), промывают водой и центрифугируют. Отделение мезги проводят на ситах, орошаемых водой, получая крахмальное молочко (суспензия зерен крахмала в воде). Его тщательно промывают, очищают, осаждают из него сырой крахмал с влажностью 38—49 %, который используют для получения товарного крахмала и крахмалопродуктов. Товарный крахмал получают путем высушивания до влажности 20 % с последующим измельчением и просеиванием.
Кукурузный крахмал получают из белозерных сортов кукурузы (содержание крахмала около 70 %). Процесс выделения крахмала из зерна осложнен тем, что крахмальные зерна в нем как бы сцементированы белком, для растворения которого зерно замачивают в растворе сернистой кислоты (при температуре 65 °С). Затем зерно дробят и отделяют зародыш, тонко измельчают крупку, смешивают с водой до образования кашки (смесь крахмала, белка и мезги). Из отделенного зародыша получают кукурузное масло. Из кашки вымывают крахмальные зерна и получают крахмальное молочко. Из него на центробежных сепараторах отделяют частицы белка кукурузы (глютена), который используется как белковый корм для скота. Из очищенного крахмального молочка осаждают сырой крахмал, который сушат до влажности 13 %.
Крахмалопродукты нескольких сот наименований вырабатывает крахмало-паточная промышленность. В пищевой промышленности нашли применение: саго искусственное, модифицированные крахмалы, сахаристые продукты гидролиза крахмала — патока, глюкоза, мальтодекстрины и др.
Саго искусственное — крупа в виде мелких стекловидных шариков, которые при нагревании набухают, но не теряют форму и не склеиваются. Используется в кулинарии для начинки пирогов, изготовления пудингов и каш (в тропических странах из сердцевины саговых пальм вырабатывают саго натуральное).
В России саго производят из картофельного и кукурузного крахмала. Для этого сырой крахмал (влажность 45—47 %) делят на кусочки, пропуская через сито с отверстиями диаметром
4 мм, и обкатывают их в барабане, придавая форму шариков. Затем шарики сортируют на ситах по размеру и запаривают в камерах при температуре 60—70 °С; при этом крахмал клейсте- ризуется, образуя на поверхности шариков корочку. На следующем этапе крупку снова обкатывают и высушивают до влажности 13 % (из кукурузного крахмала) или 16 % (из картофельного), после чего шлифуют и полируют для придания блеска.
Саго выпускают двух размеров (мелкое диаметром 1,5—
2,1 мм и крупное 2,1—3,1 мм) и двух сортов — высшего и первого.
Модифицированнык крахмалы —этокрахмалы, свойства которых изменены в результате специальной обработки. Их подразделяют на две группы: о замещенные (эфиры, сополимеры), главным образом крахма- лофосфаты, используют в качестве загустителей, стабилизаторов, эмульгаторов без вкуса и запаха; о расщепленные (гидролизованные кислотой, окисленные, набухающие) — имеют пониженную вязкость, поэтому их часто называют жидкокипящими. Их применяют в качестве студне- образователей, античерствителей хлеба и т.д.
Патока — это продукт неполного гидролиза крахмала, т.е. смесь глюкозы, мальтозы и декстринов. Это сладкая, бесцветная или желтоватая сиропообразная жидкость. Используется в качестве основного вида сырья для кондитерского производства (карамели, конфет, халвы), для приготовления сиропов в хлебопечении.
Промышленность вырабатывает глюкозную высокоосаха- ренную патоку (самая сладкая и гигроскопичная), карамельную высшего сорта и первого сорта, карамельную низкоосаха- ренную.
Оценка качества. По качеству картофельный крахмал делят на сорта экстра, высший, первый и второй (для технических целей); кукурузный — на высший и первый; пшеничный — на экстра, высший и первый.
Органолептические методы при экспертизе качества крахмала используют для оценки внешнего вида, цвета, запаха, наличия хруста из-за присутствия песка (не допускается).
Цвет картофельного крахмала — от белого до серого (второй сорт), крахмал сортов экстра и высший отличается кристаллическим блеском (люстр) благодаря наличию крупных зерен. У кукурузного крахмала цвет белый с желтоватым оттенком.
Запах — специфический для данного вида крахмала, без посторонних примесей.
Посторонние запахи в крахмале могут появляться в результате либо порчи крахмала (при молочнокислом, маслянокислом брожении), либо адсорбции крахмалом посторонних пахучих веществ.
Примеси (мезга, песок) могут встречаться в крахмале в виде темных крапин, число которых определяется на 1 дм2 (не более): в картофельном сорта экстра 60 шт., высшего сорта — 280 шт., первого сорта — 700 шт., второй сорт не нормируется; в кукурузном высшего сорта — 300 шт., первого сорта — 500 шт.
Из физико-химических показателей для крахмала нормируются следующие.
Массовая доля влаги в картофельном крахмале — не более 17—20 %, в кукурузном — не более 13 %.
Массовая доля общей золы в пересчете на сухое вещество: в картофельном крахмале сорта экстра — не более 0,30 %; высшего сорта — 0,35 %; первого сорта — 0,50 %; в кукурузном высшего сорта — 0,20 %; первого сорта — 0,30 %.
По показателю кислотности можно определить степень свежести крахмала. Кислотность крахмала повышается при хранении в результате различных видов брожения — масляно-кислого, пропионово-кислого и др. (см3 0,1 моль/дм3 NaOH, не более): в картофельном сорта экстра — 6,0, высшего сорта — 10, первого сорта — 14, второго сорта —20; в кукурузном высшего сорта — 20, первого сорта — 25.
Массовая доля сернистого ангидрида во всех сортах картофельного крахмала не более 0,005 %, кукурузного 0,008 %. Для кукурузного крахмала, кроме того, нормируется массовая доля протеина в пересчете на сухое вещество: в высшем сорте — не более 0,8%; в первом — не более 1,0 %. Примеси других видов крахмала, а также присутствие металлопримесей не допускаются.
Саго высшего сорта из картофельного крахмала — матово-белое, первого сорта — может иметь сероватый оттенок; саго из кукурузного крахмала имеет желтоватый оттенок, в первом сорте допускается более высокая зольность, кислотность, большее содержание мелочи (частицы размером менее 1,4 мм) и склеенных зерен, меньшая набухаемость. Содержание крупного саго в мелком и мелкого в крупном должно быть не выше 10 %. Кроме того, независимо от сорта нормируется влажность (для картофельного — 16 %, для кукурузного — 13 %). Не допускается наличие солей тяжелых металлов и посторонних примесей.
Патока должна быть прозрачной (допускается легкая опалесценция), без посторонних привкусов и запахов. Присутствие примесей и свободных минеральных кислот не допускается. Ниже приводятся физико-химические показатели качества
патоки.
Массовая доля, %, не менее
сухих веществ	78
редуцирующих веществ	30—50
золы	0,4—0,55
Кислотность в пересчете на сухое
вещество, см3 0,1 моль/дм3 NaOH	12—27
Показатель pH, не ниже	4,6
Использование в кулинарии. Крахмал широко применяется в кулинарии, пищевой промышленности (при производстве мороженого, в хлебопечении, колбасном и кондитерском производстве).
Упаковка и маркировка. Крахмал и крахмалопродукты упаковывают в двойные мешки: внутренний — новый тканевый или многослойный бумажный, или мешок-вкладыш полиэтиленовый; наружный — тканевый новый или бывший в употреблении, но не ниже 3-й категории.
Внутренние мешки должны быть закрыты (заварены), наружные мешки зашиты (заклеены, завязаны шпагатом). Масса нетто крахмала и крахмалопродуктов должна быть не больше 50 кг.
Допускается упаковывание крахмала и крахмалопродуктов в 4-слойные бумажные мешки массой нетто не более 30 кг. Крахмал и крахмалопродукты могут быть расфасованы в мелкую бумажную (пачки или пакеты) или полимерную тару массой нетто до 1000 г. Пачки или пакеты укладывают в дощатые, фанерные ящики или ящики из гофрированного картона массой нетто не более 30 кг.
Отклонения от массы не должны превышать следующих норм: ± 3 % при фасовке до 250 г; ±2 % при фасовке от 250 до 500 г; ± 1 % при фасовке от 500 до 1000 г; + 0,25 % для мешка независимо от массы.
Транспортная маркировка предусматривает наличие знака «Боится сырости». На каждом мешке должен быть ярлык, который прошивается одновременно с зашивкой мешка. На ящики наклеивают бумажные этикетки.
На ярлыках, этикетках и пакетах должны быть следующие сведения: предприятие-изготовитель, его адрес и товарный знак; наименование продукции; сорт; масса нетто; дата выработки; обозначение стандарта; информация о сертификации.
Условия и сроки транспортирования и хранения. Транспортирование крахмала и крахмалопродуктов производят всеми видами транспорта в крытых транспортных средствах, а также в контейнерах в соответствии с правилами перевозок на данном виде транспорта. Не допускается его перевозка совместно с продуктами, обладающими специфическими запахами.
Хранение крахмала и крахмалопродуктов в складских помещения, которые должны быть чистыми, хорошо вентилируемыми, не зараженными насекомыми-вредителями, осуществляют при относительной влажности воздуха не более 75 %. При хранении крахмала в помещениях с повышенной влажностью возникает его слеживание. Если комочки крахмала не рассыпаются при легком надавливании, то он к реализации в торговле не допускается, а используется в технических целях. Не допускается резких колебаний температуры; оптимальная температура около 10 °С. Необходимо соблюдать принцип товарного соседства. Крахмал в мешках и ящиках укладывается на деревянных стеллажах.
 (
118
Глава 3. Кондитерские товары
)
 (
3.2. Крахмал и крахмалопродукты
113
)
Срок хранения со дня выработки крахмала и крахмалопродуктов: картофельного и кукурузного — 2 года, пшеничного — 1 год.
3.3. [bookmark: bookmark19]Сахар и подсластители
Сахар — легкоусвояемый высококалорийный продукт (375 ккал/100 г), который состоит практически из чистой сахарозы. Он укрепляет нервную систему, быстро восстанавливает силы, используется в организме как источник энергии и как материал для образования гликогена.
Классификация и ассортимент. По назначению сахар-песок делится на продукцию для реализации населению и для промышленной переработки. Вырабатывают два вида сахара: сахар-песок и сахар-рафинад.
Сахар-песок имеет вид кристалов размерами от 0,2 до 2,5 мм. Допускаются отклонения от нижнего и верхнего пределов указанных размеров до 5 % массы сахара-песка.
Сахар-рафинад в зависимости от способа выработки подразделяется на прессованный, рафинированный сахар-песок, рафинадную пудру. Сахар-рафинад вырабатывается в следующем ассортименте:
о прессованный колотый насыпью в мешках, пакетах и коробках;
о прессованный быстрорастворимый в пачках и коробках;
о прессованный в мелкой фасовке;
о рафинированный сахар-песок насыпью в мешках и пакетах;
0 рафинированный в мелкой фасовке;
0 сахароза для шампанского;
о рафинадная пудра насыпью в мешках и пакетах.
Кусковой прессованный сахар-рафинад вырабатывается в виде кусков, имеющих форму параллелепипеда толщиной 11 или 22 мм (+ 3 мм).
Рафинированный сахар-песок имеет кристаллы следующих размеров: мелкий 0,2—0,8 мм, средний 0,5—1,2 мм, крупный 1,2—2,5 мм.
Сахарозу для шампанского вырабатывают в виде кристаллов размерами от 1,0 до 2,5 мм без подкраски ультрамарином или индигокармином.
Пищевая ценность. Норма потребления сахара для здорового человека составляет 60—80 г в день. Излишний сахар, который не успевает усваиваться организмом, откладывается в виде жира.
Сахар по химическому составу — практически чистый углевод — сахароза (С12Н220Н). Получают его из сахарной свеклы (веретенообразный корнеплод беловато-желтого цвета) или из тростникового сахара-сырца.
Факторы, формирующие качество. Для получения сахара-песка сахарную свеклу (содержание сахарозы 16—18 %) моют, измельчают в тонкую стружку, чтобы разрушить клеточные стенки и освободить клеточный сок, в котором растворена сахароза. Стружку обрабатывают в диффузионном барабане горячей водой. Процесс извлечения сахара основан на диффузии клеточного сока водой из разрушенных клеток. Одновременно с сахарозой в диффузионный сок переходят белки, аминокислоты, пектиновые вещества и др., окрашивающие его в темный цвет, а также кусочки мезги. Поэтому сок очищают методами дефекации (обработка известью), сатурации (обработка С02) и сульфитации (обработка S02).
Очищенный сок сгущают в сироп путем выпаривания в вакуум-аппаратах, очищают и опять уваривают в вакуум-аппаратах до концентрации сахарозы 95 %. Чтобы начался процесс кристаллизации, в сироп вводят сахарную пудру. В результате кристаллизации образуется утфель — смесь кристаллов сахарозы и межкристальной жидкости (зеленой патоки), содержащей около 35 % сахарозы. Кристаллы сахарозы выделяют из утфеля центрифугированием, промывают их водой и сушат до влажности 0,14 %.
Полученный сахар-песок охлаждают, просеивают, сортируют по размерам кристаллов и упаковывают в мешки.
 (
3.3. Сахар и подсластители
119
)
 (
122
Глава 3. Кондитерские товары
)
 (
3-3.
Сахар и подсластители
121
)
Сахар-рафинад — это сахар, дополнительно очищенный (рафинированный) до содержания сахарозы 99,9 % в сухом веществе. Сахар-песок растворяют в обессоленной горячей воде (клеровка) и готовят сироп 65%-ной концентрации. Сироп фильтруют через сито, гравий, фильтрующие порошки; очищают от красящих веществ на адсорбентах (активированный уголь и иониты). Далее сироп сгущают и подвергают кристаллизации. Чтобы придать сахару-рафинаду голубоватый оттенок, при производстве добавляют ультрамарин или индигокар- мин. Дальнейшая обработка рафинадного утфеля зависит от вида вырабатываемого сахара-рафинада.
Прессованный сахар-рафинад получают из рафинадного утфеля центрифугированием; при этом отделяется патока, а сахар пробеливают и прессуют. В зависимости от влажности, размеров и однородности кристаллов, вида и степени прессования получают различные виды прессованного сахара-рафинада: прессованный колотый и прессованный быстрорастворимый. После прессования сахар сушат до влажности 0,2- 0,3 %.
Сахар-песок рафинированный получают, обрабатывая рафинадный утфель по схеме получения сахара-песка обыкновенного, но сушат до влажности 0,1 %.
Рафинадную (сахарную) пудру получают из побочных продуктов (отходов) при производстве сахара-рафинада путем их измельчения до 0,1 мм. Чтобы пудра не слеживалась при хранении, в нее добавляют до 3 % крахмала. Влажность пудры 0,2 %.
Оценка качества. Органолептическими методами при экспертизе качества сахара определяют цвет, вкус и запах, прозрачность раствора, сыпучесть.
Цвет сахара должен быть белым, чистым, без пятен и посторонних примесей; допускается у сахара-рафинада голубоватый оттенок, у сахара-песка для промышленной переработки — желтоватый оттенок.
Вкусизапах у всех видов сахара должен быть сладким, без посторонних привкусов и запахов как в сухом сахаре, так и в его водном растворе. Раствор любого сахара должен быть прозрачным или слабоопалесцирующим, без нерастворимого осадка, механических или других посторонних примесей.
Сахар должен бытьсыпучим; усахара-песка для промышленной переработки допускаются комки, разваливающиеся при легком нажатии.
Важнейшими физико-химическими показателями качества сахара являются следующие.
Массовая доля сахарозы
(в пересчете на сухое вещество), %, не менее
в сахаре-песке	99,75
то же для промышленной переработки	99,55
в сахаре-рафинаде	99,9
Массовая доля влаги, %, не более
в сахаре-песке	0,14
то же для промышленной переработки	0,15
в сахаре-рафинаде	0,1—0,3
Массовая доля редуцирующих веществ (в пересчете на сухое вещество), %, не более
в сахаре-песке	0,05
то же для промышленной переработки	0,065
в сахаре-рафинаде	 0,03
Содержание ферропримесей, %, не более	 0,0003
Цветность, не более, уел. ед.
сахара-песка 	 0,8
то же для промышленной переработки	1,5
Крепость сахара-рафинада в кусочках, кгс/см[footnoteRef:2] [footnoteRef:3] [2: 	Осколки сахара-рафинада массой менее 4,8 г или 25 % массы кусочка, кристаллы пудры.] [3: 	МАФАМ — мезофильно-аэробные и факультативно-анаэробные микроорганизмы.]

быстрорастворимого	15
остальных видов	30
Массовая доля мелочи сахара-рафинада1, %, не более
прессованного колотого в мешках	2,5
прессованного колотого в пачках	2,0
быстрорастворимого в пачках	1,5
Кроме того, для всех видов сахара нормируются микробиологические показатели (МАФАМ2, плесневые грибы, дрожжи, БГКП[footnoteRef:4], патогенные микроорганизмы), а также содержание токсичных элементов (ртуть, мышьяк, медь, свинец, кадмий, цинк) и пестицидов (гексахлоран, фостоксин, ДДТ). [4: 2 БГКП — бактерии группы кишечной палочки.]

Упаковка и маркировка. Сахар-песок нерафинированный и рафинированный, рафинадную пудру упаковывают в бумажные или полиэтиленовые пакеты массой нетто от 0,5 до 1,0 кг (допустимые отклонения от массы нетто ± 2,0 %), а также в художественно оформленные пакеты массой нетто 5—20 г ± 3 %. Полимерные материалы должны быть разрешены к применению органами здравоохранения.
Сахар-рафинад кусковой упаковывают в пачки и коробки массой нетто 0,5 кг ± 2 % и 1,0 кг + 1,5 %, а также завертывают по 2 куска в отдельные пакетики, сначала в подпергамент, а затем в художественно оформленную этикетку. В пачки из бумаги укладывают 100 пакетиков массой нетто 1,5 кг ± 2 %.
Бумажные пакеты склеивают, а полиэтиленовые — термо- спаивают.
Фасованный сахар-песок и сахар-рафинад упаковывают в ящики из гофрированного картона массой нетто до 20 кг или в групповую упаковку из бумаги или термоусадочной пленки массой нетто до 12 кг.
Сахар-песок обыкновенный и рафинированный упаковывают насыпью по 50 кг (сахар-рафинад прессованный кусковой — по 40 кг) в тканевые мешки 1-й и 2-й категории, в тканевые мешки с полиэтиленовыми вкладышами, которые зашивают или термосваривают, а также в трехслойные бумажные мешки. При этом сахар не должен просыпаться через ткань и швы мешков. Допустимые отклонения массы нетто 10 мешков с сахаром не должны быть более ±0,125 %, массы одного мешка + 0,25 %. Мешки с сахаром зашивают машинным способом.
Маркировку пачек и пакетов осуществляют непачкающейся краской печатным способом, указывая следующие сведения: наименование продукции; наименование и местонахождение (адрес) изготовителя, упаковщика, экспортера, импортера; наименование страны и места происхождения; массу нетто; товарный знак изготовителя (при наличии); пищевую ценность; содержание углеводов; условия хранения; обозначение нормативно-технической документации (НТД), в соответствии с которой изготовлен и может быть идентифицирован продукт; информацию о сертификации. Такую же информацию наносят на ярлыки, прикрепленные к мешкам. Кроме того, ставят манипуляционный знак «Беречь от влаги».
На пакетиках сахара массой нетто 5—20 г указывают: наименование и товарный знак изготовителя; наименование продукта; массу нетто, г; обозначение НТД, в соответствии с которым изготовлен и может быть идентифицирован продукт.
Условия и сроки транспортирования и хранения. Упакованный сахар-песок и сахар-рафинад транспортируют в крытых транспортных средствах и контейнерах транспортом всех видов, в соответствии с правилами перевозок грузов, действующими на транспорте данного вида. Крытые вагоны, контейнеры, трюмы Должны быть сухими, без щелей, с непромокаемой крышей, с хорошо закрывающимися люками и дверями.
Неупакованный сахар-песок для промышленной переработки можно транспортировать в автомобилях-сахаровозах и железнодорожных хопперах-зерновозах, которые должны быть чистыми, сухими, без посторонних запахов. Не допускается использование вагонов после перевозки угля, цемента, соли, удобрений и др.
Упакованные сахар-песок и сахар-рафинад должны храниться на складах при температуре не выше 40 °С и относительной влажности воздуха не выше 70 %, а неупакованный сахар-песок — в силосах при температуре не выше 40 °С и относительной влажности воздуха 60 %, не допуская перепадов температур. В результате хранения сахара при повышенной влажности возникает такой дефект, как увлажнение.
При хранении в атмосфере повышенной влажности либо если при хранении были допущены перепады температур, возникает комкование. Запрещается хранить сахар вместе с другими материалами.
3.4. [bookmark: bookmark20]Мед
Мед — продукт ферментации пчелами нектара цветков или пади, обладающий высокими питательными, лечебно-профилактическими и бактерицидными свойствами, высокой энергетической ценностью.
Мед представляет собой сладкую ароматную сиропообразную жидкость или закристаллизованную массу различной консистенции и размера кристаллов, бесцветную (белого цвета) или с окраской желтых, коричневых и бурых тонов.
Пчелы запечатывают соты с медом после достижения им влажности 18—20 %. Минимальный срок пребывания меда в улье составляет 7—10 суток. Преждевременно откачанный незрелый мед имеет повышенные влажность и содержание сахарозы и быстро портится. Созревший мед может сохраняться долго, и за счет высокой концентрации сахара в нем не могут происходить процессы брожения. Созревание меда, а также ферментативные процессы в нем продолжаютсяипосле запечатывания сотов, но значительно медленнее.
Ценными продуктами пчеловодства являются также воск, пыльца, перга, прополис, пчелиный яд, маточное молочко.
Воск образуется специальными железами пчел и представляет собой твердое, мелкозернистое на изломе вещество от бесцветной до темно-коричневой окраски. Используется более чем в 40 отраслях промышленности, в том числе авиационной, текстильной, электротехнической, кожевенной, фармацевтической и др., а также находит применение в медицине, производстве парфюмерии и косметики.
Цветочная пыльца, которую пчелы собирают с цветов, богата моносахаридами, минеральными и белковыми веществами, ферментами, витаминами, гормонами роста, ароматическими веществами. Она служит для кормления расплода и снабжения желез, которые вырабатывают маточное молочко, ферменты и воск. Пыльца является концентрированным продуктом и используется в медицине, производстве косметики, питании.
Перга представляет собой цветочную пыльцу, собранную пчелами, уложенную, утрамбованную в ячейки сотов и залитую медом. Под действием ферментов в пыльце происходит молочнокислое брожение, а образующаяся при этом молочная кислота консервирует смесь пыльцы с медом и превращает ее в пергу. В состав перги входят белки, сахара, жиры, минеральные вещества, молочная кислота, ферменты, витамины, гормоны. Перга является важным белковым кормом для пчел и используется в медицине с лечебной и профилактической целью.
Прополис (пчелиный клей) — смолистое вещество, вырабатываемое медоносными пчелами. Пчелы обмазывают прополисом стенки улья, заделывают щели и трещины, полируют ячейки сотов для придания им большей прочности и стерильности, а также замуровывают трупы пробравшихся в улей мышей, насекомых, которые они не в состоянии выбросить.
Основными составными частями прополиса являются растительные смолы, воск, эфирные масла, цветочная пыльца. Он содержит также различные микроэлементы, витамины, бактерицидные вещества. Специалистами установлено, что прополис обладает бактерицидными, антитоксическими, противовоспалительными, анестезирующими и стимулирующими свойствами: В связи с этим он находит все более широкое применение в медицине и ветеринарной практике.
Пчелиный яд является продуктом секреторной деятельности желез пчелы, имеет вид бесцветной, очень густой жидкости с резким характерным запахом и горьким жгучим вкусом. Лечебные препараты из пчелиного яда, выпускаемые фармацевтической промышленностью, широко используются в медицинской практике.
Маточное молочко — секрет специальных желез молодых пчел, которым они кормят личинок и маток. Представляет собой желто-белую желеобразную массу со специфическим запахом и кисловатым вкусом. В составе маточного молочка присутствуют все вещества, необходимые для развития живого организма, — белки, углеводы, жиры, витамины, аминокислоты, ферменты, гормоноподобные и антимикробные вещества. Поэтому оно является высококачественным питательным и биологически активным продуктом. В качестве профилактического и лечебного средства применяется в медицине, в парфюмерной промышленности для изготовления кремов. Вопросы лечебного применения маточного молочка, его физиологического и фармакологического действия широко изучаются специалистами.
Получением этих продуктов не исчерпывается значение пчеловодства. Пчелы приносят большую пользу как опылители энтомофильных культур, которых в нашей стране насчитывается около 150 видов, например гречиха, подсолнечник, кукуруза, лен, клевер, хлопчатник, бахчевые (арбузы, дыни, огурцы), различные плодово-ягодные культуры и др.
Пчелы в качестве опылителей повышают урожай на 30— 60 %, при этом улучшается качество плодов и семян многих зерновых, плодовых, овощных, технических, кормовых, эфиромасличных и лекарственных культур. Косвенный доход, который можно получить от полного использования пчел для опыления, значительно превышает прямые доходы от пчеловодства.
Классификация и ассортимент. Натуральный пчелиный мед ботанического происхождения подразделяют на цветочный/1 падевый и смешанный (естественная смесь цветочного и паде- 1 вого меда).	т
Цветочный мед получается в результате сбора и переработки пчелами нектара цветов. Он может быть монофлорным, т.е. из нектара одного (или преимущественно одного) растения, и полифлорным (сборным) — из нектара нескольких растений.
Монофлорный мед определяют по виду основного растения-нектароноса. Он может быть липовым, гречишным, акациевым, подсолнечниковым и др.
Липовый мед светло-желтого или светло-янтарного цвета, имеет приятный нежный аромат цветков липы, в состав которых входят фарнезол и другие терпеноидные соединения. Мед с цветков липы мелколистной, произрастающей в лесостепной зоне европейской части России, отличается сильным, с небольшой горечью ароматом. В широколиственных лесах Дальнего Востока пчелы получают мед с цветков липы амурской и маньчжурской. Такой мед имеет тонкий аромат цветков липы без горечи. Еще более нежный аромат характерен для меда, собранного с лип крупнолистных и белых, распространенных в южной зоне страны. В жидком виде мед прозрачен, как вода, с зеленоватым оттенком. Кристаллизуется мед при комнатной температуре в течение одного-двух месяцев в мелкозернистую салообразную или крупнозернистую массу.
Гречишный мед отличается цветовой палитрой от темножелтой до темно-коричневой с красноватым оттенком, обладает приятным острым специфическим вкусом и своеобразным ароматом. В закристаллизованном состоянии мед темно-желтого или коричневого цвета, мелко- или крупнозернистой консистенции.
Подсолнечниковый мед — светло-золотистого цвета, который усиливается при попадании солнечных лучей. При кристаллизации становится светло-янтарным, иногда с зеленоватым оттенком. Обладает приятным, несколько терпким вкусом и тонким слабым ароматом подсолнечника. В составе меда обнаружены фарнезол, альфа-терпинеол, альфа-терпи- нен, альфа-пинен и другие терпеноидные соединения. Кристаллизуется очень быстро — в течение месяца после его откачки из сотов. Кристаллы крупные, хорошо различимые, на поверхности их часто образуется рыхлый слой кристаллов глюкозы — «пенка».
Кипрейный мед — светлого цвета с зеленоватым оттенком, при кристаллизации становится белым. Характеризуется нежным вкусом и ароматом. В жидком виде мед прозрачный, как вода, кристаллизуется очень быстро в салообразную или мелкозернистую массу.
Акациевый мед — белого цвета с зеленоватым оттенком, имеет тонкий и нежный аромат. Мед содержит робинии, акации (гликозиды флавонного происхождения), летучие масла. Акациевый мед может долго не кристаллизоваться (от одного до двух-трех лет) при комнатной температуре. Кристаллизуется в виде мелкозернистой массы, приобретая цвет от белого до золотисто-желтого. Обладает хорошими вкусовыми качествами. При длительном хранении на поверхности появляется более темная межкристальная жидкость.
Хлопчатниковый мед различают по цвету: прозрачный, как вода, или белый экстра. Имеет тонкий и своеобразный аромат, приятный вкус, кристаллизуется в крупнозернистую массу в течение двух месяцев и более. Только что собранный пчелами имеет привкус, характерный для сока самого растения, который исчезает по мере созревания меда. Зрелый мед обладает нежным, но своеобразным вкусом и ароматом.
Клеверный мед бывает двух видов. Белоклеверный медв жидком виде белый, прозрачный, с зеленоватым оттенком, имеет тонкий и нежный аромат. Мед содержит флавоноиды, летучие масла, фенольные соединения, смолы, кумариновые производные. При кристаллизации приобретает вид белой салообразной массы, имеет слабовыраженный аромат цветков клевера, хорошие вкусовые качества. Кристаллизуется в течение одного-двух месяцев. Красноклеверный мед — красно-желтого цвета, кристаллизуется сравнительно медленно. Вкус и аромат такие же, как и у белоклеверного меда.
Эспарцетовый мед (из сбора) — белого цвета, иногда с зеленоватым оттенком, с тонким и нежным ароматом, приятным, умеренно сладким вкусом. Кристаллизуется в мелкозернистую или салообразную массу в течение одного-двух месяцев.
Вересковый мед характеризуется темно-янтарным или красно-бурым цветом, сильным специфическим ароматом, терпким вкусом. Этот мед очень вязкий, откачивается из сотов с большим трудом или вообще не откачивается. При перемешивании или взбалтывании его студнеобразная консистенция разрушается и он становится жидким, но при последующем хранении вновь густеет. Кристаллизуется медленно. При микроскопиро- вании закристаллизовавшегося меда видны кристаллы игольчатой формы, что отличает его от других видов меда.
Малиновый мед относится к светлому меду высшего качества. Обладает тонким ароматом цветков малины и нежным вкусом ягод. В жидком виде белый или прозрачный, как вода, в закристаллизованном — белый с кремовым оттенком. Кристаллизуется в мелко- и крупнозернистую массу.
Донниковый мед имеет цвет от белого до светло-янтарного экстра в жидком виде и белый в закристаллизованном виде. Кристаллизуется медленно, образуя крупно- или мелкозернистую белую массу. Сладкий без привкусов аромат несколько напоминает ваниль. При обильном выделении нектара эта особенность в аромате становится менее заметной.
Кориандровый мед обладает темным цветом, характерными специфическими вкусом и ароматом за счет терпеноидных соединений. Кристаллизуется в течение одного-двух месяцев в крупнозернистую или салообразную массу.
В небольших количествах получают и другие виды моно- флорного меда — каштановый, горчичный, рапсовый, фаце- лиевый, мятный, табачный, луковый и др. Однако большого распространения они не получили.
Полифлорный мед определяется как цветочный сборный и в зависимости от места сбора может быть горным, луговым, степным. Характеристика цветочного меда непостоянна. Поскольку в разные периоды года на одном и том же поле, лугу цветут различные растения, то и мед имеет разные свойства. Цвет его может быть от светлого и светло-желтого до темного, аромат и вкус — от нежного и слабого до резкого, кристаллизация — от салообразной до крупнозернистой.
Каменный мед откладывают дикие пчелы в расщелинах скал. Он светлого цвета, имеет приятный вкус и хороший аромат, содержит много глюкозы, малогигроскопичен, твердый, как леденец, неотделим от воска сотов.
Падевый мед получается в результате переработки пчелами пади и медвяной росы, собираемой с листьев и стеблей растений. Падь — это сладковатая густая жидкость, выделяемая тлями, червецами и другими насекомыми, питающимися растительными соками. Падь появляется на листьях деревьев и кустарников, иногда мелкими каплями падает (отсюда назва- 5 - 5048 ние) на землю. В больших количествах она бывает на липе, клене, тополе, орешнике и др. Медвяной росой называют сладкие выделения с листьев деревьев и хвои ели, сосны без участия насекомых. Образование медвяной росы усиливается при резких колебаниях температуры и относительной влажности воздуха. Сбор пади и медвяной росы пчелами происходит при отсутствии нектара в районе их вылета, обычно в жаркую засушливую погоду.
Падевый мед определяют по породам деревьев. Падевый мед с хвойных деревьев (ели, пихты, сосны) вязкий, тягучий, имеет цвет от светло- до темно-янтарного, иногда неприятный, горький или кисловатый привкус и своеобразный аромат. Этот вид меда содержит летучие масла и смолы, богатые гам- ма-пиненом, бета-пиненом, фелландреном, лимоненом, анисовым альдегидом, третичными терпеновыми спиртами и другими соединениями. Кристаллизуется медленно в мелкозернистую или крупнозернистую массу.
Падевый мед с лиственных деревьев (дуба, ясеня и др.) — вязкий, тягучий, со своеобразным ароматом; отличается темным цветом. Кристаллизация этого меда такая же, как и падевого меда с хвойных деревьев.
В нашей стране считают падевый мед более низкого качества и относят к второсортным. Для человека этот мед совершенно безвреден, для подкормки пчел непригоден.
Ядовитый мед пчелы иногда собирают на Кавказе, Дальнем Востоке и в Сибири. Он вызывает отравление у людей, очень сходное с сильным опьянением, поэтому его называют также «пьяный мед». Ядовитый мед пчелы собирают на Кавказе с цветов рододендрона, азалии, вереска чашецветного, горного лавра, андромеда, аконита, нектар или, возможно, пыльца которых содержит гликозиды — андромедотоксин, родотоксин, меллитоксин. В восточных районах пчелы собирают его с болотных растений — багульника, чемерицы. При наличии взятка пчелы не посещают ядовитых растений, поэтому ядовитый мед бывает в небольших количествах и не ежегодно. Ядовитые свойства меда можно нейтрализовать его нагреванием.
Смешанный мед обозначают как сборный или как падевый, в зависимости от преобладающего источника, с которого он получен.	>
По способу получения меда различают: о центробежный мед — жидкий или закристаллизовавшийся мед, извлеченный из сотов при помощи медовой центрифуги (медогонки). Это самый распространенный вид меда; о прессованный мед (например, вересковый) — получают из сотов прессованием и только в том случае, когда невозможно извлечь его на медогонке. В таком меде обнаруживается повышенное содержание воска и воскоподобных веществ; о сотовый мед в запечатанных сотах — может быть в виде рамок, секций или отдельных кусков. Он ценится особенно высоко, однако торговля таким медом нецелесообразна, так как при этом не находит использования воск.
По областям произрастания растений-нектароносов мед подразделяют на башкирский, кавказский, дальневосточный, среднеазиатский и др.
Известны виды меда, которые нельзя считать натуральными вследствие их происхождения. К ним относятся мед сахарный, из плодово-ягодных соков, витаминный и искусственный. Их нужно рассматривать как фальсификаты натурального продукта.
Сахарный мед является продуктом переработки пчелами сахарного сиропа. Сахароза, из которой состоит сироп, под действием ферментов пчелы подвергается гидролизу. Образующийся сахарный мед, так же как и натуральный, состоит, в основном, из смеси фруктозы и глюкозы. В процессе созревания синтезируются мальтоза и некоторые другие сахара. В результате обработки пчелы вводят в него ферменты (в том числе диастазу), зольные элементы, витамины и бактерицидные вещества. Однако в этом меде нет ароматических веществ и других ценных компонентов, которые переходят в мед из цветочного нектара. По основным физико-химическим показателям и органолептическим свойствам трудно отличить этот мед от натурального цветочного. Специальное производство сахарного меда и продажа его под видом пчелиного является фальсификацией и преследуется в судебном порядке.
Мед из сладких плодово-ягодных соков получается в то время, когда нет нектарного взятка, и пчелы берут сок из зрелых ягод малины, винограда, вишни и др. Некоторые пчеловоды скармливают специально приготовленный сироп из соков плодов
или овощей с добавлением сахара и получают так называемый экспресс-мед. Полученный таким образом мед отличается от натурального повышенным содержанием минеральных солей, кислот, неперевариваемых в кишечнике пчел веществ и др.
Витаминный и лечебный мед пчелы вырабатывают из сахарного сиропа с добавлением сиропов и соков, богатых витаминами (черносмородиновый, морковный и др.). Однако повышенное содержание витаминов в таких медах не обнаруживается, поскольку пчелы изменяют их количество до уровня своей потребности. По основным показателям этот мед ничем не отличается от сахарного и является фальсификатом.
Искусственный мед получается из сахара без участия пчелы. По внешнему виду он похож на пчелиный мед, но отличается от него по химическому составу, а следовательно, по пищевой и лечебной ценности. Для его приготовления сахар растворяют, в сироп, содержащий около 80 % сухих веществ, добавляют небольшое количество лимонной или молочной кислоты и нагревают раствор. Сахароза при этом гидролизуется на равное количество глюкозы и фруктозы. В выпускаемом искусственном меде содержится не менее 60 % инвертного сахара. Он также может быть ароматизирован путем добавления 10—20 % натурального меда или эссенции. Такой мед обладает сладким вкусом, хорошей усвояемостью, может быть использован как столовый продукт при изготовлении кондитерских и других изделий. В торговую сеть поступает расфасованным в стеклянные банки под названием «Мед искусственный».
Пищевая ценность. Химический состав меда непостоянен и зависит от источника сбора нектара, района произрастания нектарных растений, времени сбора, зрелости меда, породы пчел, погодных и климатических условий и др. Однако некоторые особенности состава меда являются характерными и типичными. Состав меда весьма сложный, в нем содержится около 300 различных компонентов, 100 из них являются постоянными и имеются в каждом виде.
В среднем мед содержит около 80 % сухих веществ и 20 % влаги. Сухие вещества представлены главным образом легкоусвояемыми углеводами — глюкозой и фруктозой (не менее 79 %); содержание сахарозы должно быть не выше 6 % (более высокая ее концентрация свидетельствует о фальсификации меда сахарным сиропом). В меде также присутствуют мальтоза, трегалоза и другие углеводы.
Мед содержит достаточно высокое количество минеральных веществ; в цветочном около 0,2—0,3 %, в падевом — до 1,6 %. В нем обнаружены 37 макро- и микроэлементов: фосфор, железо, медь, кальций, свинец, калий, фтор, цинк и др. Темный мед содержит их больше, чем светлый; полифлорный мед имеет более разнообразный состав минеральных веществ, чем монофлорный.
В меде присутствуют разнообразные витамины: В, В2, В3, РР, В6, С, Н (биотин), каротин и др., которые очень медленно разрушаются при хранении.
Азотистые вещества содержатся в виде белков (аминокислот и ферментов) и небелковых соединений. Ферменты (ин- вертаза, амилаза, каталаза и др.) имеют большое значение для определения натуральности меда. Активность амилазы (диа- стазное число) считается одним из основных показателей для оценки качества меда.
Мед имеет кислую среду, так как содержит около 0,3 % органических кислот и 0,03 % неорганических. Из органических в меде найдены яблочная, лимонная, винная, молочная и др.; из неорганических — фосфорная и соляная. Падевый мед превосходит цветочный по общей кислотности.
Красящие вещества — это растительные пигменты, которые переходят в мед вместе с нектаром. Жирорастворимые пигменты (производные каротина, ксантофилла, хлорофилла) придают желтый или зеленоватый оттенок светлоокрашенным ме- дам, а водорастворимые (антоцианы, танины) обусловливают окраску темных медов.
Мед обладает медовым специфическим ароматом в сочетании с цветочными запахами. В нем обнаружено около 200 ароматических веществ, причем цветочный мед каждого конкретного вида имеет свой набор летучих веществ, перешедших в него вместе с нектаром.
Дефекты меда и способы их устранения. Зрелый мед в благоприятных условиях сохраняет свои природные достоинства длительное время. Однако в процессе хранения потребительские свойства меда ухудшаются. Основными дефектами меда являются повышенная влажность, брожение, вспенивание, появление на поверхности более рыхлого белого слоя, темной жидкости, присутствие посторонних запахов, потемнение.
Повышенная влажность обычно бывает у незрелого меда. При незначительном превышении влажности меда (на 1—2 %) сверх норм стандарта сразу после откачки необходимо выдержать герметично закрытые емкости при температуре 15—20 °С в течение одного месяца.
При откачке меда влажностью 23—25 % необходимо проводить десорбцию воды, или «дозаривание» меда. Это достигается длительным отстаиванием меда при температуре 40—45 °С и влажности воздуха 40—50 % в специальных отстойниках или емкостях (в мелкой таре, увеличивающей площадь испарения воды). За период отстаивания меда испаряется часть влаги и одновременно продолжается действие ферментов на сахара с вовлечением воды в ферментативные процессы. Испарение влаги ускоряется благодаря тому, что при отстаивании происходит расслаивание меда, незрелый мед отличается меньшей плотностью и собирается в верхней части отстойника. Верхний слой меда сливают в отдельный отстойник. Мед может дозревать и без сливания верхних слоев. Помещение, где дозревает мед, должно быть сухим и хорошо проветриваемым. Лучше проводить десорбцию в сотах или в вакуум-аппаратах при температуре 45—50 °С и остаточном давлении 8—10 кПа. После доведения влажности меда до 19—20 % процесс десорбции прекращают, мед герметично закупоривают в тару, охлаждают до 10—15 °С и хранят, как мед с нормальной влажностью.
Брожение меда — недопустимый дефект. Он проявляется в виде большого количества пузырьков углекислого газа, кислого запаха и вкуса (из-за присутствия осмофильных дрожжей, которые сбраживают высококонцентрированные растворы сахаров).
 (
3.3. Сахар и подсластители
123
)
 (
134
Глава 3. Кондитерские товары
)
 (
3.4. Мед
133
)
Вспенивание меда возникает в процессе его длительного перемешивания, а также при многократном переливании меда с повышенным содержанием белковых веществ (верескового, гречишного, фацелиевого, падевого). Проявляется в виде обильных мелких пузырьков воздуха, находящихся на поверхности или во всем объеме. Устраняется нагреванием меда при 50 °С в течение 5—10 ч с последующим отстаиванием.
Рыхлый белый слой возникает на поверхности при хранении меда с высоким содержанием глюкозы. Устраняется путем нагревания меда при 35—40 °С в течение 5 ч с последующим перемешиванием.
Выделение темной жидкости на поверхности проявляется при длительном хранении меда с высоким содержанием фруктозы. Устраняется путем тщательного перемешивания с последующим хранением при низких температурах (0—5 °С).
Потемнение меда возникает при длительном хранении в комнатных условиях (20—25 °С) или хранении в алюминиевой таре. Темнеет мед и после длительного нагревания при высоких температурах (свыше 60 °С). Дефект устраняется только при пропускании жидкого меда через фильтры из отбеливающих глин. В остальных случаях такой мед не должен использоваться в пищу.
Посторонние запахи появляются за счет сорбции веществ из сильнопахнущих продуктов, а также после обработки ульев муравьиной, щавелевой кислотами, нафталином, фенотиазином и другими веществами. Если нет источника посторонних ароматических веществ, то можно удалить эти запахи путем выдержки меда в вакуум-аппаратах, постоянно перемешивая 5—10 ч при температуре раствора меда 40—45 °С и остаточном давлении 8—10 кГТа. Если после такой обработки в меде сохранятся посторонние запахи, то он подлежит использованию только в технических целях.
Оценка качества меда производится при ветеринарно-санитарной экспертизе в соответствии с действующими Правилами ветеринарно-санитарной экспертизы меда в лабораториях вет- санэкспертизы рынков и в ветеринарных лабораториях.
Органолептические и физико-химические показатели цветочного и падевого меда, при которых разрешена его продажа на рынках, представлены в табл. 3.1.
Мед принимают на экспертизу при наличии у владельца ветеринарной справки или ветеринарного свидетельства (при продаже меда за пределами района) и ветеринарно-санитарного паспорта пасеки. Если в ветеринарном документе указано, что пчелосемьи обрабатывали антибиотиками, то такой мед необходимо направить в лабораторию для определения их остаточного количества.
Таблица 3.1. Органолептические и физико-химические показатели цветочного и
падевого меда
	Показатель
	Характеристика меда

	
	Цветочного
	Падевого

	Цвет
	От бесцветного до коричневого; преобладают светлые тона, за исключением гречишного, верескового и каштанового
	От светло-янтарного до темно-бурого; с хвойных деревьев — светлых, а с лиственных — очень темных тонов

	Аромат
	Естественный, приятный от слабого до сильного
	Менее выражен

	Вкус
	Сладкий, приятный, без посторонних привкусов, у каштанового и табачного горьковатый привкус
	Сладкий, менее приятный, иногда с горьковатым привкусом

	Консистенция
	До кристаллизации сиропообразная, в процессе садки очень вязкая, после кристаллизации — плотная; расслаивание не допускается

	Кристаллизация
	От мелкозернистой до крупнозернистой

	Механические
примеси
	Не допускаются

	Признаки брожения
	Тоже

	Массовая доля воды, %, нс более
	21
	21

	Массовая доля сахарозы (к безводному веществу), %, нс менее
	82
	71

	Диастазное число, сд. Готе, нс менее
	6
	10

	Общая кислотность, нормальные градусы (мл-экв)
	57
	10

	Различные фальсификации (в том числе мед, подогретый выше 50 °С)
	Нс допускаются

	Наличие антибиотиков, радиоактивности, токсичности
	То же

Ветеринарные справки и свидетельства должны выдавать специалисты-ветеринары.
Весной или осенью возможен лет пчел, ос и других насекомых, служащих переносчиками заразных болезней пчел (американский и европейский гнильцы, сальмонеллез и септицемия пчел). В случае обнаружения возбудителей этих болезней инфицированный мед обеззараживают автоклавированием при 120 °С в течение 20 мин или хранят его в плотно закрытой посуде и реализуют только зимой для пищевых целей. Категорически запрещается использование такого меда для подкормки пчел.
Правилами ветеринарно-санитарной экспертизы меда в лабораториях ветсанэкспертизы рынков и в ветеринарных лабораториях (1991) предусмотрено отбирать из каждой контролируемой единицы упаковки 100 г меда, а при определении содержания воды ареометром — 200 г.
Сотовый мед принимают на экспертизу только в запечатанном и незакристаллизованном виде. Соты должны быть белого или желтого цвета.
Для сотового меда в качестве пробы берут часть сотов площадью 25 см2 из каждой пятой соторамки. Если мед кусковой (не в рамках), то отбирают соты в тех же размерах от каждой упаковки.
Жидкий мед, фасованный в тару, фляги, бочки и др., вначале перемешивают, среднюю пробу отбирают трубчатым алюминиевым пробоотборником, погружая его на всю длину тары. Образцы из закристаллизованного меда берут коническим щупом (для масла) с прорезью по всей длине. Щуп погружают на всю толщу продукта наискось, а затем чистым сухим шпателем берут верхнюю, среднюю и нижнюю части находящегося в щупе меда.
Результатом ветеринарно-санитарной экспертизы является подтверждение соответствия (или несоответствия) установленным ветеринарным правилам, которое оформляется в виде ветеринарного сертификата или свидетельства (на рынках — в виде справок). Этот сертификат может служить одним из оснований для принятия решения экспертами при комплексной товарной экспертизе, а также для выдачи сертификата соответствия. Ветеринарный сертификат не заменяет сертификата соответствия.
Наибольшую опасность с точки зрения распространения и токсичности имеют следующие компоненты: токсичные элементы (тяжелые металлы) — ртуть, свинец, мышьяк, кадмий; антибиотики; пестициды, которые могут накапливаться в меде вследствие бесконтрольного использования химических средств защиты растений; радионуклиды — це- зий-137, стронций-90. Гигиеническая экспертиза меда проводится в соответствии с санитарными требованиями и нормами «Гигиенические требования к качеству и безопасности продовольственного сырья и пищевых продуктов», которые устанавливают гигиенические нормативы качества и безопасности продовольственного сырья и пищевых продуктов, а также требования по их соблюдению при обращении пищевой продукции.
Ниже приводятся гигиенические нормативы качества и безопасности для меда.
Токсичные элементы, мг/кг, не более
Свинец	0,1
Мышьяк	0,5
Оксиметилфурфурол	80
Кадмий	0,05
Пестициды, мг/кг, не более
Гексахлорциклогексан (а-, р-, у-изомеры)	0,005
ДДТ и его метаболиты	0,005
Радионуклиды, Бк/кг
Цезий-137	100
Стронций-90	80
Гигиеническая экспертиза проводится в порядке плановой работы санитарно-эпидемиологических станций и вне плана — при наличии особых эпидемических показателей, а также в порядке арбитража.
Плановая гигиеническая экспертиза меда осуществляется в порядке предупредительного и текущего санитарного надзора с целью контроля за содержанием остаточных количеств пестицидов, солей тяжелых металлов, антибиотиков, радионукли-
дов и других чужеродных веществ в соответствии с СанПин 2.3.2.560-96.
Внеплановая гигиеническая экспертиза меда, качество которого с гигиенической точки зрения вызывает сомнение или опасение, проводится практическими учреждениями санитарно-эпидемиологической службы по показаниям или по обращению различных ведомств и организаций в следующих случаях:
о по специальным санитарно-эпидемиологическим показаниям при подозрении на химическое загрязнение, а также при поступлении сигналов о нарушении технологии обработки меда при его фасовке; в порядке арбитража, по поручению вышестоящих организаций санэпидемслужбы в случае возникновения разногласий по показателям, имеющим гигиеническое значение;
о по обоснованному письменному заявлению предприятий в сложных случаях товароведческой экспертизы или при возникновении разногласий в оценке качества меда по гигиеническим показателям.
Упаковка и маркировка. Мед фасуют в бочки и бочата вместимостью до 200 дм3 из древесины бука, вербы, осины, ольхи, березы, кедра, липы и чинары, с парафинированной изнутри поверхностью и влажностью не более 16 % (не допускается древесина дуба, ели, сосны); во фляги из нержавеющей стали, луженной пищевым оловом, алюминия (25 и 38 дм3); банки жестяные, покрытые изнутри пищевым лаком (до 500 дм3); банки стеклянные; сосуды керамические, покрытые изнутри глазурью; стаканы или тубы из алюминиевой фольги, покрытые пищевым лаком (30—450 см3); пакетики и коробочки из полимерных материалов, разрешенных для использования в пищевой промышленности. При фасовании допускаются отклонения ±2% для массы нетто.
Тару наполняют медом не более чем на 95 % ее полного объема и герметично укупоривают. Потребительскую тару вместимостью от 0,03 до 1,5 дм3 упаковывают в дощатые или картонные ящики массой нетто до 30 кг.
 (
3,4. Мед
135
)
 (
138
Глава 3.
Кондитерские товары
)
 (
3.4. Мед
139
)
На корпус (этикетку) или крышку каждой единицы упаковки наносят следующие данные: наименование и (или) то-
варный знак; местонахождение и подчиненность предприятия-фасовщика, изготовителя, экспортера, импортера; наименование страны и место происхождения; наименование продукта, подлинность (натуральный или искусственный); ботаническое происхождение и год сбора меда; обозначение НТД; дату расфасовки; массу нетто; состав продукта; пищевую ценность; условия и сроки хранения; информацию о сертификации.
Транспортная маркировка требует указания следующей информации: порядковый номер партии; наименование предприятия-отправителя и его подчиненность; наименование продукта; ботаническое происхождение и подлинность; год сбора урожая; дата упаковывания; масса брутто и нетто; обозначение НТД. На верхней крышке ящика со стеклянной или керамической тарой наносят манипуляционные знаки: «Осторожно, хрупкое!», «Верх, не кантовать».
Условия и сроки транспортирования и хранения. Мед транспортируют всеми видами транспорта в соответствии с правилами перевозок грузов, действующими для данного вида транспорта. При перевозке автомобильным транспортом тара с медом должна быть закрыта брезентом. Во время транспортирования ящики, фляги и бочки обязательно укрепляют или увязывают.
Мед хранят в помещениях, защищенных от прямой солнечной радиации, при температуре не выше 20 °С (предпочтительнее до 10 °С) и относительной влажности воздуха до 75 %. Бочки и фляги хранят в 2—3 яруса, горловиной кверху, а ящики — штабелями высотой до 2 м. Не допускается хранение меда с ядовитыми, пылящими продуктами и продуктами, которые могут придать меду несвойственный ему запах.
Мед натуральный хранят до 2 лет, искусственный — 3 месяца с момента изготовления.
3.5. [bookmark: bookmark21]Шоколад и какао-продукты
Шоколад — изделие, приготовленное из шоко-' ладной массы с начинкой или без нее. От других кондитерских изделий шоколад отличается высокой энергетической цен-[
ностью — 540—547 ккал/100 г (2259—2289 кДж). Шоколад легко усваивается организмом человека. Алкалоиды — теобромин и кофеин — оказывают возбуждающее действие, снижают усталость, повышают работоспособность.
В настоящее время шоколад вырабатывают из какао-продуктов (какао тертое и какао-масло) и сахарной пудры. В качестве вкусовых добавок используют молочные продукты, орехи, кофе, вафли, изюм, ванилин, взорванные крупы идр.
Классификация и ассортимент. Ассортимент шоколада определяется рецептурными компонентами, обработкой шоколадных масс, формой, массой и другими показателями. В зависимости от рецептуры и технологии шоколад изготовляют обыкновенный, десертный и пористый, каждый из которых может быть с добавлениями и без них. Вырабатывают шоколад с начинками, диабетический, белый, шоколадные фигуры и шоколад в порошке.
Шоколад классифицируется:
о по форме и размерам — шоколад в плитках по 100 г и меньше, шоколадные батоны, фигуры массой до 250 г, шоколадные медали, шоколад узорчатый — плоские рельефные фигуры небольшого размера (обычно входят в конфеты «Шоколадный набор»);
о в зависимости от его состава и способа обработки шоколадной массы — обыкновенный с добавлениями и без добавлений, десертный с добавлениями и без добавлений, с начинками, диабетический (сахар заменен на сорбит или ксилит), белый.
Обыкновенный шоколад вырабатывается из любых какао-бобов (с преобладанием потребительских), без конширования1. Поэтому он обладает более низкими вкусовыми и ароматическими достоинствами, менее тонкой дисперсностью (92 %). Содержание сахара в нем — не более 63 %.
Десертный шоколад вырабатывается только из благородных сортов какао-бобов с коншированием. Поэтому он обладает высокими вкусовыми и ароматическими достоинствами, тонкой дисперсностью (96—97 %). Содержание сахара в нем — не более 55 %. [footnoteRef:5] [5: Конширование — термомеханическая обработка какао-массы, которую взбалтывают в конш-машинах в течение 3 суток при температуре 70 °С,]

Пористый шоколад вырабатывается, как правило, из десертной массы путем вакуумирования, обладает повышенной хрупкостью и нежностью.
Шоколад с начинкой вырабатывается, как правило, из обыкновенной шоколадной массы в виде плиток, батонов и фигур (ракушки, рожки, подковы и др.). Содержание начинки для шоколада в виде батонов — не менее 35 %, для шоколада массой нетто более 50 г — не менее 20 %.
Шоколад в порошке вырабатывается из какао тертого, ванилина и сахарной пудры с добавлением и без добавления молочных продуктов. Предназначается он для приготовления напитка путем разведения горячей водой или молоком в соотношении 1:1 или 1:2 (по вкусу).
Кувертюр — жидкий шоколад — используется для глазирования конфет, вафель, зефира. Содержание жира 34—37 %.
Белый шоколад вырабатывается, как правило, из обыкновенной шоколадной массы без какао тертого, т.е. в его состав входят какао-масло, сахарная пудра, молоко и ароматизатор.
Шоколад на заменителях представлен на рынке кондитерскими и сладкими плитками. Кондитерские плитки изготовляют из тонкоизмельченной кондитерской массы, получаемой из жиров — заменителей какао-масла (твердых гидроге- низированных растительных жиров) с добавлением или без добавления какао-масла, а также сахара и различных вкусовых и ароматических добавок (яблочный порошок, арахис жареный,кофеидр.). Сладкие плитки изготовляют из массы, получаемой путем переработки сахара и кондитерского жира отечественного производства с различными вкусовыми и ароматическими добавками. Ассортимент: «Привет», «Пальма», «Казино», «Царь Петр», «Молочный», «Соевый с арахисом», «Сказка», «Аттракцион», «Волшебный», «Загадочный». Содержание влаги — до 20 %, сахара — до 55 %, степень измельчения — не менее 90 %.
Диабетический шоколад предназначен для больных сахарным диабетом. В нем сахар заменен на сорбит или ксилит («Молочный с ксилитом», «Северное сияние»).
Шоколадная паста представляет собой однородную тонко- измельченную пластичную массу, состоящую из сахара, жира, какао-порошка (не менее 12 %) с добавлением вкусовых и ароматических веществ.
Пищевая ценность шоколада обусловлена высоким содержанием усвояемых углеводов, жиров и белков.
Биологическая ценность характеризуется высоким содержанием калия (5—35 мг, %), кальция и фосфора, полиненасы- щенных жирных кислот (линолевая и др.). Благодаря химической природе какао-масла шоколад легко плавится во рту и хорошо усваивается организмом.
Физиологическая ценность обусловлена содержанием алкалоидов — кофеина и теобромина (0,4 %), а также дубильными веществами, придающими окраску десертным видам шоколада.
Всостав бобов входят жир (какао-масло), белковые вещества, крахмал, клетчатка, теобромин, вода, ароматические вещества, органические кислоты.
Какао-масло является особо ценной составной частью бобов (51—54 %). Оно относится к группе твердых жиров и содержится, главным образом, в ядре. Какао-масло состоит в основном из жирных кислот — пальмитиновой, стеариновой, олеиновой. При температуре 25 °С — масло жидкое, поэтому во рту человека масло плавится без остатка. Благодаря этим свойствам какао-масла шоколад, являясь твердым и хрупким продуктом, легко расплавляется при употреблении, не давая ощущения салистости.
Крахмал {5—9 %) и белковые вещества (11 — 15 %) в сочетании с какао-маслом придают какао-бобам и продуктам, приготовленным из них, высокую питательную ценность.
Теобромин (1—3 %) и кофеин, содержащийся в какао-бобах в небольших количествах (0,1—0,5 %), являются химическими соединениями, обладающими тонизирующими свойствами (возбуждают деятельность нервной и сердечно-сосудистой системы).
Дубильные вещества — сложные органические соединения, которые в процессе ферментации какао-бобов сильно изменя- . ются, в результате чего смягчается горько-вяжущий вкус.
Факторы, формирующие качество. При производстве шоколада какао-бобы очищают от пыли и грязи, отделяют примеси, сортируют по размерам и обжаривают (температура бобов до 120 °С). При термической обработке удаляется влага, улучшаются вкусовые и ароматические свойства, уничтожается микрофлора, появляется характерная коричневая окраска, оболочка легко отделяется от ядра. Затем бобы охлаждают, дробят для отделения оболочки и получения крупки, которую сортируют по размерам. Крупную крупку, наиболее очищенную от оболочки, используют для приготовления лучших сортов шоколада, а мелкую — для приготовления начинок, конфетных масс, шоколадной глазури. На следующем этапе крупку тонко растирают (размер частиц около 30 мкм) и получают какао тертое (какао-масса) — густую сметанообразную массу (при растирании какао-масло плавится). Часть какао тертого прессуют с отделением какао-масла. В результате из какао-бобов образуется три полуфабриката — какао тертое, какао-масло и жмых (используют для производства какао-порошка).
Какао тертое и какао-масло смешивают с сахарной пудрой по рецептуре, растирают, при этом образуется шоколадная масса. Чем выше сорт шоколада (более выражен горький вкус, более яркий шоколадный аромат, шоколад более ценный), тем больше в смеси какао тертого и меньше сахара (табл. 3.2).
Таблица 3.2. Содержание какао-продуктов и сахара в шоколаде
	Степень сладости шоколада
	Содержание, %

	
	какао-продуктов
	сахара

	Очень сладкий
	33
	57-60

	Сладкий
	33
	45-56

	Полусладкий
	40
	40-50

	Полугорький
	45
	Не более 45

	Горький
	55
	Не более 42

	Очень горький
	65
	Не более 30

При получении десертных сортов шоколадную массу дополнительно обрабатывают (коншируют) в открытых конш- машинах при t= 55—70 °С в течение 24—72 ч. При этом окисляются дубильные вещества, улетучивается уксусная кислота, развивается тонкий сильный аромат, достигается более равномерное распределение твердых частиц шоколадной массы в какао-масле. Частицы сахара, какао-бобов еще больше измельчаются и округляются (шлифуются). В результате развиваются те тончайший аромат и бархатистый вкус, которые присущи десертному шоколаду.
При получении всех видов шоколада шоколадную массу темперируют, т.е. выдерживают при постоянном перемешивании при /= 30 °С в течение 3 ч. Под воздействием температуры по всему объему шоколадной массы происходит равномерное образование центров кристаллизации какао-масла только в устойчивой стабильной форме, и чем больше образуется центров кристаллизации, тем меньше размеры кристаллов, что определяет мелкокристаллическую структуру шоколадной массы и нежный тающий вкус. Одновременно добавляют грубые составные части по рецептуре (орехи, кофе, изюм, соль, вафли и др.). После темперирования массу разливают в формы, охлаждают до 8—10 °С. В этот период идет кристаллизация какао-масла и переход шоколада в твердое состояние. Затем изделия извлекают из форм и упаковывают.
Для изготовления пористого шоколада используют, как правило, десертные шоколадные массы, обработанные в вакууме при небольшом охлаждении. В результате мельчайшие пузырьки воздуха, находящиеся в шоколадной массе, расширяются и образуется характерная пористая структура, которая фиксируется при охлаждении.
Для получения шоколада с начинкой готовая масса заливается в формы, где частично охлаждается с поверхности. Затем форма переворачивается; при этом незастывшая часть выливается из формы, а остывшая остается в форме. В углубление заливается начинка (не полностью), а в незаполненную часть вновь заливается шоколадная масса. После полного остывания шоколад с начинкой выбивается из форм.
Фигурный шоколад готовят из двух частей (полуфигур), которые затем склеивают.
Оценка качества шоколада осуществляется по следующим показателям: пищевой и биологической ценности, органолептическим, физико-химическим, безопасности.
В шоколаде нормируется содержание начинки, массовая доля золы, не растворимой в 10%-ном растворе соляной кислоты, степень измельчения. Массовые доли сахара, жира и влаги должны соответствовать расчетным содержаниям по рецептуре с учетом допустимых отклонений, массовые доли сахара, жира и влаги должны соответствовать расчетным содержаниям по рецептуре с учетом допустимых отклонений, массовая доля какао-продуктов — не менее 25 %.
Физико-химические показатели качества шоколада должны соответствовать нормам, указанным ниже.
Степень измельчения шоколада, %, не менее
обыкновенного	92,0
обыкновенного с добавками	97,0
десертного	97,0
десертного с добавками	96,0
Массовая доля начинки, %, не менее, для шоколада
в виде батонов	35
массой нетто свыше 50 г	20
Массовая доля золы, не растворимой в 10%-ном растворе НС1, %, не более	0,1
К органолептическим показателям, характеризующим качество шоколада, относят внешний вид, форму, консистенцию, структуру, вкус и запах. Внешний вид должен быть блестящим или матовым, в зависимости от вида шоколада. Шоколад с неиз- мельченными добавлениями и пористый может иметь неровную поверхность нижней стороны плитки. Форма — правильная, консистенция — твердая при температуре 1б±2 °С. Структура должна быть однородной, излом матовый у шоколада без добавлений. Вкус и запах — свойственные виду шоколада (табл. 3.3).
Таблица 3.3. Органолептические показатели качества шоколада
	Показатель
	Характеристика

	Вкус и запах
	Свойственные для данного продукта, без постороннего привкуса и запаха

	Внешний вид
	Лицевая поверхность блестящая
Для шоколадных медалей, шоколада с тонкоизмельченны- ми добавлениями молочных продуктов и орехов, шоколада, формуемого в фольгу, и весового допускается матовая поверхность
В шоколаде с крупными добавлениями в виде целых или дробленых орехов, нарезанных цукатов, изюма, взорванных круп и т.п, и пористом допускается неровная поверхность
Не допускается поседение и поражение вредителями Допускаются изделия надломанные: не более 4,0 % - для шоколада с начинками; не более 2,0 % для шоколада с крупными добавлениями. Для весового развернутого шоколада допускается лом в размере */з плитки, лом более мелкого размера не должен превышать 3,0 %

	Форма
	Соответствующая рецептуре, без деформации для всех видов шоколада, кроме весового

	Консистенция
	Т всрдая

	Структура
	Однородная. Для пористого шоколада — ячеистая

Показатели безопасности должны соответствовать нормам микробиологического тестирования (МВТ) по уровню содержания токсичных элементов, микотоксинов и радионуклидов:
Токсичные элементы, мг/кг, не более
Свинец	1,0
Мышьяк	1,0
Кадмий	0,5
Ртуть	0,1
Цинк	70,0
Микотоксины, мг/кг
Афлатоксин В, (контроль по сырью) 		0,005
Радионуклиды, Бк/кг
Цезий-137	140
Стронций-90	100
Допустимые уровни пестицидов рассчитываются по основному виду сырья.
Показатели безопасности по нормам микробиологического тестирования даны в табл. 3.4.
Таблица 3.4. Микробиологические показатели качества шоколада (по МВТ)
	Вид
шоколада
	КМАФАМ, КОЕ/г, не более
	Масса продукта, г, в которой не допускаются
	Дрожжи, КОЕ/г, не более
	Плесени, КОЕ/г, не более

	
	
	БГКП
(коли-
формы)
	Патогенные микроорганизмы, в том числе сальмонеллы
	
	

	Обыкновенный и десертный без добавок
	1 • 104
	0,1
	25
	50
	50

	Обыкновенный и десертный с добавами
	5-104
	0,1
	25
	50
	100

	С начинками
	5-104
	0,1
	25
	50
	100

Примечание. КМАФАМ, КОЕ/г — количество мезофильно-аэробных и факультативно-анаэробных микроорганизмов и колониеобразующих единиц на 1 г соответственно.

При органолептической оценке шоколада руководствуются: ГОСТ 5897—90, при определении степени измельчения — ОСТ 5902—80, массовой доли начинки — ГОСТ 5897—90, золы — ГОСТ 5901—87, токсичных элементов — ГОСТ 26927—86, ГОСТ 26930-86-26934-86.
Органолептическую оценку шоколада проводят при температуре 16 + 2 °С. Начинают ее с визуального осмотра упаковки и маркировки. Устанавливают четкость рисунка и надписей, яркость красок этикетки и ее художественные достоинства, плотность завертки. Дату выработки шоколада и соблюдение гарантийного срока хранения поверяют по штампу или компостеру на фольге или подвертке. Затем проверяют массу нетто шоколада, взвешивая его без фольги и этикетки с погрешностью не более 0,01 г.
Внешний вид определяется состоянием лицевой и нижней поверхностей шоколада. Лицевая поверхность шоколада без добавлений должна быть блестящей, без сероватого налета и пятен, с добавлениями — может быть слегка тусклой. Не допускается выход начинки на поверхность шоколада. Консистенция при температуре 18 °С твердая. Структура шоколада без добавок и с тонкоизмельченными добавками — однородная, пористо-ячеистая. Крупноизмельченные добавки (например, вафли, орехи) должны распределяться в массе равномерно. Форма плиток и фигур шоколада должна быть правильной, без деформаций. Вкус и аромат, которые определяют опробованием, должны быть ясно выраженными, с тонким шоколадным или ванильным ароматом, ароматом от добавок и приятной горечью. Шоколад с добавками должен иметь гармоничный вкус.
Дефекты шоколада, выявляемые при органолептической оценке и возникающие при нарушении технологии, а также режимов и сроков хранения:
О крошливый излом, ощущение кристаллов сахара и частиц какао-массы во рту — возникает при недостаточном растирании шоколадной массы;
О кисловатый, вяжущий вкус — возникает при нарушении технологии производства;
О потеря аромата, несвежий лежалый запах, салистый, прогорклый привкус — следствие нарушения режимов и сроков хранения;
о поражение шоколада насекомыми-вредителями. Наиболее опасна шоколадная моль;
о жировое поседение — результат несоблюдения режима темперирования при производстве. Какао-масло имеет четыре полиморфные формы кристаллизации (а, р, рь у), которые различаются температурой плавления (24, 28, 35 и 18 °С). Наиболее устойчивой является p-форма. При недостаточном темперировании образуются неустойчивые формы, которые при хранении шоколада переходят в p-форму. Процесс идет с выделением теплоты, что приводит к плавлению какао-масла и выделению его на поверхности шоколада в виде капель. При охлаждении на поверхности образуется жировой налет, называемый жировым поседением. Кроме того, жировое поседение возможно в результате хранения при повышенной температуре (около 30 °С). При этом отдельные фракции какао-масла плавятся и выделяются на поверхности. При понижении температуры расплавившийся жир затвердевает в виде крупных кристаллов;
о сахарное поседение — результат несоблюдения режимов хранения (перепад температур), вследствие чего на поверхности конденсируется влага, в которой растворяется сахар. После испарения влаги на поверхности шоколада остаются мелкие кристаллы сахара в виде белого налета.
Упаковка и маркировка. Штучный шоколад в плитках завертывают в фольгу и этикетку или в художественно оформленную фольгу. Плитки массой менее 50 г допускается завертывать в фольгу и наклеивать поясок вместо этикетки. Шоколадные медали заворачивают в фольгу. Шоколадки с начинками заворачивают в виде батонов в подвертку и этикетку или в фольгу и этикетку. Шоколадные фигуры заворачивают в художественно оформленную фольгу или полимерные пленки.
При использовании фольги или полимерных пленок без художественного оформления на штучные фигуры наклеивают поясок. На весовые шоколадные фигуры допускается наклеивать или вкладывать внутрь упаковки ярлык с нанесенным товарным знаком.
«Сюрпризы» для шоколадных фигур должны соответствовать санитарно-гигиеническим нормам и вкладываться в завернутом виде.
Завернутый шоколад в виде плиток упаковывают в ящики из гофрированного картона массой нетто не более 5 кг, коробки или пачки из картона не более 3 кг с последующим упаковыванием в дощатые ящики.
Шоколад с начинкой в виде батонов упаковывают в ящики массой нетто не более 13 кг, шоколадные фигуры — в ящики массой нетто не более 6 кг.
Весовой шоколад упаковывают рядами в ящики из гофрированного картона массой нетто не более 12 кг, перестилая ряды пергаментом, парафинированной бумагой или целлофа-
ном. Фасованный шоколад упаковывают в дощатые или фанерные ящики массой нетто не более 15 кг.
Ниже приводятся допустимые отклонения от массы нетто каждого изделия, %.
Изделия без начинки массой, г
до 49 . . 		-3,0
49-74 	-2,5
более 74	—2,0
Изделия с начинками массой 50 г	-6,0
Изделия с крупными добавками массой более 50 г	—5,0
При упаковывании весового шоколада в ящики допускается отклонение массы нетто —0,5 %.
Маркировка на завернутом шоколаде в плитках массой более 50 г, коробках и пачках с шоколадом (шоколаде в виде батонов, фигур и медалей) должна содержать: товарный знак, наименование предприятия-изготовителя, его местонахождение; наименование экспортера, импортера, страны и места происхождения; наименование продукта; состав основных компонентов; массу нетто; дату выработки; срок годности, условия хранения; информационные сведения о пищевой (белки, жиры, углеводы) и энергетической ценности 100 г продукта; обозначение стандарта (ГОСТ 6534—89), информацию о сертификации.
На этикетках и потребительской таре с диабетическим шоколадом дополнительно указывают: содержание (расчетное), г: ксилита (сорбита и др.), общего сахара (в пересчете на сахарозу) в 100 г продукта; надпись: «Употребляется по назначению врача»; суточную норму потребления ксилита (сорбита, маннита) — не более 30 г; символ, характеризующий принадлежность продукта к группе диабетических изделий.
Допускается указывать дату и принадлежность штучного шоколада на фольге или подвертке.
Транспортная маркировка производится с нанесением манипуляционных знаков: «Осторожно, хрупкое», «Боится сырости», «Боится нагрева».
Условия и сроки хранения. Шоколад должен храниться в чистых, хорошо вентилируемых помещениях, не зараженных вредителями хлебных запасов, при температуре 18 + 3°С и относительной влажности воздуха не более 75 %.
Шоколад не должен подвергаться воздействию прямого солнечного света. Не допускается хранить шоколад совместно с продуктами, обладающими специфическим запахом.
При несоблюдении условий хранения в шоколаде могут возникнуть дефекты — жировое и сахарное поседение, плесне- вение, деформация, поражение амбарными вредителями (шоколадной молью). Например, такой недопустимый дефект, как сахарное поседение, может появиться при контакте охлажденного шоколада с теплым влажным воздухом. Понижения температуры могут вызвать отпотевание поверхности шоколада и, как следствие, появление серого цвета. Жировое поседение шоколада возможно при воздействии на него прямого солнечного света, при температуре выше 25 °С.
Повышение температуры усиливает развитие в шоколаде лежалого запаха, а у шоколада с добавками, содержащими нестойкие жиры, появляются салистый привкус и запах испорченного жира.
Плесневение шоколада появляется при увлажнении тары и хранении его при повышенной влажности.
Сроки хранения: шоколада без добавок, с добавлением спирта, завернутого и фасованного — 6 месяцев; с добавками, с начинками и диабетического, завернутого и фасованного — 3 месяца; без добавок, весового незавернутого — 4 месяца; с добавками, весового незавернутого — 2 месяца; белого — 1 месяц.
Какао-бобы
Какао-продукты получают из какао-бобов — семян дерева какао, произрастающего в странах с теплым и влажным климатом. Многочисленные виды дерева какао делятся на две основные группы: криолло (благородные, сортовые) — культура, дающая небольшой урожай плодов с самыми лучшими по качеству бобами (Ява, Цейлон, Тринидад, Арриба и др.), и форастеро (потребительские, ординарные) — культура более урожайная, но дающая бобы среднего качества (Гана, Томе, Аккра, Байя и др.).
По происхождению какао-бобы подразделяются на три группы — американские, африканские и азиатские. Наименования товарных сортов какао-бобов соответствуют названию района их производства, страны или порта вывоза (Гана, Нигерия и т.д.).
Плод дерева какао имеет овальную форму и напоминает крупный огурец. Длина плода 15—30 см, диаметр 6—8 см, масса 300—500 г. Внутри плода содержится розоватая мякоть (пульпа), в которой находится 30—50 миндалевидных семян (бобов). Цвет их белый с желтым или розоватым оттенком или фиолетовый, вкус горький и вяжущий вследствие большого содержания в них дубильных веществ. Нормально развитые какао-бобы имеют следующие размеры: длина 2,0—2,8 см; ширина 1,2—1,6 см, толщина 0,5—1,0 см; масса донного боба 0,8—2,0 г.
Какао-боб состоит из ядра (81 —88 %), какаовеллы (шелухи, 12—18 %) и зародыша (0,6—1,0 %). Ядро зрелого боба состоит из двух семядолей. Содержание какаовеллы зависит от сорта бобов: в сорте Гана оно составляет от 10,8 до 12 %, в сорте Ява — от 9,5 до 10 %, в сорте Байя — от 11 до 13,5 %.
Извлеченные из плодов семена подвергают ферментации (насыпают в кучи, накрывают банановыми листьями и оставляют на 2—7 дней). В результате сложных биохимических процессов сахаристые вещества плодовой мякоти превращаются в спирт, который затем в результате окисления превращается в уксусную кислоту. После ферментации цвет какао-бобов становится коричневым с различными оттенками, горько-вяжущий вкус значительно смягчается, развивается характерный аромат какао, оболочка легче отделяется от ядра. После ферментации бобы сушат на солнце или в сушилках, упаковывают в мешки по 50—65 кг.
При производстве шоколада в процессе обжарки какао-бобов, получения тертого какао и конширования, т.е. в результате нагревания и окисления кислородом воздуха, происходит дальнейшее изменение дубильных веществ какао-бобов с образованием красновато-коричневых веществ — флобафенов, отчего вяжущий вкус смягчается и шоколад приобретает характерный приятный горьковатый привкус.
Красящие вещества какао-бобов относятся к группе анто- цианинов, весьма распространенных в растительном мире. Ос-
новным красящим веществом какао-бобов является какао красное, придающее бобам коричневую окраску с красноватым оттенком. Недоферментированные бобы имеют фиолетовую окраску.
Ароматические вещества какао-бобов состоят главным образом из эфирных масел, придающих им характерный аромат.
Оценка качества. К поступающим на кондитерские фабрики какао-бобам предъявляется ряд требований. Бобы должны быть:
о зрелыми, иметь ячеистое строение ядра, которое можно наблюдать при разрезе семядоли (в 100 г должно быть не менее 98 шт.);
о хорошо ферментированными — иметь темно-коричневый цвет на изломе;
о без содержания закоптелых бобов с каким-либо посторонним запахом или привкусом;
о без каких-либо посторонних примесей (разрушенных бобов, осколков, кусочков, кожуры, живых насекомых), признаков разбавления, т.е. изменения состава сортированного какао тем или иным путем, в результате чего получаемая смесь или комбинация не соответствует сорту, ухудшается качество или привкус, изменяется объем или масса партии.
Содержание дефектных бобов колеблется в зависимости от сорта (табл. 3.5).
Таблица 3.5. Содержание дефектных бобов в зависимости от сорта
	Сорт
	Содержание бобов, %, не более

	
	заплесне
велых
	темно-серого цвета
	поврежденных насекомыми, проросших или плоских (% общего количества порченых бобов)

	Первый
	3
	3
	3

	Второй
	4
	8
	6

Дефекты, которые выявляются органолептическими методами:	*
о заплесневелые бобы — какао-бобы, на внутренних частях которых видна плесень;
о темно-серые бобы — темно-серый цвет на половице поверхности и более;
о бобы, поврежденные насекомыми, — какао-бобы, на внутренних частях которых имеются насекомые на любой стадии развития или которые изъедены насекомыми, вызывающими повреждение, видимое невооруженным глазом, — молью какао. По внешнему виду она напоминает платяную моль, но имеет серый цвет;
о проросшие бобы — какао-бобы, кожура которых проколота, расщеплена или разорвана в результате появления ростков; о плоские бобы — какао-бобы, две семядоли которых настолько тонки, что поверхность семядоли не может быть получена путем срезания;
о закоптелые бобы — какао-бобы, от которых отколоты части, составляющие меньше половины боба.
Условия и сроки хранения. Какао-бобы хранят в таре или бес- тарно в чистых, светлых, хорошо проветриваемых складах при возможно более низких температурах и относительной влажности воздуха не выше 80 %. В качестве тары используют только новые мешки вместимостью 50 кг.
Бестарное хранение какао-бобов осуществляется в стальных или железобетонных силосах вместимостью до 200 т. Относительная влажность воздуха внутри силоса не должна превышать 65 %.
Упаковка и маркировка. Каждый мешок какао-бобов должен иметь официальное клеймо. На мешке или клейме должны быть указаны следующие обязательные данные: страна-поставщик; наименование продукта и сорт или маркировка нестандартного какао: «SS» — для стран английского языка; «HS» — для стран французского языка; имеется ли промежуточный продукт; любые другие идентифицирующие марки, обязательно соответствующие действующим национальным правилам. Иногда указывают год сбора урожая.
Какао-порошок
Какао-порошок — это тонкоизмельченный какао-жмых, оставшийся после частичного удаления масла из какао-массы,-с добавлением различных вкусовых и ароматических веществ.
Из какао-порошка приготовляют напиток какао. Он представляет собой суспензию, стойкость которой зависит от размеров твердых частиц, находящихся во взвешенном состоянии. Если размеры частиц не превышают 10—12 мкм, то втече- ние 10 мин взвесь не осаждается на дно. В противном случае суспензия не обладает достаточной стойкостью: из напитка быстро выделяются, осаждаясь на дно сосуда, крупные частицы, при этом теряется качество напитка.
Кроме товарного пищевая промышленность выпускает производственный какао-порошок, получаемый путем измельчения какао-жмыха с массовой долей жира не более 14 %. Он используется как полуфабрикат при изготовлении конфет и других кондитерских изделий.
Какао-порошок бывает непрепарированный и препарированный (обработанный щелочами). Обработка какао-продуктов щелочами (поташом) повышает стойкость суспензии при приготовлении напитка, так как образуются соли жирных кислот, обладающие эмульгирующими свойствами, улучшаются вкус и аромат (за счет нейтрализации кислот, окисления дубильных веществ), появляется темно-коричневая окраска.
Какао-напитки представляют собой смесь какао-порошка, сахарной пудры, соевого фосфатидного концентрата с добавлением сухих молочных продуктов, вкусовых и ароматических веществ. В зависимости от состава их приготовляют путем разведения горячей водой или молоком с последующим кипячением. По внешнему виду какао-напиток представляет собой порошок светло-коричневого цвета.
Классификация и ассортимент. Какао-порошок: о непрепарированный — «Наша марка», «Золотой ярлык», «Прима»;
о препарированный — «Экстра», «Золотой якорь», «Серебряный ярлык».
Какао-напитки:
о Оригинальный (с добавлением молочного цикория); о Молодость (молоко и сливки сухие) и др.

 (
142
Глава 3. Кондитерские товары
)
 (
3.5. Шоколад и какао-продукты
141
)
Оценка качества. При экспертизе качества какао-порошка обращают внимание на следующие показатели: внешний вид, вкус и аромат, физико-химические показатели.
Внешний вид — тонкоизмельченный, однородный порошок от светло- до темно-коричневого цвета. Не допускается тусклый серый оттенок.
Вкус и аромат — свойственные какао-порошку: приятные, горьковатые, хорошо выраженные, без посторонних привкусов и запахов.
Ниже приводятся физико-химические показатели какао-порошка:
Влажность, %, не более	7,5
Массовая доля жира в соответствии с рецептурной,
%, не более	14-17
Дисперсность (число мелких фракций), %, не менее	90
Показатель pH, не более	7,1
Массовая доля общей золы в какао-порошке, %, не более
необработанном	6,0
обработанном	9,0
Массовая доля золы, не растворимой в 10 %-ном
растворе НС1, %, не более	0,2
Массовая доля металломагнитной примеси (частицы не более 0,3 мм в наибольшем линейном измерении), %, не более	 0,0003
С учетом степени измельчения какао-порошка остаток после просева на шелковом сите № 38 и металлическом сите № 016 должен быть не более 1,5 %.
Дефекты. Потеря вкуса и аромата наблюдается при несоблюдении условий и сроков хранения.
Плесневение, слеживание в комки — результат хранения продукта при высокой относительной влажности воздуха.
Наличие посторонних привкусов и запахов — следствие несоблюдения режимов хранения.
Упаковка и маркировка. Какао-порошок фасуют в потребительскую тару — пачки, банки, пакеты из полимерных материалов массой нетто не более 250 г (для общественного питания — до 5 кг). Внутрь пачек, банок, бумажных пакетов вкладывают пакет из пергамента. Потребительскую тару упаковывают в ящики из гофрированного картона, фанерные, дощатые.
Допускаемые отклонения массы нетто упаковочной единицы при фасовании составляют (не более): —3 % для тары до
125 г включительно; —1,5 % тары от 125 г до 250 г включительно; —0,5 % свыше 250 г.
Отклонение массы нетто по верхнему пределу не ограничивается.
На все виды потребительской тары и пакеты массой нетто не более 5 кг типографским способом или путем наклеивания ярлыка наносят маркировку, содержащую: товарный знак или наименование предприятия-изготовителя и его местонахождение; наименование какао-порошка; массу нетто; дату выработки; срок хранения; обозначение НТД; рекомендуемый способ приготовления (для массы нетто не более 250 г); информационные сведения о пищевой и энергетической ценности продукта (кроме пакетов массой нетто не более 5 кг).
На каждую единицу транспортной тары наносят следующую маркировку: товарный знак и наименование предприятия-изго-, товителя, его местонахождение; наименование продукта; массу нетто и брутто (количество упаковочных единиц и массу упако- ■ вочной единицы для фасованного какао-порошка); дату выработки; срок хранения; обозначение НТД, а также манипуляционные знаки: «Боится сырости», «Боится нагрева».
Маркировку наносят путем наклеивания ярлыка или нанесения четкого оттиска трафаретом или штампом несмыва- ющейся, не имеющей запаха краской.
Номер укладчика указывают на ярлыке, вложенном внутрь транспортной тары, или проставляют его штемпелем с наружной стороны тары.
Условия и сроки транспортирования и хранения. Транспортируют какао-порошок всеми видами транспорта. Транспортные средства должны быть сухими, чистыми, не заражен- " ными амбарными вредителями. При перевозке, погрузке и-* выгрузке какао-порошок должен быть предохранен от атмосферных осадков. Не допускается использовать транспортные средства, в которых перевозились ядовитые или резко ' пахнущие грузы, а также транспортировать какао-порошок ■■ совместно с продуктами, обладающими специфическим за-1 пахом.
Хранят какао-порошок в сухих, чистых, хорошо вентилируемых складах, не имеющих постороннего запаха, не за-t*
раженных вредителями хлебных запасов, при температуре 18 ± 3 °С и относительной влажности воздуха не более 75 %.
Срок хранения какао-порошка со дня изготовления устанавливают: для фасованного в металлические банки — 1 год; для фасованного в другие виды тары — 6 месяцев.
3.6. [bookmark: bookmark22]Мармелад
Мармелад — кондитерское изделие желеобразной структуры, приятного кисло-сладкого вкуса, упругой консистенции, получаемое путем уваривания в вакуум-аппаратах хорошо протертого фруктово-ягодного пюре или раствора студнеобразующих веществ с сахаром и патокой. После охлаждения уваренной массы до 85 °С в нее вводят добавки — вкусовые и ароматические вещества, эссенции, пищевые красители, кислоты. Полученная масса формуется на мармеладно-отливочной машине, охлаждается при комнатной температуре с одновременным образованием студня. После этого изделия извлекают из форм, сушат, охлаждают. Поверхность мармелада обсыпают сахаром или глазируют шоколадной глазурью для предохранения от намокания при хранении и реализации, так как при варке мармелада образуется большое количество (до 30 %) редуцирующих сахаров (глюкоза, фруктоза), которые очень гигроскопичны.
Классификация и ассортимент. В зависимости от сырья, используемого в качестве студнеобразователя, различают следующие виды мармелада: фруктово-ягодный — на основе же- лирующего фруктово-ягодного пюре; желейный — на основе студнеобразователей; желейно-фруктовый — на основе студне- образователей в сочетании с фруктово-ягодным пюре.
Желейный мармелад по вкусовым качествам и пищевой ценности несколько уступает фруктово-ягодному, так как для его производства используют сахаро-паточный сироп, жели- рующие вещества (агар, агароид), а также красящие, ароматические вещества, пищевые кислоты.
В зависимости от способа формования мармелад делят на: формовой (в том числе пат) — формуемый отливкой марме-
ладной массы в жесткие формы или формы, отштампованные в сыпучем продукте; пластовый — формуемый отливкой мармеладной массы в тару; резной — формуемый отливкой мармеладной массы с последующим резанием на отдельные изделия.
В настоящее время ассортимент вырабатываемого мармелада весьма разнообразен.
Фруктово-ягодный мармелад:
о формовой — небольшие фигурки (в 1 кг 60—70 штук) разной формы и окраски; выпускается в коробках в виде наборов, содержащих не менее 4 сортов разной окраски и формы, например «Яблочный формовой», «Мичуринский», «Летний сад», «Яблочный в шоколаде»;
о пластовый — бруски прямоугольной формы, поверхность без отделки, реализуется весовым («Фруктово-ягодный пластовый», «Яблочный пластовый», «Рябинушка», «Клубничный», «Смородиновый»);
о резной — кусочки прямоугольной формы, которые получают нарезанием пластов мармелада;
о пат — мелкие лепешки круглой или овальной формы, в виде полушария, горошка; обсыпаны сахарным песком. Мармелад пат готовится из смеси пюре яблочного и абрикосового, черносмородинового или сливового, уваренной до более низкой влажности (10—15 %), вследствие чего он имеет более плотную, за- тяжистую консистенцию («Абрикосовый», «Цветной горошек», «Ассорти», «Фруктовый»),
Желейный мармелад:
0 формовой — мелкие изделия различной формы и окраски (например, «Спелая дыня», «Персиковый», «Экзотика»), Выпускается в наборах не менее трех видов небольших фигурок различных очертаний; «Фигурный» — фигурки зайцев, рыб, уток и др.; выпускается поштучно, завернутым в целлофан или фасованным. «Детские забавы» — в виде половинок фигурок зайцев, уток, белок, медведей; выпускается набором не менее трех сортов различной окраски и аромата;
0 резной — «Апельсиновые дольки», «Лимонные дольки» и «Грейпфрутовые дольки», «Дольки киви», «Улиточка» (двухслойный), «Радуга» (трехслойный, в том числе один слой сбивной).
Желейно-фруктовый мармелад:
о формовой — небольшие фигурки различных очертаний «Клубника», «Малина», «Вишня», «К чаю», «Полюшко», «Садовый», «Бананы», «Арония», «Золотая осень», «Ягодка»; о резной — «Абрикосовый», «Кувшинки», «Урожайный».
Оценка качества. По качеству мармелад должен соответствовать требованиям действующего стандарта.
Органолептической оценке при экспертизе мармелада подвергаются: форма, поверхность, консистенция, вкус и запах, цвет.
Форма мармелада должна быть правильная, без деформации и соответствовать наименованию: у фруктового — с четким контуром (допускаются незначительные наплывы), у резного — с четкими гранями, у пластового — форма упаковки, в которую разливают массу. Допускается легкая деформация изделий в единице упаковки (не более): весового желейного 4 %; весового фруктово-ягодного и фруктово-желейного 6 %; фасованного резного желейного и желейно-фруктового 10 % (по счету); у остальных видов фасованного мармелада 6 % (по счету в упаковочной единице).
Поверхность мармелада всех видов сухая, нелипкая. У фруктово-ягодного и желейно-фруктового поверхность с тонкокристаллической корочкой или обсыпанная сахаром- песком, эластичная, у желейного — обсыпанная сахаром-песком. Для пластового мармелада допускается слегка увлажненная поверхность. У мармелада, глазированного шоколадной глазурью, поверхность покрыта гладким или волнистым слоем глазури, без подтеков, трещин, поседения, допускается незначительное просвечивание с нижней стороны. У мармелада, изготовленного методом отливки в крахмал, допускаются следы крахмала на поверхности.
Консистенция изделий определяется главным образом желирующей способностью сырья, рецептурой и степенью уваривания мармеладной массы. У всех видов мармелада консистенция студнеобразная, у пата — плотная, затяжистая. Допускается затяжистая консистенция для желейного мармелада на агароиде, желатине, модифицированном крахмале.
Вкус и запах мармелада — явно выраженные, характерные для данного наименования, без посторонних привкуса и запаха.
(> - 504S
Цвет — ровный, однородный, характерный.
В многослойном мармеладе каждый слой должен иметь вкус, аромат и цвет, соответствующие его наименованию.
Для консервирования фруктовых пюре используют химические консерванты, которые не полностью удаляются в процессе производства мармелада. Поэтому нормативно-техническая документация предусматривает их остаточное количество во фруктово-ягодном и фруктово-желейном мармеладе: массовая доля общей сернистой кислоты — до 0,01 %, бензойной кислоты — до 0,07 %. Содержание токсичных элементов не должно превышать утвержденных санитарными нормами.
Физико-химические показатели приведены в табл. 3.6.
Таблица 3.6. Физико-химические показатели мармелада
	Вид
	Влажность
	Влажность
	Массовая
	Общая ки-
	Массовая

	мармелада
	мармела-
	мармелада,
	доля реду-
	слотность,
	доля золы,

	
	да, %
	глазиро-
	пирующих
	град.
	не раство-

	
	
	ванного
	веществ, %
	
	римой в

	
	
	шоколад-
	
	
	10 %-ном

	
	
	ной глазурью, %
	
	
	растворе
НС),%

	Фрукто
во-ягод
ный
	
	
	
	
	

	формовой
	9-24
	26
	28
	6-22,5
	0,1

	пластово-
вый
	29-33
	-
	40
	4,5-18
	0,1

	Желейный
	15-23
	30
	20
	-
	0,05

	Желсй-
но-фрук-
	15-24
	30
	25
	7,5-22,5
	0,05

	товый
	
	
	
	
	

Дефекты, которые выявляются органолептическими методами:
о деформация изделий — возникает в результате нарушения порядка формования, укладки, транспортирования и хранения;
о наплывы и заусенцы — появляются из-за неаккуратной, неотрегулированной разливки;
о мокрая, липкая поверхность — результат хранения мармелада при повышенной относительной влажности воздуха и повышенного содержания редуцирующих сахаров;
с грубая засахарившаяся корочка на поверхности — появляется при хранении изделий при низкой относительной влажности воздуха, пониженном содержании редуцирующих сахаров (корочка теряет блеск, при сдавливании — растрескивается); о плотная, твердая консистенция — появляется в изделиях, где много фруктового пюре;
о сахаристая, малоупругая консистенция — наблюдается в изделиях с повышенной концентрацией сахара; о невыраженные вкус и аромат, хруст песка на зубах — результат использования сырья низкого качества.
Упаковка и маркировка. Мармелад выпускают завернутым и незавернутьш, фасованным, весовым, штучным.
Мармелад укладывают рядами в картонные коробки массой нетто не боле 800 г, фасуют в алюминиевую фольгу массой нетто не более 150 г, в пакеты из целлофана, полимерных пленок и коробки из полимерных материалов, разрешенных к применению органами Минздравсоцразвития РФ, массой нетто не более 600 г, в комбинированные банки массой нетто не более 375 г. Мармелад «Апельсиновые дольки» и «Лимонные дольки» допускается фасовать насыпью в коробки массой нетто до 500 г.
Наборы и смеси мармелада или мармелада в сочетании с пастельными изделиями должны быть уложены в коробки массой нетто не более 1700 г.
Дно картонных коробок выстилают писчей бумагой, пергаментом, подпергаментом, парафинированной бумагой, пергамином, целлофаном или полимерными пленками. Этими же материалами перестилают мармелад между рядами и накрывают его верхний ряд.
При упаковывании мармелада в коробки допускается помещать каждое изделие в филейчик из пергамента, подпергамента, парафинированной бумаги или вкоррексы из полимерных материалов.
Краски на этикетках должны быть стойкими, немаркими, без запаха.
Крышки банок оклеивают бандеролью, целлофановой полоской или полиэтиленовой лентой с липким слоем.
Пакеты должны быть термоспаяны или перевязаны лентой, галунным шнурком или заклеены ярлыком с нанесенным на него товарным знаком предприятия.
Весовой мармелад укладывают рядами в ящики из гофрированного картона массой нетто не более 7 кг; по высоте укладывают: формовой фруктово-ягодный мармелад — не более трех рядов; формовой желейный и желейно-фруктовый мармелад — четыре ряда; резной желейный мармелад — восемьрядов. Ящики должны быть без постороннего запаха. Внутренние стенки выстилают пергаментом, подпергаментом, пергамином, писчей или парафинированной бумагой, целлофаном или полимерными пленками. Этими же материалами выстилают между рядами, слоями и верхний слой мармелада.
Пластовый мармелад разливают в фанерные и дощатые ящики массой нетто не более 7 кг или в ящики из гофрированного картона массой нетто не более 5 кг, а также в художественно оформленные коробки из картона с крышкой или без крышки массой нетто не более 500 г, в коробки или стаканы из полимерных материалов массой нетто не более 250 г, фасуют в термоспаиваемый целлофан, массой нетто 100 г.
Дно коробок из неламинированного картона должно быть выстлано пергаментом, подпергаментом, пергамином. Сверху мармелад накрывают указанными упаковочными материалами, кроме коробок, обтягиваемых целлофаном.
Коробки с мармеладом упаковывают массой нетто не более 20 кг, а пакеты массой нетто не более 10 кг — в ящики фанерные, дощатые, из гофрированного картона и деревянные многооборотные ящики. Фанерные и дощатые ящики должны быть выстланы внутри пергаментом, подпергаментом, пергамином, парафинированной или оберточной бумагой.
Мармелад, фасованный в фольгу, укладывают в три ряда в ящики из гофрированного картона массой нетто не более 10 кг. Между рядами и верхний слой мармелада выстилают пергаментом, подпергаментом, пергамином, оберточной бумагой.
Пластовый мармелад, фасованный в коробки и стаканы из полимерных материалов, упаковывают в ящики из гофрированного картона, массой нетто не более 9 кг.
Ниже приводятся допускаемые отклонения массы нетто упаковочной единицы мармелада от средней массы изделий, %, не более
20 штучных фигурных изделий	—10
10 упаковочных единиц до 100 г включительно	-7
Упаковочной единицы от 100 г до 300 г включительно ... —4 10 упаковочных единиц от 300 до 1000 г включительно . . . —3 10 упаковочных единиц свыше 1000 г	—1
Отклонение массы нетто по верхнему пределу не ограничивается.
При упаковывании весового мармелада в ящики допускается отклонение массы нетто —0,5 %.
Маркировка должна быть на каждой упаковочной единице (коробках, пакетах и др.) и содержать следующую информацию: товарный знак и наименование предприятия-изготовителя, его местонахождение; наименование изделия, массу нетто; дату выработки; срок хранения; информационные сведения о пищевой и энергетической ценности продукта; обозначение НТД.
На упаковочной единице с диабетическим мармеладом дополнительно сообщают: содержание (расчетное) в граммах в 100 г продукта: ксилита (сорбита), общего сахара (в пересчете на сахарозу); надпись: «Употребляется по назначению врача»; суточную норму потребления ксилита (сорбита) — не более 30 г; символ, указывающий на принадлежность мармелада к группе диабетических изделий.
На упаковочной единице массой нетто до 150 г должно быть обозначено: наименование предприятия-изготовителя и его местонахождение; наименование мармелада; масса нетто.
Допускается маркировку на пакетах из целлофана и полимерных пленок заменять вложенным внутрь ярлыком с маркировкой, нанесенной типографским способом.
На каждую единицу транспортной тары наносят маркировку, характеризующую продукцию: товарный знак и наименование предприятия-изготовителя, его местонахождение; наименование продукта; массу нетто и брутто или количество упаковочных единиц и массу упаковочной единицы (для фасованного мармелада); дату выработки; срок хранения; обозначение НТД. Кроме того, наносятся манипуляционные знаки: «Осторожно, хрупкое», «Боится сырости», «Боится нагрева».
Маркировку наносят путем наклеивания ярлыка или нанесения четкого оттиска трафаретом или штампом несмыва- ющейся и не имеющей запаха краской.
 (
164
Глава 3. Кондитерские товары
)
 (
3.6. Мармелад
165
)
Номер укладчика или смены указывают на ярлыке, вложенном внутрь коробок, пачек, пакетов (за исключением упако
вочных единиц массой нетто до 150 г) или ящиков с мармеладом, или проставляют штемпелем с наружной стороны тары.
Условия и сроки транспортирования и хранения. Транспортируют мармелад всеми видами транспорта в крытых транспортных средствах в соответствии с действующими правилами перевозок грузов.
Не допускается использовать транспортные средства, в которых перевозились ядовитые или резко пахнущие грузы, а также транспортировать мармелад совместно с продуктами, обладающими специфическим запахом.
При перевозке, погрузке и выгрузке продукция должна быть предохранена от атмосферных осадков.
Хранят мармелад в чистых, хорошо вентилируемых помещениях, не имеющих постороннего запаха, не зараженных вредителями хлебных запасов, при температуре 15 + 5 °С и относительной влажности воздуха 80 + 5 %. Мармелад не должен подвергаться воздействию прямого солнечного света. Не допускается хранить мармелад совместно с продуктами, обладающими специфическим запахом.
Сроки хранения мармелада (включая глазированный шоколадной глазурью) при указанных условиях хранения и транспортирования со дня изготовления устанавливают следующие: мармелада фруктово-ягодного формового и пата — 2 месяца; мармелада фруктово-ягодного пластового — 3 месяца; мармелада желейного формового и резного на агаре и пектине — 3 месяца; мармелада желейного формового на агароиде — 1,5 месяца; мармелада желейного формового и резного на агаре из морской водоросли фурцеллярии —1,5 месяца; желейно-фруктового на желатине—2 месяца; весового и фасованного в коробки — 15 суток; фасованного в пакеты из целлофана и полимерных пленок — 2 месяца; диабетического мармелада — 1 месяц.
3.7. [bookmark: bookmark23]Пастила
Пастила — это кондитерское изделие из рыхлой, пористой, нежной пенообразной массы, полученное путем уваривания фруктово-ягодного пюре с последующим его
сбиванием с сахаром и пенообразователями. В качестве пенообразующих используют поверхностно-активные вещества, главным образом белкового происхождения (яичный белок, кровяной альбумин и др.).
Для придания сбитой массе устойчивой студнеобразной структуры вносят стабилизатор, в зависимости от которого различают следующие виды пастильных изделий: о клеевые — с применением в качестве студнеобразующей основы стабилизаторов типа агара, агароида, пектина, желатина ит.д.;
о заварные — с применением в качестве студнеобразующей основы мармеладной массы;
о бесклеевые — из яблочного пюре с высокой желирующей способностью или из запеченных или протертых яблок сортов «антоновка» и «коричное полосатое». Их сбивают с сахаром и яичным белком без стабилизаторов структуры.
В качестве вкусовых добавок используют фруктово-ягодные припасы, кислоты, эссенции и пищевые красители, которые добавляют в конце сбивания. Приготовленную пас- тильную массу разливают в лотки, формы, подвергают вы- стойке для закрепления структуры, после чего режут, сушат, охлаждают, опудривают (глазируют) и направляют на упаковку.
Классификация и ассортимент. В зависимости от способа формования пастильные изделия подразделяют на резные (пастила) и отсадные (зефир).
В зависимости от студнеобразователя, вида фруктово-ягодного пюре и добавок различаются: о клеевая пастила резная (в виде брусков прямоугольной формы), например «Бело-розовая», «Клюквенная», «Молочная», «Сливочная», «Нежность»;
о клеевая пастила отсадная (зефир), например «Абрикосовая», «Бело-розовая», «Ванильная», «Черничная», «Калинка», «Зефир в шоколаде», «Витта», «Лимонный»; о заварная пастила (менее пористая и более плотная, чем клеевая). Вырабатывают резную — в виде брусков прямоугольного сечения; пластовую — в виде пластов прямоугольного сечения однородного состава или из перемежающихся слоев пастиль-
ной и мармеладной масс различной окраски и вкуса; рулетную — в виде продолговатого батона, составленного из спирально свернутых слоев;
о бесклеевая пастила выпускается пластами по 5—7 кг или в виде рулетов: «Белевская», «Украинская».
Оценка качества. По органолептическим показателям пас- тильные изделия должны соответствовать требованиям НТД.
Поверхность изделий всех видов должна быть сухой, с нежной тонкокристаллической корочкой, без грубого затвердевания на боковых гранях и выделения сиропа. Глазированные изделия должны иметь ровную или волнистую поверхность; глазированные шоколадной глазурью — блестящую, без поседения. Допускается незначительное просвечивание на нижней стороне.
Форма резной пастилы правильная прямоугольная, без искривлений граней и ребер; у зефира — овальная или шарообразная. В упаковочной единице допускается до 4 % (по счету) незначительно деформированных изделий.
Структура всех видов пастильных изделий равномерная, мелкопористая, без раковин. Допускается наличие семян в изделиях с добавлением ягодных пюре и припасов.
Консистенция зефира и клеевой пастилы мягкая, легко поддающаяся разламыванию; заварной пастилы — мягкая, слегка затяжистая. Допускается слегка затяжистая консистенция для зефира и клеевой пастилы на пектине и с различными добавками, а также затяжистая консистенция у зефира и клеевой пастилы на желатине и желирующем крахмале.
Цвет пастильных изделий равномерный, свойственный наименованию, мягких тонов.
Вкус и запах ясно выраженные, свойственные наименованию введенных добавок (ванилина, медаит.д.). Не допускаются посторонние запахи, резкий вкус и запах применяемых эссенций, привкус сернистого ангидрида.
Из физико-химических показателей нормируются следующие.
Массовая доля влаги должна соответствовать рецептуре и, как правило, находится в пределах 14—24 % (табл. 3.7).
Кроме того, при экспертизе определяется массовая доля глазури в соответствии с рецептурами с учетом предельных отклонений (± 2,0 %).
Таблица 3.7. Физико-химические показатели
	Наиме
нование
	Общая кислотность, %
	Массовая доля редуцирую- ших веществ, %
	Ограничения по массовой доле золы, %, не растворимой в 10 %-ном растворе кислоты
	Плот
ность,
г/см3

	
	
	
	соляной
	серни
стой
	бензой
ной
	

	Зефирна
желатине
	0,5
	10,0-25,0
	0,05
	0,01
	0,07
	0,7

	Зефир на
других
студне-
образо-
вателях
	5,0
	-J
0
1
О
	0,05
	0,01
	0,07
	0,6

	Пастила клеевая на жели- рующем крахмале
	5,0
	10,0-25,0
	0,05
	0,01
	-
	0,9

	Пастила на других студне- образо- вателях
	-
	7,0-14,0
	0,05
	0,01
	0,07
	0,7

	Пастила
заварная
	6,0
	10,0-20,0
	0,05
	0,01
	0,07
	0,9

Дефекты, выявляемые в результате органолептической оценки: о деформированные, мятые, надломанные изделия, с перекошенными гранями и ребрами — результат небрежного обращения после формования, при транспортировании и хранении;
0 неравномерная окраска, наличие серого, бурого, желтого оттенков в светлых видах пастилы — результат недостаточного смешивания рецептурных компонентов; о неравномерная пористость, грубопористая структура, излишняя плотность — результат нарушения режима сбивания; о высыхание изделий — возникает из-за низкой относительной влажности воздуха при хранении либо из-за низкого содержа-
ния редуцирующих веществ. При потере влаги до 2—3 % пастельные изделия становятся сухими, рассыпчатыми или твердыми. При хранении на их поверхности и в изломе могут появиться темные точки (нерастворившиеся частицы агара или агароида, которые при испарении влаги темнеют);
0 отклонения во вкусе (слишком сладкий, кислый, привкус забродившего или консервированного пюре) и запахе (резкий аромат эссенций) — результат нарушения технологии производства, условий и сроков хранения.
Упаковка и маркировка. Пастельные изделия выпускают фасованными, весовыми или штучными.
Зефир и клеевую пастилу фасуют в картонные коробки массой нетто не более 1000 г, пакеты или пачки массой нетто не более 250 г, пакеты из целлофана. Для этикеток и подвертки используют писчую бумагу и полимерные материалы, разрешенные к применению органами Минздравсоцразвития РФ.
Наборы и смеси пастельных изделий или пастельных изделий в сочетании с мармеладом должны быть уложены в коробки массой нетто не более 2000 г.
Дно коробок из картона выстилают писчей бумагой, пергаментом, подпергаментом, парафинированной бумагой, пергамином, целлофаном или полимерными пленками. Пакеты должны быть термоспаяны, перевязаны лентой, галунным шнурком или заклеены ярлыком с нанесенным на него товарным знаком предприятия.
Весовые пастельные изделия укладывают рядами в фанерные ящики массой нетто не более 6 кг; зефир укладывают не более чем в три ряда, пастилу — не более чем в шесть.
Ящики не должны иметь постороннего запаха. Внутренние стенки выстилают пергаментом, подпергаментом, пергамином, писчей или парафинированной бумагой, целлофаном или полимерными пленками. Эти же материалы укладывают между рядами, слоями и на верхний слой.
Допускаемые отклонения массы нетто упаковочной единицы пастельных изделий, г:
20 штучных изделий. . . .		—10
10 упаковочных единиц до 100 г включительно	—8
10 упаковочных единиц от 100 до 300 г включительно. ... —5
10 упаковочных единиц от 300 до 1000 г включительно . . . —3 10 упаковочных единиц свыше 1000 г	—1
Отклонение массы нетто по верхнему пределу не ограничивается.
При упаковывании весовых пастильных изделий в ящики допускается отклонение массы нетто —0,5 %.
Маркировка должна быть на каждой упаковочной единице (коробках, пакетах и др.) и содержать следующую информацию: товарный знак и наименование предприятия-изготовителя, его местонахождение; наименование изделия, массу нетто; дату выработки; срок хранения; информационные сведения о пищевой и энергетической ценности продукта; обозначение нормативно-технической документации (НТД).
На каждую единицу транспортной тары наносят маркировку, характеризующую продукцию: товарный знак и наименование предприятия-изготовителя, его местонахождение; наименование продукта; массу нетто и брутто или количество упаковочных единиц и массу упаковочной единицы (для фасованной продукции); дату выработки; срок хранения; обозначение НТД, а также наносят манипуляционные знаки: «Осторожно, хрупкое», «Боится сырости», «Боится нагрева».
Маркировку наносят путем наклеивания ярлыка или нанесения четкого оттиска трафаретом или штампом несмыва- ющейся и не имеющей запаха краской.
Условия и сроки транспортирования и хранения. Транспортируют пастильные изделия всеми видами транспорта в крытых транспортных средствах в соответствии с правилами перевозок грузов, действующими на каждом виде транспорта. Не допускается использовать транспортные средства, в которых перевозились ядовитые или резко пахнущие грузы, а также транспортировать пастильные изделия совместно с продуктами, обладающими специфическим запахом.
При перевозке, погрузке и выгрузке продукцию следует предохранять от атмосферных осадков.
 (
170
Глава 3. Кондитерские товары
)
 (
3.7. Пастила
171
)
Хранят пастильные изделия в чистых, хорошо вентилируемых помещениях, не имеющих постороннего запаха, не зараженных вредителями хлебных запасов, при температуре
18 ±5 °С и относительной влажности воздуха не более 75 %. Не допускается хранить пастильные изделия совместно с продуктами, обладающими специфическим запахом.
Сроки хранения пастильных изделий при указанных условиях хранения и транспортирования со дня изготовления устанавливают следующие: зефира и клеевой пастилы, зефира в шоколаде — 1 месяц; заварной пастилы в шоколаде, вырабатываемой на автоматизированной линии фирмы «ЛЕШ» — 3 месяца; зефира «Бананы» — 14 дней.
3.8. [bookmark: bookmark24]Карамель
Карамель — кондитерское изделие из карамельной массы с начинкой или без нее.
Классификация и ассортимент. По рецептуре и способу приготовления карамель подразделяют: на леденцовую, с начинками, витаминизированную, мягкую, лечебную.
По способу обработки карамельной массы различают кара- мель: с прозрачной натянутой оболочкой, непрозрачной потянутой оболочкой, жилками и полосками.
По наличию или отсутствию обертки карамель подразделяют на завернутую и открытую.
Карамельная масса содержит до 23 % редуцирующих веществ,- обладающих высокой гигроскопичностью. Чтобы карамель не увлажнялась при хранении, ее поверхность обрабатывают.
По способу отделки поверхности открытая карамель бывает: глянцованная, глазированная, дражированная, кондирован- ная, обсыпная.
Карамель готовят с начинками — фруктово-ягодными, желейной, медовой, молочной, ликерной, шоколадной, марципановой, ореховой, шоколадно-ореховой, прохладительной, сбивной.
Характеристика основных видов карамели, карамельных масс и начинок представлена в табл. 3.8.
Пищевая ценность карамели обусловлена высоким содержанием углеводов (76—90 %), жиров (0,1 — 10 %), белков (0,1—1,8 %), небольшим количеством минеральных веществ, ароматических веществ и пищевых кислот. Карамельная масса состоит в основном из углеводов. Начинки разнообразны по составу и свойствам и кроме сахара содержат белки и жиры. Большинство видов карамели бедны витаминами, так как они отсутствуют в основном сырье и разрушаются при нагревании под действием высоких температур в процессе производства. Карамельные изделия отличаются незначительной влажностью и содержат небольшое количество клетчатки, что обусловливает их высокую калорийность и усвояемость. Энергетическая ценность 100 г карамели 348—422 ккал.
Таблица 3.8. Характеристика основных видов карамели, карамельных масс и начинок
	Наименование
	
	Характеристика

	1
	
	2

	
	Карамель

	Леденцовая
	
	Различной формы и конфигурации (фигурная) или в виде пучка тонких полых трубок (соломки); состоит из карамельной массы или из карамельной массы с различными добавлениями

	С начинками
	
	Состоит из оболочки, изготовленной из карамельной массы, и начинки

	
	Карамельная масса

	Натянутая
	
	Стеклообразная прозрачная масса, получаемая увариванием сахаропаточного (сахароинвертного) сиропа

	Потянутая
	
	Капиллярно-пористая непрозрачная масса с блеском, получаемая перетяжкой натянутой массы

	
	Начинки

	Фруктово-ягодная
	
	Однородная масса из протертых плодов и ягод, уваренная с сахаром и патокой и различными добавлениями

	Ликерная
	
	Уваренный сахаропаточный сироп с использованием алкогольных напитков и других добавлений

	Медовая
	
	Уваренный сахаропаточный сироп с использованием натурального меда и разл и чн ых добавлен и й

 (
182
Глава 3. Кондитерские товары
)
 (
3.8. Карамель
181
)

 (
Окончание табл. 3.8
) (
1
Помадная
Молочная
Марципановая
Масляно-сахарная (прохладительная) Сбивная
Кремово-сбивная
Ореховая
Шоколадно-ореховая
Желейная
Из
злаковых, бобовых и масличных культур
) (
2
Мелкокристаллическая масса, полу
чаемая путем взбивания уваренного сахаропаточного сиропа с различными добавлениями
Сахаропаточный сироп, уваренный с молоком и различными добавлениями
Однородная из растертого не
обжарен- ного орехового ядра или масличного семени, смешанного с сахаром или го
рячим сиропом.
Масса из сахарной пудры, смешанной с кокосовым маслом, обладающая прохладительным вкусом
Масса, взбитая с яичным белком или с другими пенообразующими вещества
ми
Масса, взбитая с яичным белком или с другими пенообразующими вещества
ми, с добавлением сливочного масла, фруктово-ягодного сырья и др.
Однородная масса из растертого обжа
ренного орехового ядра или маслично
го семени, смешанного с сахаром
Масса из какао-
продуктов и сахара или ореховая масса с добавлением ка
као-продуктов и др.
Уваренный сахаропаточный агаровый сироп с добавлением фруктово-ягод
ного пюре
Однородная масса из муки или крупки из злаковых, бобовых и масличных культур, с добавлением сахара, жир
а, какао-продуктов и др.
) (
С целью повышения биологической ценности в карамель вводят разнообразные белковые обогатители, фруктово-ягод-. ные и овощные добавки, витамины.
Оценка качества определяется показателями: пищевой
m

биологической ценности,
органолептическими, физико-хи-^ мическими, безопасности.
а
)

Среди органолептических показателей карамели определяются форма, поверхность, цвет и запах.
Форма карамельных изделий должна бытв соответствующей данному виду изделий, без деформации и перекоса шва. Для карамели, изготовленной на формукВДе-заверточ- ных машинах, допускаются небольшая деформация и неровный срез.
Поверхность карамели должна быть сухой, без трещин, вкраплений, гладкая или с четким рисунком. Не допускаются открытые швы и следы начинки на поверхности- Открытая карамель не должна слипаться в комки. Карамель, глазированная шоколадной глазурью, должна быть блестящей, без жирового и сахарного поседения. Допускаются незначительные просвечивания корпуса с донышка карамели и повреждения поверхности при выработке глазированной карамели. В карамели с морской капустой допускаются включения частиц порошка морской капусты.
Этикетка и подвертка в карамели завернутой не должны иметь разрывы, плотно облегать изделие и не прилипать к поверхности.
Цвет карамели должен быть свойственным наименованию. Окраска равномерная. Оболочка из неокрашенной карамельной массы должна быть светлой (за исключением молочной). Темный цвет неокрашенной карамели свидетельствует о нежелательных изменениях ее состава при уваривании.
Вкус и запах карамели должны соответствовать наименованию, не иметь постороннего привкуса и запаха. Карамель, содержащая жир, не должна иметь салистого, прогорклого или иного неприятного привкуса. Сочетание вкусовых свойств начинки и оболочки в карамели с начинкой должно быть гармоничным. При недостаточной или неравномерной дозировке эссенции возможен слабовыраженный или чрезмерно сильный негармоничный запах. Не допускаются подгорелый привкус фруктовых начинок, вкус испорченных жиров (в ореховых).
Из физико-химических показателей карамельных изделий нормируются влажность, кислотность, редуцирующие сахара, массовая доля начинки, глазури, массовая долЯ сахара, отделившегося от оболочки (или другого отделочного материала) в карамели с защитной обработкой, массовая доля общей сернистой кислоты в карамели с фруктово-ягодными начинками и массовая доля золы, не растворимой в 10%-ном растворе соляной кислоты. Данные показатели должны соответствовать следующим установленным требованиям:
Влажность карамельной массы, %, не более
полуфабриката	3,0
для карамели молочной и с начинкой,
переслоенной карамельной массой	3,5
для карамели, вырабатываемой на формующе- заверточных и ротационно-формующих машинах, и карамели леденцовой фигурной	4,0
Массовая доля редуцирующих веществ в карамельной массе, %, не более
в неподкисленной	20,0
с введением 0,6 % кислоты	22,0
более 0,6 % и при использовании установок без вакуумного уваривания (кроме карамели для экспорта) 23,0
изготовляемой с лактозой	32,0
Кислотность подкисляемой карамели в пересчете на лимонную кислоту, град., не менее леденцовой:
с введением кислоты до 0,6 %	7,1
до 1,0%	10,0
до 1,5%	16,0
витаминизированной	20,0
«Взлетная»	26,0
неглазированной с фруктово-ягодными и помадными начинками:
с введением кислоты до 0,4 %	3,0
до 0,8 %	6,0
до 1,0%	9,0
с масляно-сахарными начинками	7,1
карамели «Снежинка в сахаре», «Помадная в сахаре»,
«Велдзе», «Кокосовый орех», «Шалиа»	2,0
Влажность начинки	В соответствии
с утвержденными рецептами
Массовая доля начинки в карамели, %
завернутой с помадными, марципановыми, ореховыми,
шоколадно-ореховыми начинками и начинками из зерновых,

бобовых и масличных культур, с содержанием штук в 1 кг:
до 120 	 33,0
121-160	31,0
161-190 	 30,0
191 и более	25,0
с начинкой двойной и переслоенной карамельной массой, с содержанием штук в 1 кг:
до 120 	 32,0
121-160 	 30,0
161-190 	 29,0
191 и более	25,0
завернутой с начинками, кроме перечисленных выше, с содержанием штук в 1 кг:
до 100 	 33,0
101-120	31,0
121-150 	 29,0
151-200 	 28,0
201 и более	23,0
завернутой, изготовленной на ротационных карамелеформующих машинах, с содержанием штук в 1 кг:
до 100 	 27,0
101-120 	 26,0
121-150 	 25,0
151-200 	 22,0
200 и более	17,0
глазированной шоколадной и жировой глазурью	21,0
Массовая доля начинки в карамели, %
мягкой, глазированной шоколадной глазурью	23,0
открытой с содержанием штук в 1 кг:
до 220 	 25,0
221 и более	20,0
завернутой, изготовленной способом поштучного формования (по типу линии «Страда-1200»)	22,0
Массовая доля глазури, %	В соответствии
с утвержденными рецептами с предельным отклонением 2,0 %
 (
со специальной защитной обработкой, %, не
 более
2,0
Массовая доля общей сернистой кислоты в карамели с фруктово-ягодными начинками, %, не более
0,01
)Массовая доля сахара, отделившегося от оболочки, или другого отделочного материала в открытой карамели

Массовая доля золы, не растворимой
в 10%-ном растворе НС1, %, не более	0,2
Массовая доля йода в карамели с морской
капустой, % (мг/кг), не менее	20,0 • 10~4 (20,0)
Начинка более ценна, чем сама карамельная масса. Нормы содержания начинки установлены в зависимости от размера карамели: в более крупной (до 100 штукв 1 кг) надолю начинки должно приходиться не менее 33 %, в мелкой (более 200 штук в 1 кг) — не менее 17 %.
Консистенция и однородность начинки существенно влияют на качество карамели. У начинок могут быть следующие дефекты консистенции: у жидких — засахаривание, чрезмерная вязкость; у помадных — наличие крупных кристаллов, ухудшающих консистенцию; у ореховых и марципановых — недостаточное растирание массы и др. Соотношение начинки и оболочки влияет на вкусовые достоинства и пищевую ценность карамели.
По безопасности, т.е. уровню содержания токсичных элементов, микотоксинов, радионуклидов и микробиологическим показателям карамельные изделия должны соответствовать нормам метода биологического тестирования (МБТ):
Токсичные элементы, мг/кг, не более
Свинец	1,0
Мышьяк	1,0
Кадмий	0,1
Ртуть	0,01
Медь	 15,0
Цинк	50,0
Микотоксины, мг/кг, не более
Афлатоксин В, (контроль по сырью только
для изделий, содержащих орехи)	0,005
Радионуклиды, Бк/кг
Цезий-137	140
Стронций-90	100
Пестициды (контроль по сырью) устанавливаются по основному компоненту как по массовой доле, так и по допустимым уровням нормируемых пестицидов.
Микробиологические показатели также нормируются по МВТ (табл. 3.9).
Таблица 3.9. Микробиологические показатели качества карамельных изделий
	Группа карамелей
	КМА- ФАМ, КОЕ/г, не более
	Масса продукта, г, в которой не допускаются
	Дрожжи, КОЕ/г, не более
	Плесени, КОЕ/г, не более

	
	
	БГКП
(коли-
формы)
	Патогенные микроорганизмы, в том числе сальмонеллы
	
	

	Леденцовая, с начинкой помадной, ликерной, фруктовоягодной, сбивной
	5- 102
	1,0
	25
	50
	50

	С начинкой ореховой, шоколадноореховой
	5 ■ 1(Р
	0,1
	25
	50
	50

Для контроля органолептических и физико-химических показателей применяют выборочный одноступенчатый нормальный контроль по специальной степени контроля С-3:
Число единиц транспортной тары	Объем выборки, шт.
До 50	3
51-150	5
151-500 	8
501-1200	 13
Дефекты, которые выявляются при органолептической оценке:
о наличие посторонних привкусов и запахов — привкус карамелизованного сахара из-за излишнего уваривания начинки, прогорклый, салистый привкус (возможен у жиросодержащих начинок) и др.;
о липкая поверхность (прилипание обертки к корпусу) — следствие хранения карамели при повышенной относительной влажности воздуха (более 75 %), перепадов температур при хранении, повышенного содержания редуцирующих веществ, влаги в карамельной массе;
о трещины на поверхности, нечеткий рисунок, заусенцы, отбитые углы карамели — результат нарушения технологии производства;
о засахаривание — результат хранения в очень сухом помещении, а также недостатка редуцирующих веществ; начинается с поверхности, а затем проникает внутрь, карамель становится непрозрачной, окраска ее темнеет.
Упаковка и маркировка. Карамель завертывают в этикетку, этикетку с подверткой или этикетку с фольгой, фольгу. Этикетка или подвертка не должны прилипать к поверхности карамели. Допускается смещение этикетки с выступом из-под нее не более 2 мм. Краски на этикетках не должны переходить на поверхность карамели.
Карамель как очень гигроскопичный продукт должна быть упакована с соблюдением особых условий. Открытые, без защитной обработки поверхности монпансье и карамель фасуют в металлические и комбинированные банки, картонные коробки массой нетто не более 3 кг или пакеты из термоспаиваемого целлофана и полимерных пленок. Крышки банок оклеивают бандеролью, целлофановой полоской или полиэтиленовой лентой с липким слоем. Завернутую карамель и открытую фасуют в картонные коробки, металлические и комбинированные банки, пакеты из целлофана и полимерных материалов, разрешенных к применению Министерством здравоохранения, массой нетто не более 100 кг. Допускается фасовать карамель по нескольку штук в тюбики или пачки.
Используют нелуженые металлические банки, покрытые внутри пищевым лаком, или с вложенным патроном из пергамента или парафинированной бумаги.
Этикетки, коробки, пакеты, банки должны быть художественно оформлены и утверждены предприятием-изготовите- лем.
Карамельные изделия упаковывают в ящики дощатые, фанерные или из гофрированного картона массой нетто, не бо-
лее: открытой, с защитной обработкой поверхности, завернутой и фасованной 18 кг; ликерной завернутой и открытой 12 кг; завернутой «соломки» 5 кг.
Допускаемые отклонения массы нетто упаковочной единицы карамели составляют, не более: при массе до 50 г включительно —5,0 %; свыше 50 до 500 г включительно —3,0 %; свыше 500 до 1000 г включительно —1,0 %; свыше 1000 г —0,5%. При упаковывании весовой карамели допускается отклонение массы нетто —0,5 %.
Маркировку наносят на этикетку, потребительскую и транспортную тару карамельных изделий. На этикетках указываются наименование предприятия-изготовителя и его местонахождение; наименование карамели. На потребительской таре всех видов указываются товарный знак и наименование предприятия-изготовителя, его местонахождение; наименование карамели; масса нетто; дата выработки; обозначение стандарта, в соответствии с которым карамель изготовлена и может быть идентифицирована; информационные сведения о пищевой и энергетической ценности продукта; информация о сертификации.
На потребительской таре с диабетической карамелью дополнительно указывают: содержание (в граммах) в 100 г продукта: ксилита, сорбита, общего сахара (в пересчете на сахарозу); суточную норму потребления ксилита (сорбита) — не более 30 г; размещают надпись «Употребляется по назначению врача», а также символ, характеризующий принадлежность диабетической карамели к группе диабетических изделий.
На каждую единицу транспортной тары наносят маркировку, характеризующую продукцию: товарный знак и наименование предприятия-изготовителя, его местонахождение; наименование продукта; массу нетто и брутто; количество упаковочных единиц и массу упаковочной единицы для фасованной карамели; дату выработки; срок хранения; обозначение стандарта, а также (по ГОСТ 14192—77) манипуляционные знаки: «Осторожно, хрупкое», «Боится сырости», «Боится нагрева».
Маркировку наносят путем наклеивания ярлыка или нанесения четкого оттиска трафаретом или штампом несмыва- ющейся, не имеющей запаха краской.
Номер укладчика или смены указывают на ярлыке, вложенном в коробки, банки, пакеты, или проставляют штемпелем с наружной стороны тары.
Дефекты карамели, возникающие при хранении — увлажнение, отмокание, а для карамели с начинками, содержащими жир, — прогоркание жира, которое замедляется при понижении температуры хранения.
При хранении карамели в ней могут происходить и другие изменения: ухудшение и уменьшение аромата вследствие окисления и прочих изменений ароматических веществ, засахаривание карамельной массы и начинок (фруктово-ягодных, медовых, ликерных, молочных и др.), вытекание начинки (прободение карамельной оболочки).
Условия и сроки транспортирования и хранения. Карамель транспортируют всеми видами транспорта в крытых транспортных средствах в соответствии с правилами перевозок грузов. Не допускается использовать транспортные средства, в которых перевозились ядовитые и резкопахнущие грузы, а также транспортировать карамель совместно с продуктами, обладающими специфическим запахом.
Карамель хранят в обычных для кондитерских изделий условиях. Температура помещения должна быть не выше 18 + 3 °С, а относительная влажность воздуха не более 75 %. При этом карамель не должна подвергаться воздействию прямого солнечного света. При соблюдении нормальных условий хранения карамельные изделия могут храниться без порчи довольно продолжительное время.
Сроки хранения карамели при соблюдении указанных условий со дня выработки устанавливаются следующие: о «Декаминовая» — 1 год;
о молочная карамель, карамели с сахарными, молочными, сбивными и масляно-сахарными начинками, завернутая и открытая с защитной обработкой поверхности (кроме ликерных начинок) — 8 месяцев;
о леденцовая без добавлений, открытая, упакованная в металлические банки или коробки или завернутая «Фигурная», «С морской капустой», «Ментоловые пастилки», витаминизированная, а также карамель с фруктово-ягодными, медовыми и помадными начинками, завернутая — 6 месяцев; о карамель с шоколадными начинками и глазированная шоколадной глазурью, завернутая — 4 месяца; о леденцовая с добавлениями, карамель с желейными, содержащими орехи начинками и с начинками из злаковых, бобовых и масличных культур, завернутая, открытая с защитной обработкой поверхности, с ликерными начинками, открытая без защитной обработки поверхности в герметически закрытых банках или мешках из полиэтиленовой пленки — 2 месяца; о мягкая, полутвердая, глазированная шоколадной глазурью, завернутая — 1,5 месяца;
о глазированная шоколадной глазурью — 1 месяц; о карамель «соломка» и завернутые фигуры — 15 суток.
3.9. [bookmark: bookmark25]Конфеты
Конфеты — кондитерские изделия из одной или нескольких конфетных масс, изготовленных на сахарной основе, с различными добавками.
Классификация и ассортимент. Конфеты классифицируют в зависимости от способа производства, отделки поверхности, внешнего оформления, вида и количества конфетных масс и их расположения в конфете.
По способу изготовления и отделке поверхности конфеты подразделяют на глазированные (шоколадной, жировой, помадной глазурью) и неглазированные (шоколадные с начинками, разнообразной формы и рельефными рисунками на поверхности — типа «Ассорти»). Поверхность конфет может быть целиком или частично оформлена различными отделочными полуфабрикатами или другими пищевыми продуктами.
По внешнему оформлению выпускаются конфеты завернутые, незавернутые, частично завернутые, в коррексах из полимерных материалов.
По виду конфетных масс различают конфеты помадные, фруктовые желейные, марципановые, пралине и типа пралине, сбивные, ликерные, грильяжные, кремовые, из цукатов и сухофруктов, из заспиртованных фруктов и ягод, из взорванной крупы, на основе шоколада-полуфабриката с цукатами, изюмом и другими добавлениями.
Характеристики основных конфетных масс представлены в табл. 3.10.
Таблица 3.10. Характеристики конфетных масс
	Конфетная масса
	Характеристика
	Ассортимент

	1
	2
	3

	Помадная
	С мелкокристаллической структурой, получаемая сбиванием сахарного сиропа, уваренного с молоком или без молока, с добавлением фруктово-ягодных заготовок, крахмальной патоки или инертного сиропа, или инвертирующих веществ
	Глазированная: «Буревестник», «Радий», «Вечер», «Лиса Алиса», «Загадка», «Колокольчик», «Абрикосовая», «Виктория» и т.д.; не- глазированная: «Премьера», «Школьные», «Куколка», «Спорт» и т.д.

	Фрукто
во-ягод
ная
	Желеобразная, некристаллическая, получаемая увариванием протертого фруктово-ягодного сырья с сахаром без добавления или с добавлением буферных солей пищевых кислот или жели- рующих веществ
	«Южная ночь» и т.п.

	Марципа
новая
	Из растертых необжаренных ядер орехов или масличных семян путем смешивания их с сахарной пудрой или помадой или путем заваривания сахаропаточным сиропом, уваренным с молоком или без молока
	Пралине: «Белочка», «Кара- кум», «Агат», «Красный мак», «Азалия», Круиз», «Моя мечта», «Гамма»; марципан: фигуры из марципана, «Эльбрус», «Май»

	Пралине
	Получаемая из ядер орехов, масличных семян, обжаренных и смешанных с сахаром или обжаренных с сахаром, растертых до получения однородной консистенции. Пралине может быть заварено сиропом или смешано с помадой
	«Ferero Rohe» и т.п.
..

 (
190
Глава 3. Кондитерские товары
)
 (
3.9. Конфеты
191
)

Продолжение табл. 3.10
	1
	2
	3

	Сбивная
	Получаемая из взбитых яичных белков или других пенообразователей смешиванием их с сахаропаточным сиропом или помадой с добавлением или без добавления желируюших веществ
	Типа суфле: «Птичье молоко», «Суфле», «Стратосфера» и др.; типа нуги: «Нуга лимонная», «Нуга с цукатами», «Нуга с орехами»

	Грильяж
твердый
	Получаемая расплавлением сахара или увариванием сахарного сиропа с добавлением дробленых ядер орехов или масличных семян
	«Грильяж восточный» (арахис), «Грильяж в шоколаде» (фундук), «Грильяж»

	Грильяж
мягкий
	Уваренная с сахаром фруктовая масса с добавлением дробленого ядра ореха
	«Серенада», «Грильяж фруктовый»

	Шоколадная и шоколадно- кремовая
	Тонкоизмельченная, изготовленная на основе какао-продуктов путем сбивания или смешивания
	«Палитра», «Сказки русского леса», «Мишка косола- пый»

	Молочная
	Частично или полностью закристаллизованная или аморфная масса, изготовленная путем уваривания сахаро-молочного сиропа
	Глазированные: «Ленинградские», «Дюймовочка», «Магнолия»; неглазирован- н ые: «Ста рт», « Ре ко рд», «Сливочная тянучка», «Коровка»

	Желейная
	Получаемая путем уваривания сахара, патоки и студнеобразователя (агар, пектин и др.), упругопластичная
	«Джелли», «Южная ночь»

	Желей
но-фрук
товая
	Получаемая путем уваривания фруктово-ягодного сырья, сахара и студнеобразователя
	С фруктовой основой: «Южная ночь», «Абрикосовые»; с желейной основой: «Ягодка», «Аркадия»; с желейно-фруктовой основой: «Желейные», «Невский факел»

	Кремовая
	Получаемая сбиванием или смешиванием шоколадных, пралино- вых или помадных масс с жирами и вкусовыми добавками; консистенция вязкопластичная
	«5 Звезд», «Коркунов» и т.д.

11	Окончание табл. 3.10
	1
	2
	3

	Ликерная
	Мелкокристаллическая сахарная оболочка, внутри которой находится насыщенный раствор сахара в водно-спиртовом или другом растворе. Различают винные, молочные и фруктовые
	«Лунные», «Лакомка», «Руслан и Людмила», «Медный всадник», «Столичные», «Пиковая дама»

	Комбини
рованная
	Пралиновая конфетная масса с вафлями
	С начинками между вафель: «Мишка косолапый», «Мишка на севере», «Тузик», «Ананасные», «Красная шапочка», «Вечерняя звезда»; комбинированные слои: «Лакомка» (ликерный + молочно-помадный), «Пиковая дама» (ликерный + помадно-ореховый), «Столичные» (помадный + ликерный), «Гвоздика» (молочно-помадный +фру ктовы й), «Жар-птица» (пралиновый + кофейно-кремовый крем), «Блюз» (сахарная помада + фруктовый слой с ароматом черной смородины)

	Заспиртованные фрукты и ягоды, начинки, близкие к шоколаду
	Корпуса из заспиртованных фруктов и ягод. Конфеты шоколадные, близкие к шоколаду с начинкой и характеризующиеся высоким удельным весом шоколада (большинство видов 56—62 %)
	«Вишня», заспиртованная в шоколаде, «Чернослив в шоколаде»; «Курага в шоколаде»; неглазированные: «Батончики», «Рот-Фронт», «Примула»; глазированные: «Фиалка», «Золотистые»

Пищевая ценность конфет зависит от вида конфетных масс и обусловлена наличием в них комплекса необходимых организму человека веществ. По сравнению с карамелью конфеты имеют мягкую консистенцию и повышенную пищевую ценность. Содержание белка в конфетах достигает 6,5 %, жира 35 %, углеводов 50—90 %. Энергетическая ценность конфет 1466—2514 кДж/100 г. Биологически активные вещества (минеральные соли и витамины) содержатся в конфетах в незначительных количествах.	НТК
Для повышения биологической ценности изделий при производстве конфет используют продукты, богатые белками, фруктово-ягодные полуфабрикаты, витамины.
Оценка качества. Качество конфет оценивается следующими показателями: пищевой и биологической ценности, органолептическими, физико-химическими, безопасности.
Органолептические показатели определяют по ГОСТ 5897—90 «Изделия кондитерские. Методы определения органолептических показателей качества, размеров, массы нетто и составных частей». Оценивают внешний вид упаковки конфет, ее аккуратность и эстетичность оформления, соответствие требованиям маркировки, отклонения в массе упаковки, внешний вид продукции, форму изделия, состояние поверхности, вкус и запах. Внешний вид продукции должен быть привлекателен.
Упаковка должна отвечать требованиям герметичности и плотности облегания конфет подверткой или этикеткой. При наличии развернутых и полуразвернутых изделий определяют их содержание по массе (в процентах к массе среднего образца или единице упаковки).
Форма конфет может быть различная — квадратная, прямоугольная, круглая, цилиндрическая и т.д. Развернутые изделия рассматривают при хорошем освещении. Обращают внимание на наличие деформированных изделий.
Поверхность конфет должна быть сухой, покрытой ровным слоем шоколадной или жировой глазури, без просветов и раковин. Не допускаются наплывы глазури или прилипшие крошки кондитерской массы, наличие крахмала на поверхности.
Цвет изделий чаще всего коричневый различных оттенков (в зависимости от вида сырья и технологии изготовления), он должен быть однородным, без вкраплений краски.
Консистенция изделий твердая, мягкая при раскусывании. Структура аморфная, пористая, кристаллическая, желейная, твердая или мягкая при раскусывании, маслянистая.
Вкус и запах оценивают опробованием. Они должны быть без салистого, прогорклого, кислого или других неприятных привкусов и запахов, приторной сладости, с ясно выраженным вкусом ароматических и вкусовых добавок.
Количество штук в 1 кг определяют подсчетом изделий во взвешенной объединенной пробе с последующим пересчетом на 1 кг или взвешивают не менее 10 штук изделий из объединенной пробы и вычисляют количество изделий в 1 кг. При определении количества штук завернутых изделий в 1 кг упаковочный материал не удаляют.
При определении массы нетто изделий предварительно удаляют упаковочный материал. Массу нетто одного изделия или упаковочной единицы оценивают путем взвешивания случайной выборки, отмечая при этом отклонения от установленной массы.
Физико-химические показатели качества конфет (массовая доля влаги, сахара, жира и редуцирующих веществ для различных корпусов конфет) должлы соответствовать установленным требованиям, приведенным в табл. 3.11.
Таблица 3.11. Физико-химические показатели качества конфет
	Наименование корпусов, слоев и начинок
	Массовая доля влаги, %, нс более
	Массовая доля общего сахара (по сахарозе), %, не более
	Массовая доля жира, %, не более
	Массовая доля редуцирующих веществ, %, нс более

	1
	2
	3
	4
	5

	Помадные и молочные корпуса и слои перед глазированием
	19,0
	-
	-
	-

	Помадные и молочные конфеты и слои неглази- рованные
	16,0
	-
	-
	14,0

	Фруктовые,
желейные,
желейно
фруктовые
	32,0
	-
	-
	60,0

	Марципано
вые
	16,0
	75,0
	
	-

Продолжение табл. 3.11
	1
	2
	3
	4
	5

	Пралине
	4,0
	65,0
	21,0
	-

	Типа пралине
	4,0
	65,0
	-
	-

	Пралине с добавлением сырья и полуфабрикатов с высокой влажностью и заварное пралине
	16,0
	65,0
	9,0
	-

	Типа пралине с добавлением сырья и полуфабрикатов с высокой влажностью и типа заварного пралине
	16,0
	65,0
	-
	-

	Конфетные массы на основе кондитерского жира
	5,0
	-
	-
	-

	Сбивные корпуса и слои
	25,0
	-
	-
	-

	Кремовые корпуса и слои
	19,0
	-
	-
	-

	Грильяжные
корпуса
	6,0
	-
	
	-

	Фруктово-грильяжные корпуса
	25,0
	-
	-
	60,0

	Корпуса из цукатов и сухофруктов
	30,0
	-
	-
	-

	Корпуса из заспиртованных фруктов и ягод
	45,0
	-
	-
	-

Окончание табл. 3.11
	Корпуса из взорванной крупы
	7,0
	-
	-
	-

	Конфеты на основе шоколада-полуфабриката с цукатами, изюмом, вафлями, орехами и др.
	12,0
	-
	-
	-

	Начинки конфет, формуемых на шоко- ладно-фор- мующем оборудовании:
	
	
	
	

	помадные
	25,0
	-
	-
	-

	шоколадные
	22,0
	-
	-
	-

	фруктовые и фруктовожелейные
	41,0
	-
	-
	-

	пралине
	4,0
	-
	-
	-

	кремовые
	23,0
	-
	-
	-

Массовая доля жира и сахара в корпусах, слоях, начинках и неглазированных конфетах должна соответствовать расчетному содержанию по рецептуре с предельным отклонением от расчетного + 3,0 %. Массовая доля начинки в шоколадных конфетах типа «Ассорти» должна соответствовать расчетному содержанию по рецептуре, но не менее 20 % с предельным отклонением ±5,0 %. Массовая доля золы, не растворимой в раст творе 10%-ной соляной кислоты, не должна быть более 0,1 %\ Массовая доля общей сернистой кислоты во фруктовых корпуу сах не должна превышать 0,01 %.
Показатели безопасности конфет по уровню содержания токсичных элементов, микотоксинов, радионуклидов, а также
по микробиологическим показателям (табл. 3.12) должны соответствовать нормам МБТ.
Таблица 3.12. Микробиологические показатели качества конфет (ГОСТ 26670, ГОСТ 10444.2)
	Наименование конфет
	КМАФАМ, КОЕ/г продукта, не более
	Бактерии группы кишечных палочек (коли- формные), не допускаются в массе продукта, г
	Дрожжи, КОЕ/г продукта, не более
	Плесневые грибы, КОЕ/г продукта, не более

	1
	2
	3
	4
	5

	Неглазиро- ванные: помадные, молочные, на основе кондитерского жира
	5,0 • 104
	0,1
	5,0 • 10
	1,0- 102

	На основе пралине или типа пралине
	1,0 • 103
	0,01
	5,0 10
	10- 102

	Типа «Молочно-сливочная помадка»
	5,0 • 103
	0,1
	1 О
о
!
	10- 102

	Глазированные жировой глазурью с корпусом помадным, помадно-молочным, фруктовым
	5,0-10
	0,1
	5,0-10
	5,0-10

	Глазированные шоколадной глазурью с корпусом
	
	
	
	

	помадным
	1,0-103
	1,0
	-
	5,0-10

	фруктовым
	5,0 103
	0,1
	5,0 10
	5,0-10

Окончание табл. 3.12
	МОЛОЧНЫМ и
сбивным
	О
О
4-
	0,1
		
	5,0- 10

	кремовым
	L/»
о
о
-t*
	0,01
	-
	1,0- 102

	ликерным и желейным
	1,0- ю4
	0,1
	5,0 • 10
	5,0- 10

	марципано
вым
	5.0- 102
	1,0
	_
	5,0-10

	грильяжным
	5,0- 102
	1,0
	-
	-

	на основе пралине или типа пралине
	5,0 ■ 104
	0,01
	5,0 • 10
	1,0 ■ 102

	на основе пралине между слоями вафель
	5,0- 104
	0,01
	5,0-10
	5,0-10

	шоколадным типа «Ассорти» с начинкой
	5,0 - 104
	0,1
	5,0 • 10
	1,0 -102

	на основе плодоовощных мелкодисперсных компонентов
	5,0 • 104
	0,1
	5,0- 10
	5,0 10

	Плоды, фрукты, ягоды, цукаты в шоколаде
	5,0 - 103
	0,1
	5,0-10
	5,0 10

В конфетах с кремовым корпусом не допускаются: коагула- зоположительные стафилококки в 0,01 г продукта, патогенные микроорганизмы, в том числе сальмонеллы, в 25 г продукта.
Экспертиза качества конфет проводится на основе определения органолептических, физико-химических и микробиологических показателей методами, изложенными в государственных стандартах.
Дефекты конфет, определяемые органолептическими методами:
о сахарное и жировое поседение на поверхности глазированных конфет;
Ф резкий привкус кислот, спирта, эссенций, подгорелого сахара и орехов, осалившегося или прогорклого жира — следствие нарушения технологии производства;
Ф увлажненная поверхность — результат хранения при повышенной относительной влажности воздуха, резкого перепада температур при хранении;
Ф белые пятна на поверхности неглазированных конфет — результат высыхания помадных масс, их кристаллизации, т.е. выделения части сахара в виде кристаллов из перенасыщенного состояния;
О плохой глянец на изделиях — результат хранения при повышенной относительной влажности воздуха или нарушения технологии производства;
О засахаривание корпуса конфет с ликерными корпусами из-за высыхания (несоблюдение режимов хранения);
О разрыв глазури — результат развития в помадной массе осмо- фильных дрожжей, которые могут вызывать брожение сахара даже при больших его концентрациях в растворах, либо расширения корпусов в случае, если конфеты глазированы в холодном состоянии, а хранятся при более высоких температурах;
О дефекты, связанные с нарушением технологического процесса: деформация изделий; неровная, с раковинами и лопнувшими пузырями поверхность неглазированных конфет; включения в помаде в виде темных точек; неравномерное распределение глазури; наличие двух раковин на глазури; грубодисперсная помада; грубая разработка масс пралине; затяжистая консистенция сбивных и желейных конфет; грубо кристаллическая корочка ликерных конфет; расслаивание корпусов с вафельной прослойкой; наличие следов от пальцев и др.
Упаковка и маркировка. В соответствии с ГОСТ 4570—93 конфеты заворачивают в этикетку, этикетку с подверткой, этикетку с фольгой и подверткой, этикетку с фольгой, фольгу. Этикетка и подвертка должны плотно облегать конфеты, но легко от них отделяться. Этикетка и подвертка из парафинированной бумаги не должны иметь постороннего запаха. Краски на этикетках должны быть прочными, не переходящими на поверхность конфет.
Наборы и смеси конфет должны быть плотно уложены в коробки. Не допускается наличие свободного пространства.
7 - 5048
При фасовании в коробки незавернутые конфеты могут быть предварительно уложены в капсюли, филейчики или кор- рексы из полимерных материалов, разрешенных к применению Минздравсоцразвития РФ. Для каждого наименования конфет этикетки, коробки должны быть художественно оформлены. Завернутые весовые конфеты должны быть упакованы в ящики укладкой или насыпью. Конфеты укрупненного размера в 1 кг не менее 20 шт. укладывают рядами.
Масса нетто завернутых конфет должна быть не более: в картонных ящиках 12 кг; в дощатых или фанерных ящиках 15 кг. Конфеты типа «Сливочная тянучка», «Малютка», «Золотой теленок» и другие, вырабатываемые на формующе-завер- точном оборудовании, упаковывают в ящики насыпью массой нетто не более 6 кг. Масса нетто незавернутых конфет в ящиках всех видов не должна превышать 10 кг.
Допускаемые отклонения массы нетто упаковочной единицы конфет составляют (не более): конфет и фигур из марципана 3,20 %; конфет с крупными добавлениями 6,0 % на 10 шт.; конфет, изготовляемых на шоколадно-отливочном оборудовании и поточно-механизированных линиях, 5,0 % на 20 шт.
При упаковывании весовых конфет в ящике допускается отклонение массы нетто —0,5 %.
Маркировка обязательно должна быть нанесена на этикетках, потребительской и транспортной таре с указанием всех общепринятых реквизитов.
Условия и сроки хранения и транспортирования. Хранят конфеты в сухих, чистых, хорошо вентилируемых помещениях, не имеющих постороннего запаха, не зараженных вредителями хлебных запасов, при температуре 18 + 3 °С и относительной влажности воздуха не более 75 %. Конфеты не должны подвергаться воздействию прямого солнечного света. Не допускается хранение конфет вместе с продуктами, обладающими специфическим запахом.
При неправильном хранении конфет возможны дефекты, связанные со свойствами конфетных масс или глазури: о конфеты из помадных масс сравнительно быстро высыхают (за
3— 5 суток) или черствеют. Для того чтобы приостановить очерствение помадных конфет, в рецептуру вводят сорбит, инвер- тазу, хлебопекарные дрожжи или яичный альбумин, которые способствуют инверсии сахарозы и накоплению редуцирующих веществ;
о грильяжные конфеты могут отмокать;
о сбивные, ликерные и фруктовые конфетные массы могут засахариваться;
о на поверхности неглазированных конфет появляется «цветение», происходит полное отвердение корпусов;
о у конфет с ореховыми корпусами может появиться несвежий, а затем прогорклый вкус вследствие окисления жира;
о конфеты, содержащие орехи и шоколад, подвергаются порче шоколадной огневкой;
О при нарушении режимов производства и хранения возможно жировое и сахарное поседение глазури.
Сроки хранения конфет:
о глазированных шоколадной глазурью: завернутых — 4 месяца; с корпусами из масс пралине и сбивных масс — 3 месяца; с начинками типа «Ассорти», завернутых и фасованных — 2 месяца; с корпусами из молочных, шоколадно-кремовых, шоколадных бутылочек с ликером и коньяком, с использованием подсолнечной муки и муки из взорванных круп — 1 месяц; с корпусами из сбивных и кремовых масс со сливочным маслом, ликерных и заспиртованных ягод и фруктов и незавернутых конфет, глазированных помадной глазурью, — 15 суток;
О глазированных молочно-шоколадной, молочно-ореховой, миндально-шоколадной и жировой глазурью: завернутых и фасованных — 1,5 месяца; незавернутых — 1,0 месяц;
о глазированных помадной глазурью: завернутых и (или) фасованных — 1 месяц; с корпусами из сбивных и кремовых масс со сливочным маслом — 15 суток; незавернутых — 15 суток;
0 глазированных сахарной глазурью: завернутых и незавернутых — 15 суток; с корпусами типа пралине на основе кондитерского жира, из масс с использованием подсолнечной муки, экструдированных круп, завернутых и незавернутых — 2 суток; с корпусами из масс с использованием муки из экструдированных круп, завернутых и незавернутых — 1 месяц:
 (
3.9- Конфеты
192
)
 (
196
Глава 3. Кондитерские товары
)
 (
3.9. Конфеты
195
)
с помадными корпусами: завернутых —1,5 месяца; незавернутых — 25 суток; конфет и наборов конфет из помадных масс — 15 суток; молочных конфет, формуемых прокаткой, —
10 суток; молочных конфет типа «тянучка», формуемых отливкой и изготовленных на формующе-заверточном оборудовании, — 5 суток; конфет из сливочной помады — 3 суток; конфет марципановых, покрытых защитным слоем, — 1 месяц; фигур марципановых без защитного слоя, фасованных в целлофан или полимерные пленки, — 10 суток.
Срок хранения комбинированных (слоеных) конфет, смесей конфет и наборов устанавливают по сроку хранения слоев или конфет, имеющих наименьший срок хранения.
Конфеты транспортируют всеми видами транспорта в крытых транспортных средствах в соответствии с правилами перевозок грузов, действующими на данном виде транспорта.
3.10. [bookmark: bookmark26]Печенье
Печенье — кондитерское изделие из пшеничного теста, содержащее значительное количество сахара и жира, небольшой толщины и разнообразной формы.
Классификация и ассортимент. В зависимости от рецептуры и способа производства печенье подразделяют на группы: сахарное, затяжное, сдобное.
Сахарное печенье благодаря большому содержанию сахара, жира, яичных продуктов имеет сладкий вкус, темную окраску поверхности, повышенную хрупкость и пористость в изломе. Например, из муки высшего сорта производят: «Лимонное», «Ореховое», «К чаю», «Классическое», «Молочное», «Земляничное», «Юбилейное», «Малиновое», «Абрикосовое», «Рот Фронт», «Нева», «Привет», «Домашнее»; из муки первого сорта: «Изюминка», «Садко», «Сахарное», «Чайное», «Шахматное»; из муки второго сорта: «Украинское», «Новость».
Затяжное печенье характеризуется слоистой структурой, меньшей хрупкостью и набухаемостю, чем сахарное. Например, из муки высшего сорта изготавливают: «Детское», «Мария», «Аврора», «Москва», «Соленое», «Яблочко»; из муки первого сорта: «Спорт», «Крокет», «Дальневосточное», «Загадка»; из муки второго сорта: «Смесь № 2».
Сдобное печенье отличается от других видов тем, что для его производства используются мука только высшего сорта, а также большое количество сахара, сливочного масла и яиц. Помимо этого, в рецептуру могут входить молоко, орехи, изюм и другие продукты. Это печенье небольших размеров, разнообразной структуры и формы. Сдобное печенье подразделяют на песочное (песочно-выемное, песочно-отсадное), сбивное, сухарики и ореховое.
Песочное печенье изготовляют из пластичного теста с большим содержанием сахара и жира, формуют методом выемки и отсадки. Оно имеет рассыпчатую структуру, например песочно-выемное: «Листики», «Масляное», «Ореховое», «Песочное», «Украинское», «С изюмом» и др.; песочно-отсадное: «Ромашка», «Звездочка».
Сбивное печенье готовят путем сбивания яиц или только белков с сахарной пудрой и добавлением после сбивания небольшого количества муки. Изделия формуют отсадкой. Поверхность изделий посыпают сахарным песком, рубленым миндалем, помадкой, глазируют, склеивают с начинкой. Это такие сорта, как: «Лакомка», «Ленинградское», «Цветочек».
Печенье типа сухарики готовят из сдобного сбивного теста с добавлением изюма, цукатов. Тесто формуют в виде батона, выпекают, разрезают на кусочки и сушат. Это «Нарезное», «Московские хлебцы», «Миндальные хлебцы».
Ореховое печенье получают путем смешивания сахара, яиц, муки и размолотых орехов. Формируют отсадкой. Печенье имеет плотную структуру, например «Миндальное», «Славянское».
Пищевая ценность печенья определяется его высокой калорийностью и усвояемостью. Печенье отличается приятным вкусом и привлекательным внешним видом. Благодаря низкой влажности большинство изделий представляет собой ценный пищевой концентрат с длительным сроком хранения. Высокая пищевая ценность печенья обусловлена значительным содержанием углеводов, жиров и белков. Наиболее калорийным является печенье сдобное — 1979 кДж/100 г.
Факторы, формирующие качество. Сахарное печенье производят с использованием муки со слабой и средней по качеству клейковиной, соблюдая условия, препятствующие ее набуханию: низкая влажность теста (15—18 %), быстрый замес теста (10—15 мин) при пониженной температуре (17—25 °С). Это позволяет получить пластичное тесто, которое легко формуется, сохраняет форму, поэтому на поверхности сахарного печенья обычно штампуют рисунок.
Готовое тесто однократно прокатывают между вальцами для равномерного распределения в нем компонентов и получения пласта определенной толщины, а затем формуют на роторах, нанося на верхнюю сторону изделий рисунок.
Тестовые заготовки выпекают в течение 4—5 мин в печи при температуре 160—250 °С. На этом этапе происходит образование пористой структуры изделий, появляется характерный золотистый оттенок, формируются вкус и аромат. После выпечки изделия охлаждают, проверяют качество, завертывают и упаковывают.
Затяжное печенье производят с использованием муки со слабой клейковиной. Замес теста повышенной влажности (25—32 %) проводят при температуре 30—40 °С и в течение 40—60 мин. Полученное эластично-упругое пластичное тесто многократно прокатывается через вальцы для получения слоистой структуры и формуется с помощью штампов, одновременно на поверхность изделий наносятся проколы (чтобы при выпечке не образовывались пузыри). Остальные этапы аналогичны технологии производства сахарного печенья.
Дефекты. При экспертизе качества печенья могут быть обнаружены дефекты как производственного характера (подгоре- лость, непропеченность, следы непромеса, посторонние включения и др.), так и появившиеся в результате несоблюдения условий и сроков хранения (прогорклость, затхлость, плесневение и др.).
Оценка качества осуществляется по следующим показателям: пищевой и биологической ценности, органолептическим, физико-химическим, безопасности.
Органолептическую оценку качества печенья начинают с осмотра внешнего оформления, маркировки и выявления отклонений в массе. Путем осмотра пачки печенья устанавливают: четкость печати, рисунка и надписей, яркость этикетки, обращая внимание на наличие (или отсутствие) на упаковочном материале загрязнений, пятен жира, разрывов. Состояние упаковки (завертки) печенья проверяют на плотность завертки, учитывая перекос этикетки. Правильность и четкость маркировки проверяют по компостеру или штампу на этикетке. По дате выпуска печенья проверяют соблюдение гарантийного срока хранения. После вскрытия пачки определяют взвешиванием на технических весах массу нетто печенья. Органолептические показатели печенья — форма, поверхность, цвет, вкус и запах, вид в изломе — должны соответствовать требованиям, указанным в табл. 3.13.
Таблица 3.13. Органолептические показатели качества печенья
	Показатель
	Характеристика и норма для печенья

	
	сахарного и затяжного
	сдобного

	1
	2
	3

	Форма
	Правильная, соответствующая данному наименованию без вмятин, края печенья должны быть ровными или фигурными. Допускаются изделия с односторонним надрывом не более 2 шт. в упаковочной единице и не более 3 % массы в весовом печенье и в печенье с количеством штук в 1 кг — не более 100, а также изделия с незначительной деформацией — не более 1 шт. в упаковочной единице массой до 400 г, не более 5 % массы в весовом печенье
	Соответствующая данному наименованию печенья, без вмятин, края печенья должны быть ровными или фигурными, без повреждений
Допускается печенье надломанное не более
3 % массы нетто на предприятиях и не более
4 % - в торговой сети

	Поверхность
	Гладкая, с четким рисунком на лицевой стороне, не подгорелая, без вкраплений крошек. Допускаются изделия с небольшими вздутиями, нечетким рисунком и слегка шероховатой поверхностью нс более 1 шт. в фасованном печенье и не более 3 % массы в весовом. Поверхность глазированного печенья должна быть ровной или слегка волнистой, без следов поседения и оголенных мест. Печенье, изготовляемое на тестовыжимных машинах типов ФАК и ФПЛ, может иметь рифленую шероховатую поверхность; нижняя сторона ровная. Допускаются следы от крошек и швов листов и транспортерного полотна,
	Неподгорелая, без вздутий, лопнувших пузырей и вкраплений крошек. Отделка верхней поверхности должна соответствовать рецептуре. Поверхность обсыпанного сахаром печенья должна быть покрыта ровным слоем сахара, поверхность глазированного шоколадной глазурью печенья должна быть без следов поседения, помадная глазурь не должна быть липкой или засахаренной.

Окончание табл. 3.13
	1
	2
	3

	Поверхность
	не деформирующие печенье, а также изделия с углублениями в виде раковин площадью более 20 мм2; с вкраплениями крошек не более 1 шт. в фасованном печенье и не более 4 % массы в весовом. Углубления площадью более 20 мм2 допускаются в количестве не более 4 % только в весовом печенье. Для печенья, изготовляемого на поточных линиях со стальной сплошной лентой, допускается без ограничения наличие раковин на нижней стороне. Допускаются единичные вкрапления не полностью растворенных кристаллов сахара на поверхности печенья, изготовленного с применением ПАВ
	Для орехового печенья без отделки — шероховатая с характерными трещинами, допускаются вкрапления крошки ореха. Допускается шероховатая поверхность сдобного печенья, изготовляемого с применением пшеничной обойной муки, кукурузной муки и пшеничных отрубей. Для диабетического печенья — слегка рифленая, шероховатая с характерными трещинами. Допускаются вкрапления кристаллов ксилита и тмина

	Цвет
	Свойственный данному наименованию печенья, различных оттенков, равномерный. Допускается более темная окраска выступающих частей рельефного рисунка и краев печенья, а также нижней стороны печенья и темно- окрашенные следы от сетки печей или трафаретов. В фасованном печенье для экспорта общий тон окраски отдельных изделий должен быть одинаковым в каждой упаковочной единице
	

	Вкус и запах
	Свойственные данному наименованию печенья, без посторонних запаха и привкуса
	

	Вид в изломе
	Пропеченное печенье с равномерной пористостью, без пустот и следов не- промеса. Начинка в слоеном печенье не должна выступать за края
	Для песочно-выемного печенья равномерно пористый, без пустот, для остальных групп допускается неравномерная пористость с наличием небольших пустот. Печенье должно быть пропеченным. Начинка в слоеном печенье не должна выступать за его края

При оценке качества сахарного и затяжного печенья нормируются длина, ширина, диаметр и толщина в зависимости от его формы. Печенье квадратной формы должно иметь сторону не более 65 мм; прямоугольной формы — длину не более 90 мм, ширину не более 65 мм. Диаметр круглого печенья не должен превышать 70 мм, фигурного — 75 мм. Толщина сахарного и затяжного печенья, независимо от его формы, должна быть не более 7,5 мм, фигурного песочного — 20 мм. В наборах сдобного печенья допускается отклонение от массы в пределах + 10 %.
Размер печенья устанавливают с помощью штангенциркуля, измеряя 5 изделий. Среднюю длину, ширину и толщину сравнивают с требованиями стандарта.
Физико-химические показатели установлены в зависимости от сорта печенья. Так, массовая доля общего сахара в пересчете на сухое вещество (по сахарозе) должна быть не более: для сахарного печенья 27 %, затяжного 20 %, сдобного не менее 12 %. Массовая доля жира: в сахарном печенье от 2 до 30 %, в затяжном от 7 до 28 %, сдобном не менее 2,3 %. Влажность: сахарного печенья 9—10 %, затяжного 5—9,5 %, сдобного не более 15,5 %, предельное отклонение +2 %. Влажность определяют методом высушивания навески печенья в сушильном шкафу.
Щелочная реакция печенья обусловлена наличием в нем частично не разложившихся при выпечке химических разрыхлителей, а также продуктов их разложения (соды и аммиака). Избыточное содержание щелочных соединений в печенье нежелательно, так как оно ухудшает вкус. Щелочность определяют путем титрования настоянной навески печенья 0,1 н раствором серной кислоты. Показатель щелочности выражают в градусах. Под градусом щелочности подразумевается количество 0,1 н раствора серной кислоты, идущего на нейтрализацию щелочей, содержащихся в 100 г изделия. Независимо от вида печенья показатель щелочности не должен превышать 2°.
 (
Х =
) (
оА'-250 100
25-50 10
) (
= 2
аК
)Расчет щелочности печенья проводят по формуле
где а — количество 0,1 н раствора кислоты H2S04, пошедшей на титрование, мл; К — поправочный коэффициент для кислоты;

250 — объем дистиллированной воды, взятой для настаивания навески печенья, мл; 100 — показатель щелочности в градусах; 25 — навеска печенья, г; 50 — объем фильтра, взятого на титрование, мл; 10 — коэффициент для пересчета кислоты на 1 н.
Намокаемость (набухаемость) характеризует пористость изделий: в сахарном печенье она должна быть не менее 150 %, в затяжном — 130 %, сахарном — 110%. Намокаемость — это отношение массы намокшего за определенный промежуток времени печенья к массе сухого печенья, выраженное в процентах. Хорошее печенье быстро намокает в воде. Для определения на- мокаемости применяется трехсекционная клетка из нержавеющей металлической сетки с размерами отверстиями не более 2 мм2. Клетку с печеньем на 2 минуты опускают в сосуд с водой, имеющей температуру 20 °С. После стекания избытка воды клетку взвешивают вместе с намокшим печеньем. Расчет намокаемости ведут по формуле
У= g~-1-100%,
g2-Si
гдeg— масса клетки с намокшим печеньем, r;g[— масса пустой клетки, г; g2 — масса клетки с сухим печеньем, г.
Показатели безопасности по уровню содержания токсичных элементов, микотоксинов, пестицидов, радионуклидов должны соответствовать нормам МБТ:
Токсичные элементы, мг/кг, не более
Свинец	0,5
Мышьяк	0,3
Кадмий	0,1
Ртуть	0,02
Медь	15,0
Цинк	30,0
Микотоксины, мг/кг, не более
Афлатоксин В,	 0,005 (контроль по сырью)
Дезоксиниваленол	0,7
Пестициды, мг/кг, не более
 (
а
)Гексахлор циклогексан (а-, р-, у-изомеры)	0,2
ДДТ и его метаболиты	0,02
Радионуклиды, Бк/кг
Цезий-137	50
Стронций-90	80

Микробиологические показатели даны в табл. 3.14.
Таблица 3.14. Микробиологические показатели качества печенья (по МВТ)
	Печенье
	КМА- ФАМ, КОЕ/г, не более
	Масса продукта, г, в которой не допускаются
	Дрож
жи,
КОЕ/г, не более
	Плесе
ни,
КОЕ/г, не более

	
	
	БГКП
(коли-
формы)
	S aureue
	Патогенные, в том числе сальмонеллы
	
	

	Сахарное с
шоколадной
глазурью
	1 ■ К)4
	0,1
	-
	25
	50
	100

	С кремовой
прослойкой,
начинкой
	1 ■ 104
	0,1
	0,1
	50
	-
	100

	Галеты,
крекеры
	1 ■ 103
	1
	-
	25
	-
	100

Примечание. S aureue — видовое названиезолотневогостафилококка.

Органолептическую оценку печенья проводят по ГОСТ 5897—90, определение влажности — по ГОСТ 5900—73; массовой доли общего сахара — по ГОСТ 5903—89; жира — по ГОСТ 5899—85; щелочности — по ГОСТ 5898—87; намокаемости — по ГОСТЮ54—80; общей сернистой кислоты — по ГОСТ 26811 — 86; массовой доли золы — по ГОСТ 5901—87; токсичных элементов - по ГОСТ 26930-86, ГОСТ 26934-86, ГОСТ 26927-86.
Вкус и запах определяют опробованием продукта при температуре не ниже 18 и не выше 22 °С. Устанавливают наличие неприятных или несвойственных запахов и привкусов, хруста на зубах из-за присутствия минеральных примесей.
Упаковка и маркировка. Печенье фасуют в коробки, металлические банки, пачки и пакеты.
В коробки фасуют печенье массой нетто до 1,5 кг рядами на ребро или плашмя; сдобное и затяжное печенье с количеством в 1 кг не менее 100 шт. допускается фасовать в коробки насыпью.
В металлические банки печенье фасуют насыпью или укладывают массой нетто не более 1,5 кг. Банки внутри выстилают пергаментом, подпергаментом, парафинированной бумагой или целлофаном.
Свободные места в коробке, банке поверх бумаги заполняют бумажной или целлофановой стружкой, подушечкой из оберточной бумаги, гофрированной или тисненой бумагой.
В панки печенье фасуют массой нетто не более 400 г. Печенье заворачивают последовательно в два слоя бумаги: 1-й слой (подвертка) — пергамент, пергамин или подпергамент марок ЖВ, ПЖ; 2-й слой — художественно оформленная этикетка или бандероль из писчей или этикеточной бумаги, кэшированная фольга или полимерные материалы.
В ящики дощатые, фанерные, ящики из гофрированного картона весовое печенье укладывают рядами на ребро массой нетто (не более): сахарное и затяжное — 15 кг; сдобное (насыпью) — 5 кг; «Пипаркукас» — 12 кг; диабетическое — 8 кг. Между рядами печенья прокладывают полоски из картона или плотной бумаги, а каждый горизонтальный слой перекладывают пергаментом, пергамином, парафинированной или оберточной бумагой.
Не допускается упаковывать печенье в ящики, коробки и пакеты с непросохшими этикетками и товарными знаками.
Маркировка на коробках, банках, пачках, пакетах с печеньем должна содержать: товарный знак, наименование предприятия-изготовителя, его местонахождение; наименование и состав продукта; массу нетто; условия хранения; дату выработки (при фасовании на автоматах ПАКЧ10 на пачки наносят месяц и год); срок годности; информационные сведения о пищевой и энергетической ценности продукта; обозначение стандарта, в соответствии с которым печенье изготовлено и может быть идентифицировано.
На коробках, банках, пачках с диабетическим печеньем указывают дополнительные сведения.
Допускается отсутствие товарного знака на этикетках пачек массой нетто до 50 г включительно.
На каждую единицу транспортной тары наносят маркировку с указанием общепринятых реквизитов, а также манипуляционные знаки: «Осторожно, хрупкое», «Боится сырости».
Условия и сроки хранения и транспортирования. Хранят печенье при температуре 18 + 5 °С и относительной влажности воздуха не более 75 %. Если влажность воздуха выше указанной, печенье за счет поглощения влаги увлажняется и увеличивается в массе, теряет хрупкость, становится мягким и может заплесневеть. В помещениях с влажностью воздуха значительно ниже 75 % изделия усыхают, снижается их набухаемость. Нарушение температурного режима хранения приводит к появлению в печенье признаков прогоркания и осаливания жиров. Печенье может поражаться мучными вредителями (мучной молью). Поэтому необходимо строго следить за чистотой помещения и своевременно проводить дезинфекцию. Не допускается хранить печенье совместно с продуктами, обладающими специфическим запахом. Не допускается воздействие на печенье солнечного света.
Сроки хранения печенья со дня выработки устанавливаются следующие: для сахарного и затяжного печенья — 3 месяца; для печенья «Одесса» — 2 месяца; для печенья с майонезом — 1,5 месяца; для сдобного печенья с массовой долей жира до 10 % — 45 суток; для сдобного печенья с массовой долей жира от 10 до 20 % — 30 суток; для сдобного печенья с массовой долей жира свыше 20 % — 15 суток.
Печенье транспортируют всеми видами транспорта в крытых транспортных средствах в соответствии с правилами перевозок грузов, действующих на данном виде транспорта.
Крекер (сухое печенье)
Крекер — это мучные кондитерские изделия слоистой и ломкой структуры. Крекеры напоминают затяжное печенье по внешнему виду, отличаются специфическим вкусом и ароматом. Вкус обусловлен отсутствием сахара в изделиях, а аромат многих видов — включением в рецептуру пряностей и вкусовых добавок (тмин, анис, большее количество соли и др.).
Изготовляют его из пшеничной муки высшего и первого сортов со слабой клейковиной. Слоистая структура, хороший цвет, вид в изломе определяются добавляемыми в рецептуру жирами (сливочное масло, маргарин, гидрогенизированныежиры и др.) Кроме того, в рецептуру входят молочные и яичные продукты и разрыхлители (дрожжи, химические разрыхлители).
Тесто готовят на дрожжевой опаре (жидкое тесто, состоящее из воды, муки и дрожжей) и химических разрыхлителях, которые вводят в тесто. После замеса тесто вылеживается и
многократно прокатывается на вальцах для придания ему слоистой структуры. Затем его формуют, выпекают, охлаждают и упаковывают.
Классификация и ассортимент. В зависимости от способа приготовления и рецептурного состава крекер делят на две группы: Она дрожжах или дрожжах и химических разрыхлителях: из муки высшего сорта (основная доля производства): «К завтраку», «Фигурный с маком» (с солью, тмином, анисом), «Золотые рыбки», «Невский», «Аппетитный», «Нежный»; из муки первого сорта: «Столовый», «Пастушок», «Спартак»;
0 на химических разрыхлителях без дрожжей: из муки высшего сорта: «Капитан», «Шоколадный», «Ванильный», «Рыбки» (с луком, с перцем); из муки первого сорта: «Крекер закусочный» (торговая марка «Тук») с маком и кунжутом, луком, чесноком и травами, со вкусом пиццы.
Оценка качества. Органолептические показатели крекера — форма, цвет, вкус и запах — должны соответствовать наименованию изделия с учетом вкусовых добавок.
Цвет крекера может быть неравномерным — от светло-желтого до светло-коричневого, с более темной окраской выступающих пузырей, без признаков подгорания.
Поверхность изделий может быть с вкраплениями вкусовых добавок и наличием пузырей.
Вид в изломе крекеров всех групп — слоистый, без следов не- промеса, с наличием вкусовых добавок или без них.
Физико-химические показатели. Влажность крекера — не более 7 %, щелочность (по фенолфталеину) — не более 2°; кислотность (по фенолфталеину) — не более 2,5°; показатель pH — не более 7,0 + 1,4; содержание жира — по рецептуре, массовая доля золы, не растворимой в 10 %-ном растворе HCI, — не более 0,1 %; массовая доля общей сернистой кислоты — не более 0,01 %; намокаемость крекера — не менее 140 % (крекера, выработанного с применением ПАВ, — не менее 110 %).
Также в НТД нормируется содержание для крекера группы микробиологических показателей (МАФAM, бактерии группы кишечных палочек, дрожжи и грибы) и содержание токсичных элементов.

 (
206
Глава 3. Кондитерские товары
)
 (
3.10. Печенье
207
)
Дефекты аналогичны дефектам печенья.
Упаковка и маркировка. Крекер выпускают фасованным и весовым. Крекер фасуют в коробки, пачки и пакеты.
В коробки фасуют крекер массой нетто до 2 кг. Для упаковывания применяют картонные коробки и коробки из полимерных материалов, разрешенных органами Минздравсоцразвития РФ.
В пачки фасуют крекер массой нетто до 400 г последовательно в два слоя бумаги: 1-й слой (подвертка) — пергамент, подпергамент, пергамин; 2-й слой — художественно оформленная этикетка или бандероль из писчей или этикеточной бумаги. Коробки и пачки должны быть художественно оформлены.
В пакеты из целлофана и полимерных пленок крекер фасуют массой нетто не более 500 г. Они могут быть уложены в художественно оформленные картонные пачки.
Коробки, пачки и пакеты с крекером укладывают в дощатые ящики, многооборотные ящики массой нетто не более 12 кг, ящики из гофрированного картона массой нетто не более 10,5 кг. После упаковывания свободные места в ящике заполняют бумагой.
Весовой крекер укладывают рядами на ребро или насыпью в дощатые ящики, многооборотные ящики, ящики из гофрированного картона массой нетто не более 9 кг. Весовой крекер можно упаковывать в ящики из гофрированного картона, снабженные вкладышами по периметру и крестовиной из картона, делящей ящик на четыре части. Ящики внутри выстилают материалами, разрешенными к применению Минздравсоцразвития РФ; этими же материалами перестилают каждый горизонтальный слой изделий.
Допускается использование других видов тары и упаковки, которые соответствуют требованиям санитарии, стандартов и технических условий, разрешены органами Минздравсоцразвития РФ и обеспечивают сохранность крекера при транспортировании и хранении.
Не допускается промасливание упаковки.
Допускаемые отклонения массы нетто упаковочной единицы составляют (не более): упаковки до 50 г включительно —10 %; 50—400 г включительно —5,0 %; 400—500 г включительно —2,5 %; 500—1000 г включительно —1,5 %; свыше 1000 г —1,0 %.
При упаковывании весового крекера в ящики допускается отклонение массы нетто —0,5 %. Отклонение массы нетто по верхнему пределу не ограничивается.
3.11. [bookmark: bookmark27]Восточные сладости	I
К этой группе изделий относят кондитерский изделия следующих типов.
Типа мягких конфет — сливочное (шоколадное) полено; сливочные колбаски; косхалва ванильная, с кокосом, с орехами, лимонная; ойла союзная; нуга лимонная (мандариновая, кунжутная, с изюмом, ореховая, шоколадная, фруктовая с арахисом); шербет молочный (ореховый, с цукатами, буковинский, «Шарм»); молочные батончики; рахат-лукум с орехами (в шоколаде, черносмородиновый, фруктовый, виноградный) и др.
Основным сырьем для приготовления этих изделий являются сахар, жиры и масла, молоко и молочные продукты, продукты переработки плодов и ягод, орехи, пряности, ароматизаторы и др. Их изготовляют путем введения в конфетные массы дробленых орехов, изюма и другого сырья. Основными видами конфетных масс для этого типа изделий являются сливочная и сахарная помада (сливочные колбаски, шербет), сбивная конфетная масса (нуга, косхалва) и желейные массы (рахат-лукум). Содержание влаги в изделиях 6—10 %.
Типа карамели — орехи (арахис, миндаль, кешью, фундук) в сахаре; козинаки (из орехов, из кунжута, подсолнечный, из миндаля); грильяж; фешмак; шакер-педырь и др. Все они имеют твердую хрупкую консистенцию. Содержание влаги 3 %.
Основным сырьем для их производства являются сахар, патока и мед. Получают изделия путем уваривания сахаропаточного или сахаро-медового сиропа с последующим добавлением ядер орехов, кунжута, мака (козинаки, грильяж) или только пряностей и эссенций (шакер-пендырь лимонный, мятный, имбирный). Орехи в сахаре представляют собой целые ядра, покрытые карамелеобразующей корочкой расплавленного сахара.
Типа мучных восточных сладостей. В зависимости от рецептуры и способа приготовления их подразделяют на изделия из песочного или сдобного теста на химических разрыхлителях (курабье Бакинское; шакер-пури; шакер-чурек — сдобная лепешка на топленом масле; шакер-лукум; трубочки ореховые — из слоеного теста на сметане с начинкой из орехов, меда, корицы; струдель с изюмом — рулеты, обсыпанные сахарной пудрой;
нан (хлеб) азербайджанский с шафраном в виде косых ломтиков, глазированных помадкой; нан бухарский — булочки округлой формы, глазированные помадкой; гезе — песочное печенье с начинкой из какао; арзу — пряник в шоколаде; земелах; крендель с корицей; шакрис — песочные палочки в шоколадной глазури; лекех — сдобное печенье с кокосовой стружкой и др.) и изделия из дрожжевого теста (пахлава сдобная, слоеная, сухумская — выпечное изделие с начинкой из грецких орехов, меда, кардамона и топленого масла; кята карабахская, ереванская).
Эти изделия изготавливают в основном из муки высшего сорта с добавлением большого количества жиров (сливочного масла), пряностей, яиц, орехов, цукатов и др. Они могут быть с начинкой и без нее. Содержание влаги в изделиях 12—17 %.
Экспертиза качества, упаковка, условия хранения и транспортирование восточных сладостей такие же, как и аналогичных групп кондитерских изделий.
КОНТРОЛЬНЫЕ ВОПРОСЫ
1. Что служит основным сырьем для производства карамели?
2. Как классифицируют карамель в зависимости от рецептуры и способа приготовления?
3. От чего зависят гарантийные сроки хранения шоколада?
4. На какие виды делят шоколад в зависимости от состава?
5. Какие начинки применяют для шоколада?
6. Чем отличаются конфеты от карамели?
7. В результате чего появляется белый или серый налет на поверхности конфет, глазированных шоколадом?
8. Какая консистенция бывает у начинки в зависимости от вида конфет? Приведите примеры.
9. Из чего состоят конфеты неглазированные?
10. К какой группе кондитерских изделий относят печенье?
11. При каких условиях и в течение каких сроков хранят печенье?
12. Какой признак положен в основу классификации печенья?
13. Что представляет собой сдобное печенье?
14. Назовите ассортимент крекера.
 (
3.10. Печенье
208
)
 (
210
Глава 3. Кондитерские товары
)
 (
Контрольные вопросы
209
)
15. Какое печенье (по стандарту) не допускается в продажу?
[bookmark: bookmark28]ВКУСОВЫЕ ТОВАРЫ
4.1. [bookmark: bookmark29] (
<
)Чай
Производство и потребление чая имеет тысячелетнюю историю. На родине чая — в Китае — листья чайного растения первоначально использовали как лекарство. Их сушили, заваривали и пили их водные экстракты.
Чай перерабатывают в стране-производителе и экспортируют в виде готового продукта. Сырьем для производства чая служат листья многолетнего тропического вечнозеленого растения, произрастающего в виде очень кустистого дерева. Чай получают из молодых побегов — флешей — верхушечных частей растения, состоящих из почки и 2—5 молодых листьев.
Классификация и ассортимент. В процессе переработки чайного листа получают фабричные сорта чая, купажируя которые на чаеразвесочных фабриках, получают торговые сорта, направляемые в продажу. На мировой рынок поступает чай многих разновидностей и типов.
Байховые чаи в зависимости от ферментации делят на: черные, зеленые, красные и желтые.
Черный чай распространен в европейских странах. Черным его называют из-за цвета готовой продукции. Такой чай дает интенсивный настой и имеет терпкий вкус, поэтому пользуется самой большой популярностью. Но интенсивный настой еще не говорит о высоком качестве напитка. Главное — вкус и аромат.

Зеленый чай наиболее широко распространен после черного. Чай называют зеленым по цвету сырья и настоя. Высокие сорта чая серебристо-зеленые, а цвет настоя — светло-зеленый. У зеленого чая своеобразные вкус и терпкость, а при повышенной концентрации он даже вяжет. Пьют этот чай без сахара, и он хорошо утоляет жажду.
Технология изготовления зеленого чая полностью исключает ферментацию. В основе его производства лежит фиксация веществ сырья. Для пропаривания созданы специальные машины. Процесс длится всего 2 мин. Пар используют перегретый, с температурой не ниже 120 °С. В результате такой обработки разрушаются ферменты, исчезает запах зелени, лист становится мягче, а его цвет остается зеленым. Пропаренный лист нельзя скручивать, поэтому его подсушивают в сушильных машинах, что аналогично завяливанию.
Основным поставщиком зеленого чая является Китай. Здесь чай не пропаривают, а поджаривают. Лист бросают в специальные жаровни, где он находится около 3 мин, уменьшаясь в объеме в 2 раза. Затем его перемешивают вручную и очень сильно скручивают. В Китае считают, что поджарка листа делает его лучше по качеству, вкусу, внешнему виду и аромату.
Красный чай — это недоферментированный чай, близкий к черному. Производят его только в Китае. Аромат этого чая очень своеобразный, сильный, приятный, как и вкус.
Желтый чай изготовляют из высокосортного сырья — молодых побегов и чайных почек. Этот чай близок к зеленому, так как процесс ферментации при его производстве почти отсутствует. Собранное сырье подвергают длительному завяливанию, не слишком интенсивному скручиванию и сушке. Этот чай обладает тонким ароматом, приятным вкусом и хорошим настоем.
Производство и история желтого чая связаны с легендами и тайнами. Религиозные церемонии в Китае сопровождались чаепитием, где угощали именно желтым чаем. Его подавали и во дворце императора наравне с красным и не разрешали продавать. В настоящее время желтый чай выпускает английская фирма «Липтон».
Прессованные чаи — кирпичные, плиточные и таблетиро- ванные — подразделяются на зеленые и черные.
Кирпичные чаи вырабатывают в Китае, но не только там. Чаще всего их выпускают в виде кирпичей коричнево-зеленого цвета, на каждом из которых стоит трафаретный оттиск. Этот чай не должен разминаться руками. Он не имеет особого аромата, на вкус резкий, терпкий и как будто чуть-чуть подожженный. На его производство идет грубый и огрубевший лист, оставшийся после формовки кустов.
Плиточные чаи отличаются от кирпичных прежде всего характером материала. Для их изготовления используется крошка, высевки — второстепенные продукты чайной промышленности, тогда как производство кирпичного чая базируется на второстепенном сырье чайного хозяйства при сборе листа.
Плиточный чай прессуется небольшими прямоугольными плитками. В России в конце XIX в. чаеторговец Пономарев предпринял попытку прессовать плотные плитки из рассыпного китайского чая. Этот чай завоевал популярность среди военных, туристов, охотников как компактный, удобный в полевых условиях продукт, обладавший всеми свойствами черного чая.
По вкусу и аромату плиточный чай напоминает сорта тех байховых чаев, из которых он изготовлен, но более крепок. Это объясняется тем, что при прессовании под высоким давлением часть пектинов и смолистых веществ выдавливается из крошки и потому быстрее переходит в настой.
Таблетированные чаи принципиально не отличаются от плиточных, но имеют свои особенности. В таблетки массой 3—5 г прессуется самая высококачественная крошка, иногда предварительно специально размолотая в пудру. В некоторых случаях на производство лучших сортов таблетированных чаев в пудру стирается листовой чай, затем прессуемый в таблетки.
Большинство таблетированных чаев — черные, ибо они больше крошатся, дают больше сырья для таблетирования. Но в последнее время появились и зеленые таблетированные чаи. Выпускаются также таблетированные чаи с наполнителями — сахаром, сухим молоком, лимонной кислотой и другими продуктами. Однако они подвержены быстрой порче, поэтому их применение не получает широкого распространения.
Таблетированные чаи не являются концентратами, хотя внешне похожи на них. Таблетка заключает в себе 1—2 нормы заварки, оформленные в дозированную, компактную форму, удобную для употребления в недомашних условиях, например дорожных, особенно для заварки непосредственно в чашку. Таблетированные чаи дают, как правило, замутненный, некрасивый настой. Поэтому их стали заменять пакетированными, когда чайная пудра не прессуется, а помещается в небольшие бумажные пакетики из расчета на одну заварку-порцию.
Экстрагированные чаи представляют собой концентрированные жидкие или сухие (быстрорастворимые) экстракты зеленого или черного чая, получаемые либо непосредственно из натурального зеленого чайного листа, либо из готового чайного настоя, заваренного в большой концентрации, а затем выпаренного в специальных резервуарах. Экстрагированные чаи экономичны, удобны, но, к сожалению, невкусны.
Гранулированные чаи получают путем грануляции чайной пыли или крошки, образующихся при переработке байхового чая. В процессе грануляции для увеличения склеивающей способности добавляют сахар, т.е. посторонние добавки.
Ароматизированные чаи получают следующим образом: не- раскрывшиеся бутоны цветов (например, жасмина или розы) некоторое время выдерживают в прохладном месте, рассыпая слоем до 15 см, затем сортируют. Чай и цветы укладывают слоями, перемешивают, засыпают в ящики, закрывают и оставляют в таком виде на 10—12 ч, после чего цветы отделяют от чая. Цветы увлажняют чай до 17— 18 %, поэтому после ароматизации чай просушивают. Иногда в чай добавляют немного цветков или сухих лепестков роз и упаковывают.
Наилучших результатов по ароматизации достигли китайские чаеводы. Аромат их чаев сохраняется очень долго, иногда несколько лет. В США чай ароматизируют эссенцией, но качество таких чаев ниже.
По странам-производителям все типы и разновидности чая подразделяются на: индийский, китайский, цейлонский, грузинский, азербайджанский, африканский, турецкий.
Индийские черные чаи делятся на две большие группы — североиндийские (в основном ассамские) и южноиндийские.
В Западной Бенгалии — Дарджилинге, где на высоте свыше 2 тыс. м над уровнем моря растет китайская разновидность чая, вырабатывается лучший в Индии и, возможно, один из самых лучших в мире сортов черного чая — Дарджилинг, отличающийся медово-розанистым оттенком вкуса и аромата, дающий интенсивный, яркий, красивый, бархатистый настой.
 (
4.1. Чай
211
)
 (
212
Глава 4. Вкусовые товары
)
 (
v
) (
4.1. Чай
213
)
В Южной Индии чай выращивают в двух районах — Керала и Мадрас, и наилучшие чаи дает Мадрас, где также разводят ас
самскую разновидность. Они привлекают массового потребителя, поскольку просты в употреблении, имеют темный цвет настоя и резкий, «доходчивый» чайный вкус, который почти всегда гарантирован, даже при не особенно тщательном заваривании.
Индийские чаи принадлежат к так называемым тяжелым утренним чаям, а не к легким, или вечерним, в которых ценится аромат.
Китайские черные чаи отличаются исключительным многообразием сортов — их несколько сотен. При этом их общей особенностью является богатство ароматической гаммы и прекрасный терпкий вкус без неприятной резкости, свойственной некоторым сортам южноиндийских и цейлонских чаев.
В европейских странах наиболее известен жасминный китайский чай — ароматизированный жасмином черный или зеленый байховый чай, средний по качеству, который следует употреблять не самостоятельно, а как добавку к индийскому, грузинскому или какому-либо другому чаю.
Цейлонские черные чаи менее разнятся между собой, чем индийские, они более однородные в силу схожести природных условий в Шри-Ланке. Лучшие чаи получают с высокогорных плантаций, расположенных в центре горного массива в южной части острова, причем только от сборов с июня по сентябрь, в то время как максимальные сборы происходят в марте—апреле и дают чай не столь высокого качества. Все плантации, расположенные на высоте ниже 600 м над уровнем моря, а также большинство средневысотных дают довольно ординарные, среднего качества чаи. Поэтому неверно считать, что любой чай, если он цейлонский, обязательно хороший.
Грузинские черные чаи более резки и терпки. При хорошей кондиции они обладают полным, бархатистым, терпковатым и лишь им присущим характерным вкусом, не похожим на вкус индийских чаев. Однако чтобы выявить вкус грузинского чая, его следует правильно заваривать. Что касается аромата грузинского чая, то он тесно связан со вкусом и в рядовых сортах выражен слабо, а в «букете» — довольно отчетливо.
Увеличить концентрацию настоя можно только путем увеличения дозы завариваемого чая. При высокой концентрации настоя и правильном заваривании грузинский чай обнаруживает свои положительные качества — тонкий аромат, приятный, своеобразный, не резкий, бархатистый вкус. Для развития аромата и вкуса чрезвычайно важно при заваривании соблюдать особый тепловой режим — высокую исходную температуру чайника и температуру помещения выше 20 °С. Только при соблюдении этих условий грузинские чаи можно оценить по достоинству.
Азербайджанские черные чаи, всегда мелконарезанные, близки к грузинским, а высшие сорта не уступают им по бархатистости вкуса и нежности аромата. По экстрактивности же высшие сорта азербайджанского выше грузинского. Однако это достоинство теряется при перевозках, так как азербайджанский чай отличается повышенной чувствительностью к колебаниям температуры и влажности. Качество рядовых сортов этого чая вообще резко снижается при длительном хранении вдали от места их производства. Данное обстоятельство объясняет существующий парадокс: в Азербайджане чай имеет прекрасные качества и ценим населением, а за его пределами пользуется сравнительно небольшим спросом, уступая грузинскому.
Африканские черные чаи, как правило, сравнительно низкого качества: крайне резки, почти горьки, приспособлены для заваривания лишь в очень мягкой воде. Лучшие из них — угандийские («Гордость Африки» и чаи с плантации провинции Торо). Наиболее грубые — конголезские. По внешнему виду все они мелконарезанные.
Турецкие черные чаи. Низкое качество напитка в значительной степени объясняется неправильным завариванием: сухого турецкого чая надо брать больше, чем других сортов (чайную ложку на стакан воды) и заваривать подольше.
По районам сбора чаи делятся на: дарджилинг, ассам, уджи, шри-ланка, «chanmee», «gunpowder», «lapsang souhong», краснодарский и т.д. Большую часть потребляемого в России чая поставляют из Индии. Так, ассам — крепкий и пряный сорт чая, который можно узнать в чашке по его темному цвету; дарджилинг — нежный светло-желтый чай с высокогорья Гималаев; шри-ланка — возделываемый на Цейлоне знаменитый своим терпким вкусом и сильным ароматом сорт чая.
Два наиболее известных сорта зеленого китайского чая — «chanmee» и «gunpowder», или «порох» (листья этого чая скатаны в шарики). Из сортов черного чая известен «lapsang souhong» — дымчато-черный чай высшего качества.
В Индонезии на острове Ява успешно культивируют сорт крепкого чая, напоминающий ассам. Сорта чая с Суматры используют в основном в смесях.
Разновидности чая подразделяют на торговые сорта, которые отличаются индивидуальными особенностями аромата и вкуса, качеством готового напитка. Торговые сорта получают путем смешивания (купажирования) различных фабричных сортов.
Черный чай получается в результате прохождения сырьем всех стадий обработки — завяливания, скручивания, ферментации, сушки и сортировки. Ферментация чая — это интенсивное протекание окислительных процессов в чайном листе. На стадии ферментации чай приобретает характерные цвет, вкус и аромат.
Для получения зеленого чая из названных стадий лист проходит скручивание, сушку и сортировку. Красный и желтый чаи подвергаются всем стадиям обработки, но не в полной мере. Красный чай по характеру производства ближе к черному, а желтый — к зеленому, так как степень ферментации красного выше, чем желтого.
На российском рынке функционирует более 1000 компаний и фирм, в сфере деятельности которых чайное направление является одним из приоритетных. Перечислим наиболее известные компании с предлагаемым ими ассортиментом: «Орими-Трейд» — чаи «Принцесса Гита», «Принцесса Нури», «Принцесса Канди», «Принцесса Ява»; «Unilever» — чаи «Lip- ton», «Brook Bond», «Беседа»; «Май» — чай «Майский чай»; «Никитин» — чай со слоном, «Купеческий», «Никитин»; «Dilmah» — чай «Dilmah»; «Ютапродакшн» — «Императорский чай»; «Ahmad» — чай «Ahmad tea».
Пищевая ценность чая обусловлена содержащимися в нем растворимыми и нерастворимыми в воде веществами (дубильные вещества, кофеин, пигменты, углеводы, пектины, калий и фосфор, витамины).
Дубильные вещества чая — это танин. Содержание дубильных веществ зависит от климатических условий произрастания чая. В период дождей их количество уменьшается, а в солнечную погоду — увеличивается. Чем больше в сухом чае дубильных веществ и соединений, тем выше качество настоя, лучше цвет, терпкость и аромат.
Кофеин оказывает возбуждающее действие, поэтому чай издавна считается напитком бодрости. Кофеин чая не накапливается в организме, а выводится из него, поэтому чая можно пить больше, чем других напитков, содержащих кофеин.
Пигменты участвуют в окраске настоя, который в зависимости от типа и сорта чая может быть от светло-желтого до красно-коричневого цвета.
Углеводы растворимые — сахароза, фруктоза и глюкоза; нерастворимые — крахмал, целлюлоза и др.
Пектины сохраняют чай. Большое их количество содержится в хороших сортах чая.
В чае высшего сорта найдено много калия и фосфора. Калий способствует нормализации деятельности сердца. В низких сортах чая преобладают натрий, кальций, магний. В чае обнаружены соли железа, такие микроэлементы, как фтор, йод, медь, золото. Известно, что фтор предохраняет зубы от кариеса, а йод является антисклеротическим элементом. Чай богат витаминами С, Bb В2, РР, В,5, рутином.
Факторы, формирующие качество. На качество чая влияет много факторов, и один из самых существенных — технология приготовления. Но самое главное — качество исходного сырья. Чай очень привередливое растение, требующее определенного состава почвы, уровня влаги, температуры, тщательного ухода. Изначальное качество чая определяется тем местом, где он произрастает. Самые лучшие сорта растут в труднодоступных местах на горных склонах. Даже незначительные погодные колебания могут отразиться на качестве чайного сырья и, следовательно, готового продукта — чая.
Качество чая зависит от того, как собирали и где перерабатывали сырье. Обычно уборка чая осуществляется специальными машинами, но до сегодняшнего дня лучшие сорта чая — это те, которые убирают вручную. Изготовляют чай там, где он произрастает. Все чайные фабрики расположены недалеко от плантаций, так как, если перевозить чайный лист на большие расстояния, он теряет свои ценные свойства.
На чаеразвесочных фабриках фабричные сорта чая смешивают в определенных пропорциях. Это очень тонкая работа, которой занимаются специалисты-титестеры. Купажировать чай необходимо для того, чтобы составить наилучшее сочетание. Например, один сорт имеет сильный изысканный аромат, но слабый настой, следовательно, его необходимо смешать с другим сортом, который добавит вкусовые свойства, цвет и др.
Оценка качества чая производится специалистами на чаеразвесочных фабриках и в процессе доведения до потребителя. При этом используют различные методы, но основным является органолептическая оценка, так как чай представляет собой вкусовой товар. Этот метод — пока единственный быстрый (3—5 мин) способ определения всей совокупности свойств чая.
Для исследования качества 3 г чая заливают в специальном чайнике 130 мл свежекипящей воды и закрывают крышкой. После 5-минутного настаивания экстракт без чаинок сливают в чашку из белого фарфора и определяют цвет, интенсивность настоя, вкус, аромат. Предварительно оценивают внешний вид чая, высыпав его на лист чистой белой бумаги. Визуально определяют группу — листовой, мелкий. Также определяют однородность окраски, степень скрученности чаинок, присутствие стеблей, чайной пыли.
В дегустаторской практике принята специальная терминология для характеристики доброкачественного аромата чая: розанистый, миндальный, медовый, цитрусовый, смесь запахов земляники, герани и черной смородины и др.
Органолептически в аромате чая обнаруживают также нежелательные запахи, которые говбрят о том, что технология производства или режим хранения чая были нарушены: при- дымленность, прожаристость, травянистый запах, запах сырости, затхлости, плесени, кислоты и другие посторонние запахи.
У высококачественного черного байхового чая разваренный лист имеет яркий цвет. При характеристике настоя обращают внимание на его прозрачность и интенсивность.
Упаковка и маркировка. Чай торговых сортов фасуют в мягкую и полужесткую упаковку массой нетто 25, 50, 75, 100, 125, 150, 200 и 250 г, в пакетики для разовой заварки массой нетто 2;
2,5 и 3 г, в жесткую упаковку вместимостью 0,05—1,5 кг — в металлические, стеклянные и деревянные художественно оформленные чайницы и коробки. Для предприятий общественного питания допускается выпускать чай в пакетах из полиэтиленовой пленки массой нетто 1—3 кг.
На этикетке каждой единицы упаковки указывают: товарный знак и наименование предприятия-изготовителя; его адрес; наименование продукта и место произрастания чайного листа; сорт; массу (нетто); номер ГОСТа.
В соответствии с Законом «О защите прав потребителей» на упаковке также должна содержаться такая информация, как: состав продукта, способ приготовления, дата изготовления или упаковывания, срок годности или срок хранения, вакуумная упаковка (при наличии), информация о сертификации.
Для транспортирования чайные пачки укладывают в чистые сухие, не имеющие постороннего запаха фанерные или картонные ящики, выстланные изнутри бумагой. При перевозке нельзя допускать намокания ящиков, их соседства с резко пахнущими товарами.
Условия и сроки хранения и транспортирования. Хранят чай в чистых сухих, хорошо проветриваемых помещениях при относительной влажности воздуха 60—65 %, не допуская соседства со скоропортящимися и резко пахнущими товарами. В складах ящики с чаем устанавливают в штабели высотой 4—5 ящиков на расстоянии 5—10 см от пола и 50 см от стен и между ящиками. Гарантийный срок хранения фасованного чая — 12 месяцев со дня упаковки.
Во время хранения сухого чая происходят химические изменения его состава, хотя и чрезвычайно медленно. Они усиливаются при увлажнении и приводят к разложению эфирных масел, снижению качества. Чтобы избежать таких изменений, необходимо четко соблюдать правила упаковки, транспортирования и хранения.

 (
218
Глава 4. Вкусовые товары
)
 (
4.1. Чай
219
)
Транспортируют чай в ящиках или пакетах по ГОСТ 23 285 всеми видами транспорта в соответствии с действующими правилами перевозок грузов. Транспортные средства должны быть крытыми, сухими, чистыми и не зараженными вредителями.
4.2. [bookmark: bookmark30]Кофе
Кофе — вкусовой продукт, приготовляемый из обжаренных семян вечнозеленого кофейного дерева. Родиной этого напитка считается Эфиопия. В дальнейшем кофе начали культивировать и в других тропических регионах Азии, Южной Америки, Африки.
Плод кофе — ягода красного цвета шаровидной или овальной формы, напоминающая вишню и имеющая под кожицей сочную сладкую мякоть. В мякоти плода заключены два зерна, покрытые роговидной оболочкой и расположенные друг к другу плоскими сторонами. Плоды кофе собирают 3 раза в год. С одного дерева их получают примерно около 1 кг. Собранные плоды очищают от мякоти, промывают, высушивают, полируют и направляют на ферментацию (выдерживают от 3 до 14 лет).
Зерна сырого кофе не имеют аромата, обладают сильно вяжущим вкусом, трудно размалываются. Перед употреблением зерна обжаривают при температуре около 200 °С.
Классификация и ассортимент. Различают следующие виды кофе: кофе натуральный, кофезаменители, кофейные смеси.
Кофе натуральный вырабатывают из сырья, отличающегося большим разнообразием как по внешнему виду, так и по химическому составу и вкусу. В зависимости от степени переработки его подразделяют на: зеленый в зернах, жареный в зернах, жареный молотый, жареный молотый с добавлениями цикория, растворимый.
Род кофейного дерева насчитывает до 50 видов, но в промышленных масштабах выращиваются только три. Поэтому кофе классифицируют по виду сырья, из которого он был выработан: аравийский (арабика), либерийский, робуста.
Арабика — самый популярный вид, на его долю приходится более половины мирового производства кофе. Зерна арабики имеют однородный красивый зеленый цвет с синеватым или сероватым оттенком и дают напиток нежного приятного вкуса с тонким кофейным ароматом.
Либерийский — менее распространенный вид кофе. По внешнему виду его зерна напоминают аравийский, но немного крупнее. Выращивают либерийский кофе на западном побережье Африки.
Робуста имеет много разновидностей, поэтому качество этого вида кофе неоднородно — от низкого до высокого. Зерна кофе робуста округлые, мелкие, желтого цвета. Этот наиболее урожайный вид кофе выращивается во многих регионах — в Кении, Индонезии, Индии, на Мадагаскаре и др.
Кофе натуральный растворимый — высушенный до порошкообразного состояния водный экстракт, полученный из натурального жареного кофе. Данный продукт обладает приятным вкусом, ароматом, но все эти качества менее выражены, чем у натурального молотого кофе. Однако растворимый кофе обладает повышенным тонизирующим действием и способен растворяться в воде без осадка. Используют его как в приготовлении кофейного напитка, так и в виде добавки при выработке некоторых кондитерских изделий. Растворимый кофе в свою очередь делят на мелкопорошковый и гранулированный.
Для производства растворимого кофе используют в основном низкосортные сорта типа африканского робуста, который дает максимальный выход экстракта — 36 %. Растворимый кофе могут также вырабатывать из арабики, но из-за малого выхода экстракта себестоимость его производства очень высока, следовательно, у этого вида растворимого кофе низкая конкурентоспособность.
Кофезаменители вырабатывают из хлебных злаков, цикория, желудей, семян бобовых, орехоплодных, ядер плодовых косточек, скорлупы какао-бобов, шиповника и других видов подобного сырья. Это сырье обжаривают, размалывают, смешивают по определенной отработанной рецептуре. В смесь могут добавить натуральный кофе.
В зависимости от рецептуры и технологии производства кофезаменители подразделяют на жареные молотые и растворимые.
Жареные молотые кофезаменители в свою очередь бывают следующих типов: однокомпонентные — из одного вида сырья (цикория, желудей, каштана и др.), многокомпонентные с цикорием, многокомпонентные с кофе, многокомпонентные без кофе и без цикория.
Кофейные смеси на российском рынке получили широкое распространение. Они сочетают кофе и компоненты, обычно добавляемые в него при употреблении, — сахар, сливки. В настоящее время ассортимент кофейных смесей таков: о 2 в 1 (кофе + сахар); о 3 в 1 (кофе + сахар + сливки); о капуччино;
о ароматизированные (амаретто, по-ирландски и др.).
Пищевая ценность сырого и обжаренного кофе различна (табл. 4.1).
Таблица 4.1. Изменения основных компонентов кофейных зерен в процессе обжарки
	Компонент
	Содержание в кофе, %

	
	сыром
	обжаренном

	Вода
	11,3
	2,7

	Растворимые вещества
	29,5
	21,6

	Жир
	11,7
	12,2

	Сахар
	7,8
	0,4

	Клетчатка
	23,9
	20,3

	Кофеин
	1,18
	1,05

Как видно из данных таблицы, в процессе обжарки общее количество содержащихся в кофе растворимых веществ заметно снижается, в основном за счет сахаров, а вода испаряется. В кофе также содержатся витамины, дубильные вещества, которые играют важную роль в формировании вкуса готового кофе.
Факторы, формирующие качество. Обжарка кофе является основной операцией, формирующей его качество, т.е. его вкусовые и ароматические свойства. Интенсивность обжарки определяется вкусами потребителей. Во время обжарки в зернах происходят сложные физико-химические изменения, в результате чего образуется комплекс ароматических и вкусовых веществ, большинство из которых представляют собой продукты разложения белков, сахаров и жиров. Продукты преобразования сахара во время обжарки придают настою кофе ко-
ричневый цвет. Горечь кофе определяется в основном содержанием дубильных веществ.
В значительной степени качество кофе зависит от первичной переработки кофейных плодов, которая происходит непосредственно на плантациях и состоит из двух операций — отделения семян от плодовой мякоти, оболочки и сушки. Освобождают семена кофе от оболочки и мякоти двумя способами — мокрым и сухим.
При сухом методе плоды кофе высушивают на солнце или в сушилке, а затем в специальных обдирочных машинах снимают высушенную мякоть и оболочку. При мокром способе мякоть удаляют на специальных терочных машинах, подавая непрерывно в них воду, которая смывает с цилиндров машины снятую мякоть. После такой обработки на зернах остается часть мякоти. Плоды с остатками мякоти складывают на несколько часов в кучи, чаны, где масса подвергается брожению. В процессе брожения мякоть размягчается, и ее становится легче снять в проточной воде в специальных желобах.
Сушат промытые семена на солнце по 3—4 ч в сутки при непрерывном перемешивании. Сушка кофе — одна из важнейших операций для получения продукта высокого качества. Соблюдение правил сушки обусловливает определенный характер биохимических процессов, формирующих качество готового кофе.
Оценка качества. В настоящее время возникают большие проблемы с качеством потребляемого кофе, особенно растворимого, что связано со спадом производства кофе. Поэтому все важнее проведение всесторонней экспертизы качества кофе, поступающего на мировые рынки. При экспертизе качества кофе в первую очередь проводят органолептическую оценку, т.е. оценку внешнего вида и цвета настоя кофе. Для оценки 10 г кофе заваривают в специальном сосуде, заливая его 200 мл горячей воды, доводят до кипения и кипятят 3 мин, затем отстаивают и сливают в чашку из белого фарфора. После отстаивания определяют аромат и вкус кофе, обращая внимание на полноту и гармоничность вкусовых ощущений. Также оценивают кофе на соответствие виду и сорту, на наличие посторонних привкусов и запахов.
Дефекты кофе. Наиболее распространены такие, как: о обугленные зерна — долго лежали на земле, плохо высушенные, механически поврежденные вредителями, при обработке или нарушении режима обжарки (высокая температура); о кислый запах и вкус — возникает из-за того, что с хорошими зернами обжаривали плесневелые, т.е кофе плохо отсортировали и перебрали;
о неравномерно обжаренные зерна — получаются при обжарке недостаточно высушенных зерен; о белесые зерна — появляются при наличии в сырье недозрелых или засохших еще на дереве сырых зерен; о недожаренные зерна — в сохранившейся оболочке из-за плохой очистки.
Упаковка и маркировка. Дефекты кофе могут появиться из-за его неправильного хранения или несоответствующей упаковки. Упаковка — один из важнейших факторов сохранения товарных свойств вследствие наличия в кофе неустойчивых летучих веществ. Лучшей для кофе является газонепроницаемая герметичная упаковка под вакуумом и в атмосфере инертного газа.
Для розничной торговли кофе обычно расфасовывают по 50, 75, 100, 250 г и упаковывают в пачки из картона с внутренним полимерным покрытием из термосвариваемых материалов; пакеты из бумаги с полимерным покрытием; пакеты из термосвариваемых пленочных материалов; банки металлические, стеклянные.
Для предприятий общественного питания, по заказам потребителей и для промышленной переработки натуральный жареный кофе упаковывают в пакеты из полимерной пленки, пакеты из бумаги мешочной с внутренним пакетом, мешки бумажные.
Фасованный натуральный жареный кофе упаковывают в следующую транспортную тару: ящики из гофрированного картона массой нетто 20 кг; дощатые ящики массой нетто до 30 кг.
 (
224
Глава 4. Вкусовые
 товары
)
 (
4.2. Кофе
223
)
Маркировка должна быть нанесена на потребительскую тару или на этикетку и содержать: наименование, местонахождение изготовителя, наименование страны и места происхожде-
лия, товарный знак, наименование продукта, обозначение стандарта, состав продукта, сорт, массу нетто, способ приготовления, срок хранения, условия хранения, информацию о сертификации товара.
Условия и сроки транспортирования и хранения. Тара, транспортные средства и складские помещения для хранения кофе должны быть сухими, чистыми, не зараженными амбарными вредителями. Склады должны хорошо вентилироваться, относительная влажность воздуха в них не должна превышать 75 %. Недопустимо хранение кофе с пахнущими продуктами и материалами, размещение вблизи отопительных приборов или канализационных труб. При соблюдении этих условий гарантийные сроки хранения кофе могут составлять до 18 месяцев.
В местах производства сухие зерна кофе хранят обычно в джутовых мешках вместительностью 60 кг и в такой же упаковке транспортируют к месту дальнейшей обработки.
При длительном хранении сырого кофе основной задачей является недопущение значительных колебаний температуры в помещении. В местах производства сырой кофе хранят от 1 года до Шлет. Например, аравийский кофе из Йемена приобретает высокое качество после 3 лет хранения, бразильский — после 8—10 лет. В процессе хранения зерна кофе дозревают, исчезает неприятный травянистый запах и вкус, усиливается кофейный аромат и появляется коричневая окраска зерен.
4.3. [bookmark: bookmark31]Пряности и приправы
Пряности
Пряности — группа вкусовых товаров растительного происхождения, добавляемых в незначительных количествах к пище для придания ей устойчивого аромата и характерного привкуса.
Классификация и ассортимент. В кулинарии национальных кухонь мира используют более 150 видов пряностей. Классические пряности — пряности, распространенные по всему миру.
8 - 5048
В зависимости от того, какая часть растения используется в пищу, классические пряности делят на следующие группы: о семена — горчица, мускатный орех, мускатный цвет; о плоды — ваниль, перец (черный, белый, душистый, красный), бадьян, кардамон;
о цветы и их части — гвоздика, шафран; о листья — лавровый лист; о кора — корица, кассия; о корни — имбирь, куркума.
Помимо классических пряностей для улучшения вкусовых свойств пищи используют местные пряности, употребляемые в свежем виде непосредственно в местах выращивания. Их ассортимент определяется особенностями национальной кухни того или иного региона. Местные пряности в свою очередь делят на пряные травы и овощи.
Пряные овощи — это культурные, широко распространенные растения — луковые, корнеплодные и корневищные овощи. К ним относят различные виды лука (репчатый, многоярусный, шалот, порей, батун, шнитт-лук, алтайский, горный), чеснок, черемшу, чесночник, петрушку, пастернак, сельдерей,хрен.
Пряные травы в большинстве своем дикорастущие, но известны и культурные растения. Как правило, дикорастущие отличаются более выраженным ароматом. Они употребляются и в сушеном, и в свежем виде. У пряных трав чаще используются надземные части — стебли, листья, цветы, плоды, семена. Исключение составляют 2—3 вида трав, у которых употребляют корни (например, аир, дягиль). Типичными представителями пряных трав являются: укроп, кориандр, тмин, анис, мята, эстрагон, фенхель, мелисса, иссоп, базилик, донник, душица, можжевельник, полынь, майоран и др.
Отнесение пряностей к классическим или местным в некоторых случаях весьма условно.
Искусственные пряности вырабатываются для замены дорогостоящих натуральных классических пряностей: ванилин, коричный экстракт, порошкообразные заменители корицы, гвоздики, шафрана, муската. Но они не обладают всем спектром свойств, присущих оригинальным травам.
Смеси пряностей выделяют в отдельную группу, например набор специй для ухи, студня, маринадов. Они подобраны спе- циалистами-кулинарами и наиболее ярко оттеняют вкус блюд.
Горчица поступает в продажу в виде сухого порошка. Получают ее из жмыха после отжатия масла из семян сизой или са- рептской горчицы. Жмых высушивают и размалывают в порошок. По качеству горчичный порошок делят на 1 -й и 2-й сорта с содержанием влаги не более 10 %.
Ваниль — высушенные после ферментации недозрелые плоды вьющихся растений семейства орхидейных. Эта одна из самых дорогих пряностей на мировом рынке трудно культивируется, требует долгой обработки. Используется в хлебопечении, кондитерской, молочной, ликеро-водочной промышленности и кулинарии. В настоящее время производят искусственный заменитель — ванилин — белый кристаллический порошок, обладающий сильным ванильным запахом и жгучим вкусом.
Гвоздика — высушенные нераскрывшиеся цветочные почки гвоздичного дерева семейства миртовых. Обладает жгучим вкусом и сильным ароматом, обусловленным наличием эфирного масла (не менее 14 %). Используется как пряность и как сырье для получения гвоздичного масла. В кулинарии гвоздика применяется главным образом для приготовления маринадов.
Лавровый лист — высушенные листья вечнозеленого кустарника или дерева семейства лавровых. Содержит до 3 % эфирного масла. Применяется при изготовлении мясных, рыбных и овощных консервов, мариновании овощей, грибов, в кулинарии. Правильно высушенный лист лавра зеленоватого цвета, его длина должна быть не менее 3 см. Вкус горьковатый, запах приятный, своеобразный, ароматный. Влажность 12 %. На изгибе лавровый лист не должен ломаться. Его фасуют в бумажные и полиэтиленовые пакеты по 25, 30 и 100 г.
Корица — высушенная кора нескольких видов тропических коричных деревьев семейства лавровых. Имеет нежный приятный аромат и сладковатый, слегка жгучий вкус, обусловленный наличием эфирного масла (1 %). Применяется в кондитерском, ликеро-водочном производствах, мясной и рыбной кулинарии. Лучшая корица имеет светло-коричневую окраску.
Имбирь — высушенные корневища многолетнего травянистого растения семейства имбирных. В молотом виде представ-
ляет собой серовато-желтый порошок. Пряный аромат и жгучий, слегка горький вкус определяется наличием эфирного масла (1,4 %). Применяется в производстве колбасных, кондитерских и ликеро-водочных изделий, в кулинарии.
Оценка качества пряностей осуществляется прежде всего по их форме, размерам, окраске, аромату и вкусу. Учитываются также специальные признаки, например тяжесть перца и его способность тонуть в воде, появление эфирного масла при сдавливании гвоздики. Стандартами нормируются содержание влаги, эфирных масел и другие показатели. Наиболее часто встречающиеся дефекты пряностей — недостаточно выраженный аромат и вкус, посторонние запахи и привкусы, ломкость и др.
Упаковка и маркировка. Упаковывают пряности и их смеси в двойные бумажные пакеты в мелкую расфасовку — до 25 г и крупную — до 5 кг. Пряности в мелкой и крупной расфасовке укладывают в ящики массой нетто не более 20 кг. Тара должна быть прочной, чистой, сухой, без посторонних запахов. На этикетке указывают товарный знак или наименование предприятия-изготовителя, название продукта, массу нетто, состав в процентах и кулинарные рекомендации, номер стандарта, дату выработки и срок хранения.
Условия и сроки хранения и транспортирования. Хранят пряности в сухих, чистых, хорошо проветриваемых помещениях при относительной влажности не более 75 % и температуре не выше 20 °С. Содержащиеся в пряностях эфирные масла очень летучи, особенно при повышенных температурах. Поэтому для некоторых видов пряностей соблюдают особо умеренные температуры.
Транспортируют эту продукцию всеми видами транспорта.
Приправы
От пряностей следует отличать приправы. Их особенность в том, что они способны изменять вкус пищи — делать ее соленой, кислой, горькой, сладкой, а при комбинировании приправ — кисло-соленой, кисло-сладкой, горько-соленой и т.д. Кроме того, приправы применяют в гораздо большем количестве, чем пряности, а некоторые могут быть использованы как самостоятельные блюда, для еды с хлебом (болгарский перец, томатные, фруктовые соусы и др.).
Классификация и ассортимент. К приправам относят готовые соусы, поваренную соль, столовый хрен, столовую горчицу, аджику, пищевые кислоты (лимонная кислота, уксусная, столовый уксус), майонез.
Соусы получают из томатных продуктов или свежих зрелых томатов, уваривая их с сахаром, солью, уксусом, пряностями. Существует множество соусов, различающихся и по рецептуре, и по вкусовым качествам. Но все они должны иметь однородную, вязкую консистенцию, острый, кисловато-сладкий вкус, приятный запах, цвет от красного до коричневого. Хранить их следует в темном помещении при температуре 10 °С.
Майонез — высокопитательный продукт, получаемый из различных растительных масел, яиц или яичного порошка, уксуса и содержащий 3,1 % белков, 46—67 % жира, углеводы, минеральные вещества. Майонез используют как приправу к мясным, рыбным, овощным блюдам, для салатов; он придает блюдам своеобразный аромат и вкус, повышая их усвояемость. Современный ассортимент майонеза включает: столовый, содержащий жира не менее 67 %; любительский — жира 47 %; с пряностями; ароматный с различными желирующими добавками; острый; с соусом.
Разработаны рецептуры для майонеза с грибами, хреном, лимоном, сыром; пастообразного, бутербродного, десертного, диабетического.
Майонез должен иметь однородную консистенцию, нежный вкус и запах, без постороннего привкуса и запаха растительного масла.
Расфасовывают майонез в стеклянную тару или в полиэтиленовые пакеты, стаканы по 150, 200, 250, 500, 950 г. Хранят при температуре 0—5 °С и относительной влажности воздуха 75 % в течение 45 дней и при температуре 3—7 °С 30 дней.
 (
4.3- Пряности и приправы
225
)
 (
228
Глава 4. Вкусовые товары
)
 (
4.3.
Пряности и приправы
229
)
Аджика представляет собой густую пасту или влажный порошок красновато-коричневого цвета, приготовленную из смеси разных пряностей — сухого красного молотого и острого перца, черного перца, лаврового листа и др. Используется как приправа для первых и вторых блюд, добавляется в маринады.
Вкус имеет острожгучий. Расфасовывают ее по 200—500 г в специальную тару, сохраняющую вкусовые свойства.
Маркируют все приправы так же, как и остальные вкусовые товары. Транспортируют эту продукцию всеми видами транспорта.
4.4. [bookmark: bookmark32]Соль и уксус
Соль
Поваренная соль — это неорганическое вещество, содержащее 97—99,7 % чистого хлористого натрия и некоторое количество других минеральных солей. Поваренная соль среди приправ занимает первое место по объему. Значение ее не ограничивается влиянием на вкусовые свойства пищи. Соль влияет и на физиологические процессы в организме. Поступление хлористого натрия в недостаточных количествах может привести к нарушениям водно-солевого и других обменных процессов в организме человека. Суточная доля потребления соли для взрослого человека составляет 10—15 г.
Половина добываемой соли расходуется на нужды питания. Во многих технологических процессах пищевых производств соль применяется не только как вкусовая добавка, но и как средство для протекания многих биохимических процессов, например квашения капусты.
Запасы соли практически неисчерпаемы, хотя ее добычей занимаются издавна.
Классификация и ассортимент. По происхождению и способу получения различают поваренную соль каменную, выварочную, самосадочную и садочную.
Добыча выварочной соли составляет около 40 % общего производства поваренной соли. В зависимости от характера залегания пластов в недрах земли она добывается или шахтным способом, или карьерным (открытым), если пласты соли поднимаются до поверхности земли. Каменная соль содержит мало примесей и воды, гигроскопичность ее минимальна, а содержание чистого натрия хлорида самое высокое — 98—99 %.
Выварочная соль — продукт упаривания естественных или искусственных рассолов, добываемых из недр земли. Естественные рассолы образуются при самопроизвольном растворении каменной соли в подземных водах. При получении искусственных рассолов каменную соль растворяют в воде, нагнетаемой в пробуренной до солевого пласта скважине. Потом рассолы упаривают на поверхности при атмосферном давлении в открытых чанах или в специальных вакуум-установках. Вакуум-сушеная соль по органолептическим показателям превосходит все другие. Это чисто-белый мелкокристаллический продукт с чисто соленым вкусом с минимальной гигроскопичностью. Содержание в ней чистого натрия хлорида — не менее 99,7 %.
Самосадочную соль добывают со дна соленых озер. Она содержит больше примесей, чем каменная. Для удаления их соль промывают специальными растворами, хотя при этом теряется значительная часть натрия хлорида.
Садочную соль получают путем выпаривания воды океанов, морей, озер, отводимой в искусственные водоемы, неглубокие, но обширные по площади. Данная соль отличается повышенным содержанием минеральных примесей. Удельный вес производства садочной соли в общем производстве соли невелик.
По характеру обработки поваренную соль подразделяют на следующие виды:
о мелкокристаллическая — очень мелкая выварочная соль; о молотая — бывает разного происхождения и различной крупности помола, может быть сеяной и несеяной; о немолотая бывает нескольких видов: комковая (глыбовая) выпускается в виде глыб 3—50 кг (допускается до 10 % примеси мелочи и кусков до 3 кг); дробленка и зерновая (ядро) должна иметь зерно размером не более 40 мм; о йодированная — вырабатывается в лечебных и профилактических целях и реализуется в районах, где населению не хватает йода в воде и почве.
По качеству поваренную соль относят к одному из четырех сортов: экстра, высший, первый и второй.
В зависимости от размера зерен молотую соль делят на номера помолов, устанавливаемых посевом: помолы № 0—3.
Факторы, формирующие качество. Главным фактором, формирующим качество соли, является ее хорошее очищение от различных минеральных примесей. Повышенное содержание минеральных примесей отрицательно влияет на качество соли. Например, хлористые соли магния и кальция придают ей излишнюю гигроскопичность; соль с высоким содержанием железа при засолке жиросодержащих продуктов образует ржавые пятна вследствие окисления жиров; кальций придает соли грубый щелочной вкус, магний — горечь; при употреблении соли с повышенным содержанием калия наблюдается першение в горле, тошнота и даже рвота.
В зависимости от способа упаковки вырабатывают следующий ассортимент соли: фасованная, затаренная в мешки, комковая, молотая, отгружаемая навалом.
Оценка качества производится по водному раствору соли, который должен давать нейтральную реакцию. Большое внимание при определении качества уделяют органолептическим свойствам. Цвет должен быть: у соли сорта экстра — белый; у всех других сортов — белый с оттенками — сероватым, желтоватым, розоватым, голубоватым, что зависит от состава минеральных примесей. В соли не должно быть механических примесей и включений. Вкус 5%-ного раствора соли при температуре 15—25 °С должен быть чисто соленым без посторонних привкусов и запахов, у йодированной соли допускается слабый запах йода.
Из физико-химических показателей определяют содержание натрия хлорида: экстра — 99,7 %, в высшем — 98,4 %, первом — 97,7 %, втором сорте — 97,0 %. Влажность - от ОД до 6 %.
Упаковка и маркировка. Соль поступает в продажу в мелкой и крупной упаковке и неупакованной.
Мелкая упаковка — это бумажные пачки и пакеты с внутренним вкладышем из пергамента или полиэтилена или без него, а также матерчатые мешочки вместимостью 100, 250, 500, 1000 и 1500 г соли. Соль в мелкой упаковке укладывают в ящики вместимостью до 20 кг или в контейнеры, выложенные изнутри двумя слоями бумаги (пергаментной, подпергаментной, писчей) или мешковиной.
Крупная упаковка — это 4-, 6-слойные мешки из бумаги, ламинированные полиэтиленом, вместимостью до 50 кг. Верх бумажных мешков после заполнения их солью зашивают нитками на специальных машинах.
В маркировке тары с солью указывают: наименование соледобывающего предприятия, наименование продукта, сорт и номер помола, массу нетто и брутто, дату выпуска и срок хранения для йодированной соли, ГОСТ.
Условия и сроки хранения и транспортирования. Требования к условиям хранения зависят от вида соли и ее назначения. Пищевую поваренную соль в упаковке хранят в сухих складских помещениях при температуре 20 ± 5°С и относительной влажности воздуха не более 75 %. При этом срок хранения соли, упакованной в пачки с внутренним пакетом, 2,5 года; в пачке без пакета 1 год; в полиэтиленовых пакетах не более 5 лет, в бумажных мешках 1 год. Гарантийный срок хранения поваренной йодированной пищевой соли 2—3 месяца, по истечении этого срока такая соль реализуется как обычная.
При хранении соли в условиях повышенной относительной влажности воздуха происходит частичное растворение кристаллов, появляется ощущение липкости кристаллов и соль начинает «течь». Иногда при хранении соль может слеживаться, образуя монолит, цементируясь. Чтобы предотвратить потери соли при хранении, снижение ее качества, в нее вводят различные противослеживающие добавки.
Перевозят соль железнодорожным и водным транспортом в хорошо промытых и высушенных вагонах или трюмах судов с закрытыми дверями и люками, чтобы не загрязнить товар.
Уксус
Столовый уксус — слабый раствор уксусной кислоты, получаемый путем окисления спирта в процессе уксуснокислого брожения или разбавления пищевой уксусной лесохимической кислоты (продукт сухой перегонки дерева).
Уксус является одной из наиболее популярных приправ к салатам, первым и вторым мясным блюдам, используется при изготовлении майонеза и других соусов, при производстве различных консервов.
Классификация и ассортимент. В зависимости от вида сырья и содержания уксусной кислоты в готовом продукте вырабатывают следующие виды пищевого уксуса:	;
О спиртовой — 6, 9 и 12%-ный;
о спиртовой с добавлением лимонного настоя — 6%-ный;
о фруктовый — 6%-ный.
Оценка качества. Уксус всех видов должен быть прозрачным, бесцветным, без мути, осадка, слизи и посторонних запахов и включений. Вкус его кислый, запах — характерный, без посторонних привкусов и запахов.
Упаковка и маркировка. Уксус пищевой для розничной торговли разливают в бутылки по 250, 500 и 1000 мл. Укупоривают бутылки алюминиевыми колпачками с картонными прокладками или полиэтиленовыми крышками.
Условия и сроки хранения и транспортирования. Хранят уксус в хорошо вентилируемых помещениях при температуре 0—20 °С и относительной влажности воздуха 75—80 %. В этих условиях различные виды уксуса можно хранить примерно 3—12 месяцев.
Транспортирование производят всеми видами транспорта. На упаковку наносят дополнительную информацию: «Осторожно», «Стекло», «Не кантовать» и т.д.
4.5. [bookmark: bookmark33]Минеральная вода
К минеральным питьевым водам относят воды с минерализацией не менее 1 г/дм3 минеральных солей или при меньшей минерализации, но содержащие биологически активные компоненты — железо, мышьяк, бром, йод и др.
Классификация и ассортимент. Минеральные воды могут быть природные и искусственные, негазированные и газированные (естественно и искусственно).

 (
234
Глава 4. Вкусовые товары
)
 (
4.4. Соль и уксус
233
)
Природные минеральные воды представляют собой подземные воды с повышенным содержанием активных химических компонентов и газов (углекислота, сероводород). Их делят на: питьевые лечебные с общей минерализацией 8—12 г/л и более; питьевые лечебно-столовые с общей минерализацией 2—8 г/л.
Принятое деление вод условно, поскольку лечебно-столовые воды могут использоваться в качестве жаждоутоляющего напитка, а по назначению врача — как лечебные. Лечебные минеральные воды оказывают выраженное действие при заболеваниях органов пищеварения и нарушении обмена веществ.
По наличию катионов или анионов природные минеральные воды делят на 31 группу, относящуюся к одному из пяти типов (по преобладанию солей или газов): о гидрокарбонатных (углекислых) — Майкопская, Горячий ключ № 1, Боржоми, Терсинская, Амурская, Сахалинская; о хлоридных — Ангарская, Нальчик, Ростовская, Минская № 2, Омская № 1, Тюменская и др.;
О сульфатных — Краинская, Казанская, Кашинская, Смоленская, Московская, Уфимская;
о сложного состава — Ессентуки № 4 и 17, Арзни, Новоижевская, Смирновская. В них преобладает несколько типов солей — хло- ридные, гидрокарбонатные, сульфатные; о биологически активных — это воды, в которых кроме минеральных солей есть определенное количество таких элементов, как железо, мышьяк, бром, йод, литий, радий, радон. К ним относят Полюстровскую, Марциальную, Синегорскую, Ходы- женскую и др.
Природные минеральные воды также различают по температуре при выходе из недр земли: о холодные — до 20 °С,
О гипотермальные — 20—37 °С, о гипертермальные — 37—100 °С.
Технологическая схема обработки и розлива минеральной воды включает следующие производственные операции: сбор воды, фильтрация, охлаждение, облучение ультрафиолетовыми лучами, насыщение углекислотой, розлив в бутылки, укупорка, наклейка этикеток, укладка в ящики и транспортирование на заводские склады, выдержка в карантине, отгрузка торговым предприятиям.
Искусственные минеральные воды готовят путем добавления некоторых солей в питьевую воду. К ним относят содовую и сельтерскую воды — насыщенные углекислотой слабые водные растворы смесей химически чистых нейтральных и щелочных солей натрия, кальция, магния. Благодаря солоноватому при-
вкусу эти воды оказывают жаждоутоляющее действие. Искусственные минеральные воды получают на непрерывно действующих аппаратах, куда направляют водные растворы солей, предварительно подготовленных в отдельности.
Оценка качества. По органолептическим показателям качества природные и искусственные минеральные воды должны быть бесцветными, прозрачными, иметь запах и вкус, характерные для содержащихся в ней растворенных солей, соответствовать санитарно-бактериологическим требованиям. Допускается незначительное выпадение осадка минеральных солей при хранении. При определении качества минеральных вод экспресс-методом или весовым методом выявляют общую минерализацию напитка, чтобы отнести его к лечебно-столовым или лечебным.
Экспресс-метод заключается в том, что в чистый стакан наливают 100 мл воды, оставляют на 5—10 мин при комнатной температуре и исследуют след капли. Если на месте капли остался только ее контур из солей, это простая питьевая вода. Расплывчатый контур капли с частым заполнением следа капли белым налетом характерен для минеральной воды. Лечебно-столовые воды дают при таком методе след капли, полностью покрытый белым налетом, а лечебные воды оставляют полностью белый след (не налет, так как содержание минеральных веществ в лечебных водах больше).
При весовом методе определяют количество минеральных солей в граммах на 1 дм3.
Упаковка и маркировка. Минеральные воды поступают в продажу в стеклянных бутылках по 0,33 и 0,5 л, а также в полиэтиленовых бутылках емкостью 1,0; 1,5 и 2,0 л, герметично упакованные пробками или крышками с наклеенной этикеткой утвержденного образца.
На этикетке указывают: наименование предприятия-изготовителя, его товарный знак, название воды, ее группу, номер скважины, название источника, минерализацию, назначение воды, показания к лечебному применению, рекомендации по хранению, дату розлива, срок хранения, номер стандарта.
Условия и сроки хранения и транспортирования. Минеральные воды хранят в специальных проветриваемых темных помещениях при температуре 5—20 °С, предохраняют от влаги. Чтобы избежать утечки углекислого газа, бутылки с водой, укупоренные пробками, хранят в горизонтальном положении. Гарантийный срокхранения минеральных вод составляет до 12 месяцев со дня розлива, железистых — 4 месяца.
При транспортировании минеральной воды в стеклянных бутылках могут возникнуть потери вследствие неосторожного обращения с такой хрупкой тарой. Чтобы избежать потерь, бутылки перевозят в ящиках, имеющих специальные ячейки. В этом случае бутылки не соприкасаются друг с другом, не бьются.
4.6. [bookmark: bookmark34]Пиво
Пиво — один из древних слабоалкогольных напитков в истории человечества. Он имеет огромную популярность и широко распространен по всему миру. Пиво — это освежающий пенистый напиток, получаемый в результате сбраживания пивного сусла специальными дрожжами. Пивное сусло готовится из дробленых зерновых продуктов — ячменного, пшеничного или кукурузного солода. Зерно сначала проращивают, потом высушивают в специальных установках при определенной температуре.
Пиво, являясь углеводным продуктом, имеет определенную пищевую ценность и может рассматриваться в качестве продукта питания. Действие его на организм человека двойственное: с одной стороны, оно содержит все необходимые для человека вещества — сахар, кислоты, белки, витамины, но, с другой стороны, в пиве во время брожения накапливается этиловый спирт, который действует на организм человека возбуждающе, раздражает нервную систему.
Классификация и ассортимент. Согласно ГОСТ 51 174—98, в России вырабатывается пиво двух типов — светлое и темное, которые различаются по цвету, вкусу, аромату и производятся по различным технологиям. Светлое пиво производят с использованием светлого солода, который получают высушиванием проросшего ячменя в течение 16 ч при постепенном по-
вышении температуры с 25—30 до 75—80 °С. В готовом виде светлый солод имеет светлую окраску, сладковатый вкус, солодовый аромат.
Темное пиво вырабатывают из следующих продуктов:
0 темного солода, который получают из проросшего зерна путем высушивания его в течение 24—48 ч при температуре 105 °С в конце процесса сушки. Этот солод имеет коричнево-желтую окраску;
о диафарина — высокоферментативного солода, который получают при наиболее мягком температурном режиме, постепенно возрастающем до 50—60 °С, в условиях хорошей вентиляции. Такой солод имеет светлую окраску;
О карамельного солода, который по окраске делят на светлый, средний, темный. Для его получения обычный зеленый солод обжаривают при температуре 120—170 °С;
О жженого солода — наиболее интенсивно окрашенного продукта. Его готовят из сухого белого солода, обжаренного при температуре 210—260 °С после предварительного увлажнения.
По массовой доле сухих веществ в начальном сусле пиво подразделяют на группы:
о 8%, 10%, 11%, 12%, 13%, 14%, 15%, 16%, 17%, 18%, 20%-ное светлое;
о 12%, 13%, 14%, 15%, 16%, 17%, 18 %, 20 %, 21 %-ное темное.
Пиво с малым содержанием алкоголя имеет массовую долю сухих веществ начального сусла (плотность) до 5 %, со средним — до 12 %, крепкое — свыше 14 %.
По способу обработки пиво делят на непастеризованное и пастеризованное, которое проходит термическую обработку.
Пищевая ценность. Пиво содержит такие важные компоненты, как витамины, минеральные вещества, органические кислоты. Это определяет высокую пищевую и энергетическую ценность напитка. Основные витамины в пиве — это витамины группы В, содержание которых колеблется от 10 до 35 % суточной потребности человека.
Горькие вещества хмеля способствуют секреции желчи и улучшают процесс пищеварения.
Факторы, формирующие качество. Основными факторами, формирующими качество пива, являются сырье и технологии
производства. Сырьем для производства пива служат: солод пивоваренный ячменный светлый, темный, карамельный и жженый; вода питьевая; хмель; сахар-песок, сахар-сырец или сахар жидкий и другие сахаросодержащие продукты; дрожжи пивные низового и верхового брожения; непророщенные зер- нопродукты (ячмень, крупа рисовая, крупа кукурузная). Допускается использование аналогичного импортного сырья, качество которого соответствует требованиям нормативных документов России. Именно от переработки, очистки и свойств указанных продуктов зависит качество пива.
Ячмень — наиболее распространенное сырье для производства пива как по составу экстрактивных веществ, так и их сбра- живаемости, хотя многие народы в качестве углеводсодержащего сырья для производства пива используют рожь, пшеницу, кукурузу, просо.
К ячменю, используемому для солодоращения, предъявляются следующие требования: хорошая прорастаемость зерна (не менее 90—95 %), невысокая пленчатость (не более 10 % массы зерна), достаточная крупность, умеренное содержание белка (не ниже 8 и не выше 12 %), высокое содержание крахмала (до 65 %).
От исходного качества и состава ячменя в значительной степени зависят потребительские достоинства и устойчивость пива в хранении. Чем выше пленчатость зерна, тем ниже экстрактивность и вкусовые свойства пива. Особенно слабоэкстрактивное пиво получают из ячменя с пониженным содержанием крахмала. Это во многом связано с повышенным содержанием белка, в накоплении которого наблюдается обратная зависимость с количеством крахмала. Высокое количество белка препятствует разрыхлению эндосперма и извлечению из него экстрактивных веществ, а также способствует помутнению пива. Низкобелковые ячмени (ниже 8 %) дают пиво со слабой пеной и неполным вкусом.
Несоложеные (непророщенные) материалы, как правило, высокоуглеводистые, применяются для увеличения экстрактивности, создания определенного вкуса и снижения себестоимости пива. Раньше отечественное пиво вырабатывали только из ячменя, и введение несоложеных материалов считалось его фальсификацией. Однако в настоящее время для производства различных сортов пива используют рисовую сечку, ячменную муку, ячменную и кукурузную обезжиренную крупу, сою, пшеницу, обрушенный ячмень, а также свекловичный сахар и глюкозу. Общее количество добавляемых несоложеных материалов может колебаться от 15 до 50 % массы ячменного солода (если в рецептуре не предусмотрено добавление ферментных препаратов, то количество несоложеных материалов не должно превышать 15 %). Рис применяют из-за высокого содержания в нем крахмала (в среднем 68 %) и преобладания в составе белковых веществ, не растворимых в воде. Кукуруза отличается высоким содержанием экстрактивных веществ. Свекловичный сахар и глюкозу обычно добавляют в процессе варки сусла с хмелем для придания пиву нужного вкуса и содержания спирта.
Ферментные препараты (грибной солод) получают чаще всего из плесневых грибов, их обязательно применяют при выработке пива из солода с добавлением несоложеного сырья.
Хмель — двудомное многолетнее растение из семейства коноплевых, придающее пиву характерный хмелевой аромат, специфический горьковатый привкус и биологическую стойкость при хранении. Хмель принимает участие и в формировании таких показателей качества, как цвет, прозрачность и ценообразование. Для изготовления пива используют хмелевые шишки, которые представляют собой высушенные женские неоплодотворенные соцветия. Наиболее ценная часть хмеля — липкие зернышки светло-желтого цвета, накапливающиеся на внутренней стороне чешуек. В технологическом отношении наиболее важны горькие кислоты и смолы (10—26 % массы сухого хмеля), а также дубильные вещества (2—5 %) и эфирное масло (0,2—1 %).
Вода — ее солевой состав и свойства также играют большую роль в формировании показателей качества. К ней предъявляются требования по жесткости, вкусу и запаху, чистоте.
Но даже если все компоненты для производства пива изначально хорошего качества, это не означает, что готовая продукция будет также хорошего качества. Необходимо соблюдение технологии производства. Производство пива — длительный и сложный процесс, длящийся 60—100 дней. Во многом качество пива зависит от квалификации пивовара. Классическая технология включает такие основные этапы: получение солода из зерна, приготовление сусла, сбраживание сусла, выдержка пива, обработка и розлив пива.
Оценка качества пива осуществляется на конечном этапе — розливе. Основным способом определения качества является органолептическая оценка. Для оценки пиво охлаждают до 10—12 °С, наливают в сосуд из бесцветного стекла высотой 10,5—11 см, диаметром 7,3—7,5 см и определяют прозрачность, наличие посторонних примесей, осадка и любых видимых изменений. К качеству светлого пива предъявляют более строгие требования, чем к темным сортам пива.
Прозрачность - первый признак доброкачественного пива. Большинство дефектов связано именно со снижением прозрачности пива. Это требование не предъявляется только к темным сортам пива.
Пенообразующая способность пива определяется как высота слоя пены в миллиметрах.
Пеностойкость исчисляют в минутах со времени образования пены до момента ее исчезновения на центральной части поверхности. Обильная компактная пена, медленно выделяющая мелкие пузырьки углекислого газа, является показателем высокого качества пива.
Хорошее пиво имеет полный, свойственный сорту вкус и аромат с приятной, нетерпкой, негрубой хмелевой горечью, быстро исчезающей после опробования.
К дефектам вкуса относят:
0 повышенную сладость и хлебный вкус, которые появляются в слабовыброженном пиве;
о излишне кислый вкус — результат скисания пива;
о подвальный привкус — возникает при плохой обработке чанов, где перебраживает пиво.
При оценке данных органолептических показателей специалисты используют такие термины: вкус — чистый, полный, гармоничный, выраженный, негармоничный, слабо выраженный, пустой, сладковатый, солодовый; привкус — дрожжевой, карамельный, фруктовый, кисловатый, металлический, сернистый, медовый, маслянистый, фенольный; горечь — грубая, мягкая, связанная, остающаяся, слабая или сильная; аромат —
хмелевой, чистый, свежий, дрожжевой, цветочный, испорченного пива.
Упаковка и маркировка. Пиво разливают на механизированных или полностью автоматизированных линиях в стеклянные или полиэтиленовые бутылки, металлические банки, бочки и другие виды тары, разрешенные органами Минздрава РФ.
Укупорка емкостей с пивом должна быть герметичной.
На бутылки с пивом наклеивают красочные этикетки с указанием товарного знака, наименования предприятия-изготовителя, вместимости бутылки, даты розлива, обозначения стандарта, содержания алкоголя, сорта пива.
Условия и сроки хранения и транспортирования. Хранят пиво в затемненных помещениях при температуре 2—5 °С. Срок годности устанавливает предприятие-изготовитель. Пиво транспортируют всеми видами транспорта — железнодорожным, автомобильным, водным, воздушным. При транспортировании ящики с бутылками должны быть защищены от света и низких температур.
4.7. [bookmark: bookmark35]Вина
Виноградными винами называют алкогольные напитки, полученные путем спиртового брожения сахаров виноградного сока с мезгой и содержащие 8—20 % спирта. С древних времен человечество знакомо с возделыванием виноградной лозы. Вина употребляют при анемиях в небольших количествах, при авитаминозах, гриппе, бронхите, воспалении легких и др. Лечебными свойствами, как правило, обладают красные вина.
Плодово-ягодные вина представляют собой напитки крепостью 10—18 % спирта, полученные спиртовым брожением сока плодов и ягод. Многие из них, особенно слабоалкогольные, по своему воздействию на организм человека, содержанию витаминов и микроэлементов превосходят виноградные вина.
 (
4.5. Минеральная вода
235
)
 (
242
Глава 4. Вкусовые товары
)
 (
4.6. Пиво
241
)
Классификация и ассортимент. Ассортимент виноградных вин очень широкий.
По цвету вина классифицируют следующим образом: о белые — получают сбраживанием сусла из светлых сортов ви- нограда;
о розовые — вырабатывают из белых и красных сортов винограда или получают смешиванием белых и красных вин (купаж); о красные — производят из красных сортов винограда, сбраживают вместе с кожицей и косточками, поэтому красящий пигмент, дубильные вещества переходят в сусло, что объясняет терпкий вяжущий вкус красного вина.
По виду сырья вина принято делить: о на сортовые — вырабатываемые из одного вида сырья; о купажные — которые готовят из смеси разных сортов винограда.
По качеству и сроку выдержки вина бывают:
О ординарные — такие вина выпускают в продажу без выдержки, не ранее чем через 3 месяца со дня переработки винограда; о ординарные выдержанные — выдерживают более года; о марочные — высококачественные вина, полученные из определенных сортов винограда. Эти вина сохраняют свои свойства вне зависимости от продолжительности выдержки, которая составляет не менее 1,5 года;
о коллекционные — марочные вина очень высокого качества, выдержанные не менее 6 лет. После выдержки в бочках их дополнительно выдерживают 3 года в бутылках.
По технологии, содержанию спирта и сахара', столовые; крепленые, которые внутри группы делят на крепкие и десертные; ароматизированные; насыщенные углекислотой.
Все вина внутри своей группы подразделяются еще на сухие, полусладкие и сладкие.
Столовые вина получают в результате сбраживания виноградного сока без добавления спирта. Содержание спирта в них 9—14 %. В сухих винах процесс брожения идет до конца, весь сахар сбраживается; они содержат совсем немного сахара и имеют кисловатый вкус. Полусладкие вина получают путем неполного сбраживания сахарного сусла, останавливая процесс брожения охлаждением. Такие вина имеют приятный кисло-сладкий вкус. Самые известные вина в этой группе: «Цинандали», «Алиготе», «Каберне», «Мукузани», «Кахетинское», «Херес», «Кинзмараули» и др.
Крепленые вина содержат 17—20 % спирта, получают их неполным сбраживанием виноградного сусла. В период брожения добавляют спирт, чтобы сохранить в вине определенное количество сахара.
К крепким винам относят: портвейны, мадеру, херес крепкий.
Десертные вина делятся на полусладкие, сладкие и ликерные. Сладкие и ликерные вина отличаются повышенным содержанием сахара (более 50 г/см3). Их вырабатывают из винограда повышенной сахаристости или винограда, завяленного на кустах лозы. Известные марки десертных крепленых вин: «Лидия», «Черные глаза», «Кагор», «Мускат», «Токай». Отдельно надо сказать о мускатных винах: их вырабатывают из ароматических сортов винограда в стадии полной зрелости или под- вяливания. Они имеют своеобразный мускатный аромат и вкус, с ярко выраженными букетами розы, меда, апельсиновых корочек. Мускатные вина выдерживают 2—4 года, при большей выдержке ухудшается аромат.
Ароматизированные вина еще называют вермутами, что в переводе с немецкого означает «полынь». Получают такие вина купажированием виноградных вин, сахарного сиропа, настоя трав, цветов, кореньев. -В зависимости от содержания спирта ароматизированные вина выпускают крепкие (18 % спирта) и десертные (16 % спирта). Такие вина имеют мягкий слегка жгуче-горьковатый вкус со специфическим ароматом разных трав с преобладанием полынного тона.
Вина, насыщенные углекислотой, — игристые и шипучие, или газированные, вина. Игристые вина получают алкогольным брожением сусла в закрытых емкостях. Самое известное игристое вино — шампанское. Оно должно быть прозрачным, без осадка и мути. Цвет — бледно-соломенный с оттенком от зеленого до золотистого, букет — приятный, тонкий. Вкус чистый, гармоничный, освежающий, без посторонних привкусов и тонов окисления. При наливании в бокал пузырьки углекислого газа должны медленно выделяться, образуя пену.
Шипучие, или газированные, вина готовят из легких столовых вин, насыщая их углекислым газом. Во вкусе шипучего вина ощущается острота, присущая газированным напиткам. Выпускаются шипучие вина «Машук», «Шипучее». При открывании они, как и шампанское, издают хлопок и обильно пенятся.
Плодово-ягодные вина в зависимости от сырья, способа производства подразделяют на: столовые, некрепленые сладкие, крепленые, медовые, игристые, шипучие. Их так же, как и виноградные, подразделяют по цвету на белые, розовые и красные. Важной особенностью производства таких вин является то, что их разбавляют водой с одновременным введением сахара-песка.
Для производства плодово-ягодных вин используют культурные и дикорастущие плоды и ягоды — яблоки, груши, айву, лесную ягоду, рябину, бруснику, ежевику, клубнику, вишню, черешню, сливу, землянику, абрикосы, персики, голубику идр.
Факторы, формирующие качество, — это в первую очередь исходное сырье и дрожжи для брожения.
В качестве сырья для получения виноградных вин используют грозди свежего или завяленного винограда. Гроздь винограда состоит из гребня и ягод, представляющих собой развившуюся завязь цветка. Семян в ягоде 1—4; существуют и бессемянные сорта винограда. Эпидермис ягоды покрыт восковым налетом, выполняющим защитные функции. Окраска ягод у винограда в зависимости от сорта может быть от белой до черной с синим или фиолетовым оттенками. Темная окраска обусловлена накоплением пигментов в клетках эпидермиса. У некоторых сортов винограда окрашен и клеточный сок; такие сорта называют красильщиками.
На долю ягод в составе грозди приходится от 91,5 до 96,5 %, на долю гребней от 1 до 8,5 % (в среднем 3,5 %). Гребни используют при изготовлении вина кахетинского, богатого дубильными веществами. В ягодах на долю кожицы приходится 0,9—38,6 %, на долю мякоти — 71,1—95,5 %, в среднем на долю семян — от 2 до 6 %.
При производстве вина брожением на мезге (выжимки винограда вместе соком) составные части веществ кожицы и семян оказывают влияние на его качественный состав.
На поверхности ягод винограда находятся полезные бактерии, которые участвуют в формировании свойств вина.
В виноградной мякоти твердые части (клетчатка) составляют не более 0,5 % ее массы, остальное — сок. Мякоть винограда может содержать от 10 до 40 % растворимых веществ, преобладающими компонентами которых являются сахара (5—32 %). Кроме того, обнаружены органические кислоты (0,3—2 %) и минеральные вещества (0,2—1 %). В небольших количествах представлены ароматические вещества, витамины, ферменты.
Углеводы винограда представлены как моносахаридами (в соке), так и полисахаридами (в твердых частях грозди). Поскольку углеводы принимают участие в стимулировании иммунной системы человека, то повышенное их содержание в красных винах обусловливает лечебный эффект данных вин. Полисахариды представлены в виноградной грозди пектиновыми веществами, камедями, крахмалом, клетчаткой и др.
Пектиновые вещества придают мягкость вкусу вина, но при повышенном их содержании служат источником накопления в вине метилового спирта, что весьма нежелательно. Однако в готовых винах остается не более 20—50 % исходного количества пектиновых веществ в результате их гидролиза ферментами дрожжевой клетки.
Крахмал содержится в плодоножках и гребнях, а также в незрелых ягодах у основания сосудисто-волокнистых пучков.
Органические кислоты винограда играют большую роль в формировании качества вина. Их общее содержание является одним из показателей пригодности винограда для получения из него того или иного типа вина. От уровня pH (кислотности) зависит характер ферментативных процессов при получении вина. Винные сорта винограда отличаются от столовых повышенной кислотностью.
Основными кислотами виноградного сусла являются винная (в среднем 5—6 г/дм3 и выше — до 13 г/дм3) и яблочная (1—25 г/дм3). Их содержанием обусловлено в основном низкое значение pH сусла и вина, при котором подавляется развитие микроорганизмов и создаются благоприятные условия для сбраживания сахаров. В то же время соли винной кислоты влияют на органолептические свойства и стабильность вин.
Яблочная кислота при содержании ее выше 2 г/дм3 придает соку и вину резкий вкус. В процессе спиртового брожения и сразу после него, а также при выдержке вин может протекать яблочнокислое и молочнокислое брожение с образованием молочной кислоты, придающей мягкость вкусу вина.
Лимонная кислота используется микроорганизмами в процессе их жизнедеятельности, поэтому в соке винограда ее содержится до 7 г/дм3, а в вине ее количество снижается до 0-0,5 г/дм3.
Помимо основных кислот в сусле и вине широко присутствуют муравьиная, хинная кислоты, но в меньших количествах.
Антоцианы — непластидные пигменты красного винограда, сосредоточенные в вакуолях клеток кожицы ягод. Они составляют 30—46 % и более общей массы сине-красных пигментов. Интенсивность и оттенки окраски красных вин зависят от исходного содержания антоцианов в винограде, способа извлечения их из кожицы и дальнейшей технологии приготовления вина, а также от его возраста.
Флавонолы — желтые пигменты, которые также отвечают за образование цвета.
Танины винограда — это смесь полимеров, образующихся при конденсации 2—10 элементарных молекул. В процессе старения вина их содержание снижается в результате выпадения в осадок наиболее конденсированных форм танинов. Способность виноградного танина давать нерастворимые соединения с белками используется для устранения помутнений вина и получения кристально прозрачных изделий.
Полифенолы винограда играют большую роль в формировании важнейших свойств вина. Так, вина из винограда с повышенным содержанием катехинов и лейкоантоцианов имеют излишне терпкий грубоватый вкус, а при недостатке этих соединений вино приобретает «пустой» вкус. На вкусовые свойства вина и его окраску большое влияние оказывают реакции полимеризации и окисления катехинов, протекающие наиболее интенсивно при созревании вина. Продукты окисления катехинов имеют слабовяжущий приятный вкус и золотистокоричневатую окраску различной интенсивности, благодаря чему выдержанные вина легко отличать от молодых. В зависимости от способа переработки в вино из грозди может переходить до 50 % катехинов. Обычно в белых столовых винах их в 2—5 раз меньше, чем в красных. Наиболее богаты катехинами (до 500 мг/дм3) кахетинские вина.
Уровень содержания в вине полифенолов определяет биологическую ценность вина, поскольку все они обладают витаминной активностью, и обусловливает его высокие бактерицидные свойства вина, следовательно, устойчивость при хранении. Наибольшей бактерицидностью обладают красные вина, благодаря чему их применяют для лечения некоторых желудочно-кишечных заболеваний. Старые вина, в которых большая часть таких веществ выпала в осадок, не проявляют бактерицидных свойств. Кроме того, по соотношению свободных и связанных фенольных соединений можно отличать вина полусухие из сока от вин, выработанных повторным настаиванием на мезге, с добавлением сахарозы и последующим сбраживанием.
При несоблюдении технологии полифенолы могут быть причиной появления дефектов — белково-дубиль-помутне- ний, выпадения синего или черного осадка оксида железа и др.
Азотистые вещества содержатся в винограде и вине в виде неорганических и органических соединений, участвующих в образовании высших спиртов, — компонентов букета вина. Основную часть составляют аминокислоты и пептиды. Кроме того, в виноградном сусле и винах присутствуют амины (гистамин), небольшое количество нитратов, азотистых оснований, меланоидинов. Белки винограда являются комплексными соединениями.
Наличие азотистых веществ служит необходимым условием размножения дрожжей. В твердых частях грозди и ягод содержится больше азотистых веществ, чем в мякоти, поэтому сусло-самотек беднее ими по сравнению с суслом, полученным прессованием посредством механического отжима винограда на специальных машинах; выход сока в этом случае намного больше.
Ферменты виноградной ягоды играют большую роль в виноделии. Наиболее активными ферментами являются: о о-дифенолоксидаза, катализирующая окисление полифенолов в хиноны;
 (
4.7. Вина
243
)
 (
260
Глава 4. Вкусовые товары
)
 (
4.7. Вина
255
)
о пероксидаза, проявляющая свое действие в окислении фенолов только в присутствии пероксидов;
 (
I
)

о каталаза, расщепляющая пероксид водорода, образующийся в процессе созревания и переработки винограда, на воду и молекулярный кислород.
В виноделии большое значение имеют ферменты, катализирующие гидролиз сахаров, а также инвертаза дрожжей, которую обнаруживают не только в бродящем сусле, но и в молодых винах.
Витамины, найденные в виноградном соке, в основном водорастворимые, однако содержание их невелико, поэтому натуральные вина нельзя считать витаминосодержащими напитками, хотя некоторое их количество присутствует во всех винах.
Ароматические вещества винограда и вин весьма многообразны. В настоящее время известно более 350 соединений, обусловливающих ароматические свойства вина и продуктов его переработки и относящихся к следующим группам веществ: к спиртам (метанол, этанол), к кислотам (муравьиная, уксусная, пропионовая, масляная, гликолевая, ванилиновая, винная, яблочная и др.); к кетонам (ацетон, 2-бутанон); к эфирам этилового, метилового, пропионового, изопропилового, п-бу- тилового и других спиртов.
Эфирные масла сосредоточены в основном в кожице винограда. Наиболее ароматичны мускатные сорта винограда «каберне», «изабелла», некоторые гибридные сорта. В натуральном вине различают первичные букетистые вещества, образующиеся в процессе созревания ягод, и вторичные. Вино, имеющее первичный букет, не отличается по аромату от винограда, из которого оно получено. К таким винам относятся мускатное и вина из винограда «рислинг», «пино» и др. Их аромат обусловлен эфирами салициловой и антраниловой кислот, ванилином и другими ароматическими веществами, перешедшими в вино из ягод.
Вторичные букетистые вещества образуются при переработке многих сортов винограда в результате особенностей технологии получения и придают вину специфические тона, например аромат, характерный для хереса, мадеры, марсалы, токайских вин и многих других. В то же время в вине за счет процессов брожения формируется винный аромат. Комплекс веществ, участвующий в образовании аромата вина, весьма
нестойкий, постоянно изменяется в результате окислительно-восстановительных процессов, протекающих в вине.
Минеральные вещества винограда и вина представлены в основном фосфатами калия, кальция, магния. Из микроэлементов обнаружены медь, марганец, кобальт, цинк, рубидий, свинец, молибден, бор, фтор, йод и др. Несмотря на малое содержание (0,2—0,6 %) они играют большую роль в процессах виноделия. Так, железо участвует во всех окислительно-восстановительных реакциях, имеющих особое значение для созревания вина. От содержания марганца и меди зависят характер брожения и формирование качества вина. Гармоничность и развитие букета вина обусловлены содержанием марганца, кальция и кремния. Участвуя в электролитических процессах, протекающих в вине при хранении, минеральные вещества влияют на стабильность вина, т.е. на стойкость к помутнению.
Таким образом, для получения хорошего вина необходимо, чтобы в сырье содержались все нужные для формирования аромата и вкуса вещества — сахара, органические кислоты, углеводы, ферменты, ароматические вещества, минеральные вещества. Все содержащиеся в винограде вещества в процессе брожения пербходят в сусло, претерпевая физико-химические изменения. Содержание полезных веществ в разных винах колеблется, обычно состав вина указывается на этикетке.
Изменения, ухудшающие качество вина, делят на три группы: болезни, дефекты и недостатки. Они возникают в процессе производства и хранения вин. Если не остановить процесс ухудшения на ранних этапах, вино может оказаться совершенно непригодным не только для употребления, но и для переработки.
Болезни вин имеют микробиологическое происхождение и выражаются в глубоких изменениях состава. Они легко передаются от больных вин к здоровым, поэтому основная мера их предупреждения заключается в соблюдении требований санитарии. Но остальные приемы предупреждения и устранения болезней сугубо индивидуальны для каждого заболевания.
Из болезней, вызываемых аэробными микроорганизмами (развивающимися без кислорода), чаще всего встречаются цвель и уксусное скисание вина, реже — молочнокислое, ман- нитное и пропионовое брожение, ожирение, помутнение и мышиный привкус.
Цвель — характерное заболевание натуральных вин, содержащих не более 12 % спирта. Внешним признаком этой болезни является образование на открытой поверхности вин непрочной белой или грязновато-желтой пленки, вначале гладкой, а затем морщинистой. При развитии болезни пленка опускается вниз, все вино мутнеет. Возбудители цвели — пленчатые дрожжи, оптимальная температура их развития 24— 26 °С. В результате развития этой болезни спирт под действием кислорода окисляется вплоть до полного его исчезновения, вино мутнеет, приобретает неприятный пустой вкус и запах застоявшейся воды.
Чтобы предупредить заболевание цвелью, вино предохраняют от контакта с воздухом и соблюдают температурный режим хранения. При хранении вина в бочках это достигается ре- . гулярными доливками, исключающими пространство для воздуха. Бутылочное вино предохраняют от цвели, храня бутылки в горизонтальном положении при температуре 12—16 °С.
Уксусное скисание — самое опасное и весьма распространенное заболевание вин, содержащих до 14—15 % спирта. Возбудителями болезни являются уксуснокислые бактерии, а переносчиками — плодовые мушки дрозофилы. Чаще всего эта болезнь возникает при использовании нечистой тары. Развитию уксусного скисания благоприятствуют свободный доступ воздуха, его высокая температура (30 °С) и невысокая кислотность вина. В этих условиях на поверхности вина образуется белая, часто с голубым оттенком пленка уксуснокислых бактерий, более тонкая и прочная, чем дрожжевая. По мере развития болезни пленка опускается вниз. В результате жизнедеятельности бактерий этиловый спирт окисляется в уксусную кислоту. Накопление в вине уксусного альдегида, уксусной кислоты и ее эфиров не только снижает общее количество спирта, но и обусловливает появление специфического запаха и неприятного жгучего, царапающего горло вкуса. Чтобы не допустить уксусного брожения при хранении вина, его хранят при температуре 10—14 °С.
Молочнокислое брожение появляется в результате загрязнения вина молочнокислыми бактериями. Возбудители заболевания развиваются в глубине вина, образуя при скоплении «шелковистые волны», хорошо видимые в проходящем свете. Особенно подвержены этому заболеванию низкокислотные сахаристые вина с высоким содержанием аминокислот и витаминов. В сладких винах молочнокислые бактерии сбраживают сахара до молочной кислоты, а в сухих — в яблочную кислоту. Вино при этом приобретает неприятный сладковато-кислый вкус и запах квашеных овощей, переходящий в прогорклый на более поздних стадиях развития болезни. При обнаружении молочнокислого скисания вино пастеризуют 5—10 мин при 70 °С с последующей оклейкой и фильтрованием.
Маннитное брожение часто сопутствует молочнокислому в винах крепостью не более 14 % спирта. Его возбудителями являются теплолюбивые маннитные бактерии, поражающие в основном красные вина, которые вырабатывают с подогревом мезги для лучшего извлечения красящих веществ. При маннитном брожении фруктоза и органические кислоты вина расщепляются с образованием шестиатомного спирта маннита, уксусной и молочной кислот. Вино мутнеет без изменения цвета, приобретая неприятный тошнотворный вкус. При развитии заболевания вино исправить невозможно. Поэтому основные меры борьбы с маннитным брожением носят предупредительный характер.
Пропионовое брожение протекает в вине под воздействием многих бактерий. При этом из винной кислоты, ее солей и яблочной кислоты образуются пропионовая и уксусная кислоты, количество летучих кислот повышается. Лечение вина (пастеризацией и сульфитацией) возможно лишь при первых признаках заболевания.
Ожирение вина встречается гораздо реже, чем различного рода скисания, и характерно для молодых вин с несбро- женным сахаром и низким содержанием кислот, алкоголя и экстракта. Болезнь вызывают бактерии, которые образуют цепочки кокков, покрытых толстым слоем слизи. При развитии ожирения вино густеет, становится тягучим и слизистым, напоминая по консистенции вначале масло, а затем яичный белок. При своевременном обнаружении болезни вино легко поддается исправлению путем проветривания, фильтрации и затем — пастеризации или сульфитации.
Биологические помутнения появляются часто в сухих и полусладких натуральных винах в результате выпадения осадков дрожжевого характера. Для борьбы с биологическими помутнениями, вызываемыми дрожжами или описанными выше видами брожения и ожирения вин, используют приемы, основанные на механическом удалении микроорганизмов путем центрифугирования или фильтрации вина через обеспложивающие пластины, а также другие средства физического воздействия на микроорганизмы. К ним относят пастеризацию и горячий розлив, обработку вин токами высокой частоты, ультразвуком, ультрафиолетовыми, инфракрасными и ультрафиолетовыми лучами. Из химических средств используют сернистый ангидрид, являющийся хорошим антисептиком и антиоксидантом, также сорбиновую кислоту и диэтил- пирокарбонат.
Мышиный привкус — одно из наиболее стойких заболеваний натуральных, специальных и игристых вин. Предполагают, что его возбудителем служат нитевидные бактерии маннит- ного брожения и дрожжеподобные плесени. Эта болезнь часто сопутствует молочнокислому скисанию. Специфичные изменения в составе вин с мышиным привкусом — разложение глюкозы, фруктозы и сахарозы с накоплением большого количества летучих кислот (не являющихся продуктом уксуснокислого брожения) и образованием молочной кислоты.
На ранних стадиях развития мышиный привкус обнаруживается только в послевкусии — характере вкусовых ощущений после того, как дегустатором был сделан небольшой глоток вина. Тогда мышиный привкус можно устранить путем перели- вок, сульфитации, подкисления. При глубоком поражении болезнью вино вылечить невозможно.
Дефекты вин — нежелательные изменения свойств вина, ухудшающие его качество и возникающие в результате физических или биохимических процессов без участия микроорганизмов. К наиболее распространенным дефектам вина относятся кассовые помутнения.
Железный (черный и голубой) касс появляется в результате избыточного содержания железа в вине (более 5—10 мг/дм3).
Железо в количестве 3—5 мг/дм3 является естественной составной частью винограда. Но в вине его содержание может превышать 50 мг/дм3, если в процессе изготовления сусло и винома- териал контактировали с металлическими частями оборудования с нарушенным защитным покрытием. Окисное железо, реагируя с танином и красящими веществами вина, образует нерастворимый осадок оксида железа. Цвет осадка в зависимости от содержания железа может быть от голубого до черного. Наиболее склонны к почернению малокислотные вина. При этом они теряют гармоничный вкус; белые вина мутнеют, приобретают грязно-бурый цвет, красные — теряют блеск и чернеют. На ранних стадиях развития этого дефекта вино исправляют проветриванием, оклейкой, подкислением винной или лимонной кислотой, обработкой желтой кровяной солью.
Белый касс (посизение вина) — беловато-сизый осадок фосфорнокислого оксида железа, который образуется при доступе кислорода в результате перехода растворимых солей железа в нерастворимые оксидные. При pH = 3,2—3,3 отмечается наибольший осадок. Иногда этот дефект сопровождается образованием синевато-черного осадка, маскирующего посизение. Основными мерами предупреждения белого касса являются предохранение сусла и вина от попадания солей фосфора и железа, подкисление сусла и вина лимонной кислотой, ограничение контакта вина с воздухом и легкая сульфитация.
Медный касс — менее распространенный дефект, в основном присущ белым винам. Сначала образуется муть, а затем осадок коллоидной сернистой меди буро-коричневого цвета. Появляется дефект при хранении вин без доступа воздуха, чаще всего в бутылочных винах. Его возникновению способствуют наличие в вине избытка меди, низкая кислотность и повышенная температура хранения. При обнаружении дефекта вино выдерживают без доступа воздуха при температуре 20—24 °С для выпадения осадка, от которого затем освобождаются закрытой переливкой. Хорошие результаты дает обработка желтой кровяной солью или оклейка бентонитом.
Оксидазный касс — дефект, образующийся под влиянием фермента эноксидазы в винах из недозрелого, подмороженного, а чаще всего пораженного плесенью винограда. При развитии оксидазного касса вина мутнеют, буреют, их вкус ухудшается в результате окисления дубильных и красящих веществ. Наиболее эффективны для предупреждения оксидазного касса пастеризация и сульфитация, инактивирующие окислительные ферменты, а также обработка вина бентонитом.
Сероводородный запах вина дает сероводород, восстановленный ферментами дрожжей из свободной серы. В сусло и ви- номатериалы сера попадает различными путями — с виноградом, обработанным серой в процессе созревания; при окуривании бочек и других емкостей с помощью серных фитилей; при использовании в производстве сахара-рафинада, содержащего повышенное количество бисульфитных производных. Для профилактики и исправления этого дефекта вина проветривают. Если такая обработка не устраняет запах, то вино сульфи- тируют. Образующуюся при этом свободную серу удаляют из вина путем оклейки или фильтрования.
Дефекты вкуса возникают в вине при несоблюдении требований к качеству сырья, нарушении технологии и антисанитарном состоянии оборудования и тары. Вино из пораженного винограда может иметь привкус и запах гнилой рыбы, а из винограда, обработанного бордоской жидкостью незадолго до сбора, — привкус меди.
Загрязнение гроздей землей придает вину землистый привкус. При использовании американских сортов винограда или гибридов в качестве сырья, а также их подмесе к европейским или азиатским сортам в винах появляется «лисий привкус», отдаленно напоминающий вкус и запах клубники, но с неприятным оттенком.
Излишне терпкий, горьковатый вкус с гребневым привкусом бывает у вин в результате длительного настаивания сусла на мезге с гребнями, особенно если при дроблении винограда раздавливали не только ягоды, но и гребни, а иногда и семена (при слишком малом расстоянии между вальцами). Этот дефект исправляют с помощью оклейки вина желатином и купажирования с малоэкстрактивными винами.
Передержка молодого вина на дрожжах может стать причиной неприятного привкуса разложившихся дрожжей.
При выдержке в новых, плохо обработанных дубовых бочках и бутах вино приобретает привкус дуба. Антисанитарное

состояние оборудования и подсобных материалов (асбеста, фильтров), укупорка бутылок заплесневевшими пробками, нарушение условий хранения способствуют появлению в вине плесневелого, гнилостного и других посторонних привкусов — лука, масла, сала, смолы, дыма, лака, керосина.
Соблюдение требований технологических инструкций к условиям выработки и хранения вин исключает появление указанных дефектов.
Недостатки вин — различные отклонения от нормы по составу и качеству вин, возникающие из-за использования некондиционного сырья (повышенная кислотность, низкая экстрактивность, малая спиртуозность вин и т.п.) или нарушения технологии. Примерами недостатков технологического происхождения могут служить нетипичный цвет вина, излишне терпкий вкус, помутнение от переоклейки или от выпадения винного камня, привкус выветрившегося вина, тона излишнего окисления и др. Недостатки вин, как правило, легко устранить в процессе вторичного виноделия обычными технологическими приемами.
Оценка качества. Вино в течение своей жизни способно существенно изменять свойства в процессе выдержки, хранения и реализации. Поэтому на любом из этих этапов может возникнуть необходимость исследования его качества для сопоставления фактических данных с данными маркировки и требованиями действующего ГОСТа.
Согласно действующим стандартам, определяют такие физико-химические показатели вин, как содержание алкоголя, сахаров, титруемую кислотность, количество летучих кислот: по трем первым показателям устанавливают, к какой группе и категории вин относится исследуемый образец, содержание летучих кислот характеризует состояние здоровья вина. По содержанию сернистой кислоты (свободной и связанной), количеству свинца, цианистых соединений, меди и олова судят о соблюдении требований гигиены при производстве вин. По микробиологическим результатам анализа определяют состояние микрофлоры, природу мути и возникающих осадков.
Однако результаты исследования вина методами лабораторного анализа не могут дать полного представления о его качестве, так как очень часто вина, имеющие одинаковые кондиции по содержанию спирта, сахара и кислот, обладают различными вкусом и букетом, зрелостью.
Дегустация при оценке вин, как и других вкусовых товаров, играет исключительную роль. Для потребителя вкусовые свойства вин также имеют главное значение. Поэтому качество вин определяют в ходе дегустации или органолептической оценки.
Перед дегустацией вино доводят до определенной температуры. Большинство вин дегустируется при комнатной температуре (18—20 °С). Исключение составляют натуральные белые вина и игристые, включая шампанское, для которых температура должна быть: у белых 13—16 °С, а у игристых около 10 °С. Дегустирование вин при более низких температурах недопустимо, так как напиток вызывает ощущение холода, что искажает результаты оценки.
При дегустации значительным фактором является порядок подачи вин: вначале подаются легкие и менее сладкие вина. При оценке вин одинаковой группы сначала определяют показатели качества молодых, а затем выдержанных вин, при этом сначала исследуют белые вина, потом розовые и затем уже красные.
Исследование производят по таким показателям качества: прозрачность, цвет, аромат, вкус, типичность.
Прозрачность определяют, помещая вино в специальный дегустационный бокал и поднося его на уровне глаз к источнику света. Степень прозрачности характеризуется так: кристально чистое, прозрачное, тусклое, мутноватое, мутное, очень мутное.
Цвет вина обусловлен присутствием в нем фенольных веществ и меланоидинов. Из фенольных соединений окраску вину придают: флавоны и флаволоны (желтый цвет); антоцианы (разнообразные оттенки синего и фиолетового цветов); лейко- антоцианы, которые обусловливают изменение цвета красных вин при созревании.
По цвету вина подразделяются на белые, розовые и красные. Среди белых вин выделяют светлоокрашенные и темно- окрашенные.
Окраска светлых вин может быть:
у - 5048
о серебристо-белой, почти бесцветной, что характерно для вин из сусла-самотека и вин, обработанных активированным углем;
о светло-зеленой, зеленоватой; о светло-соломенной, желтоватой; о цвета слабого настоя трав.
Ктемноокрашенным относятся вина из зрелого и перезрелого винограда, выдержанные длительное время или подвергнутые нагреванию. Темные вина имеют цвет: о соломенный, соломенно-желтый — характерны для натуральных выдержанных вин;
о светло-золотистый, золотистый, золотисто-желтый — типичные цвета натуральных и специальных десертных вин легкого типа;
О темно-золотистый, янтарный, темно-янтарный — свойственны десертным и крепким винам; о темно-коричневый — характерен для десертных вин, приготовленных с большим количеством уваренного виноградного сусла.
Для розовых вин характерной окраской является бледно-розовая, розовая, бледно-красная, светло-красная.
Цвет красных вин может быть: о светло-красным, красным;
о рубиновым, рубиново-красным — такие красивые оттенки свойственны высококачественным винам; о темно-красным, темно-рубиновым, гранатовым — типичные цвета высокоэкстрактивных вин; о фиолетово-красным, сине-красным — густые цвета молодых вин из окрашенных сортов винограда.
При выдержке цвет белых вин становится более интенсивным, а красные вина, наоборот, теряют яркость. Окраска вина является косвенным показателем, который позволяет предположить, какими вкусовыми и ароматическими достоинствами обладает напиток. Цвет вина определяют при естественном освещении на белом фоне, слегка наклонив бокал с напитком, при этом свет должен падать со стороны.
Аромат (букет) вина характеризует его способность вызывать обонятельные ощущения посредством испаряющихся с его поверхности летучих компонентов. Термин «букет» используют для характеристики ароматических свойств выдержанных и старых вин, что подчеркивает сложность их аромата.
Для определения аромата берут бокал с вином в руки и делают два-три плавных вращательных движения для смачивания стенок и увеличения поверхности испарения жидкости. При этом не следует закрывать бокал ладонью во избежание возможного попадания постороннего запаха от руки. Поднеся бокал к носу, интенсивным прерывистым вдыханием вводят насыщенный летучими веществами воздух и таким образом определяют аромат вина. При этом особое внимание уделяют первому впечатлению от аромата.
При характеристике аромата определяют: тип, интенсивность, слаженность аромата, наличие оттенков и типичность. Различают следующие основные типы аромата вина: о винный — простой аромат натуральных вин; о аромат виноградной лозы — характерен для молодых натуральных вин;
о цветочный — тонкий аромат полевых цветов, характерен для натуральных вин из определенных сортов винограда, например «рислинга»;
о плодовый — свойствен некоторым натуральным винам. К примеру, красные десертные вина из сортов винограда «каберне», «бастардо», «рубиновый», «магарага» имеют аромат вишни, чернослива или черной смородины; о мускатный — определяющий признак аромата группы натуральных и десертных специальных вин из мускатных сортов винограда;
О мадерный — специфичный аромат крепких вин, подвергшихся термической обработке при доступе кислорода воздуха; о хересный — своеобразный букет натуральных и крепких специальных вин хересного типа, обусловленный повышенным содержанием альдегидов;
о окисленный — негармоничный, выветренный, резкий аромат, приобретаемый натуральными винами при излишнем доступе кислорода воздуха.
Интенсивность аромата зависит от сорта и типа вина; так, сильный аромат характерен для вин из сортов винограда «мускат», «каберне» и др., а также вин типа мадеры, хереса, токая.
По интенсивности различают яркий, сильный, умеренный, слабый аромат.
Вкус виноградных вин обусловлен летучими и нелетучими веществами. При дегустации практически невозможно разделить вкусовые и обонятельные ощущения, так как пары летучих веществ из ротовой полости попадают в носовую и происходит одновременное восприятие и аромата, и вкуса.
Для определения показателя вкуса небольшое количество вина берут в рот и движением языка перемещают его в полости рта с целью лучшего контакта вина со всей поверхностью вкусового аппарата. Отдельные части языка обладают различной чувствительностью к основным типам вкуса: кончик языка восприимчив к сладкому и соленому, на периферии боковых сторон языка расположены рецепторы кислого и соленого вкуса, а на периферии его задней части — рецепторы горького вкуса. Получив первое впечатление о вкусе, необходимо втянуть воздух через рот, что вызовет интенсивное испарение вина. При этом вкусовые ощущения усиливаются и дополняются ощущением аромата.
Пробование вина заканчивают проглатыванием его небольшого количества. Время нахождения напитка во рту не должно превышать 5—8 с. При необходимости делают повторное определение. Обращают также внимание на послевкусие — ощущение вкуса вина в течение первых нескольких секунд (от 2 до 15) после его проглатывания. Различают следующие основные типы вкуса вина:
о винный — простой вкус вин винограда, характерный для натуральных вин непродолжительной выдержки; о виноградный — вкус, свойственный малоокисленным натуральным винам и легким десертным мускатам; о плодовый — типичный вкус большинства специальных и десертных вин;
о медовый — вкус, характерный для белых десертных вин (токайские, мускатные) из перезрелого винограда; о смолитный — признак сильной окисленности натуральных вин; о мадерный — специфический вкус, формирующийся при термической обработке специальных вин (мадера, портвейн);
о хересный — особый вкус натуральных и специальных вин, образующийся в результате жизнедеятельности хересных дрожжей.
Основными вкусовыми признаками вина являются крепость, кислотность, сладость, терпкость.
Натуральные вина, содержащие невысокое количество спирта, могут иметь приятный легкий вкус или, наоборот, быть жидкими, водянистыми.
Кислотность дает большое разнообразие оттенков вина. Преобладание винной и яблочной кислот вызывает неприятные ощущения и придает кислый вкус; уксусной — дает острый, царапающий горло вкус; янтарной — горький вкус. Недостаточная кислотность делает вкус вина пресным, плоским, повышенная — приводит к резкому, грубому, кислому вкусу.
Сладкий вкус характерен для специальных крепких десертных вин. В винах различают такие оттенки сладости, как: легкая — приятная сладость натуральных полусладких вин; гармоничная — зрелый сладкий вкус высококачественных десертных вин; благородная, медовая — приятный сладкий вкус десертных вин (токайских); слащавая — неприятный сладкий вкус десертных вин, указывающий на отсутствие или недостаточность брожения; приторная — назойливая, негармоничная сладость высокосахаристых, но малоэкстрактивных вин.
Показатель терпкости вин имеет большое значение при дегустационном исследовании качества красных вин и характеризуется наличием фенольных соединений. Вкус вин может быть: бархатным, мягким, терпковатым, терпким, грубым.
Вино по полноте вкуса может быть охарактеризовано как: пустое — содержащее мало экстрактивных веществ; жидкое, жидковатое — указывает на недостаточное содержание экстракта; мягкое, тонкое — содержит не очень много экстракта, но гармоничное и соответствует данному типу вина; полное, экстрактивное — довольно высокое содержание экстрактивных веществ; масляничное — очень приятный гармоничный вкус высокоэкстрактивных вин хорошего и высокого качества; густое — гармоничный, но несколько тяжеловатый вкус старых десертных вин; тяжелое, неуклюжее — чрезмерно высокое содержание экстрактивных веществ, не гармонирующее с типом вина.
Показатель слаженности характеризует общее впечатление от вкуса вина, т.е. в какой степени крепость, кислотность, сладость, терпкость гармонируют друг с другом. Различают следующие характеристики слаженности вкуса: о изысканное — высокогармоничный вкус, вызывающий приятное, цельное вкусовое ощущение; о гармоничное — приятный, слаженный вкус, хорошее сочетание компонентов;
о простое — рядовой вкус вин среднего качества, чувствуется небольшой избыток или недостаток отдельных компонентов; о негармоничное — более заметно выделяются его вкусосоставляющие компоненты;
о грубое — неприятное, резкое выделение одного или нескольких компонентов;
о разлаженное — неприятный вкус, вызванный пороками или болезнями вин.
Показатель послевкусия является одним из важных элементов качества вкуса вина. Послевкусие у вин может быть короткое и долгое, приятное и неприятное. Например, долгим и приятным послевкусием обладают гармоничные специальные десертные вина, а непродолжительное послевкусие характерно для малоэкстрактивных вин.
Показатель типичности вкуса характеризует соответствие вкусовых признаков данному сорту или группе вин. Так, для красных натуральных вин типичным является не очень высокое содержание дубильных веществ. Вкус крепких вин должен быть бодрящим, десертных — мягким, с нежными тонами. Например, мадера имеет слегка карамельный, приятно горький вкус, достаточно свежий, без излишней сладости; ореховые или орехово-миндальные тона повышают качество мадеры. Хересный вкус — сочетание солоновато-горького и возбуждающе острого, но гармоничного, с тонкими мадерными тонами вкуса. Токайский тип вин имеет полный, гармоничный, изюмно-медовый вкус со специфическим оттенком свежей хлебной корочки. Портвейн имеет энергичный, сопровождающий, умеренно сладкий вкус с характерными плодовыми или плодово-коньячными тонами, возможен легкий мадерный оттенок.
Упаковка и маркировка. Вина всех типов разливают в стеклянные бутылки вместимостью 0,8; 0,75; 0,5 л, укупоренные корковыми или полиэтиленовыми пробками, а также в гофрокартонные коробки с отверстием для крана. На этикетке, наклеиваемой на каждую бутылку, размещаются основные сведения о вине: наименование, марка и категория изделия, товарный знак, вместимость бутылки, содержание спирта и сахара, дата розлива, номер ГОСТа, наименование и адрес производителя.
Условия и сроки хранения и транспортирования. Во время хранения вина должны находиться в горизонтальном положении, чтобы не усохли пробки и не нарушилась герметичность упаковки. В помещении для хранения важно поддерживать равномерную температуру 8—16 °С. При более низких температурах наблюдается выпадение осадка, помутнение. Свет также губителен для вина. Гарантийный срок хранения вин, предназначенных для экспорта и упакованных в бутылки, — 18 месяцев со дня проследования через государственную границу. Для остальных вин гарантийный срок хранения при температуре от +5 до 20 °С и относительной влажности воздуха не более 85 % — 1 год с даты розлива.
Для внутригородских перевозок бутылки обертывают бумагой и устанавливают вертикально в специальные гнездовые ящики. При междугородных перевозках каждую бутылку заворачивают в гофрированный картон и укладывают горизонтально в закрытые ящики. Между бутылками прокладывают амортизирующий материал. Благодаря этому снижается бой бутылок при транспортировании.
4.8. [bookmark: bookmark36]Коньяк, ром, виски, водка
Коньяк — алкогольный напиток с характерным букетом и вкусом, приготовленный из коньячного спирта, полученного путем перегонки виноматериалов и выдержанного не менее 3 лет в дубовых бочках или эмалированных цистернах с помещенной в них древесиной дуба.
Ром — крепкий алкогольный напиток, получаемый сбраживанием тростниково-сахарного сырья, последующей переработкой бражки, разбавлением полученного спирта до 50 % и выдерживанием его в новых дубовых бочках для старения. По суммарному содержанию кислот, эфиров, альдегидов и высших спиртов все сорта рома делят на три типа: низший, средний и высший (высокоэфирный). Высшие сорта рома сохраняют свойственный им аромат даже при разведении 1 : 100 000, у низших сортов этот показатель меньше в 10 раз. На российском рынке наиболее известны марки кубинского и ямайского рома.
Виски — алкогольный напиток крепостью 45 %, выработанный путем перегонки сброженного ржаного, кукурузного или ячменного сусла, длительной выдержки полученного спирта-сырца в дубовых обугленных изнутри бочках и последующего купажирования водой и сахарным сиропом. Особенности технологии производства виски обусловлены стремлением сохранить в сусле и спирте-сырце аромат зерна. Виски — это национальный напиток населения англосаксонских стран. Большое его количество производят в Великобритании и США. Обычно в наименовании напитка на этикетке указывают еще и название фирмы-изготовителя.
Водка представляет собой смесь этилового спирта и умягченной воды, пропущенную через фильтры с активированным углем.
Классификация и ассортимент. Коньяки в зависимости от продолжительности и способов выдержки коньячных спиртов подразделяют на: ординарные, марочные и коллекционные.
Ординарные коньяки получают из спиртов, выдержанных 3—5 лет. В соответствии с выдержкой им присваивают наименования: «3 звездочки» — коньяк с выдержкой 3 года, «4 звездочки» — выдержка 4 года, «5 звездочек» — выдержка 5 лет.
Марочный коньяк готовят из коньячных спиртов, выдержанных только в дубовых бочках 6—50 лет: коньяк выдержанный — КВ — выдерживают не менее 6 лет, содержание спирта в нем 40—42 %; коньяк выдержанный высшего качества — КВВК — выдерживают не менее 8 лет, содержание спирта 40—45 %; коньяк старый — СК — с выдержкой не менее 10 лет, содержание спирта 40—57 %; коньяк очень старый — ОС — выдержка не менее 20 лет, содержание спирта 40—45 %.
К коллекционным относят марочные коньяки, дополнительно выдержанные в дубовых бочках или бутах не менее 3 лет.
Водку в зависимости от технологии производства и состава подразделяют на такие виды:
о простая — производят из водно-спиртовой смеси, которую после перемешивания фильтруют через кварцевый песок и активированный уголь дважды, доводят до стандартной крепости и подают на розлив;
о особая — готовят из спирта «экстра» самого высокого качества и чистоты;
о витаминизированная с витаминами С, В,, В2, А из расчета суточной потребности организма в данных компонентах и особенностей рецептуры.
Крупнейшими ликеро-водочными предприятиями в России являются: московский завод «Кристалл», самарский комбинат «Родник», иркутский «Кедр», Екатеринбургский, Барнаульский, Мариинский ликеро-водочные заводы.
Наиболее распространены в России следующие водки: «Золотое кольцо» — на спирте «люкс»; «Сибирская» — получают смешиванием спирта «экстра» и умягченной воды; «Старорусская» — в состав купажа входят спирт высшей очистки, вода исправленная, бикарбонат натрия (вода); «Новая» — из спирта высшей очистки и исправленной воды с добавлением ароматного спирта, тмина и сахара; «Московская» — из спирта «экстра» с добавлением бикарбоната натрия и уксусной кислоты; «Посольская» — из спирта «экстра» и воды, обрабатывают сухим обезжиренным молоком, которое после коагуляции и отстаивания отделяют на фильтр-прессе; «Анисовая особая» — из спирта «экстра» с использованием ароматных спиртов аниса, лимона и кориандра; «Виктория» — из спирта «экстра» с добавлением пантокрина; «Державная» — из спирта «экстра» с добавлением фруктозы, соляной кислоты; «Звезда России» — из спирта «экстра» с внесением сахара и йодида калия; «Князь Серебряный» — из спирта «экстра» с добавлением настоя корня калгана; «Молодецкая» — из спирта «экстра» с добавлением сахара и яблочного уксуса; «Орловская царская» — из спирта «экстра» с добавлением ароматных спиртов аниса, цветов липы и меда; «Парламент» — из спирта «люкс» со специально очищенной водой; «Гжелка» — из спирта «люкс» и очищенной воды; «Пшеничная» — из спирта «экстра» и умягченной воды прошедшей дополнительную обработку активированным углем; «Украинская горилка» — из спирта высшей очистки с добавлением меда; «Столичная» — из спирта «экстра», умягченной воды с добавлением сахара; «Экстра» — из спирта высшей очистки, исправленной воды с добавлением сахара и перманганата калия; «Кристалл» — из спирта высшей очистки с добавлением тминного и горькоминдального масел, глицерина, сахара.
Ассортимент водок сейчас так широк, что перечислить все наименования невозможно. Различия в их качестве достигаются внесением таких ингредиентов, как настои ароматичного и неароматичного лекарственного сырья, мед, минеральные соли. Для повышения качества, уменьшения концентрации примесей в водках используют спирт более высокого качества, чем «люкс», — так называемые «альфа», «супер» и т.п., которые получают небольшими партиями на спиртовых заводах с помощью особых технологических режимов. В процессе обработки, сортировки применяют также дополнительные технологические приемы.
Факторы, формирующие качество. Качество коньяков зависит от начального качества сырья. Для выработки коньяков используют сорта винограда, дающие вино повышенной кислотности с пониженным содержанием спирта, цветочным или нейтральным ароматом. Совершенно не подходят мускатные сорта винограда, передающие коньячному спирту свой аромат.
Виноматериалы для коньячного спирта должны содержать 8—12 % об. алкоголя, не менее 4,5 г/дм3 титруемых кислот, не более 1,5 г/дм3 летучих кислот и до 0,2 % сахара. Их получают по способу выработки белых натуральных вин. Цвет виномате- риалов должен быть от светло-соломенного до светло-розового, вкус — гармоничным.

 (
264
Глава 4. Вкусовые товары
)
 (
4.8. Коньяк, ром, виски, водка
265
)
Производство коньяка из коньячных виноматериалов состоит из следующих процессов: получения коньячного спирта, выдержки его в дубовых бочках или в эмалированных резервуарах с погружением в спирт дубовой клепки, купажа коньяка, его обработки и розлива в бутылки.

Для получения коньячного спирта используют кубовые аппараты периодического действия различных конструкций, аппараты непрерывного действия и вакуум-перегонные аппараты. Перегонку виноматериалов ведут с фракционированием дистиллята на три погона — головной, средний и хвостовой. В качестве коньячного спирта используют средний погон — «сердце», содержащий минимальное количество примесей.
Принципиальное отличие получения коньячного спирта от обычного спирта состоит не только в использовании иного вида исходного спиртосодержащего материала для перегонки (сухие виноматериалы вместо зрелой бражки), но и на стадиях перегонки соответственно в более высоком остаточном содержании примесей, являющихся предшественниками компонентов букета выдержанного коньячного спирта.
Свежеотогнанные коньячные спирты бесцветны, малоароматичны, имеют негармоничный резкий вкус со слабо выраженными мыльными тонами. Крепость коньячного спирта 62—70 % об., содержание примесей (мг на 100 см3): летучих кислот — до 80, альдегидов — до 50, сложных эфиров — до 250, высших спиртов 180—600; метилового спирта — 0,15 % об. С целью получения однородных партий стандартного качества свежеотогнанные коньячные спирты передают в цех выдержки.
Характерные, свойственные коньяку вкус и аромат коньячные спирты приобретают во время многолетней выдержки в дубовых бочках при температуре 15—25 °С и относительной влажности воздуха 75—85 %.
В коньячном производстве используют старые или специально обработанные новые бочки различной вместимости из высококачественной дубовой древесины. В последние годы для сокращения потерь выпускаемой продукции и уменьшения ее себестоимости коньячные спирты выдерживают в эмалированных или железобетонных резервуарах с погруженной в спирт дубовой клепкой. Во время выдержки спирт несколько раз в год насыщают кислородом.
Процессы созревания и старения коньячных спиртов происходят в три этапа.
Первый этап продолжительностью до 5 лет характеризуется наиболее активным выделением дубильных веществ из дубовой клепки в спирт и интенсивным их окислением. Благодаря извлечению из клепки дубильных веществ и кислот повышается кислотность коньячных спиртов. Экстрагированные из дубовой клепки вещества распадаются с образованием ароматических альдегидов, увеличивается количество нелетучих эфиров. Постепенно возрастает доля нелетучих кислот и снижается pH спирта. Спирт приобретает светло-желтый цвет и слаборазвитый коньячный аромат с сивушными тонами, сохраняя при этом грубый вкус.
На втором этапе, охватывающем следующие 5 лет выдержки, экстракция дубильных веществ замедляется в связи с уменьшением концентрации веществ в клепке и спирте. Дальнейшее окисление дубильных веществ способствует смягчению вкуса коньячного спирта. Активизируются процессы извлечения из древесины и распада веществ с образованием ароматических альдегидов. Под действием растворенных в спирте пероксидов окисляются компоненты ароматических альдегидов, что приводит к образованию и накоплению в спирте продукта этой реакции — ванилина. Появляется фруктоза. Коньячный спирт приобретает интенсивную желтую окраску, мягкий вкус и приятный аромат с ванильно-цветочными тонами.
Третий этап превращений в коньячном спирте можно наблюдать только при выдержке его более 10 лет. При этом заметно улучшаются органолептические показатели качества коньячных спиртов: их окраска становится интенсивно-желтой, вкус — мягким, в аромате появляются ясно выраженные приятные тона старого коньяка. Букет старого коньяка связан с наличием в нем ванилина — альдегида ванилиновой кислоты. В старых коньяках его в 10—15 раз больше, чем в молодых.
При составлении купажа готовые коньячные спирты доводят до кондиции, стремясь правильным подбором компонентов сгладить отдельные недостатки одних спиртов и подчеркнуть достоинства других. Помимо основного сырья (коньячных спиртов) при составлении купажа коньяков используют вспомогательные материалы — умягченную или дистиллированную воду, спиртованные воды (смесь коньячного спирта с дистиллированной или умягченной водой), сахарный сироп. В дубовые чаны большой вместимости наливают в рассчитанных соотношениях коньячный спирт, спиртованную воду и сахарный сироп, перемешивают, определяют в средней пробе содержание алкоголя и сахара, исправляют в случае некондиционности и вновь перемешивают.
Готовый коньяк для ассимиляции спирта и других компонентов выдерживают в бутах или эмалированных цистернах от 3 месяцев (ординарные коньяки) до 6 месяцев (марочные коньяки). В течение этих сроков коньяки оклеивают и фильтруют. Перед розливом коньяк выдерживают при температуре 6 °С в течение 5—10 суток и при температуре —15 °С в течение 37 суток с целью стабилизации его свойств. Для реализации коньяк разливают в бутылки.
Качество водки, рома и виски определяется качеством сырья, из которого произведены эти вкусовые продукты, — спирта этилового.
Этиловый спирт (этанол) - продукт перегонки сброженных углеводосодержащих продуктов с последующим концентрированием и обработкой. Этанол представляет собой бесцветную, легкоподвижную горючую жидкость с температурой кипения 78,3 °С; он смешивается с водой в любых соотношениях, в больших дозах ядовит.
В зависимости от исходного сырья спирт подразделяется на пищевой и технический. В зависимости от степени очистки спирт подразделяется на «люкс», «экстра», высшей очистки, первого сорта.
Этиловый спирт широко применяется в различных отраслях народного хозяйства. Более 150 производств используют его в качестве сырья, растворителя и горючего. Основными потребителями пищевого этилового спирта являются ликеро-водочная и винодельческая отрасли пищевой промышленности. Пищевой спирт — это высококонцентрированная смесь почти чистого этилового спирта с водой. Как пищевой продукт питьевой этиловый спирт реализуется только в районах Крайнего Севера и Сибири. Преимущественно он используется в качестве основного или вспомогательного сырья при изготовлении водок, ликеров, наливок, горьких и сладких настоек, виноградных и плодово-ягодных вин.
Пищевой этиловый спирт получают из растительного сырья, богатого крахмалом (картофеля, зерна злаков), топинамбура и
корней цикория или из отходов сахарного производства, сахарной свеклы, некондиционного сахара-сырца, стеблей сахарного тростника, некондиционных плодов и ягод, включая виноград, а также из отходов виноделия. Из злаковых культур для получения этилового спирта в основном используют кукурузу, ячмень, овес, рожь, пшеницу, просо.
Технический этиловый спирт вырабатывают из растительного сырья с высоким содержанием клетчатки (древесных опилок, соломы, торфа, мха), из отходов целлюлозно-бумажного производства.
Этиловый спирт из пищевого сырья и древесины получают по одному и тому же принципу — путем сбраживания сахаров под действием ферментов дрожжей. Отличие состоит в способах гидролиза полисахаридов: крахмал пищевого сырья гидролизуют биохимическим путем с помощью ферментов, а целлюлозу древесины — химическим способом, воздействуя на нее минеральными кислотами.
В основе производства этилового спирта из клубней картофеля и зерна злаков лежат два биохимических процесса — гидролиз (осахаривание) крахмала, содержащегося в сырье, и сбраживание образующихся сахаров в спирт и углекислый газ. Осахаривание крахмала ведут с помощью ферментов, накапливающихся в проросших зернах (солоде) или продуцируемых грибами.
В производстве спирта применяют «зеленый солод» — увлажненное до содержания 38—40 % влаги и проросшее зерно ячменя, ржи, пшеницы, овса, проса, кукурузы. Обычно на спиртовых заводах применяют смесь солодов из двух или трех видов зерна. При подборе смесей стремятся к созданию наиболее полного комплекса активно осахаривающихся ферментов.
Производство спирта из крахмалистого сырья складывается из следующих основных технологических процессов: о подготовки сырья — мойки, очистки от посторонних примесей;
о тепловой обработки (разваривания) с водой при температуре 120—150 °С и осмотическом давлении для разрушения клеточной структуры и растворения крахмала; о охлаждения разваренной массы; о осахаривания крахмала под действием ферментов;
0 сбраживания продуктов осахаренного крахмала в этиловый спирт и углекислый газ под действием ферментов дрожжей для получения зрелой бражки, содержащей 7—10 % спирта; о выделения из бражки путем ее перегонки с паром в специальных колонках спирта-сырца, содержащего 88 % спирта; о повторной перегонки спирта-сырца на специальном аппарате периодического или непрерывного действия для получения спирта крепостью 96 %.
Очистка спирта-сырца от примесей является обязательным условием последующего использования спирта для приготовления водок и ликеро-водочных изделий. Очистка путем перегонки спирта-сырца основана на различных точках кипения при нагревании этилового спирта и загрязняющих его примесей. По степени летучести эти примеси разделяют на головные, которые кипят при температуре ниже температуры кипения этилового спирта (альдегиды, эфиры, метиловый спирт); хвостовые, которые кипят при температуре выше температуры кипения этилового спирта (в основном сивушные масла); промежуточные — наиболее трудноотделимая группа соединений, которые в зависимости от условий перегонки могут быть и головными, и хвостовыми.
По степени очистки этиловый спирт бывает четырех сортов: «люкс» — 96,3 % об.; «экстра» - 96,5 % об.; высшей очистки — 96,2 % об.; первого сорта — 96 % об.
Для производства алкогольных напитков используется спирт «люкс», «экстра» и высшей очистки. Спирты «люкс» и «экстра» вырабатывают из различных видов зерна (кроме бобовых культур) и смеси зерна и картофеля. Количество крахмала картофеля в смеси не должно превышать 35 % при выработке спирта «люкс» и 60 % при выработке спирта «экстра». Поскольку спирт очищенный «экстра» вырабатывают из кондиционного зерна, содержание примесей в нем не должно превышать 0,07 г/дм3.
Спирт высшей очистки в зависимости от исходного сырья вырабатывают: из зерна, картофеля или из зерна и картофеля; смеси зерна, картофеля, сахарной свеклы, сахара-сырца и другого сахаросодержащего и крахмалосодержащего пищевого сырья в различных соотношениях. В спирте высшей очистки и первого сорта количество примесей допускается соответственно до 0,1 и 0,15 г/дм3.
Этиловый спирт всех сортов должен быть бесцветным, прозрачным, без посторонних частиц. Вкус и запах должны быть характерными для этилового спирта, изготовленного из соответствующего сырья. Посторонние привкусы и запахи не допускаются.
Срок хранения питьевого спирта не ограничен.
Оценка качества. Коньяки по органолептическим показателям должны соответствовать следующим требованиям-, вкус и букет — характерные для коньяка данного типа, без постороннего привкуса и запаха; цвет — от светло-золотистого до светло-коричневого с золотистым оттенком; прозрачность — прозрачный с блеском, без посторонних включений. Для коньяков высокого качества характерны светло-янтарная окраска, более темная для напитка длительной выдержки, кристальная прозрачность, сложный букет и аромат, гармоничный вкус, маслянистая консистенция.
Интенсивные запахи ванилина, эссенции, плодов могут ощущаться в поддельных коньяках.
При органолептической оценке коньяка для более полного выявления его характеристик иногда пользуются дополнительными приемами: растирают между ладонями несколько капель коньяка и затем определяют его аромат; смачивают несколькими каплями напитка стенки бокала, накрывают листом бумаги, через некоторое время, открыв бокал, нюхают. В коньяках могут обнаруживаться следующие пороки: о сивушный тон — возникает в случае использования коньячного спирта недостаточной очистки; о гаревые тона — появляются, если для перегонки использовали сырье с большим количеством взвесей, а также при несвоевременной мойке аппаратов;
о железный касс — образование сизоватого тона коньяка, переходящего в темно-синюю окраску, этому способствует содержание в напитке железа более 1,5 мг/дм3.
 (
4

g.
Коньяк, ром,виски,водка
266
)
 (
270
Глава 4. Вкусовые товары
)
 (
4.8. Коньяк,
 ром, виски, водка
271
)
Все эти пороки коньяка приводят к потере продукта. В зависимости от причин, вызывающих пороки, применяют раз-
личные способы их устранения — деметаллизацию, оклейку, купажирование.
Некондиционная продукция подвергается дополнительной обработке до соответствия требованиям нормативного документа. Тогда она может быть использована в купажах продукции более низкой категории качества, передана на промышленную переработку для изготовления других изделий. Чтобы снизить эти потери, надо строго соблюдать технологию производства коньяков, а также условия их хранения.
Температура образцов коньяка, подаваемого на дегустацию, должна быть 16—18 °С. Сначала оценивают ординарные, затем марочные коньяки.
Водку по органолептическим показателям оценивают в следующем порядке.
Напиток наливают в дегустационный бокал примерно на !/3 объема (40—50 см3). Бокал поднимают за ножку, наклоняют и визуально оценивают прозрачность и цвет в проходящем рассеянном свете. Отклонения от цвета и прозрачности можно выявить путем сравнения анализируемой водки с дистиллированной водой, помещая их в одинаковые пробирки объемом 10 см3. Прозрачность и цвет могут оцениваться как бесцветная, прозрачная с блеском жидкость, без посторонних включений и осадка; или бесцветная, прозрачная, но без блеска жидкость; или мутная или подкрашенная жидкость.
Затем оценивают запах и аромат, подогревая ладонями нижнюю часть бокала и вращая бокал в горизонтальной плоскости, что способствует лучшему испарению ароматических веществ. Аромат бывает характерный для данного вида, ярко выраженный, без постороннего аромата; или характерный для данного вида, хороший.
После аромата определяют вкус. Набирают в рот небольшую порцию напитка и удерживают его в передней части, затем, слегка отклоняя голову назад, ополаскивают всю полость рта, выявляя отклонения во вкусе. Вкус и аромат должны быть гармоничными, приятными, без жгучего вкуса и запаха спирта, посторонних привкуса и запаха, таких, как запах резины, керосина, металлический вкус от емкостей с поврежденным покрытием, посторонний вкус и запах в результате производства водки на плохо обработанном оборудовании. Вкус бывает характерный для данного вида, слабовыраженный; нехарактерный для данного вида, имеющий посторонний грубый аромат; характерный для данного вида, чистый, мягкий, без постороннего привкуса; характерный для данного вида, но несколько резковатый; характерный для данного вида, но резкий, жгучий. При изменении технологии или плохом хранении вкус может быть нехарактерным для данного вида, иметь грубый посторонний привкус.
Одновременно допускается дегустировать не более пяти образцов водки, при этом сначала анализируют образцы заведомо лучшего качества, между оценками каждого образца делают перерыв.
Упаковка и маркировка, условия и сроки хранения и транспортирования. Упаковка и маркировка коньяков производятся согласно ГОСТ 13741.
Коньяки разливают в стеклянные бутылки различных типов (по вместимости, цвету), а также в фигурные и сувенирные бутылки, изготовленные из материалов, разрешенных Министерством здравоохранения РФ. Марочные коньяки марки КС разливают в бутылки вместимостью 100 мл, 50 мл, а также в фигурные и сувенирные бутылки и художественно оформленные сосуды.
Розлив коньяков в бутылки проводят, согласно ГОСТу, «по объему» бутылки. В ГОСТе также указаны предельные отклонения для отдельной бутылки от номинальной вместимости. Укупоривание бутылок коньяка вместимостью свыше 100 мл проводят корковыми комбинированными пробками, полиэтиленовыми пробками, колпачками алюминиевыми с отрывным кольцом (например, коньяки «Приз», «3 звездочки» и т.п.). Поверх корковой, полиэтиленовой или комбинированной корковой пробки надевают алюминиевый или пластмассовый колпачок.
Бутылки вместимостью 50—100 мл укупоривают алюминиевыми колпачками или алюминиевыми колпачками с перфорированным отрывным кольцом.
Бутылки с коньяком вместимостью 250 мл и более оформляют этикеткой и кольереткой (разновидность этикетки, наклеивается на горлышко бутылки), а вместимостью 50— 100 см3 — этикеткой или комбинированной этикеткой с колье- реткой. На этикетке указывают наименование коньяка и другие обязательные сведения.
Водку для внутреннего рынка России разливают: в стеклянные бутылки различной вместимости (0,25; 0,5; 0,75; 1,0 л идр.), атакже графины стеклянные, хрустальные, фарфоровые по специальной нормативной документации. Стекло бутылок должно быть термически и химически устойчивым.
Розлив производят по ГОСТ 13741. Имеются допустимые отклонения от нормального объема в зависимости от вместимости бутылок и вида розлива. Бутылки укупоривают полиэтиленовыми крышками и алюминиевыми колечками с винтовой резьбой, наклеивают этикетки, где указывают наименование товара и производителя, сорт, крепость, содержание сахара, вместимость, номер ГОСТа или ТУ, дату розлива.
Перевозят продукцию в ящиках или таре-оборудовании всеми видами транспорта, обеспечивающими ее целостность.
КОНТРОЛЬНЫЕ ВОПРОСЫ
1. Назовите виды и ассортимент чая.
2. Чем отличается вкус зеленого чая от вкуса черного чая?
3. Почему при хранении чая необходимо учитывать товарное соседство?
4. Почему чай высших сортов фасуют в фольгу и упаковывают в жесткую упаковку?
5. Какой чай по внешним признакам считается лучшим?
6. К какой группе продовольственных товаров относят пряности?
7. Какие пряности используют в хлебопекарном производстве?
8. В чем особенность хранения пряностей?
9. В чем отличительные особенности натуральных виноградных вин?
10. В чем отличие вин от шампанских?
11. Какие напитки называются коньяками?
12. Чем отличается коньячный спирт от спирта-ректификата?
13. Как подразделяют минеральные воды в зависимости от химического состава?
 (
4

8
. Коньяк, ром, виски, водка
272
)
 (
274
Глава 4. Вкусовые товары
)
 (
Контрольные вопросы
273
)
14. В каких минеральных водах допускается осадок и как это узнать?
[bookmark: bookmark37]| ЕГ
[bookmark: bookmark38]Ё Э ПИЩЕВЫЕ ЖИРЫ И МАСЛА
5.1. [bookmark: bookmark39]Растительные масла
Растительное масло является одним из видов пищевых жиров. Сырьем для получения растительных масел служат в основном семена и плоды масличных культур, в которых жирные масла накапливаются в таких количествах, что возможна промышленная их переработка с целью извлечения масел. К группе масличных относят более 100 растений. В мировом производстве для получения растительных масел используют семена подсолнечника, хлопчатника, сои, льна, рапса, арахиса, горчицы, кунжута и др.; мякоть плодов маслин, кокосовых и масличных пальм, орехов, а также отходы пищевых производств — зародыши семян (например, кукурузы) и других зерновых культур, косточки слив и абрикосов.
Классификация и ассортимент. В зависимости от сырья растительные масла подразделяются на следующие виды: подсолнечное, кукурузное, горчичное, соевое, оливковое, хлопковое, льняное и др.
По способу очистки растительное масло для розничной торговой сети и сети общественного питания разделяют на следующие виды: нерафинированное, подвергнутое только механической очистке; гидратированное, подвергнутое механической очистке и гидратации; рафинированное недезодорированное, подвергнутое механической очистке, гидратации и нейтрализации; рафинированное дезодорированное, прошедшее полную очистку и дезодорацию.

По консистенции растительные масла подразделяются на твердые и жидкие. Жидкие растительные масла в зависимости от их химической природы, жирно-кислотного состава и способности к высыханию (на поверхности масла образуются
пленки в результате окисления глицеридов жирных кислот кислородом воздуха) подразделяются на следующие: о невысыхающие — оливковое, миндальное, рапсовое и др. (йодное число не превышает 100) — содержат большое количество олеиновой кислоты и малый процент линолевой и линолено- вой кислот;
0 полувысыхающие — подсолнечное, хлопковое, маковое, соевое, кукурузное и некоторые другие — имеют в своем составе кроме олеиновой значительное количество линолевой кислоты;
О высыхающие — льняное, конопляное, древесное и др. — содержат большое количество высоконепредельных жирных кислот: линолевой, линоленовой и элеостеариновой; о масла рицинолевой кислоты (невысыхающие) — характеризуются наличием в их составе непредельных оксикислот. Представителем этой группы является касторовое масло (не высыхает на воздухе).
Растительные твердые жиры подразделяются на две подгруппы:
О масло какао, мускатное и пальмовое масло, в которых отсутствуют летучие кислоты (масляная, капроновая, каприловая); о кокосовое и пальмоядровое масла, в составе глицеридов которых содержится значительное количество летучих кислот.
Наиболее распространены такие виды пищевых масел, как подсолнечное (около 60 % всей выработки масел), оливковое, хлопковое, соевое, арахисовое, горчичное, кунжутное, кукурузное и др. В нашей стране важнейшей масличной культурой является подсолнечник.
Подсолнечное масло получают из семян подсолнечника, содержащих до 50 % (и более) жира в пересчете на абсолютно сухое вещество. Это масло вырабатывают путем прессования (горячего или холодного) и экстракции. В зависимости от степени очистки подсолнечное масло делится на три вида — нерафинированное, гидратированное и рафинированное. Способ получения и степень очистки влияют на органолептические и физико-химические показатели подсолнечного масла.
Выделенное горячим прессованием подсолнечное масло приобретает интенсивный золотисто-желтый цвет и приятный привкус жареных семян. В масле холодного прессования эти показатели менее выражены. Экстракционное масло, под-
вергающееся рафинации (включая дезодорацию), не обладает свойствами предыдущих видов.
Нерафинированное подсолнечное масло отличается натуральным вкусом и запахом, присущим поджаренным семенам, имеет светло-желтый цвет и по органолептическим и физико-химическим показателям делится на три сорта — высший, первый, второй. Различие по сортам обусловлено цветностью (соответственно не более 15; 25; 35 мг йода), количеством отстоя (не более 0,05; 0,1 и 0,2 % по массе), кислотным числом (не более 1,5; 2,25 и 6,0 мг КОН) и количеством фосфатидов (не более 0,4; 0,6 и 0,8 % в пересчете на стеароолеолецитин). Масло высшего и первого сортов должно быть прозрачным, над осадком допускается «сетка» (наличие в прозрачном масле отдельных мельчайших частиц воскоподобных веществ, еле заметных невооруженным глазом), во втором сорте допускается легкое помутнение (наличие сплошного фона мельчайших частиц воскоподобных веществ, незначительно снижающих прозрачность масла). У масла высшего и первого сортов должны быть свойственные подсолнечному маслу запах и вкус, без постороннего запаха, привкуса и горечи. Во втором сорте допускаются слегка затхлый запах и привкус легкой горечи; масло второго сорта подвергается промышленной переработке.
Гидратированное подсолнечное масло по органолептическим показателям напоминает нерафинированное масло, но обладает менее интенсивной окраской. Делится на высший, первый и второй сорта. Этот вид подсолнечного масла лишен отстоя, во втором сорте допускается легкое помутнение или «сетка».
Рафинированное подсолнечное масло не делят на сорта. Оно бывает нейтрализованным и недезодорированным. Первое имеет свойственные рафинированному подсолнечному маслу вкус и запах, второе лишено запаха и имеет вкус обезличенного масла. Рафинированное масло обладает прозрачностью, не имеет отстоя, фосфатидов и характеризуется низким кислотным числом (не более 0,4).
 (
5.1. Растительные масла
277
)
 (
278
Глава 5. Пищевые жиры и масла
)
 (
#
Глава 5. Пищевые жиры и масла
)
При оценке качества подсолнечного масла органолептические показатели оценивают по 30-балльной шкале. Общая сумма баллов не должна быть ниже 27, в том числе по вкусу и запаху 15 (высшая оценка этого показателя — 15 баллов), по
упаковке и оформлению не ниже 7 (высшая оценка — 9), по укупорке не ниже 5 (высшая оценка — 6).
Хлопковое масло вырабатывают прессованием или экстракцией из семян хлопчатника после предварительного съема с них волокна и соответствующей обработки. Содержание масла в семенах — в пределах 17—27 %. В состав семян входят от 0,5 до
1,5 % госсипола С30Н30О8 и его производных. Этот пигмент обладает ядовитыми свойствами, при прессовании переходит в масло и окрашивает его в темный цвет. Он вступает в соединение с фосфатидами, под влиянием кислорода воздуха конденсируется и подвергается другим превращениям. Полное освобождение масла от госсипола достигается рафинацией. Для удаления измененного госсипола из черного хлопкового масла применяют антралиновую кислоту, с которой он дает нерастворимое в жире соединение.
В зависимости от способов очистки хлопковое масло бывает нерафинированное и рафинированное (нейтрализованное недезодорированное и нейтрализованное дезодорированное); оно подразделяется на высший, первый и второй сорта. Для пищевых целей употребляется только рафинированное масло высшего и первого сортов.
В состав глицеридов хлопкового масла входит до 25 % высокомолекулярных насыщенных жирных кислот (в том числе пальмитиновой до 22 %), поэтому оно уже при комнатных температурах начинает мутнеть в результате фракционного кристаллообразования твердых глицеридов и практически застывает при 0 °С. Это дает возможность разделять масло на фракции. Из застывшего хлопкового масла путем прессования отделяют жидкую фракцию, которая поступает в продажу под названием «салатное масло». Твердая фракция, обогащенная глицеридами пальмитиновой кислоты, обладающей хорошими пластическими свойствами, используется в промышленности, в том числе кондитерской, маргариновой, для обжарки чипсов и крекеров.
Хлопковое масло имеет характерную качественную реакцию. Присутствие 1 % этого масла в качестве примеси в других маслах или жирах при нагревании окрашивает в красный цвет 1%-ный раствор серы в смеси сероуглерода и пиридина (1: 1 по объему).
Для выработки хлопкового дезодорированного салатного масла применяется хлопковое рафинированное прессовое масло высшего или первого сорта. Выделение жидкой фазы осуществляется фракционированием при температуре 7,5—8 °С.
Соевое масло получают путем прессования или экстракции предварительно обработанных бобов сои, содержащих 14— 25 % жира. Соевые бобы являются также хорошим источником относительно полноценных белков (30—50 %). Поэтому соевый жмых широко используется в пищевой промышленности. Ценность соевого масла обусловлена сравнительно высоким содержанием в нем линолевой и линоленовой кислот (в среднем около 60 %).
В зависимости от обработки соевое масло делится на нерафинированное и гидратированное, которые по качественным показателям подразделяются на первый и второй сорта, и рафинированное (нейтрализованное и нейтрализованное дезодорированное). Нерафинированное соевое масло второго сорта не используется в пищевых целях. Рафинированное соевое масло не делится на сорта.
Арахисовое масло извлекают прессованием или экстракцией из бобов арахиса, в котором его содержится 40—60 %. Семена богаты также легкоусвояемым растворимым белком (до 37 %) с высоким содержанием незаменимых аминокислот. В связи с этим жмых арахиса широко используется в пищевой промышленности, особенно в кондитерской и хлебопекарной.
В зависимости от способа обработки выпускают нерафинированное арахисовое масло высшего и первого сортов и рафинированное (нейтрализованное недезодорированное и нейтрализованное дезодорированное, которое лишено вкуса и запаха). Так как арахисовое масло отличается повышенным содержанием (до 20 %) глицеридов высокомолекулярных насыщенных кислот (пальмитиновая, стеариновая, арахисовая), во время его хранения при 0 °С и ниже выделяется осадок, состоящий из твердой фракции масла.
Горчичное масло вырабатывают из семян горчицы, маслич- ность которых составляет до 30 %. Эти семена содержат тио- глюкозиды, которые под влиянием фермента мирозина при наличии воды гидролизуются с образованием аллилового мае- ла, обладающего острым вкусом. Во избежание гидролиза глю- козидов процесс жарки мятки проводят без увлажнения и при сравнительно низкой температуре (до 80 °С). Полученное при указанных режимах методом прессования горчичное масло обладает высокими вкусовыми свойствами. Образовавшийся жмых направляется на изготовление горчичного порошка.
Горчичное масло вырабатывают нерафинированным и в зависимости от показателей качества делят на высший, первый и второй сорта. Для непосредственного употребления в пищу предназначается масло высшего и первого сортов.
Кукурузное масло получают прессованием или экстракцией кукурузных зародышей, содержащих до 50 % жира и отделяемых в крахмалопаточном, мукомольно-крупяном и других производствах. Для поставки в торговую сеть и на предприятия общественного питания выпускается пищевое кукурузное масло, подвергнутое полной рафинации, которое на сорта не делится. Кукурузное масло ценится повышенным содержанием токоферолов, обладающих Е-витаминной активностью.
Оливковое (прованское) масло извлекают методом холодного прессования из мякоти плодов оливкового дерева, содержащих до 50 % жира. В его состав входит главным образом триолеин, в нем также присутствуют твердые глицериды. Оливковое масло не рафинируют, оно имеет слабо выраженный натуральный запах и приятный вкус, прозрачное без мути.
Кунжутное (сезамовое) масло выделяют из семян кунжута, масличность которых достигает 60 %. При поджаривании ядра с последующим его перетиранием на жерновах до гомогенного состояния получают тахинное масло, в котором кроме жира содержатся и другие составные части — белковые и безазоти- стые экстрактивные вещества. Такое масло является основой Для изготовления халвы. Предназначенное для пищевых целей кунжутное масло получают прессованием. Лучшим является масло холодного прессования, обладающее приятным, нежным вкусом.
Пищевое кунжутное масло выпускается двух видов: нерафинированное первого и второго сортов и рафинированное.
 (
5
 1. Растительные масла
279
)
 (
282
Глава 5. Пищевые жиры и масла
)
 (
5.1.
Растительные масла
281
)
Кокосовое масло получают прессованием (и экстракцией) копры — подсушенной и раздробленной мякоти орехов кокосо-
вых пальм. В копре содержится до 75 % масла. Характерной особенностью этого масла является повышенное содержание низкомолекулярных насыщенных жирных кислот (до 20 %), в том числе летучих. Поэтому кокосовое масло из свежеприготовленной копры обладает хорошими вкусовыми свойствами и при обычных условиях сходно по консистенции с коровьим топленым маслом. Кокосовое масло широко применяется в маргариновом производстве, придавая готовому продукту хорошие пластические и вкусовые свойства, а также используется для непосредственного употребления в пищу. Пищевое кокосовое масло выпускается только рафинированное (в том числе дезодорированное).
Пальмоядровое масло выделяют из ядра семян плодов масличных пальм. Это масло близко по свойствам к кокосовому и находит аналогичное с ним применение. Оно обладает приятным ореховым вкусом и окрашено в желтый цвет. При хранении легко расщепляется и приобретает резкий вкус.
Пальмовое масло добывают прессованием мякоти плодов масличных пальм. Это масло содержит значительное количество (до 50 %) глицеридов, главным образом пальмитиновой и других высокомолекулярных насыщенных жирных кислот. Свежеприготовленное пальмовое масло имеет приятный вкус и запах, но в процессе неправильного хранения может легко гидролизоваться с достижением высокого кислотного числа.
Какао-масло получают из семян бобов какао. Это масло не поступает в розничную торговлю, а используется главным образом в производстве шоколада, так как обладает повышенной твердостью при сравнительно низкой температуре плавления (28—36 °С), что обусловлено смешанным типом триглицеридов.
Пищевая ценность растительных масел обусловлена большим содержанием жира (99,9 % жира и 0,1 % воды) с высокой степенью его усвояемости (95—98 %), а также биологически ценных для организма веществ — непредельных жирных кислот, фосфатидов, жирорастворимых витаминов и др. Энергетическая ценность 100 г масла составляет 899 ккал, или 3761 кДж.
К факторам, формирующим качество растительного масла, относят свойства исходного сырья, качество технологического процесса, условия хранения, транспортирования, реализации продукции.
Масло сосредоточено в ткани ядра семени. В клетках ткани находится цитоплазма, состоящая из белковых веществ с гидрофильными свойствами. Масло распределено в ней в виде мельчайших капель, соединенных между собой ультрамикроскопиче- скими каналами. При увлажнении цитоплазма набухает, часть масла вытесняется и соединяется в более крупные капли. На свойстве избирательного смачивания основано выделение масла путем водотепловой обработки без механического воздействия.
Для получения растительных масел хорошего качества проводят следующие подготовительные операции: семена очищают от органических и минеральных примесей; обрушивают — отделяют оболочку от ядра, измельчают на вальцевых станках в мятку для разрушения клеточных стенок масличного сырья и подвергают влаготепловой обработке в специальных аппаратах при температуре 105-120 °С. При этом происходит денатурация белков, появляются вещества, придающие маслу специфические вкус и запах, а также более интенсивную окраску.
Извлечение масла из семян ведется прессованием и экстракцией, но чаще всего комбинированно — часть масла предварительно отжимают на прессе, а полученный жмых экстрагируют растворителем.
Прессование — наиболее старый способ получения масла, когда масло выпрессовывают из мятки механическим отжимом под высоким давлением. Применяют два способа прессования — холодное и горячее.
При холодном прессовании мятку прессуют без предварительной тепловой обработки. Выделенное таким способом масло имеет более светлый цвет, сохраняет натуральный вкус и запах масличного сырья. Однако масло получается мутным в связи с переходом в него белковых и слизистых веществ; оно менее стойко в хранении.
При горячем прессовании для увеличения выхода масла измельченные семена перед прессованием подвергают обжарке. При повышении температуры вязкость масла уменьшается и оно быстрее и полнее выделяется, белковые и слизистые вещества коагулируют и легко отделяются фильтрацией, в результате чего масло получается прозрачным. Вкус и аромат масла усиливается за счет веществ, образующихся при жарке, но натуральный вкус ослабевает или полностью исчезает, масло приобретает более темный цвет, в нем увеличивается количество свободных жирных кислот.
Чтобы ослабить неблагоприятное действие повышенных температур, не снижая выхода масла, применяют двукратное прессование. Перед прессованием мятку увлажняют паром до содержания в ней 10—12 % воды, нагревают до 80—90 °С ипро- изводят предварительное прессование на прессах при относительно небольшом давлении. При этом из семян выпрессовы- вается большая часть масла в виде высокоценного продукта. Оставшуюся масличную массу высушивают при 115—120 °С до влажности 5 % и подвергают окончательному прессованию при более высоком давлении. Масло, полученное в результате окончательного прессования, имеет более темную окраску и повышенную кислотность. В жмыхе остается 5—7 % жира.
Экстракция — более совершенный и экономичный, чем прессование, способ получения растительных масел, при котором масло из мятки извлекают жирорастворителем. Это дает возможность выделить из семени почти все масло. В качестве растворителя используют бензин, так как он не растворяет смолистые соединения, продукты окисления жиров, нежировые и красящие вещества, что позволяет получить более чистое масло. Бензин хорошо отгоняется из масла и обезжиренной массы. Масло, полученное экстракцией, содержит следы растворителя и имеет неприятный вкус, поэтому для пищевых целей оно не пригодно без предварительной очистки.
В состав получаемого при экстракции шрота (обезжиренной массы) входят до 1 % жира, значительное количество белков, минеральных веществ. Поэтому шрот также подвергают обработке для удаления бензина.
В извлеченном масле кроме жира содержатся пигменты, свободные жирные кислоты, белковые и слизистые вещества, которые удаляют из масла различными способами очистки.
При механической очистке из масла удаляют взвешенные примеси (частицы жмыха или шрота и др.) путем отстаивания, фильтрования или центрифугирования. Отстаивание проводится в цилиндрических баках с коническим дном. При выдержке в них масел на дно оседают механические примеси, вода, частично выпадают в осадок фосфатиды, белковые и слизистые вещества. Отстаивание масел — весьма длительный процесс. Для его ускорения используют принудительную фильтрацию масел на фильтр-прессах через салфетки из особой хлопчатобумажной ткани или искусственного волокна. Наиболее быстрым способом является центрифугирование.
Гидратация преследует цель выделить из жиров белковые, слизистые вещества и фосфатиды. Этот процесс осуществляется в баках с коническим дном, снабженных мешалками и распылителями. Через нагретое до 60 °С масло пропускается в распыленном состоянии горячая вода (70 °С) или 1%-ный раствор поваренной соли. При этом белковые, слизистые вещества, фосфатиды, находящиеся в коллоидно-растворимом состоянии, набухают, коагулируют и выпадают в осадок, захватывая механические взвеси. Осадок выводится, а масло подвергается фильтрованию или сепарированию.
Щелочная обработка (нейтрализация) используется для удаления из масел свободных жирных кислот. Этот процесс основан на реакции омыления свободных жирных кислот щелочами, из которых наиболее часто применяется натриевая. Раствор щелочи имеет концентрацию от 3 до 10 % (иногда больше), которая находится в прямой зависимости от степени расщепления жира. Нейтрализацию проводят в таких же емкостях (баках), как и гидратацию. Раствор щелочи в распыленном состоянии пропускают при включенной мешалке через масло. Образовавшееся мыло в виде хлопьев оседает на дно, образуя осадок (соабсток), который отделяют после отстаивания. Остатки мыла или щелочи из масла удаляют промывкой водой с последующим высушиванием жира в вакуум-аппаратах.
Способ нейтрализации с применением вводно-солевой подкладки состоит в том, что после введения щелочи в масло Добавляют 1 —1,5%-ный раствор поваренной соли, который, оседая на дно, образует слой. Мыло соабстока, попадающего в этот слой, осаждается, и масло, которое образовало с ним эмульсию, освобождается и всплывает, присоединяясь к основной его массе. Такая обработка снижает потери масла и ускоряет отстаивание после нейтрализации.
Отбелка осуществляется для удаления из масла красящих веществ в том случае, когда жиры используют в качестве сырья при изготовлении других продуктов (например, кулинарных жиров, маргарина и др.), в которых присущий жирам цвет нежелателен. Осветление проводят обработкой разнообразными глинами, вносимыми в жир в тонкоизмельченном состоянии, обладающими способностью адсорбировать и удерживать пигменты. Отбельный порошок вводят в жир в количестве около 1 % и процесс ведут в нагретом (до 100 °С) состоянии при перемешивании в течение получаса. Затем порошок с поглощенными им пигментами отделяют от масла на фильтр-прессах.
Дезодорация лишает жир природных ароматических веществ, свойственных жирам или образовавшихся во время хранения и придающих им специфический вкус и запах, и следов бензина из масел, полученных методом экстракции. Эти вещества летучи, поэтому их легко отделить перегонкой с водяным паром.
Дезодорацию проводят в специальных аппаратах-дезодораторах, в которых создается вакуум, и через массу жира, нагретого до 170—230 °С, снизу с помощью барботеров пропускается острый сухой нейтральный пар. В верхней части аппарата жир разбрызгивается на мельчайшие капли, что увеличивает суммарную поверхность для испарения ароматических веществ. Эти вещества вместе с паром выводятся в вакуумную линию. На аппаратах с непрерывной дезодорацией жир разливается тонким слоем по поверхности многочисленных колец, размещенных посекционно в специальных колонках. В колонку сверху непрерывно поступает жир, навстречу ему подается пар, удаляющий из продукта летучие вещества.
Рафинация масел и жиров сопровождается удалением многих сопутствующих им веществ, имеющих важное физиологическое значение, что снижает пищевую ценность готового продукта. Поэтому масла и жиры, поступающие в розничную торговлю, не всегда подвергают рафинации. Очень часто выпускают продукты с частичной очисткой.
 (
5.1. Растительные масла
283
)
 (
286
Глава 5. Пищевые жиры и масла
)
 (
5
,
1
. Растительные масла
285
)
Показатели качества масел тесно связаны со степенью их очистки. Например, нерафинированные масла обладают интенсивной окраской, имеют ярко выраженные вкус и запах, в них наблюдаются мутность и заметное количество отстоя, что
обусловлено сопутствующими веществами, тогда как рафинированные масла прозрачны, лишены отстоя, менее окрашены и не имеют свойственных им вкуса и запаха в случае применения дезодорации.
Согласно ГОСТ 1129—93, растительные масла по их органолептическим и физико-химическим показателям делятся на сорта. Рафинированные масла выпускаются одним сортом.
Для торговой сети и предприятий общественного питания рекомендуются масла рафинированные дезодорированные. Масла рафинированные недезодорированные, гидратированные и нерафинированные, как правило, предназначаются для промышленной переработки.
Оценка качества растительного масла проводится по органолептическим и физико-химическим показателям.
К органолептическим показателям растительного масла относятся вкус, запах, цвет и прозрачность.
Вкусизапах растительных масел зависят от вида и качества вырабатываемого сырья, способа производства. По запаху можно оценить свежесть жира. Запах определяется при температуре 20 °С путем нанесения тонкого слоя жира на стеклянную пластинку или растиранием на ладони или тыльной стороне руки. Вкус также определяют при температуре испытуемого образца 20 °С.
Цвет устанавливают при комнатной температуре путем сравнения с набором стандартных цветных стекол или стандартной шкалой растворов йода.
Прозрачность определяют в маслах выдерживанием 100 мл образца в мерном цилиндре при температуре 20 °С. Муть или взвешенные частицы ухудшают товарный вид масла, снижают сорт. Проба испытуемого масла для определения прозрачности должна быть тщательно перемешана, для определения запаха и цвета — отстояна или профильтрована.
Физико-химическими методами определяют содержание влаги и летучих веществ, кислотное число, цветное число, йодное число, содержание нежировых примесей, неомыляемых веществ, фосфорсодержащих веществ, пробу на мыло. Кислотное, цветное числа и количество фосфорсодержащих веществ являются основанием для установления вида и сорта масла.
Содержание влаги и летучих веществ — от 0,1 до 0,2 % - характеризует суммарное содержание в растительном масле воды и других веществ, способных испаряться при 100—105 °С. Температура вспышки (только экстракционного масла) — от 234 до 240° С. Это наименьшая температура, при которой выделяющиеся из растительного масла летучие вещества вспыхивают и мгновенно гаснут при соприкосновении с пламенем, поднесенным к поверхности масла.
Кислотное число —от0,2до0,5 мг КОН —условная величина, показывающая содержание в 1 г растительного масла свободных жирных кислот и других титруемых щелочью веществ.
Цветное число — от 8 до 20 мгйода/ 100 г в зависимости от вида растительного масла. Его определяют сравнением цвета растительного масла с цветом эталонных йодных растворов.
Йодное число —от83до 145 г/100 г —условная величина, которая показывает содержание в 100 г растительного масла непредельных соединений и выражается в граммах йода, эквивалентного состоящему из галогенов реагенту, присоединившемуся к маслу.
Содержание неомыляемых веществ —от 1до 1,2% —характеризует количественное содержание в растительном масле сопутствующих веществ, не реагирующих со щелочами и не разрушающихся при омылении масла.
Фосфорсодержащие вещества и мыло в растительных маслах должны отсутствовать.
Использование в кулинарии. Растительное масло в процессе кулинарной обработки продуктов улучшает вкус и питательность пищи, применяется для улучшения внешнего вида и запаха блюда благодаря способности растворять некоторые красящие и ароматические вещества. Растительное масло используют при приготовлении холодных блюд, а также при обжаривании мяса и рыбы.
Дефекты и способы их предотвращения. В растительных маслах могут протекать процессы, приводящие к ухудшению их качества. Глубина процессов зависит от ряда факторов, в числе которых особое место занимают условия хранения: температура, относительная влажность воздуха, присутствие кислорода воздуха, влияние света. Немаловажное значение имеет исходное качество
масел при закладке их на хранение, наличие в них примесей, а также материал, из которого изготовлена тара, и ее состояние.
При неблагоприятных условиях хранения под влиянием кислорода воздуха, света и повышенной температуры растительные масла испытывают различные изменения, которые могут привести к снижению качества масел или их порче с образованием веществ, оказывающих вредное воздействие на организм человека. При гидролизе жира могут накапливаться промежуточные и конечные продукты распада. При окислении в жирах накапливаются пероксиды, альдегиды и другие соединения. Наличие этих веществ свидетельствует о глубоком разложении жира. В результате гидролиза и окисления жир приобретает неприятный салистый или прогорклый вкус. К веществам, обладающим свойством задерживать процесс окисления, или к естественным антиоксидантам, относят токоферол (витамин Е), витамин А, а из числа фосфатидов — лецитин.
Упаковка и маркировка. Растительные масла выпускают как в расфасованном, так и в нефасованном виде.
В соответствии с ГОСТ 1129—93 растительные масла фасуют: о массой нетто 450, 500, 700 г в стеклянные бутылки; о массой нетто от 450 до 2000 г в бутылки из окрашенных или неокрашенных полимерных материалов, разрешенных к применению органами Минздравсоцразвития РФ;
О массой нетто 2000 и 3000 г в банки стеклянные по ГОСТ 5717.
Использование других упаковочных материалов, разрешенных органами Минздравсоцразвития РФ для контакта с растительными маслами и обеспечивающих их сохранность при транспортировании и хранении, браковочным фактором не является.
На современном этапе преимущественно применяемой упаковкой служат бутылки из неокрашенных полимерных материалов. Бутылки укупоривают колпачками из полиэтилена высокого давления низкой плотности по нормативно-технической документации или заваривают. Бутылки упаковывают в деревянные или пластмассовые многооборотные ящики, а также ящики из гофрированного картона.
Нефасованное растительное масло упаковывают в алюминиевые фляги, а также по согласованию в тару потребителя.
Тара, применяемая для розлива, должна быть сухой, чистой и не иметь посторонних запахов.
На каждую единицу потребительской тары наклеивается красочно оформленная этикетка, на которую наносят маркировку, содержащую: наименование предприятия-изготовителя, его адрес и товарный знак, вид, сорт, марку масла, массу нетто (г), содержание жира в 100 г масла, калорийность 100 г продукта, гарантийный срок хранения, дату розлива, информацию о сертификации. Маркировку способом тиснения наносят непосредственно на бутылку из полимерных материалов.
Маркировка транспортной тары производится с нанесением манипуляционных знаков «Беречь от нагрева» и «Беречь от влаги».
Условия и сроки хранения и транспортирования. Хранят (в течение длительного времени) растительные масла в баках-цистернах большой вместимости с плотно закрывающимися люками, что полностью защищает продукт от проникновения света и частично — от кислорода воздуха. Поскольку окислительные процессы в маслах наиболее опасны, так как вызывают их про- горкание, их могут хранить в атмосфере инертного по отношению к жиру газа (например, азот, углекислый газ) с предварительной деаэрацией масла, что полностью исключает влияние кислорода воздуха. Резервуары для хранения масел покрывают лучеотражающей краской или располагают в помещениях подземного типа. Резервуарный способ удобен, экономически выгоден. При поддержании температуры 4—6 °С и относительной влажности воздуха не выше 75 % растительные масла могут сохраняться 1,5—2 года.
При кратковременном хранении и для реализации в розничной торговой сети в нерасфасованном виде масла разливают в железные бочки, реже — в деревянные (дубовые, буковые или осиновые), предварительно проклеенные внутри, чтобы жир не впитывался древесиной.
 (
5
J.
Растительные масла
287
)
 (
290
Глава 5. Пищевые жиры и масла
)
 (
5

1
. Растительные масла
289
)
Перед закладкой на хранение растительных масел тара всех видов тщательно очищается, так как остатки продуктов быстро адсорбируются новой партией масла. Внутренняя поверхность железных бочек и цистерн покрывается пищевым лаком для предотвращения контакта масла с металлом. В противном слу-
чае свободные жирные кислоты масел и железо образуют соли жирных кислот, обладающие свойством активно катализировать окислительные процессы.
В торговой сети расфасованное дезодорированное масло в бутылках следует хранить в темных помещениях при температуре не выше 18 °С, относительной влажности воздуха 85 %.
Подсолнечное и кукурузное масло хранят не более 4 месяцев, горчичное — 8 месяцев. Масло в бочках хранят до года при температуре 4—5 °С и относительной влажности воздуха 85 %, без доступа света. По истечении указанного срока перед реализацией масло проверяют в лаборатории на соответствие требованиям действующего стандарта.
При перевозке растительных масел открытым транспортом ящики с расфасованным маслом должны быть защищены от атмосферных осадков.
5.2. [bookmark: bookmark40]Маргарин
Маргарин — высококачественный жир, приготовленный на основе растительных масел и животных жиров в натуральном и гидрогенизированном виде с добавлением сливочного масла, молока, соли, сахара, красителей и других компонентов.
Классификация и ассортимент. В зависимости от рецептуры и назначения маргарин подразделяется на три группы (табл. 5.1).
Твердые:
о МТ — кондитерское, кулинарное, хлебопекарное производство;
о МТК — приготовление кремов, начинок в мучных кондитерских изделиях;
о МТС — производство слоеного теста.
Мягкие:
о ММ — непосредственное употребление в пищу, использование в пищевой промышленности, домашней кулинарии.
Жидкие:
о МЖК - жарение и приготовление выпечных изделий в домашней кулинарии, сети общественного питания;
Глава 5. Пищевые жиры и Мас^а
о МЖП — промышленное изготовление хлебобулочных и вы. печных кондитерских изделий, жарение изделий в сети обще_ ственного питания.
Таблица 5.1. Классификация маргарина
	Наименование
	Содержание, %
	Температура плавления жира, выделенного из маргарина, °С

	
	жира
	влаги, не более
	СОЛИ
	

	Твердые:
	
	
	
	

	МТ
	39,0-84,0
	61,0
	0-1,5
	27-38

	МТК
	39,0-84,0
	61,0
	0-1,5
	27-38

	МТС
	39,0-84,0
	61,0
	0-1,5
	36-44

	Мягкие:
	
	
	
	

	ММ
	39,0-82,0
	61,0
	0-1,5
	25-36

	Жидкие:
	
	
	
	

	МЖК
	60,0-95,0
	40,0
	0-1,5
	17-38

	МЖП
	
	40,0
	0-1,5
	17-38

Пищевая ценность. В маргарине содержится: воды 15,6—17 %, белка 0,3—1,2 %, жира 62,2—82,5 %, углеводов 0,5—1,2 %. Энергетическая ценность 100 г маргарина составляет 637—746 ккал, или 2665—3121 кДж, усвояемость 94—98 %, температура плавления 27—36 °С. Маргарин представляет собой высокодисперсную эмульсию жира и воды, что наряду с температурой плавления определяет высокую усвояемость маргарина: она почти такая же, как у сливочного масла. По пищевой ценности он не уступает сливочному маслу, биологическая ценность его определяется содержанием полиненасы- щенных жирных кислот, витаминов.
Факторы, формирующие качество. На качество готовой про' дукции оказывают влияние такие факторы, как свойства сьи рья, технология производства, условия транспортирования, хранения и реализации.
 (
5.2. Маргарин
291
)
 (
292
)
 (
#
)
Сырьем для производства маргарина служат жидкие расти' тельные масла (подсолнечное, хлопковое, соевое, кунжутное,
293
 (
-
2
.
 Маргари^
п
совое и др.),
как
 натуральные, так и гидрированные, разре
шенные уполномоченным органом для использования в пище-
111
 х целях; твердые растительные масла (кокосовое, пальмовое
вЬ
 р). животные жиры (сливочное масло и др.); саломасы. До
бавление натуральных растительных масел повышает биологи
ческую
ценность маргарина за счет глицеридов ненасыщенных жирных кислот. Кроме т
ого, для выработки маргарина исполь
зуют молоко натуральное цельное, сахар, поваренную соль, красители, витамины, эмульгаторы, воду питьевую, консер
ванты
(бензойная, аскорбиновая кислоты). При получении не
скольких видов маргарина применяют также какао-по
рошок, лимонную эссенцию.
)Саломасы — это жиры, получающиеся в результате процессов гидрогенизации и переэтерификации из растительных масел — подсолнечного, хлопкового, соевого, арахисового, а также из жиров морских животных и рыб.

 (
саломаса.
Переэтерификация — это
метод отвердения жиров
путем смешивания твердых и жидких жиров при температуре
90 °р
^
и
 в присутствии катализатора (этилата или метилата на- Т>ия), что приводит к обмену у них радикалов жирны
х кислот, слученные
саломасы
 имеют низкую температуру плавления -31
°с
и 28—33 °С) и поэтому обладают пластичностью и хо- п^ими структурно-механическими свойствами.
)Гидрогенизация — это процесс обработки жидких жиров водородом в целях перевода их из жидкого состояния в твердое в присутствии медно-никелевого катализатора при температуре 200—230 °С. При этом ненасыщенные жирные кислоты восстанавливаются в насыщенные. Температура плавления саломасов 31—36 °С, они имеют пластичную консистенцию, цвет от белого до бледно-желтого, специфические вкус и запах. При гидрогенизации жир обесцвечивается, исчезают витамины А и D, изменяются некоторые другие вещества. Технологическая схема гидрогенизации включает следующие операции: рафинацию исходного сырья, подогревание рафинированного жира, приготовление катализатора; получение водо- Р°Да; насыщение жира водородом; фильтрацию полученного
Технологическая схема производства маргарина слагается из следующих основных операций: приемка и подготовка сырья, подготовка жировой основы и вводно-молочной фракции; получение эмульсии; охлаждение эмульсии и механическая обработка маргарина; расфасовка и упаковка готового продукта.
Получение маргарина ведут по двум технологическим схемам: периодического и непрерывного действия. Эти схемы различаются не только технологическим оборудованием, но и принципами проведения таких основных технологических операций, как эмульгирование, охлаждение полученной эмульсии и ее пластическая обработка.
Жировая основа маргарина составляется из раздельно подготовленных жиров в соответствии с рецептурой. Подготовка жиров состоит в том, что жиры рафинируют по полной схеме (кроме сливочного масла, подготовка которого состоит из зачистки, расплавления и фильтрования). Получаемые жиры полностью обезличены и лишены своих натуральных вкусовых свойств (не имеют запаха и цвета), что обеспечивает высокое качество маргарина. При плохой дезодорации жиров маргарин может приобрести привкус растительного масла; при недостаточной промывке после нейтрализации — мыльный привкус; в случае использования для отбеливания глин при высокой температуре и в присутствии воздуха — землистый привкус.
При составлении жировой основы соблюдается такое соотношение в наборе, чтобы жировая основа имела температуру плавления в пределах 27—33 °С (в маргарине кондитерском для слоеного теста 33—36 °С). Готовый продукт должен обладать легкоплавкостью и сохранять пластические свойства в широком диапазоне температур. При этом важной характеристикой жировой основы является дифференциальное число Полен- ске — разность температур плавления и застывания, которая должна находиться в пределах 1,0—0,5.
В подогретую до 32—38 °С (на 4—5 °С выше температуры плавления) жировую основу вводят концентрат витамина А (натурального или синтетического) и другие витамины, не ухудшающие запаха и вкуса маргарина. Для придания готовому продукту светло-желтого цвета вводят жирорастворимые пищевые красители — масляные растворы каротина, «аннато» из семян шафрана, смесь «аннато» и каротина или иные красители (вытяжки плодов орлеапа, томатов, краситель из куркумы).
Подготовка вводно-молочной фракции заключается в обработке молока и вспомогательного сырья. Применяемые для производства жиры полностью лишены ароматических качеств вследствие рафинации (в том числе дезодорации). Поэтому вкусовые и ароматические свойства маргарина определяются только веществами, растворенными в вводномолочной фракции.
Получение маргариновой эмульсии проводится при температуре компонентов 32—38 °С с таким расчетом, чтобы жировая фракция постоянно находилась в жидком состоянии.
Охлаждение эмульсии на холодильном барабане дает готовый продукт (маргарин). При этом маргариновая эмульсия с помощью каретки равномерно распределяется тонким слоем (толщиной около 0,15 мм) по охлаждаемой поверхности, имеющей температуру —(18—20) °С за счет испарения жидкого аммиака внутри барабана. В нижней части вращающегося барабана застывшая пленка маргарина с температурой 4—6 °С снимается ножом в виде стружки, которая направляется на механическую обработку.
Механическая обработка маргарина осуществляется в универсальной шнековой машине, где снятая стружка проходит через шнековые устройства, уплотняется, из нее отсасывается вакуум-насосом воздух. На выходе из аппарата с помощью ножей и тел сопротивления маргарин гомогенизируется, т.е. ему придается однородная консистенция с равномерным распределением вводно-молочной фракции.
Выходящий из универсальной шнековой машины маргарин в виде монолита упаковывается в бочки или ящики с помощью специальной насадки и направляется в таком виде в реализацию или после выдержки в холодильной камере при 4—6 °С в течение 24 ч (для окончательного затвердевания) подвергается мелкой расфасовке.
Оценка качества. Органолептическую оценку маргарина проводят не ранее чем через 24 ч после его выработки. Консистенция маргарина должна определяться при температуре 18 °С. Средняя проба маргарина массой до 200 г является средним об-
разцом. Вкус и запах маргарина всех видов должны быть чистыми, молочными, с хорошо выраженным молочнокислым ароматом. Консистенция маргарина должна быть легкоплавкой, плотной, эластичной, однородной, поверхность среза — блестящей или слабо блестящей и сухой на вид. Цвет маргарина должен быть светло-желтым, однородным по всей массе.
Содержание влаги в зависимости от вида маргарина — не более 16—17 %, соли — 0,2—0,7 %, кислотность — не выше
2,5 °К. Температура плавления жира, выделенного из маргарина, 27-32 °С.
Дефекты, выявляемые органолептическим методом, обусловлены нарушением технологии производства и режима хранения:
о невыраженный (пустой) вкус — результат недостаточного развития микрофлоры молока, применяемого для производства маргарина;
о салистый и прогорклый привкусы — следствие плохого качества применяемого жирового сырья и неправильного хранения маргарина;
о явно выраженный вкус растительного масла — результат использования недостаточно рафинированного масла;
о нечистый вкус — результат плохой дезодорации жиров и неправильного хранения маргарина;
о выступание на маргарине капель воды («слеза») — следствие плохого эмульгирования;
о крошливая мягкая или твердая консистенция — результат нарушения технологического режима производства маргарина;
о пестрота, «мраморность» массы — следствие плохой технологической обработки маргарина.
Использование в кулинарии. Маргарин используется в кулинарии как в домашних условиях, так и на предприятиях общественного питания. Например, маргарин кондитерский (молочный и сливочный) применяется при изготовлении булочных изделий с повышенным содержанием жира (маргарин равномерно распределяется в тесте и способствует его подъему), при изготовлении слоеного теста, маргарин жидкий — для хлебопекарной промышленности.
Упаковка и маркировка. Маргарин выпускают в расфасованном и нерасфасованном виде. Марочный маргарин для розничной торговли изготовляют только в расфасованном виде. Расфасовывают маргарин в виде брусков массой нетто от 200 до 500 г, завернутых в растительный или другой пергамент или кэшированную фольгу (100,200,250 г), а также в тару различной формы из полимерных материалов, разрешенных для упаковки жиров.
Расфасованную продукцию укладывают в чистые, прочные и сухие дощатые, фанерные или картонные ящики массой нетто от 10 до 25 кг, одинаковой во всех ящиках для одной и той же партии товара.
Нефасованный маргарин упаковывают в деревянные, фанерные или картонные ящики массой нетто от 10 до 25 кг, а также в барабаны или бочки массой нетто не более 50 кг. Для промышленной переработки и общественного питания по договоренности с потребителем разрешается упаковка маргарина в деревянные бочки вместимостью не более 100 кг. Перед упаковкой тара должна быть выстлана растительным пергаментом или полимерными пленками. Подпергаментом допускается выстилать только деревянную тару. Не разрешается упаковывать маргарин в фанерные барабаны и картонные ящики при морских, речных и смешанных перевозках.
На художественно оформленной этикетке должны быть указаны товарный знак и наименование предприятия-изготовителя, его адрес, информация о пищевой ценности маргарина и его сорт, а также масса нетто, перечень основных компонентов, дата изготовления (число, месяц, год) и дата упаковки, срок хранения и номер стандарта. Дату изготовления допускается проставлять четким компостером. На транспортной таре помимо указанных выше сведений наносится предупреждение: «Боится нагрева», а также, если маргарин предназначен для промышленной переработки, штамп «Для промпереработки».
Условия и сроки хранения и транспортирования. Маргарин, выпускаемый предприятием или холодильником, должен иметь температуру не выше 10 °С. Срок хранения нерасфасованного маргарина при низких температурах (от — 10 до 0 °С) и относительной влажности воздуха 80 % составляет 75 дней. При более высокой температуре сроки сокращаются: 60 дней при 0—4 °С, 45 дней при 4—10 °С, 30 дней при 10—15 °С.
ч
Расфасованный в пергамент маргарин хранится 45 дней при температуре —10—0 °С, 35 дней при 0—4 °С, 20 дней при 4—10 °С, а при расфасовке в фольгу — соответственно 60, 45 и 30 дней.
Срок хранения жидкого маргарина при температуре 15—20 °С не более 48 ч с момента выработки.
Бочки, ящики, барабаны и коробки с маргарином при хранении должны размещаться на подтоварниках (решетках) штабелями с просветами между рядами для свободной циркуляции воздуха. Помещения должны быть сухими и обеспечены хорошей циркуляцией и притоком воздуха. Не допускается хранение маргарина вместе с продуктами, обладающими специфическим запахом.
Перевозят маргарин железнодорожным и водным транспортом и в контейнерах в соответствии с правилами транспортных организаций по перевозке скоропортящихся грузов. Автомобильный транспорт для перевозки маргарина должен быть закрытым и специально оборудованным. По договоренности с потребителями допускается перевозка маргарина в открытых автомашинах с обязательным укрытием тары специальным материалом.
Жидкий маргарин для предприятий хлебопекарной промышленности может транспортироваться в термоизолированных цистернах, контейнерах и флягах, подвергнутых специальной санитарной обработке и разрешенных для перевозки пищевых продуктов.
КОНТРОЛЬНЫЕ ВОПРОСЫ
1. Считается ли «сетка» дефектом при оценке качества подсолнечного масла? Чем обусловлено это явление?
2. На какие степени по высыхаемости подразделяются растительные масла?
3. Какие основные факторы влияют на качество растительных масел?
4. Какими основными видами представлен ассортимент растительных масел?
5. Какое влияние оказывает пищевая ценность растительных масел на рацион питания человека?
6. Заменителем какого продукта питания является маргарин?
7. Как классифицируют дефекты качества маргаринов?
 (
298
Глава 5. Пищевые жиры и масла
)
 (
5.2. Маргарин
297
)
8. В чем различие пищевой ценности маргаринов и растительных масел? В чем частичное сходство этих двух групп продуктов?
[bookmark: bookmark41]3 Г" МОЛОКО
[bookmark: bookmark42]5 Ои МОЛОЧНЫЕ ПРОДУКТЫ
6.1. [bookmark: bookmark43]Молоко и сливки
Молоко
Молоко — натуральный, высокопитательный продукт, включающий все вещества, необходимые для поддержания жизни и развития организма в течение длительного времени (отделяется молочной железой в период вскармливания детенышей).
Молоко улучшает соотношение составных частей пищевого рациона. Оно содержит все необходимые для человеческого организма питательные вещества (белки, жиры, углеводы, минеральные вещества, витамины) в легкоперевариваемой форме, при этом соотношение питательных веществ в молоке является оптимальным для удовлетворения потребности организма в них.
Классификация и ассортимент. Молоко коровье пастеризованное, предназначенное для употребления в пищу, подразделяется на натуральное, цельное (нормализованное или восстановленное), повышенной жирности, топленое, белковое, витаминизированное, нежирное, солодовое, а стерилизованное — на ионитное, виталактат-ДМ, цельное с какао или кофе.
Натуральное — необезжиренное молоко, не содержащее каких-либо примесей. В таком молоке может быть различное содержание жира и другие составные части. Оно служит исходным сырьем для выработки остальных видов молока, а также молочных продуктов.

Нормализованное — молоко, содержание жира в котором доведено до нормы 2,5—3,2 %. В зависимости от содержания жира исходного молока его нормализуют обезжиренным молоком или сливками по расчету с последующей гомогенизацией, пастеризацией и охлаждением.
Восстановленное — молоко с содержанием жира 2,5—3,2 %) выработанное полностью или частично из сухого коровьего молока распылительной сушки, сгущенного молока без сахара, цельного и нежирного; из обезжиренного молока, не консервированного; из сливок, масла сливочного и топленого.
Молоко повышенной жирности — молоко, доведенное сливками до содержания жира 6 % и подвергнутое гомогенизации.
Топленое — молоко, которое доводят сливками до содержания жира 6 %, подвергают гомогенизации и длительной термической обработке при высокой температуре.
Белковое — молоко с повышенным содержанием сухих обезжиренных веществ, вырабатываемое из молока нормализованного по содержанию жира, с добавлением сухого или сгущенного цельного или обезжиренного молока.
Витаминизированное — цельное или нежирное пастеризованное молоко с добавлением витамина С.
Нежирное (обезжиренное) молоко получают путем сепарирования цельного молока.
Солодовое — молоко, выработанное из нормализованного пастеризованного молока с добавлением солодового экстракта, богатого углеводами, витаминами, белками, биологически активными элементами. Молоко содержит 1,5 % жира; характеризуется высокой плотностью (не менее 1040 кг/м3), слегка сладковатым вкусом, привкусом и ароматом солода. В молоке допускается наличие осадка, мелких частичек муки и солода, а также сероватый оттенок.
Стерилизованное молоко в бутылках («Можайское») содержит 8,2 % жира; его вкус, запах и цвет такие же, как у топленого молока.
Стерилизованное молоко в пакетах содержит 3,5 % жира; по вкусу, запаху и цвету оно должно соответствовать пастеризованному. Молоко хранят без доступа света при температуре не выше 20 °С в течение 10 дней.
 (
300
Глава 6. Молоко и молочные продукты
)
 (
#
Глава 6. Молоко и молочные продукты
)
Ионитное молоко отличается пониженным содержанием кальция. В желудке ребенка оно створаживается с образованием нежного, легко перевариваемого сгустка. Ионитное молоко выпускают без добавлений, с витаминами В и С, сладкое (содержит 7—7,5 % сахаров), сладкое с витаминами. Расфасовыва
ют это молоко в бутылки по 200 мл и подвергают стерилизации в автоклавах.
Виталакт-ДМ — детское молоко, которое по химическому составу приближено к материнскому молоку. Вырабатывают его из высококачественного цельного молока, обогащенного сывороточными белками, полиненасыщенными жирными кислотами, сложными сахарами, жиро- и водорастворимыми витаминами, железом. Это молоко содержит 3,6 % жира, его плотность 1,036 г/см3.
Срок хранения ионитного молока и витал акта-ДМ — не более 48 ч при температуре не выше 8 °С.
Молоко можно классифицировать по характеристикам молока, полученного от различных животных. Наряду с коровьим для питания и производства молочных продуктов используют молоко других сельскохозяйственных животных — овец, коз, кобылиц, верблюдиц, буйволиц и др. Молоко этих животных имеет различия в количественном содержании основных веществ и в качественном составе белков и жира.
Овечье молоко — белая с желтоватым оттенком вязкая жидкость с характерным запахом и сладковатым привкусом. По сравнению с коровьим оно более чем в 1,5 раза богаче жиром (5,4—8,5 %) и белком, благодаря высокому содержанию белка и солей характеризуется высокой кислотностью (20—28 °Т). В жире овечьего молока содержится больше каприновой кислоты. Температура плавления жира овечьего молока 35— 38 °С, жировые шарики более крупные, чем в коровьем молоке. Плотность овечьего молока 1035—1040 кг/м3. Молоко имеет высокую биологическую ценность, содержит в значительных количествах незаменимые аминокислоты, витамины С, А, В, В2. В основном используется для приготовления брынзы и других рассольных сыров.
Козье молоко по химическому составу и некоторым свойствам сходно с коровьим. Содержит больше белка, жира и кальция, но мало каротина и менее термоустойчиво из-за повышенного содержания кальция. Жировые шарики мельче, чем в коровьем, больше каприновой и линолевой кислот. Козье молоко лучше усваивается организмом человека, чем коровье, используется для детского питания, а в смеси с овечьим — для приготовления брынзы и рассольных сыров.
Молоко кобылицы называют альбуминным — отношение казеина к альбумину в нем 1:1. Оно представляет собой белую с голубоватым оттенком жидкость сладкого вкуса; отличается от коровьего повышенным содержанием лактозы, меньшим количеством жира, солей и белков. При скисании и под действием сычужного фермента это молоко не дает сгустка, казеин выпадает в виде мелких нежных хлопьев, почти не меняя консистенции молока. Кислотность молока составляет 5—7 °Т, содержание витамина С 250—330 мг/ кг. Жир молока кобылицы более легкоплавкий (21—23 °С), жировые шарики мельче, чем у коровьего молока. Оно обладает высокими бактерицидными свойствами, по составу и свойствам оно мало отличается от женского. Используется для приготовления кумыса — ценного диетического и лечебного продукта.
Оленье молоко характеризуется особенной густотой и исключительной пищевой ценностью. По густоте напоминает сливки. При употреблении его обычно разбавляют. Вследствие большого количества жира оленье молоко очень быстро прогоркает.
Пищевая ценность молока обусловлена его химическим составом. Он несколько различается для молока разных видов и пород животных, может варьироваться в зависимости от условий их кормления.
Белки являются наиболее ценной составной частью молока. Они составляют около 3,3 %, в том числе казеина 2,7 %, альбумина 0,4 %, глобулина 0,12 %. Казеин относится к сложным белкам фосфопротеинам и содержится в виде кальциевой соли (казеината кальция), придает молоку белый цвет. В свежем молоке казеин образует коллоидный раствор; в кислой среде молочная кислота отщепляет от молекулы казеина кальций, свободная казеиновая кислота выпадает в осадок и образуется молочнокислый сгусток.
Казеин свертывается под действием сычужного фермента (вырабатывается железами слизистой оболочки желудка). После осаждения казеина из обезжиренного молока в сыворотке остаются сывороточные белки и некоторые другие компоненты.
Сывороточные белки по содержанию дефицитных незаменимых аминокислот (лизина, триптофана, метионина, треонина) — наиболее биологически ценная часть белков молока, важная для пищевых целей. Главные из них —лактоальбумин и лактоглобулин — имеют высокое содержание ростовых и защитных веществ. В коровьем молоке эти белки составляют 18 % общего количества белка, в козьем их в 2 раза больше. При нагревании выше 70 °С молоко теряет часть лактоальбумина и лактоглобулина, они денатурируются и выпадают в осадок. Поэтому для освобождения молока от микробов его подвергают пастеризации при температуре не выше 70 °С. Кроме того, в состав сывороточных белков входят иммуноглобулины (1,9—3,3 % общего количества белков) — высокомолекулярные белки, выполняющие роль антител и подавляющие чужеродные белки путем склеивания микробов и других чужеродных клеток.
Белки молока содержат все незаменимые аминокислоты и являются полноценными.
Жир в молоке содержится в количестве от 2,8 до 5 %. Молоко является природной эмульсией жира в воде: жировая фаза находится в плазме молока в виде мелких капель — шариков жира, покрытых защитной лецитино-белковой оболочкой. При разрушении оболочки свободный жир образует комки жира, что ухудшает качество молока. Для обеспечения устойчивости жировой эмульсии необходимо сокращать до минимума механические воздействия на дисперсную фазу молока при транспортировании, хранении и обработке, избегать его вспенивания, правильно проводить тепловую обработку (длительная выдержка при высоких температурах может вызвать денатурацию структурных белков оболочки шариков жира и нарушение ее целостности), применять дополнительное диспергирование жира путем гомогенизации. •
Молочный жир состоит из сложной смеси ацилглицери- нов (глицеридов). Из нескольких тысяч триглицеридов молочного жира большую часть составляют разнокислотные, поэтому жир имеет относительно низкую температуру плавления и однородную консистенцию.
Среди насыщенных кислот преобладают пальмитиновая миристиновая и стеариновая (60—75 %), среди ненасыщенных — олеиновая (около 30 %). Содержание стеариновой и олеиновой кислот повышается летом, а миристиновой и пальмитиновой — зимой. Молочный жир содержит низкомолекулярные летучие насыщенные жирные кислоты — масляную, капроновую, каприловую и каприновую (4—10 %), которые обусловливают специфический вкус молочного жира. Меньшее содержание низкомолекулярных кислот является признаком фальсификации молочного жира другими жирами. Кроме олеиновой кислоты содержатся также в небольших количествах ненасыщенные жирные кислоты — линолевая, линолено- вая и арахидоновая (3—5 %).
Ненасыщенные и низкомолекулярные жирные кислоты придают молочному жиру легкоплавкость (температура плавления — 27—34 °С). Эти кислоты имеют более ценные биологические свойства, чем высокомолекулярные и насыщенные. Низкая температура плавления и высокая дисперсность обеспечивают хорошую усвояемость молочного жира.
К недостаткам молочного жира относится его низкая устойчивость к воздействию высоких температур, световых лучей, кислорода воздуха, водяных паров, растворов щелочей и кислот. Происходит прогоркание жира вследствие гидролиза, окисления, осаливания.
 (
6.1. Молоко и сливки
301
)
 (
304
Глава 6. Молоко и молочные продукты
)
 (
6.1 . Молоко и сливки
303
)
Сопутствующие вещества в составе молочного жира составляют 0,3 — 0,55 %. На стерины приходится 0,2—0,4 %. Они представлены в основном холестерином в свободном состоянии или в виде эфиров жирных кислот, а также эргостерином и др. Наряду с простыми липидами в молочный жир входят разнообразные фосфолипиды (лецитин, кефалин и др.), которые обладают эмульгирующей способностью, участвуют в построении оболочек шариков жира. Желтая окраска молочного жира обусловлена наличием в нем каротиноидов — тетротерпе- новых углеводородов (каротинов) и спиртов (ксантофиллов). Содержание каротинов зависит от кормовых рационов, состояния животных и времени года (летом больше) и составляет 8—20 мг в 1 кг молочного жира.
Лактоза (молочный сахар) является основным углеводом молока, моносахариды (глюкоза, галактоза и др.) присутствуют в нем в меньшем количестве, более сложные олигосахариды — в виде следов.
Дисахарид лактоза — основной источник энергии для биохимических процессов в организме (на нее приходится около 30 % энергетической ценности молока), способствует усвоению кальция, фосфора, магния, бария. В молоке лактоза находится в свободном состоянии в виде а- и p-форм. Очень небольшая часть лактозы связана с другими углеводами и белками. Молочный сахар медленно проникает сквозь стенку кишечника в кровь, поэтому его используют для питания молочнокислые бактерии, оздоравливающие среду желудка. При нагревании молока выше 95 °С цвет молока изменяется от желтоватого до бурого из-за образования меланоидинов, имеющих темную окраску, в результате реакции углеводов молока с белками и некоторыми свободными аминокислотами.
При гидролизе лактоза расщепляется на глюкозу и галактозу, а при брожении под воздействием ферментов — на кислоты (молочная, масляная, пропионовая, уксусная), спирты, эфиры, газы и проч.
Минеральных веществ в молоке содержится до 1 %, в их состав входит более 50 элементов. Основными из них являются кальций, фосфор, магний, калий, натрий, хлор и сера. Кальция в 1 л молока содержится 1,2 г, он необходим для формирования костей, регулирования кровяного давления. Соли кальция имеют большое значение не только для человека, но и для процессов переработки молока. Например, недостаточное количество солей кальция обусловливает медленное сычужное свертывание молока при'изготовлении сыров, а их избыток — коагуляцию белков молока при стерилизации. Около 22 % всего кальция молока связано с казеином, остальное количество составляют соли — фосфаты и др. Эти соединения содержат фосфор, он входит также в состав казеина, фосфолипидов и др.
Магний выполняет такую же роль, что и кальций, и встречается в таких же солях.
Натрий и калий содержатся в виде солей (ионов), и некоторое их количество связано с казеином и оболочками шариков жира. Соли калия и натрия содержатся в молоке в ионно-молекулярном состоянии в виде хорошо диссоциирующих хлоридов, фосфатов, цитратов (соли лимонной кислоты) и др. Хлориды натрия и калия обеспечивают определенное осмотическое давление крови. Их фосфаты и карбонаты входят в состав систем, поддерживающих постоянство концентрации водородных ионов.
Микроэлементы в молоке (железо, медь, кремний, селен, олово, хром, свинец и др.) связаны с оболочками шариков жира (Fe, Си), казеином и сывороточными белками (Fe, Си, Zn, Mn, Al, I, Беидр.), входят в состав ферментов (Fe, Mo, Mn, Zn), витаминов (Со), гормонов (I, Zn, Си). Они обеспечивают построение и активность жизненно важных ферментов, витаминов и гормонов, необходимых для обмена веществ в организме.
Ферменты являются биокатализаторами для биохимических реакций. Так, производство кисломолочных продуктов и сыров основано на действии ферментов классов гидролаз, оксидоредуктаз, трансфераз и других. Многие липолитические, протеолитические и другие ферменты вызывают глубокие изменения состава молока во время выработки и хранения молочных продуктов, что может привести к снижению их качества. По активности некоторых ферментов можно судить о санитарно-гигиеническом состоянии сырого молока или эффективности еГо пастеризации. Так, в зависимости от показателя пероксидазной активности молока делают вывод об эффективности его высокотемпературной пастеризации. По каталазной пробе судят о степени загрязненности посторонней микрофлорой пастеризованных молочных продуктов.
Высокая чувствительность щелочной фосфатазы к нагреванию положена в основу метода контроля эффективности пастеризации молока и сливок (фосфатазная проба). Фермент липаза катализирует гидролиз триглицеридов молочного жира. В молоке в результате охлаждения может происходить перераспределение липазы с белков на оболочку шарика жира. При этом наступает гидролиз жира, выделяются низкомолекулярные жирные кислоты (масляная, капроновая, каприловая и др.) и молоко прогоркает. Спонтанное прогоркание молока вследствие гидролиза жира под действием липазы (липолиз) характерно для стародойного и маститного молока. Липолиз в обычном молоке возможен после перекачивания молока, перемешивания, гомогенизации и т.п. В сырах типа рокфор, камамбер липазы микроскопических грибов создают специфический вкус и аромат в результате выделения летучих жирных кислот при разложении жира.
Витамины присутствуют в молоке жирорастворимые (A, D, Е, К) и водорастворимые (группы В и аскорбиновая кислота).
Витамин А (ретинол) образуется в слизистой кишечника животных из каротинов (а-, р- и у-форм) корма. У коров часть каротинов всасывается в кишечнике без трансформирования в витамин А и затем обнаруживается в молоке. Суточная потребность человека в витамине А составляет 1 мг. В молоке в среднем его содержится 0,24 мг/кг, в кефире 0,41 мг/кг; так как ретинол является жирорастворимым витамином, его больше всего в сметане (5,55 мг/кг), сыре (2,5 мг/кг), масле (4,9 мг/кг); летнее молоко богаче этим витамином, чем зимнее. Витамин А хорошо выдерживает нагревание (до 120 °С) без доступа воздуха. Хранение молока ведет к снижению содержания витамина А, он разрушается под действием кислорода и света.
Витамин D (кальциферол) образуется из стеаринов под действием ультрафиолетовых лучей, поэтому в летнем молоке его накапливается значительно больше, чем в зимнем. Суточная потребность составляет 25 мг. В молоке в среднем содержится до 1,5 мкг/кг витамина D. При переработке молока он не разрушается и вместе с жиром переходит в молочные продукты.	'
Витамин Е (токоферолы) содержится в молоке в небольшом количестве (0,7-0,9 мг/кг). Молоко коров, получающих зеленый корм, богаче токоферолами, чем коров, содержащихся на сухом корме. Токоферолы устойчивы к длительному нагреванию. Они являются естественными антиоксидантами, предохраняют жиры от окислительной порчи. При хранении молочных продуктов под действием кислорода токоферолы разрушаются и их антиоксидантные свойства нарушаются.
Витамин Bj (тиамин) содержится в молоке в количестве около 0,5 мг/кг при суточной потребности 2 мг. В кисломолочных продуктах содержание тиамина увеличивается за счет синтеза некоторых рас молочнокислых бактерий. При тепловой обработке молока (пастеризация и сушка) витамин В разрушается незначительно. Разрушается в щелочной среде.
Витамин В2 (рибофлавин) содержится в молоке в количестве 1,5—2 мг/кг при суточной потребности 2 мг. Пастеризация молока почти не снижает содержание витамина В2. В кисломолочных продуктах содержание витамина В2 возрастает. В сыре его содержится от 2,3 до 6,8 мг/кг.
Витамин В12 содержится в молоке в количестве около
7,5 мг/кг при суточной потребности около 1 мг, так что молоко считается богатым источником этого витамина. Данный витамин устойчив при нагревании молока до 120 °С.
Витамин В6 (пиридоксин) находится в молоке в свободном виде и связанном с белками; стимулирует развитие молочнокислого стрептококка, отличается устойчивостью к нагреванию. Содержание в молоке 0,2—1,7 мг/кг.
Витамин РР (никотиновая кислота) содержится в молоке в количестве 1,5 мг/кг при суточной норме 150 мг. В молоке устойчив, не разрушается при окислении, под действием света и щелочей. В кисломолочных продуктах его несколько меньше, чем в исходном молоке, так как молочнокислые бактерии потребляют никотиновую кислоту.
Витамин С — аскорбиновая кислота, суточная потребность которой 75—100 мг. Молоко и молочные продукты бедны витамином С. В свежевыдоенном молоке содержание витамина С достигает 10—25 мг/кг, но при хранении его количество быстро снижается. Витамин С чувствителен к окислению, действию металлов (меди, железа), свету и нагреванию. Пастеризация молока, особенно длительная и открытая, разрушает витамин С до 30 %. Сквашивание молока молочнокислыми бактериями повышает содержание витамина С, что скорее всего связано с большей способностью молочнокислых бактерий синтезировать этот витамин.
Гормоны присутствуют в молоке в незначительных количествах; это тироксин, пролактин, адреналин, окситоцин, инсулин. Эндогенные гормоны, выделяемые эндокринными железами животного, попадают в молоко из крови. Экзогенные гормоны являются остатками гормональных препаратов, применяемых для стимулирования продуктивности, усвоения кормов и т.п.
Газы, растворенные в молоке, имеют в свежем молоке уровень 60—80 мл/1 л. В этом объеме углекислого газа 50—70 %, кислорода 5—10 %, а азота 20—30 %, имеется также некоторое количество аммиака. В процессе хранения вследствие развития микроорганизмов количество аммиака увеличивается, а кислорода понижается. Повышение содержания кислорода при перекачивании, транспортировании молока придает ему окисленный привкус. При пастеризации содержание кислорода и углекислого газа снижается.
Посторонние химические вещества могут попасть в молоко в результате кормления, повышенной радиации в зоне содержания животных и т.п. К вредным для человека веществам относятся примеси антибиотиков, пестицидов, тяжелых металлов, нитратов и нитритов, остатки дезинфицирующих средств, бактериальные и растительные яды, радиоактивные изотопы. Их содержание не должно превышать допустимые уровни, установленные СанПиН 2.3.2.1078.
Факторы, формирующие качество, связаны с обработкой молока, которую проводят сразу же после выдаивания. Его фильтруют и охлаждают до возможно низких положительных температур. Своевременное охлаждение молока помогает продлить срок его хранения.
Поступившее на молочный завод молоко проверяют по органолептическим показателям, кислотности и содержанию жира. Принятое молоко очищают от механических примесей, затем нормализуют по жиру, т.е. снижают или повышают содержание жира, используя для этого нежирное молоко (обрат) или сливки.
При сепарировании и перекачке молока происходит частичная дестабилизация жировой эмульсии — выделение на поверхности жировых шариков свободного жира, их слипание и образование комочков жира. Для увеличения степени диспергирования жировой фазы, повышения ее стабильности, улучшения консистенции и вкуса молока проводят его гомогенизацию. Для этого нагретое молоко направляют в гомогенизаторы, где под высоким давлением его пропускают через узкую Щель, в результате чего жировые шарики дробятся — их диаметр уменьшается в 10 раз.
Тепловая обработка молока (пастеризация и стерилизация) необходима для уничтожения микроорганизмов и разрушения ферментов с целью получения продуктов, безопасных в гигиеническом отношении и с более продолжительным сроком хранения. В то же время должна максимально сохраняться пищевая и биологическая ценность молока, отсутствовать нежелательные изменения его физико-химических свойств.
Пастеризация может быть длительная (при температуре 63 °С молоко выдерживают в течение 30 мин), кратковременная (при температуре 72 °С в течение 15—30) и моментальная (высокотемпературная при 85 °С и выше без выдержки). В процессе нагревания происходит денатурация сывороточных белков (структурные изменения молекул) и молоко приобретает вкус кипяченого продукта или привкус пастеризации. В результате пастеризации и стерилизации в молоке уменьшается количество кальция из-за образования плохо растворимого фосфата кальция (выпадает в осадок в виде молочного камня или пригара вместе с денатурированными белками). Это ухудшает способность молока к сычужному свертыванию; при выработке творога и сыра в пастеризованное молоко добавляют хлорид кальция.
Стерилизация молока вызывает разложение лактозы с образованием углекислого газа и кислот — муравьиной, молочной, уксусной и др. Из-за денатурации белка оболочек шариков жира при стерилизации молока наблюдается вытапливание жира. Стерилизация молока в бутылках заключается в обработке его в автоклавах при следующих режимах: при 104 °С в течение 45 мин; при 109 °С в течение 30 мин; при 120 °С в течение 20 мин. Стерилизация молока в потоке производится при ультразвуковых температурах (УЗТ) 140—142 °С с выдержкой в течение 2 с и последующим охлаждением и розливом в асептических условиях. При УЗТ-стерилизации витаминов в молоке сохраняется больше, чем при стерилизации в бутылках. Более всего теряется витамина С (10—30 %).
Недостаточная тепловая обработка ведет к неполному инактивированию ферментов молока, которые вызывают в молоке и молочных продуктах нежелательные биохимические процессы. Результатом может стать снижение качества, вку—
совых свойств и пищевой ценности продуктов. Так, липазы способствуют прогорканию молочных продуктов, а протеина- зы бактериального происхождения вызывают свертывание УЗТ-молока.
В результате пастеризации и стерилизации изменяются такие физико-химические и технологические свойства молока, как вязкость, поверхностное натяжение, кислотность, способность к отстою сливок, способность казеина к сычужному свертыванию. Молоко приобретает специфические вкус, запах и цвет, изменяются его составные части.
Оценка качества. Органолептическими методами оценивают внешний вид, вкус, запах и цвет молока. По внешнему виду и консистенции молоко должно представлять собой однородную жидкость без осадка, молоко топленое и повышенной жирности — без отстоя сливок. Вкус и запах должны быть чистые, без посторонних, не свойственных свежему молоку привкусов и запахов; для топленого молока — хорошо выраженный привкус высокой пастеризации; цвет — белый, со слегка желтоватым оттенком, для топленого — с кремоватым, для нежирного — со слегка синеватым оттенками.
Физико-химические показатели должны соответствовать приведенным в табл. 6.1 при степени чистоты по эталону механической загрязненности не ниже 1-й группы.
Таблица 6.1. Физико-химические показатели молока
	Вид молока
	Содержание жира, %, не менее
	Содержание сухого обезжиренного остатка, %, не менее
	Кислотность, град., не более

	Цельное нормализованное
	3,2
	8,1
	21

	Восстановленное
	2,5
	8,1
	21

	Повышенной
жирности
	6,0
	7,8
	20

	Топленое
	6,0
	7,8
	21

	Белковое
	2,5
	10,5
	25

	Нежирное
	-
	8,1
	21

	Ионитное *
	3,2-3,5
	8,0
	18

По бактериологическим показателям молоко пастеризованное в бутылках и пакетах должно соответствовать требованиям группы А с общим количеством бактерий в 1 мл молока не более 75 000 и титром кишечной палочки 3 мл и группы Б соответственно 150 000 и 0,3 мл, а пастеризованное во флягах и цистернах — 300 000 и 0,3 мл (см. ГОСТ Р 520 90—2003).
К заготовляемому молоку[footnoteRef:6] предъявляются несколько иные требования. Во вкусе и запахе допускается выраженный кормовой привкус; чистота должна быть не ниже 2-й группы по эталону механической загрязненности. [6: Заготовляемое молоко, т.е. сырье, — молоко без извлечений и добавок, подвергнутое первичной обработке (очистке от механических примесей и охлажДе" нию) после дойки и предназначенное для дальнейшей переработки.]

Пороки молока обусловливаются недоброкачественностью кормов, попаданием в молоко микрофлоры, неправильной технологией обработки, нарушением условий и сроков хранения и другими причинами.
Пороки консистенции вызываются жизнедеятельностью некоторых микроорганизмов. Молоко приобретает густую консистенцию при участии молочнокислых бактерий, слизистую или тягучую — под действием слизеобразующих бактерий. В результате развития бактерий кишечной палочки молоко подвергается брожению и образуется пена. При попадании бактерий, выделяющих сычужный фермент, молоко свертывается во время нагревания даже при низкой кислотности.
Пороки вкуса — наиболее распространенный вид пороков:
0 кислый вкус молоко приобретает в результате жизнедеятельности молочнокислых бактерий или кишечных палочек;
0 прогорклый вкус образуется в молоке при его длительном хранении в условиях низких температур под действием ферментов липаз, атакже появляется в молоке последних дней лактации;
о горький вкус обусловлен деятельностью в молоке гнилостных пептонизирующих бактерий, может быть вызван присутствием полыни в кормах;
о неприятные специфические привкусы могут появляться от наличия в рационе животных крапивы, чеснока, лука, репы, редьки, полевой горчицы и др.;
0 соленый вкус появляется при некоторых заболеваниях вымени;
Ф металлический привкус молоко приобретает в результате взаимодействия молочной кислоты с металлом тары;
0 салистый привкус возникает при хранении молока на свету в результате окисления молочного жира кислородом воздуха; о дымный привкус и запах возможны в стерилизованном молоке и пакетах, если допущен пережог бумаги при склейке поперечных швов пакета.
Пороки запаха чаще всего обусловлены специфическими запахами кормов или антисанитарными условиями помещений, в которых содержат животных. К порокам запаха относятся хлевный, тухлый, сырный, чесночный и др.
Пороки цвета (покраснение, посинение и пожелтение) появляются под влиянием пигментирующих бактерий. Иногда пожелтение молока связано с попаданием крови в молоко при выдаивании вследствие болезненного состояния животного.
При замерзании молока заметно снижается его качество: нарушается коллоидное состояние, вследствие чего молоко расслаивается; на стенках тары образуется опресненный лед, жир всплывает на поверхность, а белок концентрируется в центральной и нижних частях. При отслаивании в молоке образуются хлопья и комочки. Вкус становится водянистым и сладковатым.
Молозивное молоко, полученное в течение семи дней после отела, не выдерживает пастеризации, обладает повышенной кислотностью и увеличенным содержанием альбумина, глобулина и солей. Переработке не подлежит.
Стародойное молоко, полученное в течение 7—10 дней перед прекращением доения, имеет солоноватый и прогорклый привкус из-за изменения минерального состава и наличия липазы. Сливочное масло из такого молока нестойко при хранении, сыр некачественный. Стародойное молоко приемке не подлежит.
Использование в кулинарии. Молоко имеет широкую сферу применения в кулинарии: используется в приготовлении первых, вторых блюд, а также различных соусов, добавок, придающих продукту специфический вкус молока.
 (
5
.1
j
Молоко и сливки
305
)
 (
312
Глава 6. Молоко и молочные продукты
)
 (
6.1. Молоко и сливки
313
)
Хранение, транспортирование, упаковка и маркировка. Хранится Молоко в хорошо вентилируемых и затемненных помещениях: Пастеризованное при температуре от 0 до 8 °С не более 36 ч с мо-
мента окончания технологического процесса; стерилизованное — от 1 до 10 °С до 6 месяцев; от 0 до 20 °С не более 4 месяцев.
Молоко транспортируют в разных видах тары: цистернах флягах, канистрах, из которых его разливают в бутылки вместимостью 0,25; 0,5; 1,0 л и в полиэтиленовые пакеты, а также в пакеты из картона со специальными полимерными покрытиями различной вместимости; в охлажденных или изотермических средствах транспорта, обеспечивающих поддержание оптимальной температуры воздуха и тем самым сохранность продукта.
Маркировка наносится на упаковку молока несмываемой краской или тиснением и включает следующие сведения: наименование продукта, товарный знак предприятия-изготовителя, объем в литрах, дата конечного срока реализации, обозначение нормативного документа, жирность в процентах.
Сливки
Сливки представляют собой жирную часть коровьего молока. В них содержится: вода 59—82,2 %; белки 2,5—3 %, жир 10; 20; 35 %; лактоза 3—4 %; зола 0,4—0,6 %; витамины A, D, Е, РР, С, группы В. Энергетическая ценность 100 г сливок 118— 337 ккал. Они хорошо усваиваются организмом человека, а содержащийся в них лецитин препятствует отложению солей в сосудах. Жир находится в эмульгированном состоянии. Используют сливки в лечебном и профилактическом питании.
Получают сливки сепарированием молока или восстановлением сухих сливок молоком до необходимой жирности. По виду тепловой обработки сливки бывают пастеризованные, стерилизованные.
Пастеризованные сливки вырабатывают 10, 20 и 35%-ной жирности, стерилизованные — 10%-ной жирности, взбитые пастеризованные сливки вырабатывают с добавлением сахара (18—20 %), какао (не менее 8 %), ванилина, плодово-ягодных сиропов и стабилизатора, жирность их 27—28 %. При выработке сливок молоко очищают от механических примесей, нагревают до 35—40 °С и направляют в сепаратор-сливкоотделитель. Под действием центробежной силы в барабане сепаратора молоко разделяется на две части: более легкие жировые шарики направляются к центру барабана, и, скапливаясь, образуют сливки; более тяжелое обезжиренное молоко отбрасывается к периферии барабана. Под давлением новых порций молока, поступающего в барабан, сливки и обезжиренное молоко поднимаются вверх и вытекают в сборники. Изменяя скорость вращения барабана, можно получать сливки с разным содержанием жира.
Пастеризуют сливки при высокой температуре (85—87 °С) для придания им более выраженного аромата и большей гарантии их чистоты в бактериальном отношении, так как высокое содержание жира снижает эффективность тепловой обработки.
Расфасовывают сливки в широкогорлые бутылки вместимостью 0,25 и 0,5 л, в бумажные пакеты по 0,25 л и фляги. Сливки в бутылках и пакетах с содержанием жира 10; 20 и 35 % имеют кислотность соответственно 19; 18 и 16 °Т, а сливки во флягах с содержанием жира 20 и 35 % — 19 и 17 °Т.
Органолептические показатели сливок должны отвечать следующим требованиям. Вкус и запах сливок должны быть чистыми, без посторонних привкусов и запахов, со слабо- выраженным привкусом кипяченого молока (для пастеризованных) или с выраженным привкусом стерилизации (для стерилизованных). Консистенция пастеризованных сливок однородная, без комков жира и хлопьев белка; для взбитых — нежная; для стерилизованных допускается небольшой отстой жира и небольшой осадок на дне бутылки, который исчезает после тщательного перемешивания. Цвет пастеризованных сливок белый, с кремовым оттенком топленого молока, для взбитых — свойственный цвету наполнителей.
Температура сливок при отпуске с предприятия должна быть не более 8 °С; при температуре 4—8 °С срок хранения пастеризованных сливок не более 36 ч, стерилизованных при температуре 1—20 °С не более 30 суток.
6.2. [bookmark: bookmark44]Кисломолочные продукты
Классификация и ассортимент. Кисломолочными называют продукты, получаемые из молока в результате молочнокислого брожения (иногда с участием спиртового брожения).
Различают две группы продуктов:	,
о 1 -я группа — продукты, получаемые в результате только молочнокислого брожения, — ряженка, простокваша различных видов, ацидофильное молоко, творог, сметана, йогурт; имеют достаточно плотный, однородный сгусток и кисломолочный вкус, обусловленный накоплением молочной кислоты; о 2-я группа — продукты, получаемые при смешанном молочнокислом и спиртовом брожении, — кефир, кумыс и др.; обладают кисломолочным освежающим, слегка щиплющим вкусом, обусловленным присутствием этилового спирта и углекислоты, и нежным сгустком, который пронизан мельчайшими пузырьками углекислого газа, легко разбивается при встряхивании, благодаря чему продукты приобретают однородную жидкую консистенцию, поэтому их часто называют напитками.
Усвояемость кисломолочных продуктов выше, чем молока, так как они воздействуют на секреторную деятельность желудка и кишечника, в результате чего железы пищеварительного тракта интенсивнее выделяют ферменты, ускоряющие переваривание пищи. Диетические свойства кисломолочных продуктов объясняются благотворным воздействием на организм человека микроорганизмов и веществ, образующихся при сквашивании молока — молочной кислоты, спирта, углекислого газа, антибиотиков и витаминов.
При производстве кисломолочных продуктов применяют чистые культуры молочнокислых бактерий. В зависимости от вырабатываемых продуктов в состав чистых культур входят молочнокислый стрептококк (простокваша обыкновенная), болгарская палочка (простокваша мечниковская, ряженка, варенец), ацидофильная палочка (ацидофильная простокваша, ацидофилин, ацидалакт, бифидок, бифифрут), ароматообразующие бактерии и молочные дрожжи (кефирные грибы (кефир)). Каждый продукт изготовляется с помощью определенных культур микроорганизмов.
При получении кисломолочных продуктов протекают следующие основные биохимические процессы: молочнокислое и спиртовое брожение молочного сахара, коагуляция казеина и гелеобразование; в результате этих процессов формируются консистенция, вкус и запах готовых продуктов.
Коагуляцию казеина вызывает образующаяся при молочнокислом брожении лактозы молочная кислота (при изготовлении творога кислотно-сычужным способом на казеин совместно действуют молочная кислота и внесенный сычужный фермент). При понижении pH молока частицы казеина образуют агрегаты и нити пространственной сетки молочного сгустка, которая захватывает дисперсионную среду с шариками жира и другими составными частями молока (гелеобразова- ние). Свойства сгустка зависят от состава молока, режимов тепловой и механической обработки, способа и продолжительности коагуляции белков молока и других факторов.
Вырабатывают кисломолочные продукты термостатным и резервуарным способами.
При термостатном способе пастеризованное молоко охлаждают до температуры, благоприятной для развития микроорганизмов закваски (например, для простокваши 38—45 °С), и вносят в него культуры молочнокислых бактерий; заквашенное молоко разливают в бутылки, которые укупоривают и этикетируют. Бутылки с молоком помещают в термостаты до образования сгустка. После окончания сквашивания продукт направляют в холодную камеру, где выдерживают несколько часов для некоторого уплотнения сгустка в результате набухания белка (казеина) и усиления аромата за счет развития ароматообразующих бактерий. Продукты, выработанные термостатным способом, имеют ненарушенный плотный сгусток.
При резервуарном способе, который является более производительным и экономичным, молоко заквашивают в больших металлических резервуарах-танках. В процессе сквашивания его непрерывно вымешивают для разрушения сгустка, выдерживают при низких температурах в тех же емкостях; полученный продукт разливают на автоматах в бутылки или бумажные пакеты.

 (
316
Глава 6. Молоко и молочные продукты
)
 (
6.2. Кисломолочные продукты
317
)
Температурный режим и продолжительность сквашивания зависят от микрофлоры, входящей в состав заквасок. Окончание сквашивания фиксируют по прочности сгустка и титруемой кислотности. Для напитков она составляет 75—85 °Т, для сметаны 65—70»°Т, для творога различной жирности 60—85 °Т. Консистенция, вкус и запах продуктов формируются в период
этого технологического процесса. Молочная кислота определяет консистенцию белкового сгустка и придает приятный кисловатый вкус продуктам. Накопление ароматических веществ (летучих кислот, ацетальдегида, диацетила, ацетоина и др.) является результатом жизнедеятельности бактерий и дрожжей и зависит от состава бактериальной закваски и условий сквашивания. Так, летучие кислоты (уксусная, пропионовая и др.) активно накапливаются в кефире и твороге, диацетонил и ацето- ин — в кефире, сметане, кумысе, ацетальдегид — в йогурте.
Благодаря метаболической активности заквасок образуются антибиотические вещества (низин, бензойная кислота и др.), способные задерживать рост возбудителей кишечных заболеваний, туберкулезных палочек и др. Микроорганизмы заквасок способны синтезировать витамины С, группы В и некоторые другие, поэтому в кисломолочных продуктах содержится больше этих витаминов, чем в молоке.
В состав кисломолочных продуктов входят все основные пищевые вещества, хорошо сбалансированные и легко усвояемые. Эти продукты имеют ряд дополнительных полезных потребительских качеств — накапливают углекислоту, молочную кислоту и другие вкусовые вещества, возбуждающие аппетит, стимулирующие выделение желудочного сока, улучшающие обмен веществ. Живые микроорганизмы способны прижиться в кишечнике человека, подавляя гнилостные процессы и препятствуя образованию ядовитых продуктов распада белков.
Потребление молочных продуктов пониженной калорийности позволяет избежать излишнего веса и связанных с этим заболеваний. Уменьшение калорийности молочных продуктов осуществляется снижением или почти полным исключением жира при сохранении или повышении биологической ценности продуктов путем обогащения витаминами (D, С, группы В), кальцием (добавление сухого молока, трикальцийфосфата, глюконата кальция).
Человек в сутки должен потреблять молочных продуктов (в пересчете на молоко) около 1,5 л, в том числе молока 0,5 л, масла коровьего 15—20 г, сыров 18 г, сметаны и творога по 20 г.
Простокваша имеет несколько разновидностей, и их названия зависят от термической обработки молока (пастеризован- н0е или стерилизованное), содержания жира в нем и состава применяемой бактериальной закваски.
Простокваша мечниковская получается из пастеризованного молока, заквашенного культурой молочнокислых стрептококков с добавлением культуры болгарской палочки в соотношении 4:1. Добавление в молоко болгарской палочки придает продукту более выраженный вкус и нежную консистенцию. Молоко заквашивают при температуре около 40—50 °С, сквашивание заканчивается через 2,5—3 ч при температуре 38 °С. Готовый продукт имеет чистый кисломолочный вкус и запах, в меру плотный ненарушенный устойчивый сгусток, глянцевый на изломе, без газообразования и выделения сыворотки.
Простокваша обыкновенная приготовляется из пастеризованного молока путем сквашивания закваской из одной культуры мезофильного молочнокислого стрептококка (при температуре 32—35 °С). Имеет плотный колющийся сгусток, освежающий слабокислый вкус. Продолжительность сквашивания 5—6 ч.
Простокваша южная производится из пастеризованного молока, заквашенного культурами болгарской палочки и термофильных молочнокислых стрептококков в соотношении 3:1 с добавлением или без добавления дрожжей, сбраживающих лактозу. Температура сквашивания 50—55 °С. Болгарская палочка — сильный кислотообразователь, поэтому южная простокваша имеет более высокую кислотность (до 140 °Т). У готового продукта освежающий, щиплющий, кисловатый вкус, густая сметанообразная, слегка вязкая консистенция.
Простокваша украинская, или ряженка, вырабатывается из смеси молока и сливок, нормализованной до жирности 6 %, выдержанной при температуре 95 °С в течение 3—4 ч (томленой) и заквашенной чистыми культурами термофильных рас молочнокислого стрептококка. Сквашивают ряженку при температуре 36—38 °С в течение 2,5—3 ч. Готовый продукт имеет кисломолочный чистый вкус (кислотность 80—110 °Т) с выраженным привкусом пастеризации и нежный сгусток без газообразование, цвет ряженки кремовый с буроватым оттенком. Ряженка бывает без добавлений и сладкая.
В зависимости от массовой доли жира ряженку подразделяют на: обезжиренную, нежирную, маложирную, классическую, жирную, высокожирную.
При обогащении биологически активными веществами и добавками ряженку подразделяют на: витаминизированную, обогащенную микроэлементами, обогащенную макроэлементами, обогащенную пробиотиками. При добавлении пробиотических культур Bifidobactericum продукт относят к бифидо- ряженкам.
Простокваша ацидофильная готовится из молока, заквашенного чистыми культурами молочнокислых стрептококков с добавлением ацидофильной палочки. Для закваски берут
4— 8 % чистых культур стрептококка и 0,5—2 % ацидофильной палочки. Чтобы в молоке одновременно развивался и молочнокислый стрептококк, температуру сквашивания устанавливают 40—42 °С. Если при заквашивании вносят слизистые расы ацидофильной палочки, то ацидофильная простокваша имеет слегка тягучий сгусток. Кислотность простокваши 80—110 °Т.
Варенец изготовляют из стерилизованного или выдержанного при 95 °С в течение 2—3 ч (томленого) молока, заквашенного чистыми культурами молочнокислых стрептококков с добавлением или без добавления молочнокислой палочки. Молоко стерилизуют в автоклавах до температуры 120 °С, выдерживают при этой температуре 10—15 мин и вносят закваску. Последующие операции проводят так же, как и при выработке простокваши. Отличается варенец внешним видом: имеет слегка бурый оттенок, обусловленный цветом стерилизованного молока, и специфический привкус топленого молока. Кислотность варенца 80— 110 °Т, допускается наличие молочных пленок.
Мацони — простокваша, широко распространенная в Закавказье, разновидность простокваши южной. Вырабатывают из коровьего или буйволиного молока. Микрофлора закваски состоит из молочнокислых палочек, близких к болгарской, термофильных рас молочнокислых стрептококков и молочных дрожжей. Наряду с молочной кислотой в мацони содержатся продукты спиртового брожения — спирт и углекислый газ, обусловливающие острый, приятный вкус и аромат, нежную, более плотную консистенцию. Молоко для данного вида простокваши сквашивают при температуре 45—50 °С, в остальном технологический процесс производства не отличается от технологии простокваши южной.
Йогурт — особый вид простокваши, полужирный или жирный диетический продукт с повышенным содержанием сухих веществ (16—22 %), сквашенный чистыми культурами термофильного молочнокислого стрептококка и болгарской палочки в равных количествах. Йогурт вырабатывают из смеси пастеризованного цельного и обезжиренного молока распылительной сушки.
Гарантийный срок хранения простокваши при температуре не выше 8 °С — не более 24 ч с момента выпуска.
Ацидофильные продукты отличаются от других диетических кисломолочных продуктов наиболее выраженными лечебными свойствами, так как ацидофильная палочка легко приживается в кишечнике, подавляя рост патогенных бактерий. При лечении антибиотиками полезны ацидофильные напитки. Выпускаются они в следующем ассортименте.
Ацидофильное молоко вырабатывают из пастеризованного молока, сквашенного чистыми культурами ацидофильной палочки.
Ацидофильно-дрожжевое молоко отличается более острым вкусом, при сквашивании добавляют еще дрожжи, которые сбраживают лактозу, а молоку придают антибиотические свойства.
Ацидофилин готовят из молока, сквашенного чистыми культурами ацидофильной палочки, молочнокислого стрептококка, с добавлением кефирной закваски.
Напиток «Московский» вырабатывают из чистых культур ацидофильной палочки различных рас.
Ацидофильные напитки выпускают жирными, нежирными, сладкими и без сахара. Вкус и запах их чистые, кисломолочные, специфические, приятные, освежающие, слегка острые, с легким дрожжевым оттенком. Цвет молочно-белый или кремоватый, равномерный по всей массе.
Творог представляет собой белковый кисломолочный продукт. Кроме полноценного молочного белка в нем содержатся:
кальций, фосфор, железо, магний и др. В составе творога: белков 14—17 %, жиров 3—18 %, минеральных веществ 1—1,5 %.
Для выработки творога используют пастеризованное и непастеризованное молоко. Творог из пастеризованного молока производят для непосредственного потребления в пищу и для изготовления из него творожных продуктов. Творог из непастеризованного молока предназначен только для выработки полуфабрикатов (сырников, вареников), плавленых сыров и для приготовления творожных продуктов, подвергающихся перед употреблением в пищу термической обработке.
Вырабатывают творог двумя способами: о кислотно-сычужным — молоко пастеризуют, охлаждают и вносят закваску из чистых культур молочнокислых бактерий и сычужного фермента (получают из желудка телят — сычуга), полученный сгусток режут на кубики и подвергают прессованию; о кислотным — молоко свертывают молочнокислой закваской, сгусток разрезают и нагревают для ускорения отделения сыворотки. Этим способом получают нежирный творог.
В зависимости от исходного сырья различают жирный, полужирный и нежирный творог.
По качеству творог делится на высший и первый сорта. Вкус и запах творога — чистые, нежные, кисломолочные, без посторонних привкусов и запахов; в первом сорте допускается слабовыраженный привкус кормов, деревянной тары и наличие слабой горечи. Консистенция — нежная, допускается неоднородность, в первом сорте возможна рыхлая, мажущаяся, а для обезжиренного творога — с незначительным выделением сыворотки, рассыпчатая. Цвет белый, слегка желтоватый с кремовым оттенком, равномерный по всей массе. Для жирного творога в первом сорте допускается некоторая неравномерность цвета. Для диетического творога органолептические показатели должны соответствовать требованиям, предъявляемым к творогу высшего сорта, допускается привкус высокой пастеризации.
Творог жирный (18%-ной жирности), полужирный (9 %) вырабатывают из пастеризованного молока кислотностью не выше 20 °Т. Вкус и запах творога — чистые, нежные, кисломолочные, без посторонних привкусов и запахов. Цвет белый, слегка желтоватый, равномерный по всей массе.
Творог мягкий диетический вырабатывают из обезжиренного молока; после удаления сыворотки к творогу добавляют сливки, иногда плодово-ягодные сиропы. Такой творог должен содержать не менее 11 % жира, не более 73 % влаги, кислотность не выше 210 °Т. Вкус чистый, кисломолочный.
Творог крестьянский получают также из обезжиренного молока. Содержание жира в продукте — не менее 5 %, влаги — не более 74,5 %, кислотность — не более 200 °Т. Вкус и запах кисломолочные; допускается слабовыраженный кормовой привкус.
Домашний сыр, или зернистый творог со сливками, по содержанию белков, жира и влаги близок к полужирному творогу, но в отличие от него имеет зернистую структуру. Домашний сыр должен содержать не менее 20 % жира (на сухое вещество), не более 80 % влаги и 1 % соли. Кислотность его — не выше 150 °Т. Срок реализации 36 ч. Продукт характеризуется чистым кисломолочным вкусом с хорошо выраженным привкусом и ароматом пастеризованных сливок. Консистенция его нежная, мягкая, с отчетливо различаемыми творожными зернами. Цвет — от белого до слегка желтоватого.
Творожные изделия вырабатывают из творога жирного, полужирного и нежирного, полученного из пастеризованного молока. Творог подвергается измельчению, растиранию с различными ароматическими и вкусовыми веществами, перед употреблением в пищу творожные изделия не требуют тепловой обработки, отличаются высокой энергетической ценностью и хорошей усвояемостью. К ним относятся следующие виды изделий:
о сырки и массы творожные — вырабатываются сладкие и соленые с добавлениями и без них; производятся также диетические сырки и массы творожные;
о кремы творожные — вырабатывают из тщательно измельченного творога, в который добавляют сливки, сливочное масло, ванилин, какао-порошок;
® торты творожные — изготовляют из жирного творога с добавлением сливочного масла, вкусовых и ароматических веществ;
о пасты творожные — получают из жирного творога с добавлением сливок, желатина и других наполнителей.
Творог — продукт нестойкий. Даже при низкой температуре хранения (2—4 °С) качество его быстро ухудшается. При температуре О °С он может храниться до 7 дней, при температуре не выше 8 °С — 36 ч.
Сметана — национальный русский продукт, известный за рубежом под названием «русские сливки». Она вырабатывается путем сквашивания из пастеризованных сливок закваской, приготовленной на чистых культурах молочнокислых стрептококков.
Пищевая ценность обусловлена химическим составом. Сметана содержит: воду 54,2—82,7 %; белки 2,4—2,8 %; жира 10- 40 %; углеводы 2,6—3,2 %; минеральные вещества 0,4—0,5 %; витамины А, Е, В,, В2, РР, С. Энергетическая ценность 100 г сметаны в среднем составляет 116—382 ккал.
Сметану вырабатывают: 10, 15, 20, 25, 30, 36, 40%-ной жирности. В сметане диетической жира 10 %, в любительской — 40%.
Сметана диетическая 10%-ной жирности (кислотность 70— 95 °Т) и сметана столовая 20%-ной жирности (кислотность 65—100 °Т) предназначены для потребителей, которым противопоказаны жирные продукты. На сорта эти виды сметаны не делят. Диетическая сметана предназначена для немедленной реализации.
Сметана 25%-ной жирности изготовляется с использованием консервированного сырья; на сорта ее не подразделяют. Кислотность 65—100 °Т.
Сметана 36%-ной жирности изготовляется двумя способами: с созреванием свежих сливок и с созреванием сквашенных сливок. Готовая сметана имеет чистые кисломолочные вкус и аромат, свойственные пастеризованному молоку. Допускаются слабо выраженные привкусы тары (дерева). Консистенция — однородная, в меру густая, вид глянцевый, цвет белый, с кремоватым оттенком. Жира должно содержаться не менее 36 %, кислотность 65—90 °Т. Сметана выпускается расфасованной.
Сметана любительская 40 %-ной жирности имеет следующий состав: сухие вещества 45 %, жир 40 %, белок 2,1 % и углеводы 2,1 %. Ее вырабатывают из свежих сливок. Она отличается плотной консистенцией, что позволяет фасовать ее в бумажные коробочки; на сорта не подразделяется. Кислотность 55—90 °Т. Вкус и запах — чистые кисломолочные с более выраженным привкусом и ароматом пастеризации.
К новым видам относят сметану с наполнителем, 14, 18 и 23 %-ной жирности. Эти виды сметаны вырабатываются из сливок и предназначены для непосредственного употребления. Сметана 14%-ной жирности имеет кислотность 65—120 °Т, сметана «Крестьянская» с содержанием жира 18 % 65—110 °Т, сметана «Домашняя» с содержанием жира 23 % 65-100 °Т. На сорта эти виды сметаны не подразделяют.
Сметана должна отвечать следующим требованиям: вкус и запах — чистые кисломолочные, с явно выраженными привкусом и ароматом, свойственными пастеризованному молоку. В первом сорте допускаются слабовыраженные привкусы (кормов, деревянной тары) и наличие слабой горечи в период с ноября по апрель. Консистенция сметаны однородная, в меру густая, в первом сорте допускается недостаточно густая, вид глянцевый. Цвет сметаны — белый, с желтоватым оттенком. Жира должно быть не менее указанного на маркировке, кислотность сметаны зависит от ее вида и жирности.
В качестве сырья для производства сметаны используют: молоко, натуральные свежие или сухие сливки, сливочное масло.
Изготовляют сметану двумя способами:
0 гомогенизацией сливок молоко сепарируют, сливки нормализуют по жиру, пастеризуют 10—30 мин, охлаждают и гомогенизируют; сквашивание идет 13— 16 ч при температуре 24— 27 °С;
0 созреванием сливок перед сквашиванием — сливки охлаждают, затем нагревают, заквашивают и фасуют. Время производства такой сметаны сокращается вдвое.
На каждом этапе технологического процесса могут возникнуть отклонения, которые существенно влияют на качество готового продукта.
 (
318
Глава 6.
Молоко и молочные продукт^
)
 (
324
Глава 6. Молоко и молочные продукты
)
 (
6.2. Кисломолочные продукты
325
)
Пороками сметаны являются жидкая, комковатая, с отделившейся ^сывороткой, сброженная консистенция, а также слишком кислый или пресный, прогорклый, салистый вкус.
Упаковывают сметану в разнообразные виды тары: деревянные кадки, бидоны, а также мелкую тару в виде полимерных стаканчиков, баночек с крышками. Транспортируют в охлажденных или изотермических средствах транспорта. Сроки и условия хранения зависят от жирности продукта, тем не менее в основном сметану хранят при температуре от 0 до 8 9С в течение 72 ч в специально оборудованных витринах-холодильниках.
На упаковку наносятся маркировочные данные: наименование продукта, наименование, местонахождение и товарный знак предприятия-изготовителя, норма массовой доли жира в %, масса нетто (г или кг), состав продукта, пищевая ценность (в 100 г), условия хранения, дата конечного срока реализации. Оформление должно быть четким и красочным.
Кефир вырабатывают сквашиванием из коровьего пастеризованного молока закваской, приготовленной на кефирных грибках, которые обусловливают молочнокислое и спиртовое брожение. Кефир обладает диетическими и ярко выраженными лечебными свойствами, утоляет жажду, возбуждает аппетит, полезен людям с заболеваниями почек, печени, сердца, при атеросклерозе. Лечебные свойства кефира образуются благодаря накапливанию антибиотических веществ.
В зависимости от применяемого молока и массовой доли жира кефир вырабатывают: жирный — с содержанием жира 1;
2,5 и 3,2 %; нежирный — из обезжиренного молока.
Выпускают кефир жирный и нежирный с добавлением витамина С, фруктово-ягодный с добавлением фруктово-ягодного пюре, джема, варенья, свежезамороженных фруктов и т.п. (жира 1,0 и 2,5 %).
Качество кефира зависит от качества сырья, используемого для его производства (молоко, сливки, закваска), и технологии изготовления. Оптимальной температурой при изготовлении кефира считается 20—22 °С. При этом сквашивание продолжается 14—16 ч.
Кефир должен отвечать следующим требованиям: иметь кисломолочный, освежающий, слегка острый вкус и запах без посторонних запахов и привкусов; внешний вид и консистенция — однородная масса с ненарушенным или нарушенным сгустком; допускается газообразование в виде отдельных глазков, вызванное нормальной микрофлорой; на поверхности кефира допускается незначительное отделение сыворотки — не более 2 % объема продукта; цвет — молочно-белый, для нежирного кефира допускается синеватый оттенок, равномерный по всей массе. Кислотность всех видов кефира 85-130 °Т.
Кефир упаковывают в разнообразные виды тары, но в основном в картонные коробки со специальными полимерными покрытиями, стеклотару различной вместимости. Транспортируют в охлажденных или изотермических средствах транспорта. Сроки и условия хранения, как и у всех кисломолочных продуктов, составляют не более 36 ч при температуре 2—6 °С.
6.3. [bookmark: bookmark45]Сыры
Сыр — высокопитательный белковый продукт, получаемый из молока путем его свертывания и обработки; он сохраняет все основные питательные вещества молока, за исключением углеводов.
Классификация и ассортимент. Промышленностью вырабатывается широкий ассортимент сыров. Они различаются между собой по особенностям технологии, внешним признакам и органолептическим показателям.
В табл. 6.2 приведена классификация сыров основного ассортимента по способу свертывания молока. Здесь все сыры разделены на три класса: 1 класс — сычужные натуральные, 11 класс — кисломолочные натуральные, III класс — переработанные. Классы делятся на подклассы, типы и группы.
Сыры различаются формой (шары, бруски, секторы, цилиндры, полуцилиндры); состоянием теста (от плотного лом- тевого до пастообразного намазывающегося); цветом (от кремового до ярко-оранжевого и фисташкового); вкусом (от острого до сладкого).
Сыры производят 30—60%-ной жирности в сухом веществе, 2—35%-ной влажности.
Таблица 6.2. Классификация сыров основного ассортимента
	Тип и группа
	Товароведные и технологические особенности
	Аналогичные или близкие по свойствам сыры

	J
	2
	3

	I класс. Сычужные натуральные сыры Подкласс — твердые сыры

	Типа швей- царского
	Пряный, слегка сладковатый вкус и тонкий аромат; тесто пластичное; рисунок крупный. Особенности технологии: высокотемпературная обработка сырного зерна, сильное и длительное прессование, повышенная температура созревания; корка мытая. В закваске используют термофильные молочнокислые и пропионово-кислые бактерии
	«Швейцарский» (зммен- тальский), «Советский», «Московский», «Алтайский», «Карпатский», «Украинский», «Воронежский», «Кубанский», «Грюйер», «Моравский», «Комтэ»

	Типа горного терочного
	Вырабатываются по технологии первого типа, но с очень длительным созреванием (до 2—3 лет), в результате чего приобретают сильно выраженные вкус и запах. Используются в растертом виде в качестве приправы к различным блюдам
	«Горноалтайский», «Кавказский», «Южный пармезан», «Реджиана», «Гранопедано», «Сбринц», «Пекорин»

	Типа голландского
	Острые вкус и аромат, слегка кисловатые; тесто пластичное, слегка ломкое; рисунок мелкий; корка покрыта парафиновой смесью или полимерной пленкой. Низкотемпературная обработка сырного зерна и низкая температура созревания. В закваске используются молочнокислые и ароматообразующие бактерии
	«Голландский», «Костромской», «Ярославский», «Степной», «Пошехонский», «Днестровский», «Эстонский», «Станиславский», «Эдамский», «Дан- бо», «Финбо», «Марибо», «Виер-кант», «Картано», «Люостари», «Траппист- ский», «Ока», «Мучетго»

	Типа российского
	Кисловатый вкус; тесто пластичное, нежное; рисунок равномерный, но глазки неправильной формы; корка покрыта парафином или полимерной пленкой. В закваске используются молочнокислые и ароматообразующие бактерии. Низкотемпературная обработка сырного зерна и низкая температура созревания
	«Российский», «Свесия»

Продолжение табл. 6.2
	1
	2
	3

	Типа чеддер
	Выраженный кисловатый, слегка пряный вкус; тесто пластичное, слегка несвязное; рисунка нет; низкотемпературная обработка сырного зерна и низкая температура созревания. Выдерживание сырной массы до формования головки при 30—32 °С (для усиленного развития молочнокислого брожения). В закваске используют термофильную и болгарскую палочки
	«Чеддер», «Сулугуни», «Кашкавал», «Чевил», «Чешир», «Честер», «Колби», «Ланкашир», «Канталь», «Данлоп», «Дерби», «Коэрфилли», «Лестер», «Проволоне», «Злато»

	Копченые
	Характерный вкус и запах копчения, тесто плотное, рисунок мелкий, корка светло-коричневая. Вырабатывают по технологии голландского сыра, после подсушивания корки подвергают копчению дымом или к молоку добавляют коптильную жидкость
	«Вологодский», «Молдавский», «Осетинский», «Кавказский»

	С наполнителями
	В молоко или сырную массу, выработанную по технологии голландского сыра, для придания вкуса и аромата, а также для повышения выхода вносят пряности и добавки
	«Тминный», «Шалфейный», «Формаджини», «Фондю-о-резен» (с виноградом), «Коприн- ский» (с сывороточным белком), «Острогожский» (с искусственным жиром)

	Неформо
ванные
	Сырное зерно, выработанное по технологии голландского сыра или чеддера, созревает в контейнерах. Созревшую сырную массу используют в производстве плавленых сыров
	Сыр ускоренного созревания, сыр созревающий в таре, неформованный сыр, сыр для плавления

	Подкласс — полутвердые сыры

	Типа латвийского
	Острые, слегка аммиачные вкус и запах, нежная пластичная консистенция, рисунок мелкий. Низкие температуры обработки сырного зерна и созревания. Созревают сыры со слизью на корке. В закваске используются молочнокислые и .ароматообразующие бактерии
	«Латвийский», «Краснодарский», «Новоукраинский», «Пикантный», «Рамбинас», «Паюрис», «Бакштейн», «Тильзит», «Ховарти», «Брик»

Продолжение табл. 6.2
	1
	2
	3

	Типа угличского
	Выраженный сырный, слегка кисловатый вкус, нежная пластичная консистенция; созревают с мытой коркой
	«Угличский», «Донской», «Северный», «Понлевек», «Ливаро»

	Подкласс — мягкие сыры

	Типа дорогобужского
	Острый вкус, нежная консистенция. Обработка сырного зерна без второго нагревания. Созревают со слизью на корке. В закваске используются бактерии — кисломолочные палочки
	«Дорогобужский», «Медынский», «Дорожный», «Десертный», «Жером», «Ромадур», «Реблошон», «Маруай», «Порсалю», «Сенмор», «Мюнстер», «Лимбургский»

	Типа десертного
	На поверхности сыра развиваются плесени рода пенициллина
	«Десертный белый», «Бри», «Куломье», «Сер- сюрше», «Валенсия», «Невшатель», «Русский камамбер»

	Типа закусочных
	Вкус и запах острый, пикантный, нежная, мажущаяся консистенция. Созревание со слизью и плесенью на корке. В созревании участвуют молочнокислые бактерии
	«Закусочный», «Любительский», «Смоленский», «Куломье», «Сен- нектер», «Сснмарселен»

	Типа рокфора
	Вкус острый, перечный; консистенция нежная, крошливая; на разрезе видны зеленые пятна от развития плесени рода пенициллина, споры которой добавляют в молоко или сырное зерно
	«Рокфор», «Стильтон», «Страккино», «Данаблю», «Мицелла», «Горгонзола», «Магура», «Мклац- панир», «Бледорсет», «Фурмбле»

	Рассольные
	Сильно соленый вкус, мягкая консистенция. Сыры созревают и хранятся в рассоле
	«Брынза», «Кобийский», «Тушинский», «Грузинский», «Лиманский», «Акави», «Хемус»

	11 класс. Кисломолочные натуральные сыры

	Типа кисломолочных терочных
	Сильно выраженные вкус и аромат, твердая консистенция; к сырной массе добавляются специи. Употребляют только в растертом виде как приправу к другим блюдам
	«Зеленый» терочный, «Гларнский»

Окончание табл. 6.2
	1
	2
	3

	Типа творожных созревающих
	Достаточно выраженные своеобразный вкус и запах, нежная консистенция; изготавливают из творога
	«Литовский», «Творожный плесневой», «Гарцский, «Ольмюцский», «Конкуальот», «Пултост»

	111 класс. Переработанные сыры Подкласс — гыавленые сыры

	Плавленые без специй
	Вкус и запах, близкие к характерным для исходного сыра, в соответствии с чем им присваивают названия
	«Костромской плавленый», «Рокфор плавленый», «Советский плавленый» и т.п.

	Плавленые со специями и наполнителями
	Дополнительный вкус и запах внесенных специй и наполнителей
	«Сыр плавленый острый с перцем», «Сыр плавленый с мясокопченостя- ми», сыр плавленый «Новый»

	Плавленые
пастообраз
ные
	Пастообразная консистенция
	«Дружба», «Волна», «Лето», «Московский мягкий», «Янтарь»

	Плавленые
пластиче
ские
	К сырью добавляют сахар и другие наполнители; сырное тесто способно растворяться в воде
	«Шоколадный», «Кофейный», «Фруктовый», «К обеду»

	Плавленые
консервиро
ванные
	Сырную расплавленную массу расфасовывают в жестяные банки и подвергают термической обработке
	«Стерилизованный»,
«Пастеризованный»

Особенности производства отдельных видов сыров и их свойства.
Твердые сычужные сыры составляют большую часть производимых сыров; по размеру и массе готового продукта их делят на крупные и мелкие. По технологии и характерному вкусу и запаху — на следующие типы.
Сыры типа швейцарского — для их выработки используют молоко особо высокого качества по органолептическим свойствам, кислотности, механической и бактериальной загрязненности. Процесс их изготовления отличается мелкой постановкой зерна, высокой температурой второго нагревания, прессованием, длительным созреванием. Все они относятся к крупным сырам.
Сыр «Швейцарский» вырабатывают в основном из сырого молока' которое должно быть чистым, свободным от газообразующих бактерий. Для повышения свертывающей способности к свежему молоку добавляют зрелое (10—15 %), а также закваску из молочнокислых палочек и пропионово-кислых бактерий, которые способствуют образованию крупных, правильной (круглой или овальной) формы глазков и типичного рисунка. Созревают такие сыры 6 месяцев. По внешнему виду швейцарский сыр представляет собой большой низкий цилиндр массой 50—100 кг. На корке, прочной и без морщин, хорошо заметны отпечатки ткани-серпянки, в которой сыр прессовали. На поверхности допускается сухой налет серовато-белого цвета. Вкус сладковатый (пряный) с хорошо выраженным ароматом сыра.
Сыр «Советский» готовят из пастеризованного молока по схеме приготовления швейцарского. Технология производства разработана на Алтае в 1932 г. Имеет форму прямоугольного бруска массой 12—16 кг. Срок созревания 4 месяца, но лучшие качества приобретает в 6—8-месячном возрасте. Вкус почти не отличается от вкуса сыра «Швейцарского».
Сыр «Московский» — разновидность «Советского». Имеет форму высокого цилиндра, покрытого парафиновой смесью желтого цвета. Масса головки 6—8 кг. Глазки той же формы и размера, что и у «Советского», но расположены более редко.
Сыр «Алтайский» изготавливают в форме цилиндра, напоминающего «Швейцарский» уменьшенного размера массой 12—20 кг. У него более мелкие глазки. По запаху и вкусу близок к «Швейцарскому». Срок созревания — не менее 4 месяцев.
Сыр «Кубанский» относится ксырам унифицированной цилиндрической формы, разработанной для лоточного производства. Сыры этой формы на сорта не делятся. Близок к «Советскому». Крупные, редкие глазки диаметром 1,5—2 см. Масса цилиндра — до 10 кг.
Сыры типа горного терочного применяют как вкусовую приправу — растирают в порошок или измельчают при помощи терки. Их вырабатывают унифицированной цилиндрической формы массой 8—10 кг.
Сыр «Горно ал тайский» почти не поддается резке ножом. Сыры терочные кавказские высшей зрелости имеют острый вкус и запах, консистенцию плотную, твердую, сыры средней зрелости имеют вкус и запах нежные, консистенцию нежную, не крошливую.
Сыры типа голландского — многочисленный ассортимент прессуемых сыров с низкой температурой второго нагревания.
Сыр «Голландский» начали изготавливать в России в 1820-х гг. Отечественная технология несколько отличается от принятой в Голландии. Сыр выпускают: круглой формы массой 2—2,5 кг, «лилипут» массой 0,4—0,5 кг, большой брусковый
5— 6 кг и малый брусковый 1,5—2 кг. Зрелым считается в 2—2,5-месячном возрасте, «лилипут» — через 35 дней, но при созревании до 6—8 месяцев вкус становится более выраженным и острым. Показателем хорошего качества служит образование в сыре слезы. Она появляется в сыре длительной выдержки (более 3—3,5 месяца). Сыр различают не только по форме, но и по физико-химическим показателям: сыры круглой формы вырабатывают с содержанием жира не менее 50 % и влажностью не более 43 %, брусковые — 45 % жира и 44 % влажности. Корка сыра парафинированная ровная, тонкая, окрашенная в желтый или красный цвет.
Из-за низкой температуры второго нагревания в созревании сыра участвуют молочнокислые стрептококки; в результате образуются мелкие глазки круглой, слегка сплюснутой или угловатой формы. Тесто сыра пластичное, слегка ломкое при изгибе. Вкус — чистый, с наличием остроты и легкой кисловатости.
Сыр «Костромской» изготавливают в виде низкого цилиндра с выпуклой боковой поверхностью массой 9—12 кг большой и 5—6 кг — малый. По технологии и органолептическим показателям близок к «Голландскому». Созревает за 2,5 месяца.
Сыр «Ярославский» вырабатывают в виде высокого цилиндра массой 2—3 кг, унифицированного крупного цилиндра массой 8—10 кг и унифицированного малого цилиндра 4—6 кг. По органолептическим и физико-химическим показателям соответствует «Голландскому» брусковому.
Сыр «Степной» выпускают в виде прямоугольных брусков массой%5—6 кг со слегка выпуклыми боковыми поверхностями. Имеет более острый и соленый вкус и более нежное тесто, чем «Голландский». Поверхность бруска парафинируют, но не окрашивают.
Сыр «Пошехонский» имеет форму низкого цилиндра массой 5—6 кг. Вкус слегка кисловатый, в меру выраженный сырный. Рисунок образуется из глазков круглой или слегка сплюснутой формы. Консистенция теста пластичная. Содержание жира в сухом веществе 45 %, влажность 40—42 %, содержание соли 1,5—2 %. Созревает за 1,5 месяца.
Сыр «Эстонский» отличается ускоренным созреванием: выпускается для реализации в возрасте 30 дней. Имеет форму высокого цилиндра массой 2—3 кг. Вкус — выраженный сырный, слегка кисловатый, допускается наличие пряного привкуса. Тесто нежное, пластичное, глазки округлой формы, напоминающей овальную. Содержание жира в сухом веществе — не менее 45 %, влажность 44 %, содержание соли 1,8—2,5 %.
Сыры типа российского. Сыр «Российский» со слегка выпуклыми поверхностями. Масса большого цилиндра 11—15 кг, малого — 7—10 кг. Имеет тонкую ровную корку без подкоркового слоя, может выпускаться и бескорковым. Поверхность покрыта неокрашенной парафиновой смесью. Вкус и запах выраженные сырные, слегка кисловатые. Тесто нежное, пластичное. Рисунок состоит из неравномерно расположенных глазков неправильной, угловатой и щелевидной формы. Срок созревания 70 дней. Жира — не менее 50 %, влаги — не более 43 %.
Сыры типа чеддер имеют следующую характерную особенность: после обработки сырная масса становится мягкой, тягучей, расслаивается на тонкие, листообразные слои (процесс называется чеддеризацией). Наиболее известным сыром, входящим в эту группу, является «Чеддер».
«Чеддер» — сыр английского происхождения. «Чеддер» российский производят на Алтае. Он имеет форму высокого цилиндра массой 30—33 кг с отвесной боковой поверхностью и плоским основанием. Вкус и запах — слегка кисловатые, выраженные, типичные для данного сыра. Тесто пластичное, нежное, слегка мажущееся. Рисунок отсутствует. Содержит влаги не более 44 %, жира — не менее 50 %, соли 1,5—2,5 %. Срок созревания 3 месяца.
Сыры копченые по технологии производства близки к голландским, но подвергаются копчению. Сыр копченый «Мол - давский» готовят из овечьего молока. В возрасте 20—25 дней, когда на сыре образуется желтая корка, его коптят в течение 24—36 ч при температуре 25—34 °С в коптильной камере. После копчения сыр выдерживают при температуре 12—15 °С в течение 1—2 суток, парафинируют и снова помещают в сырохранилище для созревания на срок не менее 1,5 месяца. Имеет форму низкого цилиндра массой 2—2,5 кг. Корка гладкая, парафинированная, цвет светло- или темно-коричневый. Вкус и запах — характерные для копченых продуктов. Тесто средней плотности. Рисунок состоит из глазков круглой, овальной или неправильной формы. Жира содержит не менее 55 %, влаги — не более 42 %, соли — не более 3,5 %.
Полутвердые сыры (типа латвийского). В созревании сыров этого типа принимают участие молочнокислые, а также слизеобразующие бактерии, развивающиеся на поверхности. Созревание идет от поверхности к центру. Сыры имеют характерные острые, специфические, слегка аммиачные вкус и запах.
Сыр «Латвийский» вырабатывают в виде бруска массой 2,2—2,5 кг квадратного сечения со слегка округленными гранями и выпуклыми боковыми поверхностями. Этот сыр по содержанию влаги (48 %) стоит на границе твердых и мягких. Корка тонкая, покрыта подсохшей, слегка липкой серной слизью красновато-бурого цвета со светлыми пятнышками. Тесто нежное, пластичное. Глазки овальной и неправильной формы. Вкус острый, слегка аммиачный, характерный для сыров данного типа.
Сыр «Угличский» имеет форму прямоугольного бруска массой 2—3 кг. Тесто нежное, эластичное, немного ломкое с крупными овальными или неправильной формы глазками; вкус слегка кисловатый. Созревает за 2 месяца. Поверхность парафинируют и не окрашивают.
Мягкие сычужные сыры имеют нежную, мягкую консистенцию, обусловленную повышенным содержанием влаги, и отличаются характером созревания сыра. Особенностью является повышенная кислотность молока, более низкая температура свертывания, зерно ставят крупным, а иногда сгусток вовсе не дробят, второго нагревания и принудительного прессования не производят. Размеры сыров небольшие. Созревание происходит послойно, начинается с наружных слоев и распространяется вглубь.
Сыры типа дорогобужского (со слизью на корке) характеризуются созреванием при участии молочнокислых бактерий и микрофлоры сырной слизи.
Сыр «Дорогобужский» имеет форму не совсем правильного куба. Поверхность тонкой корки покрыта налетом слизи от бледно-желтого до желто-красного цвета. Без глазков или с незначительным количеством мелких глазков неправильной формы. Консистенция теста нежная, маслянистая, слегка мажущаяся. Вкус и запах острые, слегка аммиачные. Созревает за 40 дней. Его подсушивают, заворачивают в тонкий пергамент и затем в фольгу. Содержит жира не менее 45 %, влаги — не более 50 %, соли — не более 3,5 %.
Сыр «Медынский» имеет те же показатели, что и «Дорогобужский».
Сыры типа десертного готовят с плесенью на корке. К этой группе относятся «Десертный белый», «Русский камамбер». «Русский камамбер» изготавливают в форме низких цилиндров массой 130 г, разделенных на половинки. Вкус кисломолочный с приятным привкусом шампиньонов. Тесто мягкое, почти мажущееся. Содержит жира 60 %, соли 1,5—2,5 %. Употребляется вместе со стойкой корочкой, которая придает ему особую пикантность.
Сыры типа закусочного имеют характерные вкус, запах и внешний вид, которые зависят от действия молочнокислых бактерий, белой плесени и микрофлоры сырной слизи.
Сыр «Закусочный» реализуется как в свежем, так и в зрелом виде. Свежий сыр реализуют через 7—10 дней после выработки, по вкусу напоминает камамбер. Зрелый сыр реализуется через 20—30 дней, имеет острый вкус с грибным привкусом, запах слегка аммиачный, консистенцию мажущуюся, маслянистую. Корка зрелого сыра тонкая, мягкая, покрытая подсушенной красновато-желтой слизьевой массой и пятнами плесени. Имеет форму цилиндра диаметром 11 — 12 см, высотой 2—3 см и массой 200—300 г. Содержит 50 % жира, 55 % влаги.
Сыр «Любительский» имеет форму низкого цилиндра массой 0,4—0,7 кг. Вырабатывают его так же, как закусочный. Вкус и запах острые, пикантные, с легким грибным привкусом. Консистенция нежная, мажущаяся. Сыр содержит не менее 50 % жира, не более 60 % влаги, 3,5 % соли.
Сыр «Смоленский» имеет форму низкого цилиндра массой 0,85—1,2 кг. Тонкая корка покрыта желтовато-красной слизью. Продолжительность созревания — 40 дней. Вкус острый, специфический, с легким грибным привкусом; запах слегка аммиачный. Консистенция теста мажущаяся, маслянистая. Сыр без глазков или с незначительным количеством мелких глазков неправильной формы. Жира — не менее 45 %, влаги — не более 50 %, соли — не более 3,5 %.
Сыры типа рокфора отличаются тем, что созревают под воздействием зеленой плесени внутри сырного теста.
«Рокфор» — самый распространенный легкий сыр. Этот сыр вырабатывают из коровьего, овечьего или козьего цельного пастеризованного молока с применением чистых культур плесени. Срок созревания 1,5 месяца. Поверхность «Рокфора» должна быть ровной. Вкус острый, соленый, перечный, аромат специфический для данного вида. Цвет белый или слегка желтоватый. Рисунок отсутствует. Содержит 40—50 % жира, влажность не выше 40—52 %, соли 4—8 %. Упаковывают в бочки плотными рядами и полностью заливают рассолом.
Кисломолочные сыры отличаются от сычужных методом осаждения казеина, который производится молочной кислотой. Последняя вводится в молоко вместе с молочной сывороткой или образуется с помощью чистых культур заквасок.
Сыры типа кисломолочных терочных. Сыр «Зеленый» готовится из обезжиренного молока. Используется как приправа. Имеет серовато-зеленый цвет (добавляют порошок из высушенных листьев синего и желтого донника), плотную структуру, свободно поддается измельчению на терке. Рисунка не имеет. Вкус остро-соленый со специфическим запахом донника. Содержит: влаги 40 %, поваренной соли 6,5 %. Головка завертывается в фольгу.
Сыры типа творожных созревающих — «Литовский», «Творожный плесневой», «Гарцский» и др. Изготовляют из творога, к которому добавляют 3 % соли и 1 % бикарбоната натрия; тщательно растирают массу и формуют цилиндрики по 100 г. Выдерживают в сухом помещении 1—2 недели. На поверхности образуется желтоватая слизь, которая, постепенно подсыхая, формируют корку. Готовые сырки имеют приятные, сильно выраженные сырные вкус и запах.
Сыр «Литовский» выпускают в виде бруска с треугольным основанием. Консистенция у него нежная, мажущаяся. Вкус и запах острые, кисломолочные. Содержит не менее 45 % жира, влаги — 47 %, соли — 2 %.
Сыры типа творожных созревающих вырабатывают с применением сычужно-кисломолочного или кисломолочного свертывания. Технология их приготовления сходна с технологией производства творога, поэтому свежие сыры часто называют творожными.
Сырки «Чайный» и «Кофейный» обладают нежной, мажущейся консистенцией, кисломолочным, солоноватым привкусом, рисунок без глазков. Сырок «Чайный» фасуют в картонные коробки массой 250—500 г. Сырок «Кофейный» обертывают в пергаментную бумагу и придают форму квадрата (50—120 г) или цилиндра (100—170 г).
Переработанные сыры не уступают натуральным по пищевой ценности — калорийности, содержанию полноценных белков животного происхождения, кальциевых и фосфорных солей. Их производят переплавкой твердых сычужных сыров с добавлением плавителей. Жир в переработанных сырах находится в виде мелких капелек, диаметр которых в 5—20 раз меньше, чем у жировых шариков натуральных сыров, что повышает их усвояемость. В гигиеническом отношении переработанные сыры предпочтительнее натуральных, так как они подвергаются термической обработке, резко снижающей объем микрофлоры сыра. Некоторые виды переработанных сыров, например пластический, можно растворять в воде и употреблять в качестве напитков.
Сыры плавленые без специй и наполнителей. «Угличский сливочный», «Советский», «Российский», «Костромской», «Латвийский», «Новый, «Колбасный копченый». Сыры «Угличский» и «Невский» — высокой жирности (60 %) имеют нежную, маслянистую, слегка мажущуюся консистенцию.
Сыры плавленые со специями и наполнителями вырабатывают из зрелых натуральных сыров с низким вторым нагреванием, свежего обезжиренного сыра, сливочного масла и вкусовых наполнителей. Ассортимент плавленых сыров: с ветчиной, копченой колбасой, острый с перцем, со специями — тмином, донником и др.
Сырьем для плавленого сыра «Новый» 30—40%-ной жирности служат белковые продукты из обезжиренного молока и пахты с добавлением коровьего масла. Колбасный сыр 30— 40%-ной жирности вырабатывают из того же набора сырья, что и сыр «Новый». Расплавленную сырную массу охлаждают до 50—55 °С и шприцуют в оболочку. Остывшие и обсушенные батоны подвергают холодному копчению при температуре 25— 35 °С (в течение 20—24 ч) или горячему — при температуре 45—55 °С в течение 3—4 ч.
Сыры плавленые пастообразные «Дружба», «Волна», «Лето» (55 % жирности), «Рокфор» (50 %), «Кисломолочный» (45 %), «Зеленый» (30 %), «Московский мягкий» в тубах (50 %), «Янтарь» (60 %). Расфасовывают по 100 и 200 г в стаканчики из полимерных материалов или в тубы по 160 г.
Сыры плавленые пластические «Шоколадный», «Кофейный», «Фруктовый» изготовляют из свежевыработанного творога различной жирности, сливочного масла, сахара и вкусовых наполнителей. Сыр содержит не более 35 % влаги, не менее 30 % жира, не менее 30 % сахара.
«Сыры к обеду» плавленые используют в качестве вкусовой приправы. Они растворяются в воде без остатка. Придают обеденным блюдам пикантный вкус и аромат.
Сыры плавленые консервированные 50%-ной жирности — стерилизованный, пастеризованный и нестерилизованный с ветчиной. Вырабатывают из отборного натурального сыра, плавление ведут при температуре 90—105 °С, в горячем виде расфасовывают в лакированные банки по 100 ил и 250 г, закатывают и стерилизуют при температуре 100—105 °Сили пастеризуют при температуре 75—90 °С. Вкус сырный, слегка кисловатый.
Пищевая ценность. При сыроварении из молока удаляется значительная часть воды. Сыр является концентрированным пищевым продуктом и отличается высоким содержанием лег-
коусвояемого молочного белка (23—30 %), высокодиспергиро- ванного молочного жира (32—33 %), кальциевых и фосфатных солей, жиро- и водорастворимых витаминов, незаменимых аминокислот. Белки сыра усваиваются на 98,5 %, жиры — на 96 %, углеводы — на 97 %. Сыры обладают высокой калорийностью и физиологической полноценностью.
Факторы, формирующие качество, и оценка качества. Качество сыра обусловлено качеством сырья и технологией производства. Химический состав, физические свойства и микробиологические показатели перерабатываемого молока определяют сы- ропригодность молока, т.е. его способность к свертыванию, образованию сгустка надлежащей консистенции, а также способность к брожению и созданию среды, необходимой для развития и деятельности полезных микроорганизмов, прежде всего молочнокислых бактерий.
Пороки сыра возникают в результате применения молока низкого качества, нарушений технологического режима производства, условий транспортирования и хранения готовой продукции. Пороки можно разделить на три группы: пороки вкуса и запаха; пороки консистенции, рисунка и цвета; пороки внешнего вида (формы, корки).
К порокам вкуса и запаха относятся: о невыраженный вкус сыра — следствие того, что в нем не накопилось нормального количества продуктов созревания. Причины: молодой возраст сыра, чрезмерно сухая обработка и выдержка в сырохранилищах с недостаточной влажностью, излишнее разбавление сыворотки водой, созревание при пониженной температуре;
о «пустой» вкус — наблюдается у сыров, которые подверглись замораживанию;

 (
340
Глава 6. Молоко и
молочные продукты
)
 (
6.3. Сыры
339
)
о нетипичный для данного вида сыра вкус и запах — результат нарушения технологического режима; о кормовой привкус — следствие скармливания животным силоса и попадания в корм капусты, дикого лука, чеснока, полыни; о кислый вкус у молодых, несозревших сыров — следствие низкой температуры хранилища, недостаточной выдержки, переработки перезрелого молока, избытка закваски;
}41
 (
6.3.
Сыры
)о горький вкус — от кормов, плохого качества поваренной солй>а также возникает при низкой температуре созревания, исгюЛь" зовании маститного молока;
о салистый привкус в сыре с нарушенной коркой или в бескоР' ковых сырах, особенно мягких, — результат воздействия воздУ' ха и света на жир. Этот привкус бывает в сыре с маслянокиель,м брожением;
о прогорклый, плесневелый привкус у мягких сыров («Рокфор*’ «Закусочный» и др.) — результат накопления продуктов расше' пления жира под влиянием фермента липазы, вырабатываем0' го плесенями;
о гнилостный, тухлый запах — порок бактериального происхо^" дения. Появляется в сыре, выработанном из сырого молока;
о аммиачный вкус и запах — у сыров с моющейся коркой; да/е незначительный аммиачный запах является пороком.
К порокам консистенции, рисунка и цвета относят сЛедУ' ющие:
о крошливая консистенция — результат повышенной кислотн0" сти сырной массы. Тесто такого сыра приобретает твороЖНЬ1И привкус, газообразование протекает слабо, рисунок не выр3' жен;
о самокол (колющееся тесто) — следствие уменьшения связи0' сти сырной массы. Наблюдается во второй стадии созреваний и преимущественно в сырах «Швейцарском» и «Советском»;
о свищ в круглом голландском сыре в виде трещин, возник^' ющих внутри сыра, — следствие сильного газообразования и несоблюдения технологического режима (пересушка сырноГ0 зерна, плохое склеивание сырной массы, разрыв ее во вреДя формования и спрессовывания);
о мажущееся тесто — следствие небрежной обработки зерна; о°~ разуется много сыворотки, и тесто получается малое вязны^' Для многих мягких сыров мажущееся тесто не является пор°" ком;

о твердая ремнистая консистенция — результат излишней ov сушки зерна, сильного дробления, слишком высокой темпер^' туры нагревания, что ведет к недостатку молочной кислоты в сырной массе, сильному набуханию белков. Встречается лр°“ имущественно у неполножирных сыров, у которых нсдостй' точно жира для разрыхления сырного теста;
О слепой сыр — без глазков или с редким и мелким рисунком вследствие недостаточного газообразования. Сыр без рисунка получается при переработке пастеризованного молока, в которое не внесли бактериальную закваску. Отрицательно действуют на газообразование низкая температура сырохранилищ, большое количество соли, избыточная кислотность свежего сыра;
о редкий и мелкий рисунок — следствие переработки молока повышенной кислотности и созревания сыра при более низкой, чем требуется, температуре;
О вспучивание — результат чрезмерного развития газообразующих бактерий. Внутри головки сыра большие пустоты; нередко корка сыра растрескивается;
о пустотный рисунок — результат неплотного расположения зерен. Наблюдаются рваные глазки. У самопрессующихся сыров пустотный неправильный рисунок не является пороком;
О щелевидный рисунок у губчатого сыра — результат долгого выдерживания сыра в теплом хранилище. Сыр оседает, газ диффундирует наружу, и образуется щелевидный или «капустный» рисунок;
о рваный рисунок — следствие разрыва перегородок между близко расположенными крупными глазками или бурного газообразования;
о бледный цвет теста — результат недостаточного содержания естественных пигментов в молоке, что встречается большей частью в зимнее время;
о неравномерный цвет — объясняется неоднородностью распределения соли или краски в сырном тесте.
Пороки формы — деформация могут возникнуть:
о при посоле сухой солью без форм, когда неотвердевший сыр оседает и меняет форму;
о при хранении сыра на неровных полках;
о при редком переворачивании нежных сыров — односторонняя осадка;
о при хранении в теплых сырохранилищах сыры высокой влажности могут приобрести расплывчатую форму. Деформированные сыры к реализации не допускаются.
Пороки корки состоят в следующем:
О толстая, грубая корка у прессуемых сыров, длительное время хранящихся при низкой влажности, — следствие недостаточного количества молочной кислоты и соли в сырной массе, слишком частой мойки сыров в теплой воде, длительного хранения непарафинированного сыра. Толстая корка уменьшает съедобную часть сыра;
о слабая, ослизлая, белая корка у сыров с повышенным содержанием молочной кислоты или соли — следствие неправильной обработки сырной массы в ванне, повышенного молочнокислого брожения и пересола;
о трещины на корке — результат слишком быстрого высыхания поверхностного слоя в сухих сырохранилищах, особенно при недостаточно вязком тесте, и на сыре со слабо наведенной коркой. Сильное газообразование также приводит к трещинам на поверхности;
о «рак» корки в виде лишаевидных пятен — результат деятельности гнилостных бактерий, развивающихся при повышенной влажности сырохранилищ. При появлении порока необходимо вырезать и прижечь пораженные места и изолировать заболевшие сыры;
о осповидная плесень — появляется на поверхности сыра в виде мелких круглых пятен белого цвета, проникает в глубь корки, образуя пятна диаметром 5—10 мм;
0 подкорковая плесень в пустотах, расположенных под поверхностью корки, — результат переработки молока повышенной кислотности и антисанитарного содержания инвентаря. Признаком плесени являются темные точки на светлой корке;
о подопревшая корка — результат пересола, несвоевременного переворачивания, мойки или перетирания сыра и заражения корки гнилостной микрофлорой, парафинирования сыра с не- наведенной, ослизлой коркой и хранения такого сыра в закрытых ящиках. Появлению этого порока способствует повышенная влажность воздуха в сырохранилищах;
0 изъязвления корки, сырная пыль на корке — результат заражения клещами (акарами). Пораженные сыры следует изолировать и обработать, а помещение продезинфицировать.
 (
342
Глава 6. Молоко и молочные продукты
)
 (
6.3. Сыры
#
)
 (
6.3. Сыры
343
)
Упаковка и маркировка. В зависимости от формы, размеров и массы сыры упаковывают в деревянные ящики, барабаны, а рассольные — в бочки. В каждую единицу упаковки помещают сыры одного наименования, сорта, одинаковой формы и одно-
го возраста. Тара должна быть чистой, прочной, влажность древесины не выше 20 %. Используют ящики, разделенные внутри перегородками, для предохранения сыров от повреждения. Многие сыры перед упаковкой завертывают в пергамент, восковку, целлофан и другие пленки. Мягкие сычужные сыры завертывают в пергамент и алюминиевую фольгу, на которую наклеивают этикетку, после чего упаковывают. Плавленые сыры завертывают в алюминиевую лакированную фольгу. Копченый сыр выпускают в оболочке из различных пленок. Сыры в фольге, за исключением «Нового», укладывают в картонные или пластмассовые коробки, а затем в картонные ящики.
Каждый сыр маркируют условным шифром, нанося безвредной краской в определенном порядке производственную марку с обозначением процента жира, номера завода, сокращенного наименования, места изготовления. Дату указывают впрессовыванием в тесто сыра казеиновых цифр или оттиском металлических. На сырах «Латвийском» и «Волжском» дату изготовления и заводскую марку наносят на бумагу, в которую завернут сыр. Форма марок зависит от жирности сыра: для сыров 50%-ной жирности — квадратная; для 45%-ной жирности — в виде правильного восьмиугольника. При отпуске с холодильника или оптовой базы в розничную сеть на сырах штампом указывают сорт.
На торцовую сторону внешней тары наносят маркировку, где указывают название сыра, номер завода, массу нетто, тары и брутто, количество сыров, фамилию мастера.
Условия и сроки хранения и транспортирования. Оптимальные условия хранения сыров: температура 2—8 °С и относительная влажность воздуха 85—87 %. Хорошо созревшие сыры, заложенные на длительное хранение, можно держать при температуре от —1 до —5 °С и относительной влажности воздуха 85—90 %.
Для хранения сыров на складах выделяют отдельные помещения во избежание передачи другим продуктам сырного запаха. Рассольные сыры располагают отдельно от других, учитывая возможность утечки рассола. Хранить резаные сыры без ухудшения качества и снижения массы можно в полиэтиленовой упаковке не более 3 дней.

 (
350
Глава 6. Молоко и молочные продукты
)
 (
6.4. Масло сливочное
351
)
Сыры поступают в торговые организации созревшими, однако и при хранении на складах, и в магазинах в сырах продол-

жаются изменения, вызванные биохимическими и химическими процессами в сырной массе, развитием микроорганизмов на корке и воздействием физических факторов на структуру сыра. В результате качество сыра может улучшаться и исчезать недостатки, обусловленные его неполным созреванием. Однако сыры могут перезревать и приобретать излишне острый, иногда прогорклый вкус вследствие накопления излишнего количества продуктов распада белков.
Транспортируются сыры в любом транспортном средстве, отвечающем требованиям гигиеничности и специально оборудованном для перевозки определенных видов сыров. Летом их транспортируют в изотермических вагонах при температуре от 2—8 °С. Зимой при температуре ниже —5 °С — в утепленных вагонах, чтобы не допустить замораживания. Переработанные сыры допускается перевозить в неутепленных вагонах при температуре от 0 до 20 °С. Перевозят сыр в таре. Без тары возможна перевозка по железной дороге только сыров «Швейцарского» и «Советского». Их укладывают на стеллажи до 5 штук.
6.4. [bookmark: bookmark46]Масло сливочное
Масло сливочное (коровье) — продукт из концентрированного молочного жира с характерным вкусом, запахом и пластичной консистенцией.
Классификация и ассортимент обусловлены технологией производства и химическим составом.
Несоленое сливочное масло изготовляют из пастеризованных сливок с применением или без применения чистых культур молочнокислых бактерий, т.е. это масло может вырабатываться сладко-сливочным и кисло-сливочным. Несоленое масло содержит жира не менее 82,5 %, влаги — не более 16 %.
Соленое сливочное масло вырабатывают, как и несоленое, из пастеризованных сливок — сладко-сливочное и кисло-сливочное. В качестве консервирующего вещества и как вкусовая добавка вводят поваренную соль, но не более 1,5%. Соленое масло содержит жира не менее 81,5 %, влаги — не более 16 %.
Вологодское сливочное масло — несоленое, изготовленное только из сладких сливок, подвергнутых пастеризации при высоких температурах. Масло промывают однократно, оно содержит повышенное количество белка, при хранении менее прочно, чем другие виды масла. Содержит жира не менее
82.5 %, влаги не более 16 %.
Любительское сливочное масло — несоленое, изготовленное из сладких пастеризованных сливок на маслоизготовителях непрерывного действия. Содержит жира не менее 78 %, влаги — не более 20 %. Его характерная особенность состоит в том, что оно не промывается и содержит до 2 % сухих обезжиренных веществ.
Крестьянское сливочное масло — несоленое сладко-сливочное и кисло-сливочное. Содержит повышенное количество молочной плазмы (воду с сухим обезжиренным молочным остатком), влаги — не более 25 % и жира — не менее 72,5 %.
Диетическое сливочное масло — несоленое сладко-сливочное. Содержит молочного жира не менее 60 %, сухих обезжиренных веществ — 14 %, растительного масла 20,6 %.
Детское сливочное масло, при выработке которого вносят около 8 % сахара, небольшое количество ванилина. Жира такое масло содержит не менее 76 %.
Масло сливочное с наполнителями изготовляют на основе сладко-сливочного масла. Содержание жира в масле с наполнителями меньше, чем в обычном, консистенция его более мягкая.
Шоколадное сливочное масло включает сахар, какао и ванилин в качестве вкусовых и ароматических добавок. Содержит жира не менее 62 %, сахара — не менее 18 %, какао-порошка —
2.5 %, влаги — не более 16 %.
Медовое сливочное масло изготавливают с добавлением 25 % натурального меда. Жира содержит 52 %, влаги — не более 18%.
Фруктовое сливочное масло включает в качестве вкусовых и ароматических добавок натуральные протертые фрукты и ягоды, смешанные с сахаром. Это масло богато витаминами и углеводами, содержит 62 % жира, 16 % сахара, 18 % влаги.
Плавленое, или гомогенизированное, сливочное масло вырабатывают из высококачественного сладко-сливочного и кисло-сливочного, соленого и несоленого масла. Расплавленное масло разливают в банки из жести, охлаждают до 15-18 °С и затем закатывают.
Стерилизованное и пастеризованное сливочное масло вырабатывают из высокожирных сливок, полученных сепарированием горячих сливок и молока. Режим стерилизации сохраняет в готовом продукте свойства сливочного масла, не превращая его в топленое. Выдерживает длительное хранение, за что его называют консервным маслом. Воды содержит не более 16 %, жира — не менее 82 %, сухих обезжиренных веществ — 2 %.
Сухое сливочное масло готовят из смеси сливок с обезжиренным молоком. Представляет собой порошок кремового цвета с запахом пастеризованного молока. При добавлении 12—14 % воды получается масло с консистенцией натурального сливочного, содержит 80—83 % жира, 12—17 % сухих обезжиренных веществ.
Топленое масло, известное под названием русского, представляет собой чистый молочный жир, освобожденный от плазмы. Сырьем для его получения служит сливочное масло. Топленое масло содержит жира не менее 98 %, не более 1 % воды и до 1 % сухих обезжиренных веществ.
Пищевая ценность обусловлена химическим составом продукта: 52—82,5 % жира, 16—35 % влаги и 1—13 % сухого обезжиренного молочного остатка. Содержащиеся в молочном жире низкомолекулярные жирные кислоты (масляная, капроновая, каприловая идр.) составляют 8—13 %. Они обусловливают низкую температуру плавления (28—35 °С) и соответственно хорошую усвояемость (98 %) продукта.
Масло любительское, крестьянское характеризуется повышенным содержанием плазмы (больше молочного белка, лактозы, фосфолипидов) и пониженной калорийностью.
В состав масла входят жизненно необходимые полинена- сыщенные жирные кислоты (арахидоновая, линолевая, лино- леновая), которые обеспечивают нормальный углеводно-жировой обмен в организме. Масло коровье содержит минеральные вещества (калий, натрий, кальций, магний, железо идр.), витамины А, Е, группы В, С, D, каротин, холестерин, лецитин.
В некоторые видах масла молочный жир частично заменяется растительным маслом, при этом повышаются содержание жизненно необходимых жирных кислот и биологическая ценность масла.
Факторы, формирующие качество, — это в первую очередь качество сырья, используемого для производства масла, и технология производства, так как любая технологическая операция закладывает определенные качественные характеристики готового продукта.
Молоко, предназначенное для производства масла, должно быть чистым, без посторонних запахов, кислотностью не выше 20 °Т. Сливки используют двух сортов. Сливки первого сорта должны иметь чистый, свежий, сладковатый вкус без посторонних привкусов и запахов, однородную консистенцию. Не разрешается использовать замороженные сливки. В сливках второго сорта допускают слабо выраженные кормовые привкусы, комочки масла, следы замораживания, кислотность плазмы — не выше 26 °Т.
Производство масла осуществляют двумя методами — сбиванием и обработкой сверхжирных сливок (сепарированием).
Метод сбивания в маслоизготовителях периодического действия реализуется в виде последовательности следующих основных операций: пастеризации, охлаждения, созревания, сбивания сливок, промывки масла, посолки, механической обработки и упаковки масла.
Пастеризация, уничтожая микроорганизмы и разрушая ферменты, придает маслу стойкость при хранении. Режим пастеризации зависит от вида масла, кислотности и жирности сливок. Пастеризацию ведут при температуре 85—90 °С, для вологодского масла — при температуре 95—98 °С.
Охлаждение и созревание сливок имеет важное технологическое значение. После пастеризации сливки быстро охлаждают до температуры 2—8 °С, что предупреждает улетучивание из горячих сливок ароматических веществ, которые переходят в масло. В результате физического созревания сливок жировые шарики приобретают определенную упругость, вязкость сливок повышается. Продолжительность созревания сливок зависит от температуры: до 1 ч при 0 9С, до 8—12 ч при 8 °С. Глубокое охлаждение сливок (до 0— 1 °С) и одновременное механическое перемешивание сокращают время физического созревания сливок до нескольких минут.
Сбивание сливок осуществляют в маслоизготовителях. Маслоизготовитель периодического действия («сбойка») представляет собой металлический или деревянный цилиндр или бочку, вращающиеся вокруг своей оси, или с неподвижным корпусом, но с вращающимися билами (мешалками) на оси. Под действием механических ударов образуется масляное зерно — отвердевание и кристаллизация триглицеридов из расплава жира. Около 70 % разрушенных жировых оболочек переходят в пахту.
Промывку масла производят, вливая после удаления пахты воду в таком количестве (50—60 % массы сливок), чтобы все масляное зерно было окружено водой.
Посолку масла (сухой солью или рассолом) производят после удаления воды для повышения стойкости масла при хранении.
Обработка масла — процесс превращения зерна в монолитную массу и удаление избыточного количества воды в продукте, пропускаемом для этого через отжимальные вальцы. При обработке масляного зерна образуется плотный пласт, удобный для упаковки и хранения.
Сбивание в маслоизготовителях непрерывного действия позволяет добиться более быстрого сбивания сливок благодаря усиленным механическим воздействиям.
Сливки жирностью 38—42 % после созревания поступают через регулирующий приемный бак с постоянным уровнем в цилиндр-сбиватель, где циркулирует холодная вода или рассол. В цилиндре с большой скоростью (3000 об/мин) вращается била, которая за 20—30 с сбивает сливки в масляное зерно. Благодаря наклону цилиндра основная масса пахты удаляется, а масло попадает в отжимательную и смесительную камеру, перемешивается и обжимается. Такое масло называется любительским. Оно имеет слабую консистенцию и не промывается водой, содержит больше влаги. Высокое содержание воздуха и повышенный объем позволяют упаковывать в стандартный ящик только 24 кг (вместо обычных 25,4 кг).
Поточный метод производства сливочного масла заключается в следующем. На сепараторе получают высокожирные сливки — продукт, по составу соответствующий сливочному маслу. Затем путем термической и механической обработки ему придают структуру сливочного масла. При таком методе исключаются операции физического созревания сливок, их сбивания и образования масляного зерна. Весь процесс выработки масла на поточной линии осуществляется на трех аппаратах — пастеризаторе, сепараторе и маслообразователе. Масло, полученное на поточных линиях, имеет приятный нежный вкус и аромат, оно более стойко к плесневению, содержит мало воздуха.
Структура масла двухфазная. Жировая и водяная фазы являются растворителями других составных частей масла — белков, солей, углеводов, газов и др. Жир находится в масле в кристаллическом, жидком и аморфном состояниях, поэтому масло можно рассматривать как многофазную полидисперсную систему. Строение масла, выработанного разными способами, неодинаково.
Масло, полученное сбиванием, представляет собой гелеобразную дисперсную систему, в которой непрерывной фазой является жидкий жир. В таком масле жир затвердевает в стабильной форме, поэтому оно отличается устойчивостью.
В процессе созревания сливок при низких температурах происходит отвердевание жира с кристаллизацией триглицеридов. В каждом шарике образуются внешний слой отвердевшего слоя высокоплавких триглицеридов и внутренний слой жира, плавящегося при более низкой температуре (жидкий жир). Оптимальным считается содержание в сливках 30—35 % отвердевшего жира. При большем содержании твердого жира масло крошится, при меньшем — мягкое.
Механическая обработка при сбивании разрушает оболочки жировых шариков, микрозерна кристаллов жира объединяются в комочки — масляные зерна. Дальнейшая механическая обработка ведет к диспергированию масляных зерен в непрерывной фазе жидкого жира плазмы и воздуха. Так формируются определенные структура и консистенция масла.
В масле, выработанном поточным методом, кристаллизация происходит не только в маслообразователе, но и после выхода из него. В этом масле большая часть кристаллов находится в легкоплавкой форме, которая переходит в стабильную
только при надлежащих температуре, времени, выдержке и т.д. Для получения хорошей структуры такого масла необходимо строго соблюдать термические режимы производства.
Специфические условия производства масла поточным способом влияют на структурные особенности продукта. Наличие развитых кристаллизационных структур, являющихся следствием недостаточного охлаждения продукта в маслообра- зователе или неполной механической обработки его в зоне кристаллизации, либо того и другого вместе, обусловливает порок консистенции — крошливость, ломкость, слоистость. Отсутствие таких структур также неблагоприятно сказывается на консистенции масла — она становится слабой, мажущейся.
Оценка качества производится по органолептическим и химическим показателям. Масло, не соответствующее этим показателям, считается нестандартным.
Стандартное масло должно иметь чистые вкус и запах, характерные для данного вида, без посторонних привкусов и запахов. Консистенция сливочного масла при температуре 10—12 °С должна быть плотной, однородной, поверхность масла на разрезе — слабо блестящей и сухой на вид или с наличием одиночных мельчайших капель влаги. У топленого масла консистенция мягкая, зернистая, в растопленном виде масло должно быть совершенно прозрачным и без осадка. Цвет должен быть от белого до светло-желтого, однородный по всей массе. Масло делится на высший и первый сорта.
Пороки масла условно классифицируют на пороки вкуса и запаха, внешнего вида, обработки и консистенции, цвета, по- солки, упаковки и маркировки. Одни пороки проявляются в свежем масле до хранения, а другие возникают при хранении и с течением времени усиливаются.
Пороки вкуса и запаха более всего обесценивают масло и могут сделать его непригодным к употреблению: о кормовые привкусы — следствие поедания животными растений, содержащих вкусовые и ароматические вещества, — лука, чеснока, жома, барды;
0 горький вкус — следствие поедания животными некоторых видов трав, в частности люпина, лютика, полыни, либо расщеп-
ления белков, либо посолки солью с наличием в ней солей магния и сернокислого натрия;
О нечистый вкус и запах — результат переработки несвежего сырья. Посторонние привкусы и запахи могут образоваться при транспортировании и хранении масла с продуктами, издающими запахи;
О пустой вкус и слабый аромат масла — следствие кормления животных большим количеством соломы, болотным сеном, а также плохой обработки сливок, чрезмерной промывки масла или низкой температуры пастеризации сливок;
О салистый привкус (и бледный цвет) — результат окислительных процессов в масле. Окислению жира способствуют повышенная температура, свет, примеси металлов, присутствие в масле бактерий, расщепляющих жир;
О олеистый вкус — результат хранения масла с доступом воздуха и на свету;
о сырный и гнилостный привкус — следствие расщепления и распада белков масла из-за недоброкачественного сырья;
о рыбный привкус — результат хранения масла с рыбными продуктами, при использовании молока животных, в рацион которых введена рыбная мука;
о прогоркание масла — следствие действия фермента липазы и кислорода воздуха. Жир расщепляется на естественные компоненты, затем происходит окисление продуктов распада;
о плесневелый привкус — следствие развития плесеней на поверхности масла или в воздушных пустотах, а также неплотной упаковки продукта;
о металлический привкус — результат растворения солей железа и меди в плазме масла при использовании плохо луженой посуды и аппаратуры;
о штафф (кромка), или поверхностное окисление жира, — следствие развития анаэробной микрофлоры и окислительных процессов. Поверхностный слой масла приобретает темно-желтый цвет, резко отличающийся от цвета более глубоких слоев, а также неприятные запах и вкус.
Пороки консистенции обусловлены преимущественно условиями производства, несоблюдением правил технологического режима. Консистенция масла зависит от его температуры, поэтому консистенцию устанавливают при 10—12 °С. Наиболее распространенные пороки консистенции:
0 засаленное масло — следствие неправильного созревания сливок. Этот порок может возникнуть при неправильной технике обжимания масла. Известны случаи, когда засаленное масло получается из молока животных, рацион которых содержит большое количество жома;
о мягкая слабая консистенция — бывает у масла, выработанного из недостаточно созревших сливок, при большом количестве концентратов (жмыха) в рационе животных, высокой температуре сбивания масла, продолжительной его обработке, высоком содержании олеиновой кислоты в молочном жире;
о крошливая консистенция — бывает при недостатке свободного жидкого жира, нарушении температуры созревания сливок или выработке масла из замороженных сливок;
О мутная слеза — результат плохой промывки масла от пахты. Этот порок присущ маслу с грубым диспергированием влаги. Такой продукт быстро портится;
О крупная слеза (на разрезе выделяются крупные капли влаги) — результат неравномерного распределения влаги или рассола в масле. Порок часто встречается у соленого масла. Такое масло плохо хранится;
О пороки посолки, обусловленные неравномерным распределением соли в масле при недостаточной обработке масла после внесения соли, а также использованием нестандартной (комковатой) соли;
о пересоленное масло — содержание в масле соли выше норм, допустимых стандартом;
о нерастворившаяся соль — ощущается в масле при использовании крупной соли или при высоких темпах обработки.
Пороки цвета образуются главным образом в результате неправильного введения краски в масло или при неравномерном распределении рассола в масле:
о пестрое, полосатое, мраморное масло соленое — следствие неравномерного распределения влаги и соли;
о белое и бледное масло — обусловлено недостатком пигментов в молочном жире;
12 - 5U4X
о фисташковый цвет топленого масла — результ окисления каротина.
Пороки упаковки и маркировки:
о неплотная набивка масла — бывает при небрежной ручной набивке, неотрегулированной работе формовочных машин или несоблюдении температуры формования и набивки; о неудовлетворительная сборка тары — при несоблюдении технических условий по сборке и подготовке тары; о неправильная маркировка, небрежно нанесенная, практически нечитаемая.
Упаковка, маркировка, условия и сроки хранения и транспортирования. Масса нетто сливочного масла, соленого, несоленого и вологодского, упакованного в ящики, должна быть 25,4 кг, любительского — 24 кг. Масса нетто сливочного масла, упакованного в деревянные бочки, должна быть 47 кг. Масло топленое массой нетто 47 и 94 кг упаковывают в деревянные заливные бочки из буковой, еловой, осиновой, липовой и березовой клепки. Ящики и бочки перед набивкой сливочным маслом предварительно выстилают пергаментом, насыщенным раствором поваренной соли, бочки покрывают защитным слоем казеина, жидким стеклом или другими материалами, разрешенными к использованию органами Минздравсоцразвития РФ.
Масло набивают плотно, без воздушных пустот. Набивку производят при температуре 10—12 °С, когда масло имеет хорошую упругость и достаточную плотность. Для розничной торговой сети сливочное масло выпускают расфасованным в бруски, завернутым в пергамент, фольгированную бумагу.
При хранении масла в нем происходят существенные изменения, отражающиеся на вкусе и аромате. При положительных температурах масло постепенно теряет аромат; далее появляются пороки вкуса, которые при длительном хранении могут привести к непригодности масла к употреблению. При низких температурах хранения масло меньше изменяется, но и тогда его сохраняемость ограничена.
Сохраняемость масла зависит также от степени дисперсности плазмы в масле и степени изменения молочного жира. Различают три основные формы изменения жировой части масла — гидролиз, прогоркание и осаливание. В результате гидро-
лиза происходит прогоркание жира, а скорость осаливания возрастает на свету и при повышенной температуре.
Упаковка и маркировка масла осуществляются в соответствии с ГОСТ 37—91. Упакованное масло маркируют. На таре не- смывающейся краской ставится штамп с указанием номеров завода и сбойки, порядкового номера бочки или ящика, даты выработки и фамилии лица, ответственного за выработку и упаковку. На расфасованном масле указывают вид масла, массу нетто, сорт, дату расфасовки, номер стандарта, химический состав, температуру хранения, калорийность на 100 г, наименование масла, штрихкод.
Хранят масло в чистом, без доступа света помещении. Сроки хранения масла в холодильниках при —18 °С: несоленого 12 месяцев, соленого 7 месяцев; при температуре —12 °С: несоленого 9 месяцев, соленого 6 месяцев. Расфасованное масло не подлежит длительному хранению: не более 1 месяца при —18 °С. Кисло-сливочное масло хранится более длительное время, чем сладко-сливочное. Сливочное масло, выработанное поточным способом, рекомендуется хранить при температуре не ниже -15 °С. Топленое масло хранят при температуре 3—8 °С до одного года. В случае хранения топленого масла при минусовых температурах (ниже —8 °С) часто изменяется его цвет. Топленое масло в холодильниках лучше хранить при температуре от -5до+7°С.
При отправке в торговую сеть масло должно иметь температуру не выше —10 °С. На складах масло должно храниться при температуре от —2 до +2 °С в течение 10—15 дней. В магазинах масло обычно находится в холодильных камерах при температуре не выше 8 °С. Установленные сроки хранения масла коровьего для магазинов: сливочного — летом 3 дня, зимой — 5 дней, топленого—летом Юдней,зимой 15дней.Для магазинов, где масло хранится в холодильных камерах при температуре не выше 8 °С, круглый год применяют зимние сроки.
Транспортирование масла должно производиться всеми видами транспорта в крытых транспортных средствах в соответствии с правилами перевозки скоропортящихся грузов. Не допускается перевозка масла совместно с товарами, имеющи-
ми специфический запах, а также в вагонах, кузовах, трюмах, не отвечающих санитарно-гигиеническим требованиям.
КОНТРОЛЬНЫЕ ВОПРОСЫ
1. Чем характеризуется пищевая ценность кисломолочных продуктов?
2. Чем отличается ряженка от других кисломолочных напитков?
3. Какие кисломолочные продукты можно замораживать?
4. При каких условиях и какие сроки хранят кисломолочные продукты?
5. В чем пищевая ценность сыров? К каким продуктам они относятся?
6. Как классифицируются сыры?
7. Чем отличаются мягкие сычужные сыры от твердых?
8. Сыры какой группы (типа) имеют сладковатый вкус и жирность 50 %?
9. Как вы охарактеризуете сыры типа голландского?
10. Какой вкус и жирность имеет сыр «Российский»?
11. Какие сыры дольше всего созревают?
12. Какие твердые сычужные сыры имеют форму низкого цилиндра?
13. Какие сыры созревают под действием плесени?
14. Перечислите ассортимент сливочного масла.
15. Назовите способы производства сливочного масла.
 (
352
Глава 6. Молоко и молочные
продукту
)
 (
356
Глава 6. Молоко и молочные продукты
)
 (
6.4. Масло сливочное
355
)
16. Какой вид пряностей употребляют для окрашивания сыров, масел и других продуктов в желтый цвет?

[bookmark: bookmark47]МЯСО И МЯСНЫЕ ПРОДУКТЫ
7.1. [bookmark: bookmark48] (
<
)Мясо
Мясо — ценный продукт питания, источник полноценных белков, жиров и других веществ, необходимых для нормальной жизнедеятельности организма. Суточная норма потребления мяса 190 г, в жареном, отварном, тушеном виде 80—100 г. Для питания в основном используют мясо крупного рогатого скота, свиней, овец, коз, лошадей, оленей и др.
Классификация и ассортимент. Мясо классифицируют по таким признакам, как вид убойных животных, возраст, упитанность, термическое состояние.
По виду убойных животных различают говядину, баранину, козлятину, свинину, конину, оленину, мясо кроликов, диких животных (лося, косули, медведя) и др.
Говядина. По возрасту мясо крупного рогатого скота делят на говядину от взрослого скота (коров, волов, телок старше 3 лет, быков), говядину от коров-первотелок, говядину от молодняка (бычков, телок), телятину (от 14 дней до 3 лет).
Мясо коров и волов — от ярко-красного до темно-красного цвета, с большим отложением подкожного жира от белого до желтоватого цвета. Мышцы имеют строение плотное, нежное, тонкозернистое, с прослойками жира (мраморность). Говядина молодняка имеет мышцы розово-красного цвета, тонкозернистые, жир белый, плотный, крошащийся, мраморность слабо выражена. Телятина имеет мышцы от светло-розового до серовато-розового цвета, нежную консистенцию, подкожный жир почти отсутствует, внутренний жир плотный белого или бело-розового цвета, соединительная ткань нежная.
В кулинарии телятину и мясо молодняка используют для жарки, говядину — для варки бульонов и супов, а нежные части — для жарки.
Баранина (мясо овец). Мясо молодых животных светло- красного цвета, консистенция нежная, мышцы тонкозернистые, мраморность отсутствует, жир подкожный и внутренний белый, плотный, крошливый. Мясо старых животных кирпично-красного цвета, грубое, со специфическим запахом, жир тугоплавкий, белый.
В кулинарии баранину используют для приготовления гуляша, рагу, плова, шашлыков и супов. Лучшим является мясо от молодых животных в возрасте до года.
Козлятина (мясо коз). Цвет мяса молодых животных светло-красный, старых — темно-красный, жир плотный, тугоплавкий. В сыром и вареном виде козлятина имеет специфический запах. Используют ее для тушения, жарки.
Свинина по возрасту делится на свинину, мясо подсвинков и мясо поросят-молочников. Свинину получают от животных убойной массой более 38 кг. Окраска ее от светло-розовой до красной, мышцы нежные, с мраморностью, внутренний жир белый, подкожный — розового оттенка. Мясо подсвинков получают от молодых свиней убойной массой от 12до38кг. Мясо более нежное, чем у свинины, окраска светлая. Мясо поросят-молочников получают от животных убойной массой от 3 до 6 кг. Оно имеет очень нежные мышцы, окраска — от бледно-розовой до почти белой.
Свинину в кулинарии используют для жареных, тушеных, реже отварных горячих и холодных блюд.
Оленина. Мясо оленей подразделяют на мясо взрослых животных — старше 2 лет, мясо молодняка — от 5 месяцев до 2 лет и мясо оленят — от 14 дней до 3 месяцев. В зависимости от возраста животного мышечная ткань бывает от бледно-красного до интенсивно-красного цвета, мягкой консистенции; межмышечный и подкожный жир отсутствует, отложения жира имеются в задней части туши, внутренний жир белый, плотный. Соединительная ткань рыхлая.
Конина. Мясо лошадей по возрасту животных делят на конину — от лошадей в возрасте от 3 лет, молодняка — в возрасте от 1 года до 3 лет и мясо жеребят — до года. В зависимости от возрастных особенностей мясо от светлого до темно-красного цвета, от нежного до грубоволокнистого, с незначительными
жировыми отложениями. Жир мягкий, желтого цвета. Конина на воздухе приобретает синеватый оттенок.
Мясо кроликов имеет бледно-розовый цвет с красноватым оттенком. Мышцы плотные, упругие. Жир плотный, желтовато-белого цвета. Запах, свойственный мясу кроликов. В кулинарии мясо кроликов используют для приготовления всевозможных блюд в сочетании с овощами, фруктами и ягодами.
Мясо диких животных. В пищу чаще употребляют мясо лося, кабана, зайца и др. Цвет мяса животных от красного до темно-красного, запах, присущий данному виду животного, консистенция от плотной до жесткой с наличием соединительной ткани. Мясо диких животных, поступающих в общественное питание, не должно иметь остатков внутренностей, незачи- щенных огнестрельных ран, сгустков крови, загрязнений. В кулинарии мясо диких животных используют после маринования для жарки, тушения и приготовления шашлыков.
По термическому состоянию мясо подразделяют следующим образом:
о остывшее — подвергнутое охлаждению до температуры не выше 12 °С, имеющее корочку подсыхания, упругую консистенцию;
о охлажденное — подвергнутое охлаждению до температуры от О до —4 °С, имеющее корочку подсыхания более плотную, чем у охлажденного мяса, упругую консистенцию;
О подмороженное — подвергнутое подмораживанию и имеющее температуру в бедре на глубине 1 см от —3 до —5 °С, а в толще мышц бедра на глубине 6 см — от 0 до —2 °С. При хранении температура по всему объему полутуши должна быть от —2 до -3 °С;
о замороженное — подвергнутое замораживанию до температуры не выше —8 °С, имеющее плотную консистенцию, без запаха.
Перед использованием подмороженное и замороженное мясо размораживают. Рекомендуют размораживать мясо медленно при температуре от 0 до 8 °С, так как образующийся мясной сок будет полнее поглощаться клетками мышечной ткани, меньше будет потери питательных веществ.
По упитанности мясо делят на категории, которые определяют по развитию мышечной ткани, отложению жира, степени выступания костей.
Говядину, баранину, козлятину по упитанности делят на I и II категории.
Говядина I категории имеет удовлетворительно развитые мышцы; остистые отростки позвонков, седалищные бугры и маклаки выделяются не резко; подкожный жир покрывает тушу от восьмого ребра к седалищным буграм, допускаются значительные просветы; шея, лопатки, передние ребра, бедра, тазовая полость и область паха имеют отложения жира в виде небольших участков.
Говядина II категории имеет менее удовлетворительно развитые мышцы (бедра имеют впадины); остистые отростки позвонков, седалищные бугры и маклаки выступают, подкожный жир присутствует в виде небольших участков в области седалищных бугров, поясницы и последних ребер.
У говядины молодняка I категории мышцы развиты хорошо, лопатки без впадин, бедра не подтянуты, остистые отростки позвонков, седалищные бугры и маклаки слегка выступают. Масса туши: отборного молодняка свыше 230 кг; 1-го класса —свыше 195 до 230кг;2-го класса —свыше 168 до 195 кг; 3-го класса — 168 кг и менее.
Говядина молодняка II категории имеет удовлетворительно развитые мышцы, остистые отростки позвонков, седалищные бугры, маклаки выступают отчетливо.
Телятина I категории (от телят-молочников) имеет мышцы, развитые удовлетворительно, розово-молочного цвета. Отложения жира — в области почек и тазовой полости, на ребрах и местами на бедрах, остистые отростки спинных и поясничных позвонков не выступают.
Телятина II категории (от телят, получивших подкормку) имеет мышцы, развитые менее удовлетворительно, розового цвета, небольшие отложения жира присутствуют в области почек и тазовой полости. Остистые отростки спинных и поясничных позвонков слегка выступают.
Говядина I категории (от быков) имеет хорошо развитые мышцы, лопаточно-шейная и тазобедренная части выпуклые, остистые отростки позвонков не выступают.
Говядина II категории (от быков) имеет мышцы, развитые удовлетворительно, лопаточно-шейная и тазобедренная части недостаточно выпуклые, лопатки и маклаки выступают.
Баранина и козлятина I категории — мышцы развиты удовлетворительно, остистые отростки позвонков в области спины и холки слегка выступают, подкожный жир покрывает тонким слоем тушу на спине и слегка на пояснице, на ребрах; в области крестца и таза допускаются просветы.
Баранина и козлятина II категории — мышцы развиты слабо, кости заметно выступают, на поверхности туш местами имеются незначительные жировые отложения в виде тонкого слоя, которые могут и отсутствовать.
Свинину по упитанности подразделяют на пять категорий.
Свинина I категории (беконная) — мышечная ткань хорошо развита, особенно на спинной и тазобедренной частях, шпик плотный белого цвета или с розовым оттенком, равномерно расположен по всей длине полутуши толщиной от 1,5 до
3,5 см. Масса туши от 53 до 72 кг.
Свинина IIкатегории (мясная — молодняк)— туши мясных свиней (молодняка) массой от 39 до 86 кг в шкуре, от 34 до 76 кг без шкуры, от 37 до 80 кг без крупона (крупонирование — это метод обработки свиных туш, когда наиболее ценную боковую или спинную часть туши отделяют и используют в кожевенном производстве). Толщина шпика для всех туш от 1,5 до 4,0 см. К этой категории относятся также туши подсвинков массой от 12до 38 кгв шкуре и массой от ЮдоЗЗкгбезшкурыс толщиной шпика 1,0 см и более и свинина обрезная.
Свинина III категории (жирная) — туши свиней неограниченной массы и толщиной шпика 4,1 см и более.
Свинина IV категории (промперерабстка) — туши свиней массой 90 кг без шкуры, массой свыше 98 кг в шкуре, массой свыше 91 кг без крупона. Толщина шпика у всех туш от 1,5 до 4,0 см. Туши в шкуре вырабатывают с задними ногами.
Свинина V категории (мясо поросят) — туши поро- сят-молочников массой от 3 до 6 кг. Они должны иметь шкуру белую или слегка розоватую, без кровоподтеков, ран; остистые отростки спинных позвонков и ребра не выступают.
На предприятиях общественного питания используют свинину I, V категорий и туши подсвинков в шкуре II категории,
свинину II и III категорий без шкуры или со снятым крупоном и свинину обрезную.
Мясо, не соответствующее требованиям стандарта, замороженное более одного раза, с зачистками от побитостей, кровоподтеков, срывами подкожного жира и мышечной ткани, изменившее цвет, или подмороженное, телятины, свинины IV категории используется для промышленной переработки.
Клеймо, удостоверяющее качество, упитанность мяса, должно быть поставлено на каждую тушу, полутушу, четвертину:
о круглое клеймо фиолетового цвета — на говядину, телятину, баранину, козлятину I категории, свинину I и V категорий;
о квадратное клеймо фиолетового цвета — на говядину, телятину, баранину II категории, свинину II категории; овальное клеймо фиолетового цвета — на свинину III категории;
о треугольное клеймо красного цвета — на говядину, баранину ниже II категории (тощие), свинину IV категории.
Клейма ставят: на лопаточную, спинную, поясничную, бедренную и грудную части;
О на полутушах говядины I категории;
О на полутушах говядины II категории — по одному на лопаточную и бедренную части;
О по одному на лопатках, бедренных частях и на грудной части справа;
о на туши баранины I категории;
о на тушах баранины 11 категории — с обеих сторон туш и на лопаточной и бедренной частях;
о на свиных полутушах всех категорий — одно клеймо на лопаточной части.
На говядину от молодняка и свинину V категории справа от клейма ставят штамп буквы «М»; на говядину от коров-перво- телок — штамп буквы «П»; на телятину — штамп буквы «Т»; на говядину от быков — штамп буквы «Б»; на козлятину — штамп буквы «К»; на тушах, полутушах и четвертинах, используемых для промышленной переработки, — штамп «ПП».
На переднюю и заднюю голяшки туш молодняка ставят штамп цифры, соответствующей по классу: отборный — 0, первый — 1, второй — 2, третий — 3.
Пищевая ценность. Мясо является ценным продуктом питания. Химический состав мяса зависит от вида животного, его породы, пола, возраста, упитанности, а также от предубойного состояния животного, степени обескровливания и условий хранения мяса.
В табл. 7.1 приведены химический состав и калорийность мяса различных пород животных различной упитанности.
Таблица 7.1. Пищевая ценность мяса
	Продукт
	Содержание, %
	Энергетическая цен- ность 100 г, кДж

	
	ВОДЫ
	белков
	жиров
	золы
	

	Баранина I категории
	67,3
	15,6
	16,3
	0,8
	849

	Буйволятина I категории
	66,8
	19,0
	13,2
	1,0
	816

	Верблюжатина
	70,7
	18,9
	9,4
	1,0
	660

	Говядина I категории
	64,5
	18,6
	16,0
	0,9
	782

	Конина I категории
	69,6
	9,5
	9,9
	1,0
	690

	Мясо кролика
	66,7
	21,1
	11,0
	1,2
	833

	Мясо лося
	75,8
	21,4
	1,7
	1,1
	870

	Мясо яка
	75,3
	20,0
	3,5
	1,2
	469

	Оленина I категории
	71,0
	19,5
	8,5
	1,0
	649

	Свинина жирная
	38,4
	11,7
	49,3
	0,6
	2046

	Свинина мясная
	51,5
	14,8
	33,3
	0,4
	1485

Вода. В зависимости от вида, упитанности и возраста животного воды содержится от 38 % (свинина жирная) до 8 % (телятина I категории). При этом содержание воды в крови 75— 82 %, в мозгу 77—79 %, в мышечной ткани 70—75 %, в костной ткани 20—25 %.
Вода находится в свободном или связанном состоянии, выполняя в организме животного транспортную функцию, перенося вещества к различным органам. Вещества мяса с водой составляют устойчивую коллоидную систему. На водосвязывающую способность воды оказывает влияние состояние белков миофибрилл (актина, миозина, актомиозина). В соединительной ткани вода связана с коллагеном.
Осмотическая влага удерживается только в неразрушенной структуре мяса, но при посоле мяса за счет высокого осмотического давления эта влага частично переходит в рассол. Влага слабосвязанная и избыточная легко выделяется при технологической обработке и размораживании (сок). Адсорбционная влага играет важное значение для создания, например, нормальной консистенции колбас. Считается, что повышенная активность воды влияет на сохранность мясных продуктов: снижение свободной влаги и увеличение содержания связанной влаги приводит к удлинению срока хранения (например, копченых колбас, шпика и т.д.).
Минеральные вещества входят в состав всех тканей. Так, в белках есть сера; в нуклеиновых кислотах — фосфор; в гемоглобине крови — железо. Магний и кальций находятся в мясе в виде растворимых и нерастворимых солей; их много в рогах, костях, копытах. Минеральные вещества поддерживают на постоянном уровне осмотическое давление в клеточных мембранах, а также pH крови животных, при этом смещение pH в кислую или щелочную сторону вызывает у животных тяжелое болезненное состояние. При понижении содержания минеральных веществ происходит обезвоживание тканей, что может привести к гибели клеток.
Мясо — источник фосфора (180 мг на 1 кг мяса), кальция (10 мг), натрия (100 мг), калия (330 мг). Есть в мясе кобальт, йод, цинк, фтор, медь, серебро, но в радиоактивных местностях мясо накапливает радионуклиды.
Белки мяса как продукта питания характеризуются высокой способностью компенсировать непрерывную потерю белка организмом в результате постоянного распада тканевых белков в процессе обмена, а также при образовании различных секретов пищеварительного тракта. Из белков построены ткани мяса. Животные белки усваиваются полнее, чем растительные, и потребность в них в 2 раза меньше из-за их полноценности, содержания оптимальных количеств незаменимых аминокислот и других азотсодержащих компонентов. Аминокислотный состав одних и тех же мышц разных сельскохозяйственных животных примерно одинаков. По содержанию незаменимых аминокислот белки мяса не уступают белкам молока. Белки играют роль ферментов, участвуют в виде нуклеопротеидов в передаче наследственности. Мясо содержит полноценные белки (минозин, глобулин и др.) и неполноценные (коллаген и эластин).
Отрубы мяса, содержащие много соединительной ткани, богаты аминокислотами, характерными для соединительной ткани: в ней больше пролина, оксипролина, глицина, но меньше триптофана и других незаменимых аминокислот.
При повышенном содержании в мясе соединительной ткани его пищевая ценность снижается еще и потому, что протеазы желудочно-кишечного тракта хуже переваривают эти белки, чем мышечные. Вместе с тем аминокислоты, освобождающиеся из неполноценных белков в процессе пищеварения, дополняют аминокислотные смеси, образующиеся из других белков.
На содержание аминокислот в мясе и мясопродуктах влияют технологические приемы их обработки и консервирования. Так, при обычной варке мяса наблюдается незначительное снижение содержания лизина, метионина и триптофана. Жесткая стерилизация приводит к значительным потерям аминокислот, уменьшается и перевариваемость. Методы посола не оказывают заметного влияния на питательную ценность белков, потери аминокислот незначительны. При замораживании, особенно быстром, и при сублимации не происходит изменений, снижающих биологическую ценность белков мяса. Тепловое высушивание мясопродуктов в зависимости от методов сушки оказывает различное влияние на пищевую ценность мясных белков.
Жиры. С мясом в пищевой рацион вносится значительное количество жиров. В среднем в различных отрубах мяса его содержится от 11 до 37 % в зависимости от вида мяса, отруба, упитанности животного, его пола и возраста.
Компоненты жиров мяса, переваренных в желудочно-кишечном тракте, используются животным организмом в качестве энергетического и пластического материала. Высокая энергетическая ценность жиров объясняется их легкой окисляе- мостью, продуктами чего являются неокисленные углерод и водород.
Пищевые жиры разных животных практически не различаются по калорийности. Однако усвояемость жиров мяса разных видов животных неодинакова, так как жиры различны по составу и свойствам и лучше усваиваются жиры, температура плавления которых ниже температуры организма.
Биологическая ценность пищевых жиров во многом зависит от содержания в них жирных кислот. Особое значение имеют ненасыщенные жирные кислоты, поступающие в организм с жирами. Из них наиболее важны для организма линолевая, линоленовая и арахидоновая. Биологическая ценность их неодинакова, так как они не синтезируются в организме. Способностью предотвращать отложения холестерина обладают фосфолипиды и триглицериды, содержащие жирные кислоты.
В животных жирах мало полиненасыщенных жирных кислот, которые недостаточно усвояемы. Следовательно, животные жиры должны быть обязательным компонентом пищи. Ненасыщенные жирные кислоты могут быть использованы в процессах обмена для синтеза углеводов, заменимых аминокислот, но в большей степени они используются как источник энергии.
Животные жиры содержат жирорастворимые витамины А, В, Е, К, выполняющие функции растворяющих агентов. В них больше, чем в жирах растительных, таких кислот, как пальмитиновая, стеариновая и олеиновая, но меньше таких, как линоленовая, линолевая и арахидоновая. Липиды в клеточной плазме находятся в виде капель, образуя в межмускульном пространстве «мраморность» мяса.
Жиры животных на 90 % состоят из эфиров глицерина с жирными кислотами. Находящиеся в составе животных жиров олеиновая, пальмитиновая и стеариновая кислоты придают им плотную консистенцию.
Фосфолипиды жира участвуют в обмене веществ и находятся в виде холестерина в крови (холестерин — это эфир с кислотами), их меньше в жире свином.
Стериды (холестериды) участвуют в преобразовании в гормоны половых желез и витамины группы В. Жир самок и каст-
ратов богаче и ценнее жира самцов, в котором меньше ненасыщенных жирных кислот.
Внутренний жир мяса имеет более высокую температуру плавления, чем жир подкожный. Так, жиры говяжий и свиной имеют соответственно: о температуру плавления 40—50 и 33—46 °С; о температуру застывания 34—45 и 22—32 °С; о усвояемость 92—95 и 96—97 %.
Хотя жиры с более низкой точкой плавления более усвояемы, для производства колбасных изделий лучше применять жир твердо плавкий, сохраняющий форму при тепловой обработке.
Углеводы мяса представлены в основном гликогеном, количество которого составляет 0,6—2 % (в основном находится в печени). Гликоген — запасающее вещество для наполнения крови глюкозой, образующейся из гликогена под действием фермента и энергии АТФ. Гликоген при интенсивной работе мышц превращается в молочную кислоту, которая в печени опять переходит в крахмал.
Витамины. Представлены в мясе не только жирорастворимыми, но и витаминами группы В. При питании организм усваивает одновременно и белок, и витамины, из которых формируются ферменты. В 100 г мяса содержится витамина В 1,4 мг, РР 2,5 мг, биотина 5,0 мг.
В разных отрубах животного количество витаминов варьируется незначительно, хотя водорастворимых витаминов больше в мышечной ткани и меньше в жировой, но в мясе разных животных их содержание неодинаково. Так, тиамина больше в свинине (0,94 мг на 100 г мяса); рибофлавина — в телятине, пантотеновой кислоты и биотина — в свинине.
Витамины по-разному относятся к воздействию физических и химических факторов. Некоторые из них устойчивы, другие разрушаются при переработке. Например, тиамин разрушается при посоле, копчении и варке, сушке. Более устойчивы рибофлавин и никотиновая кислота (ее в 100 г мяса до 7 мг), а также пантотеновая кислота, биотин, фолиевая кислота и витамин В12- Обычно при варке в бульон переходит до 15 % водорастворимых витаминов, что обусловливает специфичность вкуса мясного отвара.
Ферменты мяса представлены протеазами, стимулирующими распад белков на составляющие элементы, липазами (активаторы реакций в жирах) и окислительно-восстановительными ферментами.
Экстрактивные вещества мяса придают ему специфический вкус и аромат, пенность и набухаемость. Они подразделяются на безазотистые: гликоген, глюкоза, молочная кислота и др. (0,7—0,9 %) и азотистые: креатин, креатинин, аденозин- фосфат, фосфаген, карнозин, гипоксантин, свободные аминокислоты (0,9—2,5 %).
Свежее мясо имеет незначительный специфический запах и слегка сладковатый и слабосоленый вкус. Запах и вкус мяса зависит от кормов и условий содержания скота. Более сильный запах у мяса взрослых животных. Различен запах мяса у зрелых животных разного пола.
Более явственны аромат и вкус мяса вареного или жареного за счет освобождения из связанного состояния веществ, ответственных за вкус и аромат. Более ароматна мышечная ткань, менее — жировая, костная и соединительная. Вещества, участвующие в образовании вкуса, находятся в мышечной ткани и ткани жировой. Практически эти вещества образуются и накапливаются в процессе автолитических превращений (при созревании мяса) или при изменениях в процессе тепловой обработки.
Введение в продукты ароматобразующих микробных культур при изготовлении мясных продуктов способствует облаго- роживанию и усилению аромата. Даже обычный посол солью влияет на вкус и аромат мяса.
Нежность и сочность мяса характеризуют его пищевые достоинства. Если нежность мяса свинины практически одинакова во всех отрубах, то у говядины отруба различны по нежности, она зависит от пола, возраста, породы животного. Мясо, содержащее много соединительной ткани, жесткое. На нежности и сочности мяса сказывается влияние таких факторов, как продолжительность и температура хранения, режимы технологической обработки, способность белков мышечной и соединительной тканей к гидратации. Например, нежным будет мясо, недолго находящееся в замороженном состоянии. Наиболее нежным и вкусным становится мясо, которое прошло стадию созревания. В продукте в течение нескольких дней происходят качественные сдвиги, обусловленные сложным комплексом ферментативных, автолитических превращений в мышечной и соединительной ткани. Причем мясо проходит сначала стадию окоченения, а потом уже созревания. Созревшее мясо лучше переваривается и усваивается.
Цвет мяса обусловлен наличием миоглобина, в состав которого входит красящее вещество. Мышцы мяса, содержащие много миоглобина, имеют более интенсивный красный цвет и темно-красный цвет. Цвет мяса в некоторой степени определяют как цитохромы, витамин В12, флавин (желтого цвета) и др.
Во время варки мяса (без нитритов и нитратов) цвет из ярко-красного постепенно превращается в серый или коричневый, что обусловлено взаимодействием углеводов и белков.
При добавлении, например, в колбасный фарш нитратов или нитритов окраска стабилизируется за счет пигмента нит- розомиоглобина, образующегося при посоле, или нитрозоге- мохромгенов, образующихся в процессе варки соленого мяса.
Оценка качества. Мясо убойных животных принимают по количеству и качеству.
Качество оценивают по органолептическим показателям с проверкой соответствия его удостоверению качества или сертификату. Показатели качества мяса проверяют по внешнему виду и цвету, состоянию поверхности туши, запаху, консистенции, состоянию подкожного жира и мышц, сухожилий на разрезе, прозрачности и аромату бульона после варки.
На тушах не допускаются сгустки крови, бахромки, загрязнения, а на замороженном — лед и снег. Полутуши I четвертины говядины не должны иметь повреждений поверхности, кровоподтеки, побитости, зачистки могут составлять 15 % поверхности туш.
Туши со срывами выше нормы, неправильным разделением по позвоночнику, с потемнением в области шеи в реализацию не допускают, но его можно использовать для промышленной переработки или в общественном питании.
Зачистки поверхности свиных туш должны быть не более 10 %, а срывы подкожного жира — не более 15 %.
Нестандартным считается мясо тощее, от некастрированных быков, хряков, дважды замороженное, с желтым шпиком (у свинины), с заметным изменением цвета мяса и жира.
Органолептически определяют доброкачественность мяса, которое может быть:
о свежим — у мяса (остывшего и охлажденного) корочка подсыхания бледно-розовая, нелипкая. У размороженных — красная, жир мягкий, частично окрашен в ярко-красный цвет. Поверхность свежего разреза влажная;
о сомнительной свежести — туши имеют поверхность местами увлажненную, слегка липкую, пожелтевшую; мышцы на разрезе влажные, запах кисловатый;
о несвежим — туши имеют цвет серовато-коричневый, мышцы влажные, запах явно измененный.
Бульон из свежего мяса — ароматный и прозрачный; из мяса сомнительной свежести — слегка мутный с запахом, не свойственным свежему мясу; из мяса несвежего — мутный, с большим количеством хлопьев, с резким неприятным запахом.
Если при оценке качества мяса возникают сомнения в его свежести, то отбирают пробы для лабораторного анализа в соответствии с действующей документацией на методы испытания.
По химическим показателям определяют содержание летучих жирных кислот, проводят реакцию с сернокислой медью в бульоне, на аммиак с реактивом Несслера.
Мясные полуфабрикаты — это продукты, приготовленные из различных видов мяса, прошедшие механическую кулинарную обработку и подготовленные к тепловой обработке.
Готовят их из мяса и субпродуктов различных видов животных. После нарезки и формовки их просаливают и подвергают тепловой обработке, например обжаривают на открытой жарочной поверхности, а затем доготавливают в жарочном шкафу. Так как тепловая обработка незначительна, то в продуктах сохраняются практически все необходимые вещества, а за счет изменения ряда веществ появляются новые вкусовые качества жареного продукта.
Жареные мясные изделия должны иметь свойственную им форму, быть хорошо поджаренными, иметь специфические
вкус и аромат. Сухих веществ в них 35 %, хлеба — не более 20 % кислотность — не более 3,5 °Т.
В зависимости от технологии приготовления жареные кулинарные изделия подразделяют на натуральные (из говядины — антрекот, ростбиф, из свинины — буженина, карбонад, шейка), панированные (бишфтекс с насечкой, ромштекс из говядины, шницели и котлеты свиные, отбивные из телятины, грудинки бараньей, котлеты «Киевские» из свинины), из субпродуктов — печень жареная, паштет из гусиной печенки.
К вареным кулинарным изделиям относят отварные изделия (говядина, свинина, языки, вымя, кролики, птица) и заливные (филе куриное заливное, мясо куриное заливное, студень из мяса птицы, студень из свинины — ножек и обрези).
Тарой для мелких кулинарных изделий служат полимерные и металлические упаковки разной вместимости в зависимости от потребительских предпочтений. Хранят их при температуре 0—8 °С не более 24 ч, при температуре 20 °С не более 3 ч.
Полуфабрикаты мясные рубленые — котлеты «Московские», «Домашние», «Киевские», ромштекс, бифштекс и др. — выпускаются в охлажденном и замороженном виде. Замораживанию подвергают полуфабрикаты только из охлажденного сырья.
Для их производства используют говядину, баранину, свинину, белок соевый, текстурированный или в виде крупы, хлеб, лук, яичный порошок, меланж, жир-сырец, сухари и т.д.
Рубленые полуфабрикаты изготовляют из хорошо перемешанного фарша. Они должны иметь правильную форму, поверхность, равномерно посыпанную панировочными сухарями, запах, в сыром виде свойственный доброкачественному сырью, в жареном виде — вкус, запах, свойственные жареному продукту. На разрезе не должен быть виден хлеб, крупные кусочки мяса (это чаще бывают жилки — соединительная ткань). Консистенция жареных изделий сочная, некрошливая. Массовая доля влаги от 62 до 68 %, хлеба — от 18 до 20 %, соли — от
1,2 до 1,5 %, жира — от 20 до 26 %. Ромштекс, бифштекс выпускают без хлеба.
Пельмени — изделия из теста с мясным фаршем. Для фарша используют мясо говядины, баранины, свинины, субпродукты, лук, перец, соль, яйцо. Содержание мясного фарша должно составлять не менее 53 % массы пельменей. Пельмени должны иметь правильную форму, хорошо заделанные края (без выступающего фарша) и сухую поверхность; пельмени не должны слипаться в комки. Замораживают пельмени при температуре от — 18 до —23 °С. После варки оболочка из теста не разрывается. Вкус, запах приятные, с ароматом пряностей, без посторонних привкусов и запахов. В зависимости от рецептуры различают пельмени «Русские», «Сибирские», «Богатырские» и др.
Мясной фарш — измельченное мясо, снятое с костей, освобожденное от сухожилий. Выпускают его охлажденным и мороженым. Вырабатывают фарш «Особый», «Говяжий» и др.
Ветеринарно-санитарная экспертиза мяса и пороки. Отклонения от нормального состояния и изменения в мясе, имеющие санитарное значение, могут быть обнаружены сразу после убоя животных (неспецифическая окраска, приобретаемая тканями туши, несвойственные мясу запах и вкус и т.д) или появиться при его хранении под влиянием физико-химических факторов (изменения цвета, загар) или под действием различных микроорганизмов (ослизнение, плесневение, разложение или гниение). Знание причин возникновения изменений в мясе и мясопродуктах позволяет давать им научно обоснованную санитарную оценку.
Изменения запаха и вкуса мяса возможны, если незадолго до убоя животных кормили плесневелыми и подвергающимися самовозгоранию корнеплодами (свекла, брюква, репа), масляными жмыхами, сильно пахнущими растениями (полынь, клоповник и др.), вводили пахучие лекарственные вещества.
Запах и привкус рыбы у свинины возможны при длительном и интенсивном кормлении свиней рыбой, плохо обезжиренной рыбной мукой, рыбными отходами или добавлении в корма рыбьего жира. Вместе с неприятным запахом и вкусом в этих случаях жир свиней приобретает более мягкую консистенцию и желтоватую, коричневатую или серую окраску.
Мясо взрослых некастрированных и поздно кастрированных самцов часто имеет различные неприятные запахи: у козлов — запах пота («козлиный» запах), у хряков — запах разлагающейся мочи, у бугаев — чесночный запах. Эти запахи в мясе самцов исчезают через 2—3 недели после кастрации, однако в жире они сохраняются 2—2,5 месяца после кастрации.
Мясные туши быстро воспринимают и сохраняют посторонние запахи помещения (запах свежей краски, толя, дезинфицирующих веществ и др.), транспортных средств, в которых ранее перевозили, например, дезинфицирующие препараты ит.д.
Санитарная оценка. При наличии неприятного запаха и привкуса, а также если нет других противопоказаний, мясо проветривают в течение 48 ч, а затем исследуют пробой варки, так как некоторые запахи (особенно половой) при остывании мяса исчезают, но вновь чувствуются при варке. От туш жирных животных, особенно свиней, для варки обычно берут пробы мяса вместе с жиром, так как в жире запахи проявляются отчетливее. Туши реализуют при полном исчезновении посторонних и несвойственных мясу запахов и привкусов. При сохранении несвойственных мясу запахов туши направляют в промышленную или на техническую утилизацию (в зависимости от степени выраженности).
Желтая окраска жировых отложений (липохроматоз) наблюдается в тушах старых животных (крупный рогатый скот и лошади) и возможна у всех травоядных животных при обильном кормлении их кукурузой, морковью, рапсовыми или льняными жмыхами. Изменение окраски объясняется накоплением красящих веществ из группы лютеина, жирорастворимых пигментов, в первую очередь каротиноидов, содержащихся в зеленых растениях и названных кормах. В таких случаях в желтый цвет окрашивается только жировая ткань, причем межмышечный жир окрашивается гораздо слабее, чем отложения жира под кожей, на сальнике, брыжейке и около почек. Все другие ткани (мышечная, хрящи, кости и др.) не имеют желтого окрашивания.
Санитарная оценка. Для правильной санитарной оценки туш необходимо отдифференцировать желтую окраску жира как физиологическое явление от патологической желтухи. Туши с наличием липохроматоза кормового происхождения и без каких-либо других изменений выпускают свободно.
Черная окраска (меланоз) связана с избыточным накоплением в тканях туши пигмента меланина. Бывает у крупного и мелкого рогатого скота, лошадей, реже у свиней. Чаще всего меланин накапливается в печени, но иногда в легких, подкожной клетчатке и при генерализации процесса — на плевре, брюшине, в фасциях, хрящах, костях. При незначительном поражении меланозом в печени и других органах появляются черные пятна и полосы. При генерализации процесса органы приобретают темно-коричневый и даже бурый или черный цвет, а очаговую пигментацию обнаруживают почти во всех тканях туши.
В южных районах страны меланоз часто связывают с поеданием животными на пастбищах житняка, ржанца, камыша, ча- ганрогозы и других трав.
Санитарная оценка. При генерализованном меланозе (пигментации органов, мускулатуры и костей) туши вместе с органами направляют на техническую утилизацию. При изменениях только в отдельных органах эти органы направляют в утилизацию, а туши выпускают без ограничения.
Мясо незрелых животных — тушки плодов животных, а также молодняка (телята, поросята, ягнята, козлята и др.) до 2-не- дельного возраста. У мертворожденных плодов и плодов, изъятых из маток в последние 1—2 месяца беременности, пупок хорошо развит и в нем содержится кровь, копытца круглые и мягкие, легкие с участками ателектазов и их кусочки тонут в воде, мускулатура серо-красного цвета, дряблая и водянистая. Во рту у плодов имеется 1—2 пары, а у мертворожденных телят 3 пары резцов.
У тушек незрелых животных мускулатура серо-красноватого цвета, дряблая и слабо развита (особенно в области крупа и бедер). Недостаточно развиты почки, и на разрезе они фиолетового цвета, жировая ткань вокруг почек студенистая, серо-красного цвета. Костный мозг также студенистый, темно-красный. Сохраняется пупок или его струп (пупок подсыхает на 3—5-й день, а отваливается к концу второй недели).
Санитарная оценка. Убой телят, поросят, козлят и ягнят (за исключением каракульских, забиваемых для получения шкурок) в возрасте до 14 дней запрещается. Мясо незрелого молодняка и нерожденных плодов на пищевые цели не выпускают, а направляют на техническую утилизацию.
Изменение цвета мяса при его хранении — явление довольно редкое и возможно под влиянием различных микроорганизмов. Образование сине-голубых пятен и посинение обусловлено развитием на тушах колоний Pseudomonas руосуапеа в cyanogenes. Появление розово-красного или красно-ржавого цвета связано с развитием на поверхности туш или кусков мяса Chromobacterium prodigiosum («чудесной палочки»). Свечение мяса происходит при обсеменении и развитии на тушах фотобактерий. Указанные пигментообразующие бактерии для человека нетоксичны, они не обладают протеолитическими свойствами и развиваются только на поверхности мяса, снижая его товарный вид.
При длительном хранении мяса цвет его темнеет. Изменение цвета наблюдается в первую очередь в области зареза вследствие распада гемоглобина. На свету мясо обесцвечивается под влиянием ультрафиолетовых лучей. Иногда оно приобретает ярко-алый цвет, что объясняется усилением активности ферментов, способствующих окислению гемоглобина и мио- глобина. Указанные изменения не делают мясо непригодным для пищевых целей, но его не выпускают в свободную реализацию, а используют для промышленной переработки.
Санитарная оценка. Цветные пятна и участки, обнаруженные при развитии пигментообразующих микроорганизмов, подвергают зачистке, после чего туши направляют на промышленную переработку или свободно реализуют.
Загар — особый вид порчи мяса в первые сутки после убоя животного. Наблюдается при недостаточно интенсивном охлаждении парного мяса, а также при слабой аэрации, если туши в парном состоянии плотно укладывают или тесно подвешивают одна к другой в душных помещениях при температуре выше 15—20 °С. Чаще загару подвержены свиные туши и жирные тушки водоплавающей птицы (гуси, утки). Мясо при загаре имеет резко кислую реакцию (pH = 5,0—5,4). Характерные признаки: размягченная консистенция мускулатуры, изменение цвета (в зависимости от интенсивности процесса — коричнево-, медно-, желто- или серо-красный) и удушливо-кислый запах.
Санитарная оценка. Мясо с признаками загара разрубают на мелкие куски и проветривают не менее 24 ч. Если при проветривании неприятный запах и измененный цвет исчезают, то мясо используют на пищевые цели. При необратимости процесса туши (тушки) подлежат технической утилизации.
Ослизнение мяса связано с развитием на поверхности туш слизеобразующих микроорганизмов (молочнокислых бактерий, дрожжей и микрококков) и частичным их отмиранием. Мясо на поверхности становится липким, серо-зеленоватого цвета, с неприятным кисловато-затхлым запахом; pH мяса в поверхностных слоях резко кислый (5,2—5,3). Ослизнению способствует недостаточное охлаждение туш и последующее хранение их в помещении при сравнительно высокой температуре (18—25 °С) и повышенной влажности. Некоторые микроорганизмы, вызывающие образование слизи, могут развиваться даже при минусовых температурах, но они не проникают в глубокие слои мяса, поэтому ослизнению подвергается только поверхностный слой.
От ослизнения, вызываемого молочнокислыми бактериями и дрожжами, следует отличать начальную стадию гниения, когда на поверхности мяса развиваются кокки и палочки, обусловливающие распад мышечной, соединительной и жировой тканей. При гниении поверхность мяса ослизняется, запах становится затхло-гнилостным или прогорклым, pH = 6,4 — 6,6 и выше.
Санитарная оценка. При ослизнении, вызванном молочнокислыми бактериями и дрожжами, производят зачистку поверхностного слоя и мясо немедленно реализуют в системе общественного питания или для промышленной переработки. Если ослизнение возникло вследствие гниения, то мясо оценивают по результатам органолептического и бактериологического исследований.
Плесневение мяса связано с развитием на поверхности мяса плесневых грибов. В отличие от гнилостных микроорганизмов плесени могут развиваться в кислой среде (pH = 5,0 — 6,0), при сравнительно низкой влажности воздуха (75 %) и низких температурах. Одни виды плесеней растут при температуре 1 —2 °С, а другие — при —8 °С и даже ниже.
Плесени развиваются довольно медленно, плесневение мяса происходит при продолжительном его хранении в остывоч- ных камерах или холодильниках. Сопровождается плесневение сдвигом pH в щелочную сторону, изменением внешнего
вида мяса и появлением затхлого или специфического неприятного запаха. При этом создаются благоприятные условия для развития в мясе гнилостных микроорганизмов.
На мясе при холодильном хранении чаще всего встречаются четыре вида плесеней:
о круглые, белые, бархатистые колонии величиной от булавочной головки до чечевицы (мукор и др.), которые растут на поверхности мяса и легко удаляются;
о колонии темно-серо-коричневого или зеленовато-голубоватого цвета (пенициллиум и др.), проникающие в глубь мяса до 4 мм;
о колонии сине-зеленой или черной плесени Aspergillus glaucus, Asp. niger;
о крупные черные колонии-пятна Cladosporium herbarum, проникающие в толщу мяса до 1 см.
Среди этого множества микроскопических грибов имеются такие, которые образуют микотоксины, опасные для здоровья человека и животных. Установлено, что наиболее часто их (аф- латоксины, охратоксины, микотоксин — пеницилловая кислота и др.) образуют грибы из родов Aspergillus и Penicillum, сильным токсическим действием обладает плесень Cladosporium herbarum.
Санитарная оценка при плесневении зависит от вида плесеней и изменения органолептических показателей мяса. Если мясо поражено плесенями, растущими на поверхности (аспергиллы, мукор и др.), то его поверхность протирают тряпками или щетками, смоченными крепким рассолом или 5%-ным раствором уксусной кислоты, и немедленно реализуют. При росте проникающих плесеней (пенициллум, кладоспориум и др.) поверхностные слои мяса срезают на глубину 1 — 1,5 см. Туши после зачистки направляют в промышленную переработку. При наличии затхлого или специфического неприятного запаха, не исчезающего при проветривании и улавливаемого пробой варки, мясо бракуют.
Гниение мяса — процесс разложения в мясе белковых и других азотистых веществ, вызываемый ферментами гнилостной микрофлоры и сопровождающийся образованием продуктов распада, в том числе ядовитых и издающих неприятный запах. При гниении мяса разлагаются также жиры, липоиды и углеводы.
Обсеменение мяса микрофлорой может происходить в ин- травитальный при жизни и постмортальный после убоя периоды. Интравитальное обсеменение мяса наблюдается у утомленных и больных животных (при диарее, геморрагическом воспалении и язве кишечника, септикопиемии, инфекционных и других заболеваниях). Мясо таких животных нестойко к воздействию гнилостных микроорганизмов, так как имеет pH 6,3 и выше, следовательно, обладает слабыми бактерицидными свойствами. В постмортальный период обсеменение мяса микрофлорой происходит при неправильной первичной обработке туш (загрязнение содержимым желудочно-кишечного тракта, недостаточный туалет), а также при нарушении санитарных правил при их хранении, транспортировании, приготовлении и кулинарной обработке мясных полуфабрикатов и т.д.
Развитию в мясе гнилостной микрофлоры благоприятствуют температура 20—37 °С, повышенная влажность и доступ кислорода воздуха, неполное обескровливание туши. Однако мясо может подвергаться гниению и в анаэробных условиях. При постмортальном обсеменении гнилостные микроорганизмы из внешней среды сначала попадают на поверхность мяса, а затем продвигаются в глубокие слои до костей по соединитель- но-тканным волокнам. Слабощелочная среда соединительной ткани благоприятна для развития гнилостных микробов. Этим объясняется появление признаков порчи мяса у костей раньше, чем в мышцах, покрытых фасциями. Процесс гниения мяса больных животных, когда обсеменение мускулатуры происходит еще при их жизни, может развиваться одновременно в поверхностных и глубоких слоях.
В анаэробных условиях образуется меньше продуктов гниения, но они более токсичны для животных организмов. Мясо в начальной стадии гниения, когда накапливаются промежуточные продукты распада белка, более опасно для человека. В стадии глубокого разложения образуются конечные, менее ядовитые или неядовитые продукты его распада.
Гниение мяса сопровождается изменением структуры мышечных волокон: поперечная исчерченность сглаживается и исчезает, ядра слабо окрашиваются, а затем фазрушаются, ослабевает связь между мышечными волокнами. В связи с этим гнилостное мясо имеет ослабленную или мягкую консистенцию. На разных стадиях порчи мясо может быть с затхлым, кислым, прогорклым (жирное мясо) и гнилостным запахом.
Санитарная оценка. В зависимости от органолептических, бактериологических и физико-химических показателей мясо после проварки допускается к использованию на кормовые цели (в корм пушным зверям и др.) или подвергается технической утилизации.
Упаковка и маркировка. Упаковывают мясные полуфабрикаты порционные, натуральные и панированные в дощатые, фанерные, алюминиевые ящики, укладывая их на вкладыши в один ряд; полуфабрикаты мелкокусковые и крупнокусковые — в ящики алюминиевые, деревянные, полимерные, специальные контейнеры. В такую же тару укладывают бифштекс рубленый, упакованный в фольгу кэшированную или пергамент; замороженные котлеты или ромштексы, упакованные по 2 штуки в пакеты из полиэтиленцеллофановой пленки. Пленка предохраняет от возможности загрязнений и уменьшает потери массы при транспортировании и хранении мясных полуфабрикатов.
Мясо в тушах и полутушах не упаковывают, а обматывают стрейч-пленками на короткий период.
Маркировка предусматривает указание наименования полуфабриката, его массы, даты выработки, штрихкода, знаков соответствия РСТ, производителя (адрес и наименование), условий хранения.
Условия и сроки транспортирования и хранения. При транспортировании необходимо учитывать, что мясные полуфабрикаты являются скоропортящимися и имеют на поверхности различную микрофлору, которая при определенных условиях может развиваться. Низкая температура около О °С при транспортировании позволяет задержать развитие микроорганизмов и почти прекратить их рост при замораживании продукта. Перевозят полуфабрикаты закрытым, специально оборудованным транспортом.
Хранят натуральные полуфабрикаты при температуре не ниже О °С и не выше 8 °С: крупнокусковые — 48 ч, порционные без панировки — 36 ч, порционные в панировке и мелкокусковые — 24 ч, мясной фарш — 12 ч.
Срок хранения крупнокусковых полуфабрикатов, упакованных под вакуумом в пленку, не более 7 суток при температуре от 0 до 4 °С, не более 10 суток при температуре от 0 до —2 °С.
Охлажденные полуфабрикаты рубленые хранят при температуре от 2 до 6 °С не более 12 ч с момента окончания технологического процесса. Замороженные котлеты и ромштекс хранят не более 20 суток, бифштекс — не более 1 месяца со дня изготовления при температуре не выше —10 °С. Замороженные рубленые мясные полуфабрикаты, пельмени и фарш мясной хранят не более 48 ч при температуре не выше —5 °С.
Охлаждают мясо и приравниваемые к нему мясные продукты и субпродукты с целью подавления микроорганизмов и замедления процессов, обусловленных действием ферментов. При этом охлажденные продукты сохраняют высокие вкусовые свойства и пищевые достоинства. При низких положительных температурах качество мяса сохраняется 10—15 суток.
Способы охлаждения можно разделить на три группы по принципу отвода теплоты — тепловодностью, конвекцией; за счет фазового превращения; охлаждения в результате конвекции и фазового превращения воды. Наиболее распространены способы охлаждения, которые осуществляются передачей теплоты конвекцией и вследствие теплообмена при фазовом превращении.
Мясо после первичной переработки охлаждается в камерах, специально оборудованных подвесными путями и системой охлаждения (воздушной или батарейной). В камерах туши говядины охлаждают, подвешивая на рамы по 10—20 туш, а свиные — на крючья. Ливеры подвешивают на вешала, а другие субпродукты укладывают на стеллажи.
 (
378
Глава 7. Мясо и мясные продукты
)
 (
7.1. Мясо
379
)
Охлажденное мясо имеет ряд преимуществ перед замороженным: в охлажденном мясе не происходят некоторые необратимые процессы (плесневение, гнилостная порча); созревание мяса протекает полно, поэтому питательная ценность, вкус и аромат — на высоком уровне; по сравнению с замораживанием требуется в 3 раза меньше холода; при разделке и разрубке у охлажденного мяса выделяется меньше сока и в 1,5 раза снижаются потери. Переходу на потребление охлажденного мяса мешают короткий срок его реализации и сезонность убоя.
7.1. Мясо
Охлаждающей средой является воздух, движущийся с различной скоростью. При температуре около О °С, относительной влажности воздуха 85—95 %, скорости движения воздуха 0,2 м/с продолжительность охлаждения мяса составляет 30—36 ч до момента, когда температура в толще бедра достигнет 2—4 °С. При скорости движения воздуха 1—2 м/с и понижении его температуры продолжительность охлаждения сокращается в 2 раза. При этом уменьшаются потери массы, образуется тонкая корочка подсыхания, которая, поглощая кислород, становится розово-красной.
Для равномерного охлаждения всех участков полутуши сначала обдуваются бедренные и внутренние части полутуш, затем с меньшей циркуляцией — реберные и лопаточные части. Жирные туши лучше охлаждать вблизи приборов охлаждения. Иногда мясо хранят в атмосфере перенасыщенного пара или обматывают его простынями, пропитанными раствором хлорида натрия. Сроки хранения охлажденного мяса при относительной влажности воздуха 85—90 % даны в табл. 7.2.
Таблица 7.2. Продолжительность хранения охлажденного мяса
	Температура, °С
	20
	15
	10
	5
	0
	-1

	Срок хранения, сутки
	2
	3
	5
	8
	10
	12

В последние годы находит применение метод хранения мяса в переохлажденном, или подмороженном, состоянии. При этом по качеству мясо не уступает охлажденному, но хранится в 2—2,5 раза дольше, чем охлажденное. При подмораживании продукты становятся упругими и поэтому легче складируются, лучше транспортируются, чем охлажденные, с длительным сохранением качества.
В методе подмораживания мясо (говядину) выдерживают при температуре от —25 до —35 °С в течение 5—10 ч, свинину 4—8 ч, баранину 2—3 ч с естественным циркулированием воздуха. Подмораживание заканчивается, когда температура в толще бедра устанавливается в пределах 1—2 °С, а температура на поверхности от —4 до —5 °С. Туши хранят при температуре —2 °С. При этом они могут подвешиваться или складироваться в штабеля высотой 8—9 рядов. При реализации такого мяса в нем незначительно повышается температура, оно становится охлажденным.
В целях удлинения сроков хранения мяса применяют комбинирование способов охлаждения со способами обработки, направленными в первую очередь на подавление активности микроорганизмов. Так, находят применение бактерицидные ламповые источники ультрафиолетового излучения; после периодического облучения срок хранения мяса увеличивается вдвое. Кроме того, такое мясо можно хранить при более высокой температуре и относительной влажности воздуха. Однако при этом не ингибируются мощные колонии микробов, усиливаются окислительные процессы жира.
Углекислый газ (10%-ной концентрации) в сочетании с низкими положительными температурами задерживает развитие плесневых грибов и некоторых бактерий; срок хранения увеличивается до 8—9 недель. Углекислый газ может частично (до
1,2 мл/г массы) поглощаться, но при варке он улетучивается. Хранение в атмосфере углекислого газа можно использовать и при транспортировании мяса убойных животных и птицы. Слишком высокая концентрация углекислого газа (более 20 %) не рекомендуется, так как наблюдается потемнение мяса.
Атомарный кислород, как и углекислый газ, губительно действует на микроорганизмы, поэтому иногда для хранения мясных продуктов используют озон. Так как озон усиливает окислительную порчу жира, озонируют пустые камеры. Обычно применяют концентрацию 20—40 мг/м3.
Азот используют для хранения и особенно транспортирования мяса. Добавка азота (температура испарения —196 °С) в атмосферу хранения уменьшает содержание в ней кислорода (меньше окислительной порчи). Азот затормаживает развитие различной микрофлоры и хорошо сохраняет цвет мяса.
В отдельных случаях для удлинения сроков хранения применяют обработку мяса 4%-ным раствором уксусной кислоты, слабым (0,05 %) хлорным раствором, орошают поверхность 1%-ным раствором акрилата натрия.
К средствам, удлиняющим срок хранения мяса, относятся консерванты, разрешенные для обработки поверхности туш. К таким веществам относятся: антибиотики; антибиотики плюс нистатин; сульфит натрия; аэрозоль сорбиновой кисло-
ты; поваренная соль плюс сорбиновая кислота; 18 %-ный раствор поваренной соли плюс 5%-ный раствор глюкозы плюс 10%-ный раствор лимонной кислоты; 8%-ный раствор уксусной кислоты с добавкой фосфата калия; водный раствор ди- хлоризоцианурата.
За рубежом для сохранения качества мяса применяют покрытие, состоящее из смеси этилцеллюлозы, очищенного минерального масла, нетоксичного пластификатора. Эта смесь наносится методом распыления на мясо, придает ему привлекательный вид, достаточно прозрачна. Покрытие легко снимается, не имеет запаха.
Для предохранения мяса от высыхания и предупреждения ожогов предлагается наносить на него пленку из пластифицированного пропионата целлюлозы, содержащего гликоль. На мясе образуется бесцветная плотно прилегающая пленка толщиной до 40 мкм.
7.2. [bookmark: bookmark49]Колбасные изделия
Колбасы — это изделия из мясного фарша в оболочке или без нее, подвергнутые тепловой обработке до готовности к употреблению.
Классификация и ассортимент. Колбасные изделия классифицируются:
о по виду изделий и способу обработки — на вареные, полукопченые, копченые (варено-копченые и сырокопченые), фаршированные, сосиски и сардельки, ливерные, кровяные, мясные хлебы, паштеты, зельцы и студни; о по виду мяса — на говяжьи, свиные, бараньи, конские, из мяса других животных (кроликов, нутрий), спецсмесей и птицы; о по составу сырья — на мясные, субпродукты, кровяные; о по качеству сырья — на продукты высшего, первого, второго и третьего сортов и бессортовые;
0 по виду оболочки — в оболочках естественных, искусственных и без оболочки;
о по рисунку фарша на разрезе — с однородной структурой и с включением кусочков шпика, языка, крупноизмельченной ткани;
о по назначению — колбасы для широкого потребления, диетического и детского питания.
Процесс производства колбас состоит из операций приемки мяса, его подготовки, посола, приготовления фарша, формовки изделий, осадки батонов, термической обработки, упаковки и хранения изделий.
Вареные колбасные изделия — колбаса вареная, мясные хлебы, сосиски, сардельки, фаршированные колбасы, ливерные, кровяные, зельцы.
Вареные колбасы вырабатываются высшего сорта «Говяжья», «Докторская», «Диетическая», «Любительская», «Любительская свиная», «Молочная», «Русская», «Столичная», «Телячья», «Эстонская», «Прима», «Останкинская» и др.
Мясные хлебы вырабатывают по рецептурам вареных колбас, без оболочки, запеченными в формах. Выпускают мясные хлебы высшего сорта («Заказной», «Любительский»); первого сорта («Отдельный», «Говяжий», «Ветчинный»); второго сорта («Чайный»).
Сосиски, сардельки выпускают высшего и первого сортов: сосиски высшего сорта — «Любительские», «Молочные», «Особые», «Сливочные», «Пикантные» и др., первого сорта — «Русские», «Говяжьи», «Московские», «Подольские», «Городские»; сардельки высшего сорта — «Свиные», «Шпикачки»; 1-го сорта — «Говяжьи», «Молодежные».
Фаршированные колбасы имеют под оболочкой слой шпика. Для фарша используют говядину, телятину, свинину, язык, яйцо, сливочное масло, фисташки, кардамон и т.д. Выпускают их высшим сортом «Слоеная», «Языковая».
Ливерные колбасы вырабатываются без добавления нитритов из печени, жирной свинины, ножек, молока, яиц, крупы, бобовых, лука, мускатного ореха, перца и др. При производстве этих колбас сырье варят, а затем измельчают. Колбасы имеют светло-серую оболочку батонов, фарш мазеобразный однородный, желтоватого цвета. Ливерные колбасы подразделяют на высший сорт («Ливерная яичная»), первый сорт («Ливерная печеночная»), второй сорт («Ливерная 2-го сорта»).
Кровяные колбасы вырабатывают из субпродуктов, мяса голов говяжьих, свиных, крови пищевой, жира свиного, стабилизатора белкового, муки пшеничной, гороха, чечевицы,
круп (пшено, ячменная), пряностей. У этих колбас цвет батонов темно-коричневый, на разрезе — от темно-красного до коричневого. Фарш нежный с привкусом крови, выраженным ароматом пряностей; консистенция — от упругой до мажущейся. Выпускают колбасы первого сорта («Вареная», «Пикантная», «Закусочная»), второго сорта («Крестьянская», «Калорийная», «Столовая»), третьего сорта («Кровяная вареная»).
Зельцы готовят из голов, ушей, губ, ножек, желудков, легких, печени, вымени, языка, шпика, круп (рис, ячменная, перловая), крови и т.д. При производстве этих колбас сырье сначала варят, а затем измельчают. Вырабатывают зельцы высшего сорта («Красный», «Русский копченый»), первого сорта («Белый», «Днепропетровский»), второго сорта («Столовый», «Растительный»), третьего сорта («Новый», «Ассорти», «Красный», «Серый», «Из рубца», «Рулет из рубца»). Цвет у зельца «Красного», «Нового» — темно-красный, у «Днепропетровского», «Столового», «Растительного» — серый, у «Русского копченого», «Белого» — серый с розоватым оттенком. Форма овальная, продолговатая.
Полукопченые колбасы подвергаются трехкратной тепловой обработке, содержат меньше воды, чем колбасы вареные, больше белка, жира, лучше сохраняются. Свиной шпик заменен свиной грудинкой для сохранения рисунка колбас.
Полукопченые колбасы вырабатывают высшего сорта («Армавирская», «Краковская», «Охотничьи колбаски», «Полтавская», «Таллиннская», «Украинская», «Жареная», «Прима»), первого сорта («Одесская», «Свиная», «Украинская», «Русская», «Городская», «Раменская»), второго сорта («Баранья», «Польская»),
Сырокопченые колбасы отличаются большим количеством жира, стойкостью при хранении, небольшим содержанием воды (27,6 %). Вырабатывают сырокопченые колбасы высшего сорта («Зернистая», «Брауншвейгская», «Майкопская», «Московская», «Невская», «Особенная», «Свиная», «Советская», «Столичная», «Туристские колбаски», «Суджук», «Сервелат»), первого сорта («Любительская»),
Варено-копченые колбасы отличаются от сырокопченых большим содержанием влаги. Вырабатываются эти кол- 13 - 5048 басы высшего сорта («Деликатесная», «Сервелат», «Московская»), первого сорта («Любительская», «Баранья»),
Пищевая ценность. При производстве мясных продуктов необходимо учитывать содержание в них воды, характер связи материалов, а также иметь представление о формировании кристаллов льда при замораживании. Мясные продукты, за исключением жиров, гидрофильны и в качестве основного растворителя содержат воду, от которой зависят структурно-механические свойства продуктов (табл. 7.3).
Таблица 7.3. Пищевая ценность колбасных изделий
	Наименование
	Массовая доля, %
	Энергетическая ценность 100 г, кДж

	
	Вода
	Белки
	Жиры
	Мине
ральные
вещества
	

	Колбаса вареная
	58-72
	10-14
	14-30
	1,5-3,1
	711-1322

	Колбаса полукопченая
	40-52
	15-23
	18-45
	4,3-4,9
	1084-1950

	Колбаса сырокопченая
	25-30
	21-28
	42-48
	6,0-6,6
	1979-2151

	Колбаса варено-копченая
	39-40
	17-28
	27-39
	4,6-4,7
	1506-1757

	Сосиски
	55-66
	12-13
	20-31
	1,8-2,0
	920-1356

	Зельц
	50-80
	10-16
	10-30
	2,0-3,0
	838-1676

	Окорок вареный
	53-57
	19-23
	20-21
	3,0
	960-1167

	Крупнокусковые сырокопченые изделия
	21-37
	7,6-10,5
	47-67
	4,7
	1954-2644

Факторы, формирующие качество. Качество готовой продукции определяют сырье и технологический процесс. При применении некачественного сырья и при нарушении технологического процесса получается продукция низкого качества, которая в дальнейшем может не пользоваться спросом, что может привести деятельность предприятия к кризису.
 (
380
)
 (
386
Глава 7. Мясо и мясные продукты
)
 (
7.2. Колбасные изделия
385
)
На данном этапе развития российской экономики особое внимание следует уделять качеству сырья, так как многочисленные малые предприятия из-за недостатка средств и по дру-
гим причинам применяют некачественное, более дешевое сырье, используют различные добавки (например, сою), которые снижают себестоимость готовой продукции за счет увеличения объема ее выхода при одновременном снижении доли мясного сырья и, следовательно, качества.
Оценка качества колбасных изделий осуществляется в первую очередь органолептическими методами. Колбасные изделия должны иметь форму правильную, соответствующую виду колбасных изделий; поверхность чистую, сухую, без повреждений оболочки, наплывов фарша, слипов. Фарш на разрезе равномерно перемешан, содержит кусочки шпика, грудинки определенной формы, размера; шпик белый или с розовым оттенком; цвет от розового до темно-красного, у вареных — розовый или светло-розовый без серых пятен, пустот. Консистенция упругая у вареных, полукопченых колбас, плотная — у сырокопченых и варено-копченых. Вкус, запах — приятные, свойственные данному виду колбас, с выраженным ароматом пряностей, без постороннего вкуса, запаха; у вареных колбас вкус, запах в меру соленые, у полукопченых, варено-копченых, сырокопченых — слегка острые, в меру соленые, с ароматом копчения.
Не допускаются к приемке колбасы с загрязнениями на оболочке, наплывами фарша над оболочкой, рыхлым фаршем или слипами, наличием серых пятен и крупных пустот, кисловатым, затхлым запахом, желтым цветом шпика (проверяется органолептическим методом). Не допускается наличие в вареных колбасных изделиях групп кишечных палочек в 1 г продукта, патогенных микроорганизмов, в том числе сальмонеллы в 25 г продукта.
Упаковка, условия и сроки хранения и транспортирования. Упаковывают колбасные изделия в ящики деревянные, из гофрированного картона, полимерные. Упакованные под вакуумом в прозрачные газонепроницаемые пленки колбасные изделия выпускают: при сервировочной нарезке ломтиками массой нетто 50, 100, 150, 200, 250 г, при порционной нарезке (целым куском) массой нетто от 200 до 500 г.
При температуре от 12 до 15 °С и относительной влажности воздуха 75—78»% хранят варено-копченые колбасы не более 15 суток, полукопченые — 10 суток, сырокопченые — 4 месяца;
при температуре от —7 до —9 °С соответственно 4 месяца, 3 месяца, 9 месяцев. При температуре не ниже 0 и не выше 8 °С и относительной влажности воздуха 75—85 % хранят фаршированные колбасы, вареные и мясные хлебы высшего сорта не более 72 ч, колбасы и мясные хлебы первого и второго сортов, сосиски и сардельки — не более 48 ч со дня изготовления.
Колбасы, нарезанные ломтиками и упакованные под вакуумом в полимерную пленку, хранят при температуре от 5 до 8 °С сырокопченые, варено-копченые — 8 суток, полукопченые — 10 суток, вареные — 5 суток.
Полукопченые колбасы упаковывают в деревянные, полимерные или алюминиевые многооборотные ящики с крышкой, либо в тару из других материалов, разрешенных к применению Минздравсоцразвития РФ, а также в специальные контейнеры или тару-оборудование. Охотничьи колбаски выпускают весовыми и упакованными в картонные коробки массой нетто 400 ± 8 и 500 ± 10 г, а также в пленку.
К реализации допускается колбаса, имеющая температуру внутри батона не выше +15 °С. Реализация горячей и замороженной колбасы не допускается.
Транспортируют колбасные изделия в охлаждаемых или изотермических средствах транспорта в соответствии с правилами перевозок скоропортящихся грузов, действующими на данном виде транспорта.
7.3. [bookmark: bookmark50]Мясокопчености
Мясокопчености — это отдельные части говяжьих, бараньих и свиных туш, обработанные посолом, прошедшие термическую обработку и готовые к употреблению.
Классификация и ассортимент. Мясокопчености по виду мяса подразделяют на свиные, говяжьи, бараньи; по термической обработке — на сырокопченые, варено-копченые, вареные, копчено-запеченные, запеченные и жареные. Рассмотрим свиные копчености как наиболее распространенные.
Свинокопчености вырабатывают в широком ассортименте из определенных частей свиных туш:
о окорок — из тазобедренной, лопаточной части, с костями или частично удаленными костями, прямоугольной, удлиненноокруглой формы;
О рулет — из тазобедренной, лопаточной части, без костей, цилиндрической, округлой формы;
о корейка — из спинной части с ребрами без позвоночника, прямоугольной формы;
о грудинка — из грудореберной части с удалением брюшины, прямоугольной формы;
О буженина — из тазобедренной части без костей и хрящей, круглой, овальной формы;
о карбонад — из спинной, поясничной мышцы, без костей, хрящей, прямоугольной формы;
о ветчина в форме — из лопаточной части, без костей, хрящей, прямоугольной, овальной формы;
о шейка «Московская» — из мяса шейной части без жира, овально-удлиненной формы;
о пастрома — из мышечной ткани от шейной части с межмышечным жиром, прямоугольной, слегка вытянутой формы;
о бекон «Столичный» — из шейно-лопаточной части без ребер, округлой формы;
О бекон «Любительский» — из грудобрюшной части без ребер, округлой формы.
Вареные продукты из свинины изготовляют высшего сорта (окорок «Тамбовский», «Воронежский», обезжиренный, рулет «Ленинградский», «Ростовский», свинина прессованная, ветчина в оболочке, ветчина для завтрака, ветчина в форме), первого сорта (бекон прессованный), второго сорта (мясо свиных голов прессованное).
Сырокопченые продукты из свинины выпускают высшего сорта (окорок «Тамбовский», рулет «Ленинградский», корейка, грудинка бескостная (бекон)), первого сорта (ветчинная шейка, филей в оболочке), второго сорта (ребра свиные), третьего сорта (рулька (предплечье), голяшка (подбедерок)).
Копчено-вареные продукты из свинины изготовляют высшего сорта (окорок «Тамбовский», «Воронежский», обезжиренный, рулет «Ленинградский», «Ростовский», корейка, грудинка, балык свиной в оболочке), второго сорта (щековина-баки).
Копчено-запеченные продукты из свинины выпускают высшего сорта (корейка, грудинка, пастрома, балык «Гродненский», беконы «Столичный», «Любительский», «Деликатесный», рулеты «Белыничский», «Брестский», «Беловежский», «Деликатесный», ветчина «Деликатесная», «Посольская», шейки «Минская», «Аппетитная», филей «Деликатесный», шинка «По-белорусски», окорок «Особый» и др.).
Для выработки копчено-запеченных продуктов применяют свинину I—III категорий в шкуре или без шкуры. Для рулета «Белыничского» используют грудобрюшную часть от свиных туш в шкуре с удаленными ребрами и сосками; балыка «Гродненского» и филея «Деликатесного» — спинную и поясничную мышцы (филей) со шпиком толщиной до 1,5 см; для шейки «Аппетитной» — шейную часть свиных полутуш. Копчено-запеченные изделия хранят при температуре не выше 4—2 °С не более 5 суток с момента окончания технологического процесса (на предприятии-изготовителе).
Запеченные и жареные продукты из свинины выпускают высшего сорта (буженина запеченная, жареная, карбонад запеченный, жареный, шейка «Московская» запеченная). Их готовят из частей свинины, которые солят (чаше смешанным посолом), укладывают на противни и запекают при температуре более 150 °С в течение 1,5—2 ч или обжаривают в небольшом количестве жира до готовности. Буженину и карбонад производят из несоленых задних окороков туш молодых свиней со слоем шпика 2 см. На поверхности делают насечки и натирают смесью соли, перца, чеснока, затем запекают или жарят, охлаждают, завертывают в целлофан. На резрезе запеченные и жареные продукты имеют светло-серый или слабо-розовый цвет. Соли в них не более 2 %.
Из субпродуктов готовят легкое в оболочке, ветчину субпродуктовую «Ветчинную». С целью увеличения промышленной переработки субпродуктов II категории готовят ножки свиные сырокопченые.
Новые вареные ветчины с многофункциональными добавками выпускают высшего сорта («Оригинальная с грибами», «Оригинальная с оливками», «Арбатская с паприкой», с фисташками), первого сорта («Донская», «Карельская»).
С использованием метода предварительного массирования мяса готовят:
о из свинины: карбонад «Российский», ветчину «Останкинскую», окорок «Деликатесный», грудинку бескостную «Крестьянскую», шинку «По-русски», шейку «Останкинскую»; о из говядины: ассорти «Славянское», рулет «Охотничий», говядину «Старорусскую», построму «Восточную», филей говяжий, говядину «Пикантную».
Пищевая ценность мясных копченостей обусловлена наличием белков, жиров, золы и воды. В зависимости от вида изделия процентное содержание пищевых ценностей различно (табл. 7.4).
Таблица 7.4. Пищевая ценность мясокопченостей
	Вид изделия
	Вода, %
	Жиры, %
	Белки, %
	Зола, %
	Энергетическая ценность 100 г, кДж

	Ветчина в форме
	53,5
	20,9
	22,6
	3,0
	1167

	Грудинка сырокопченая
	21,3
	63,3
	7,6
	4,8
	2644

	Корейка сырокопченая
	37,6
	47,4
	10,3
	4,7
	1954

	Окорок «Тамбовский» вареный
	52,0
	25,6
	19,3
	3,1
	1096

	Корейка копчено-запеченная
	37,7
	48,2
	10,2
	3,9
	1900

Оценка качества. Мясокопчености должны иметь чистую сухую поверхность, без выхватов мяса и шпика, без бахромок и остатков щетины, с ровно обрезанными краями. Форма должна соответствовать виду продукта. Консистенция упругая, плотная на разрезе, мышечная ткань от бледно-розового до красного цвета, у запеченных и жареных продуктов светло-серая. Цвет шпика белый или с розовым оттенком, без пожелтения. Продукты должны иметь запах копчения и ветчинности, вкус приятный, солоноватый, без посторонних привкусов и запахов.
Упаковка и маркировка, условия и сроки хранения и транспортирования. Упаковывают мясокопчености в ящики деревянные, полимерные, из гофрированного картона. Допускается упаковывать под вакуумом в прозрачные газонепроницаемые пленки.
Маркировочные данные должны содержать информацию, предусмотренную Законом «О защите прав потребителей» или содержащуюся в нормативно-технической документации.
Хранят продукты из свинины при температуре 0—8 °С и относительной влажности воздуха 75 % в течение следующих сроков: вареные — 4 суток, ветчину, ветчину для завтрака — 3 суток, копчено-вареные, запеченные и жареные — 5 суток, сырокопченые — до 1 месяца.
Мясокопчености, упакованные под вакуумом, хранят при температуре 5—8 °С при сервировочной нарезке не более 5 суток, при порционной нарезке — 6 суток, сырокопченые — не более 7 суток.
Транспортируют всеми видами транспорта, отвечающими гигиеническим требованиям и оснащенными специальным оборудованием для таких продуктов.
КОНТРОЛЬНЫЕ ВОПРОСЫ
1. Как классифицируют колбасные изделия в зависимости от термической обработки?
2. Как подразделяют копченые колбасы по способу получения?
3. Назовите ассортимент сырокопченых колбас, содержащих шпик.
4. В чем отличие сырокопченых колбас от варено-копченых?
5. Какие колбасные оболочки используют при производстве колбас?
6. Какие колбасы подвергают двойному копчению?
7. Чем отличаются вареные колбасы высшего сорта от вареных колбас первого сорта?
8. Для каких колбас допустим белый налет на поверхности?
9. Какие колбасы не допускаются к реализации?
10. Как классифицируют мясные копчености по виду мяса?
11. Из каких частей туши вырабатывают окорок и буженину?
12. Как классифицируют копчености по термической обработке?
13. Какие мясные копчености не допускаются в продажу?
14. Как влияет термическая обработка на срок хранения копченостей?

 (
390
Глава 7. Мясо и мясные продукты
)
 (
7.3. Мясокопчености
391
)
15. Какие копчености выпускают второго и третьего сортов?
[bookmark: bookmark51]ЯЙЦА И ЯЙЦЕПРОДУКТЫ
8.1. [bookmark: bookmark52] (
<
п;
)Яйца
Яйца — ценный пищевой продукт, так как они содержат полноценные белки, хорошо усваиваются организмом и обладают высокой калорийностью. Они также имеют в своем составе достаточное количество жиров, минеральных веществ, витаминов и т.д. Физиологическая норма потребления яиц составляет около 300 шт. на одного человека в год.
Яйцо — это куриная яйцеклетка, снабженная питательными веществами, достаточными для развития зародыша. Яйцо образуется в яичнике (желток) и яйцеводе (белок и скорлупа) несушки. Яйцеобразование происходит обычно в первой половине дня, чаще через полчаса после снесения очередного яйца. Поскольку желток формируется за 5—6 суток до полного яйцеобразования, его качество (величина, пигментация, химический состав) во многом определяется условиями кормления и содержания несушки.
Классификация и ассортимент. В зависимости от вида домашней птицы яйца делятся на куриные, утиные, гусиные и индюшиные.
Основной товарной единицей являются куриные яйца. Остальные виды домашней птицы имеют сравнительно низкую яйценоскость (кроме уток). Индюшиные, утиные и гусиные яйца поступают главным образом на воспроизводство поголовья и последующего откорма его на мясо.
Яйцо состоит из трех основных частей — белка, желтка и скорлупы. В куриных яйцах белка 56—58 %, желтка 30—32 %, скорлупы 12 % общей массы. У яиц других домашних птиц эти показатели близки к приведенным.

Желток занимает центральную часть яйца. Он состоит из 5—6 перемежающихся концентрических слоев желтого и бело
го (светлого) цвета, причем слой желтого цвета шире, чем белого. В центре желтка находится светлое вещество — латебра, соединенная посредством шейки с зародышевой частью яйца (бластодиском). Латебра легче, поэтому желток всегда ориентирован зародышем вверх, что имеет важное значение во время насиживания яиц.
Вещество желтка состоит из шариков, более крупных в желтых слоях (диаметром до 0,15 мм). Желток покрыт эластичной желточной оболочкой. Форма его слегка продолговатая в направлении полюсов яйца и немного сплюснута у бластодиска.
Цвет желтка колеблется от бледно-желтого до темно-оранжевого и зеленоватого (зависит от корма). Он почти наполовину состоит из сухих веществ. Его химический состав: воды 50—54 %, жиров и липоидов 29—32 %, белков 16—17 %, углеводов и минеральных веществ примерно по 1 %. Желток свежего яйца имеет слабокислую среду (до 5 %).
Белок (до 10 % водный раствор белковых веществ) состоит из четырех разных по плотности фракций: внутренних плотной и жидкой и наружных плотной и жидкой. Белок содержит в своем составе в среднем: воды 85,7 %, белков 12,7 %, углеводов около 0,7 %, минеральных веществ 0,6 %, жира 0,03 %. Сухой остаток белка составляет около 14 %. Он имеет удельный вес в среднем 1,045 г, замерзает при —0,45 °С (с понижением точки измерения по мере испарения воды) и свертывается при 60— 65 °С; pH = 7,5. Чем больше содержание плотного белка, тем выше качество яйца. При нарушении условий хранения процентное содержание жидкого белка повышается за счет уменьшения плотной фракции.
После снесения и остывания желток и белок слегка уменьшаются в объеме. На тупом конце подскорлупные оболочки расходятся, и между ними образуется воздушная камера.
Скорлупа защищает содержимое яйца от механических повреждений, микробного заражения и испарения влаги. Скорлупа яиц содержит углекислые кальций (93,5 %) и магний (1,4 %), фосфорнокислые кальций и магний (0,8 %), небольшое количество органических веществ. Ее толщина составляет 0,2—0,4 мм с уменьшением на тупом конце. Скорлупа имеет от 100 до 150 мелких (4—40 мкм) пор на 1 см2 площади при небольшом их количестве на тупом конце. Наружная оболочка яиц - кутикула — закрывает поры после снесения яйца и состоит в основном из протеина. Она легко смывается горячей водой и нарушается при трении. У свежих яиц поверхность матовая, у несвежих или долго хранившихся — обычно блестящая. Скорлупа светопроницаема, поэтому при оценке качества яиц представляется возможность видеть в проходящем свете состояние их содержимого.
Форма яйца эллипсоидально вытянутая, среднее отношение наибольшего диаметра к диаметру в поперечнике равно 1,4:1. Отклонения от нормы затрудняют сортировку яиц и укладку их в тару.
Окраска яиц — от белой до темно-коричневой. При нарушении функций яичника птицы яйца могут быть совсем без желтка или с двумя желтками. Они тоже пригодны для потребления. Неправильное кормление или заболевание яйцевода приводит к кладке яиц с тонкой скорлупой или даже без нее. Неровная и шероховатая скорлупа — тоже отклонение от нормы. Такие яйца легко загрязняются и поэтому не стойки при хранении.
Масса куриных яиц колеблется в пределах 35—75 г, гусиных 160—200 г, утиных 75—100 г, индюшиных 80—100 г.
Пищевая ценность. Процентное соотношение между отдельными частями яиц, их масса и состав колеблются в зависимости от вида, породы, возраста, условий содержания и кормления домашней птицы (табл. 8.1). Соотношение массы скорлупы, белка, желтка составляет 12:56:32.
Таблица 8.1. Химический состав яиц
	Наименование яиц
	Содержание, %
	Калорийность 100 г яичной массы, ккал/кДж

	
	Азотистые вещества
	Жир
	Угле
воды
	Мине
ральные
вещества
	Вода
	

	Куриные
	12,57
	12,02
	0,67
	1,07
	73,67
	158/663

	Утиные
	12,77
	15,04
	0,30
	1,08
	70,81
	184/772

	Гусиные
	13,90
	13,30
	1,30
	1,10
	70,40
	180/756

	Индюши
ные
	13,10
ч
	11,80
	1,20
	0,80
	73,1
	165/693

Яйцо содержит в основном полноценные белки. Из простых белков в яйце содержатся овальбумин, который обусловливает хорошую растворимость белка в воде, кональбумин, овоглобулин, придающий белку способность при взбивании образовывать пену, лизоцим, обладающий бактерицидными свойствами, которые теряются при старении яиц, вителлин, ливетин. Неполноценные белки яйца — овомуцин и овомуко- ид. В желтке содержатся белки — ововителин, фосфитин. Белки сырого яйца организмом человека усваиваются плохо.
Желток яйца в пищевом отношении ценнее белка, он стимулирует работу органов пищеварения, содержит гормональные вещества. Жиры в желтке находятся в эмульгированном состоянии, содержат до 70 % ненасыщенных жирных кислот, имеют низкую температуру плавления, хорошо усваиваются организмом человека. Из жироподобных веществ в желтке яйца есть лецитин и холестерин.
Углеводы яйца представлены глюкозой, маннозой и галактозой. В яйце содержатся разнообразные минеральные вещества — калий, сера, кальций, железо, натрий, магний, йод, марганец, медь, фтор. Усвояемость белка яйца 98 %, желтка —96 %. Химический состав желтка, белка и скорлупы дан в табл. 8.2, а содержание витаминов в курином яйце — в табл. 8.3.
Таблица 8.2. Химический состав белка, желтка и скорлупы
	Компонент
	Содержание, %

	
	в белке
	в желтке
	в скорлупе

	Углеводы
	0,6-0,9
	0,6-1,0
	-

	Протеин
	10,3-11,5
	16,0-16,6
	3,3

	Вода
	85,0-88,0
	47,0-49,0
	1,6

	Летучие вещества
	12,0-15,0
	51,0-53,0
	-

	Липиды
	0,03-0,04
	32,0-33,0
	Следы

	Минеральные вещества
	0,5-0,6
	1,0-1,1
	95,1

В кулинарии яйца используют как на предприятиях обще^ ственного питания, в хлебопекарной и кондитерской промышленности, так и в домашних условиях.	г
Таблица 8.3. Содержание витаминов в курином яйце (на 100 г)
	Витамин
	Белок
	Желток
	Яйцо в целом

	А, мг
	0
	1,26
	0,45

	В6, мг
	0,01
	0,37
	0,14

	В12, мкг
	0
	6,0
	2,0

	Е, мг
	0
	3,0
	1,2

	D, мкг
	0
	5,0
	2,0

	Фолацин, мкг
	1,2
	45,0
	17,0

	Рибофлавин, мг
	0,56
	0,24
	0,44

	Ниацин, мг
	0,43
	0,34
	0,39

	Тиамин, мг
	Следы
	0,18
	0,07

	Пантотеновая кислота, мг
	0,30
	3,0
	1,2

	Холин, мг
	-
	-
	320

	Биотин, мкг
	7,0
	50,0
	20,7

Оценка качества. Качество яиц оценивают по состоянию скорлупы и воздушной камеры, ее высоте, плотности и подвижности белка и желтка. При овоскопировании яйцо медленно вращают вокруг большой, а затем малой оси перед световым окном овоскопа. Категория устанавливается по наихудшему показателю.
Степень подвижности желтка в яйце зависит в первую очередь от качества окружающего его белка, а также от плотности самого желтка. Чем больше в желтке жидких фракций и чем он легче, тем подвижнее. Подвижность желтка еще более увеличивается, если жидкие фракции белка обладают большей плотностью.
Яйца оценивают по таким показателям, как индекс белка и индекс желтка. Индекс белка представляет собой отношение объема плотного белка к объему всего белка, находящегося в яйце. У свежих яиц он равен 0,68, но в процессе хранения наблюдается его снижение. Индекс желтка показывает отношение высоты желтка к его диаметру. У свежих яиц он равен 0,41-0,25“.
В зависимости от способа и срока хранения яйца подразделяют на следующие виды: свежие, к которым относят яйца, хранившиеся после снесения при температуре —1, —2 °С не более 30 суток; холодильниковые, хранившиеся при тех же условиях более 30 суток; известкованные, хранившиеся в известковом растворе, независимо от срока хранения.
В соответствии с действующим стандартом ГОСТ Р 52121 — 2003 куриные пищевые яйца подразделяются на диетические и столовые.
Диетическими называют яйца, хранившиеся после снесения 7 суток, не считая дня снесения.
Столовыми называют яйца, срок хранения которых при температуре от 0 до 20 °С составляет от 8 до 25 суток, и яйца, которые хранились в промышленных холодильниках на пред- приятии-производителе при температуре от —2 до 0 °С не более 90 суток.
На диетических яйцах указывают: вид яиц, категорию и дату сортировки (число и месяц); на столовых — только вид и категорию. В торговой сети диетические яйца, не реализованные в течение 7 суток, переводят в столовые. На птицефабриках яйца сортируют не позднее чем через сутки после снесения.
В зависимости от массы диетические и столовые яйца подразделяют на категории: высшую, отборную, первую, вторую, третью (табл. 8.4).
Таблица 8.4. Показатели категорий куриных яиц
	Категория
	Масса одного яйца, г
	Масса 10 яиц, г
	Масса 360 яиц, кг

	Высшая
	75 и более
	750 и более
	27,0 и более

	Отборная
	65-74,9
	650-749,9
	23,4-26,999

	Первая
	55-64,9
	550-649,9
	19,8-32,399

	Вторая
	45-54,9
	450-549,9
	16,2-19,799

	Третья
	35-44,9
	350-449,9
	12,6-16,199

По состоянию воздушной камеры, желтка и белка диетические яйца должны соответствовать следующим требованиям: иметь неподвижную воздушную камеру не более 4 мм высотой,
прочный, едва видимый желток, который занимает центральное положение и не перемещается, а также плотный, светлый, прозрачный белок.
Столовые яйца:
о хранившиеся при температуре от 0 до 20 °С имеют неподвижную или с легкой подвижностью воздушную камеру высотой не более 7 мм; желток — прочный, малозаметный, может слегка перемещаться, допускается небольшое отклонение от центрального положения; белок — плотный, светлый, прозрачный;
о хранившиеся в промышленных или торговых холодильниках при температуре от —2 до 0 °С имеют неподвижную или с легкой подвижностью воздушную камеру высотой не более 9 мм; желток — прочный, малозаметный, перемещающийся от центрального положения; белок — плотный, допускается недостаточно плотный, светлый, прозрачный.
Форма диетических и столовых яиц — асимметричный эллипс с хорошо заметными острым и тупым полюсами, скорлупа — чистая и неповрежденная. На скорлупе диетических яиц допускается наличие единичных точек или полосок, а на скорлупе столовых яиц — пятен, точек, полосок (следов от соприкосновения яйца с полом клетки или транспортом для сбора яиц), составляющих не более */2 ее поверхности. На скорлупе не должно быть кровяных пятен и помета.
Яйца, по чистоте скорлупы не соответствующие требованиям стандарта, допускается обрабатывать на птицефабриках моющими синтетическими средствами, разрешенными к применению. Толщина скорлупы связана с плотностью яиц. Яйца с упругой деформацией менее 20 мкм даже в жестких механических условиях повреждаются незначительно (2—3 %), а с деформацией более 33 мкм — разбиваются почти все. При уменьшении толщины скорлупы с 380 до 285 мкм бой яиц увеличивается с 4,9 до 45,5 %.
«Мраморность» скорлупы также оказывает влияние на уровень боя яиц. Мраморная скорлупа в силу особенностей строения и химического состава обладает повышенной хрупкостью.
Здесь и далее определения даны по ГОСТ Р 52121—2003:
0 недостаточнаплотный белок — белок, который при выливании на гладкую поверхность слегка растекается;
о незначительно перемещающийся от центра желток — видимый, слегка распластанный, подвижный желток; о мытые яйца — яйца, обработанные специальными моющими средствами, разрешенными к применению уполномоченными органами в установленном порядке.
Содержимое яиц не должно иметь посторонних запахов, пестицидов и других вредных веществ.
На местах сдачи-приемки прибывшая партия яиц подвергается проверке для установления соответствия качества яиц требованиям технических условий. Средний образец подвергают анализу по показателю стандарта, при этом каждое яйцо проверяют на овоскопе, а 10 % из них взвешивают. По результатам среднего образца делают заключение о качестве всей партии яиц. Средний образец составляют так: отбирают из разных мест партии 10 % единиц упаковки; из каждой единицы упаковки из разных слоев отбирают по 50 яиц.
Не допускается реализация яиц в секциях магазина одновременно с другими нерасфасованными продуктами — маслом, творогом, колбасой и т.д.
На промышленную переработку направляют:
О яйца куриные пищевые, соответствующие требованиям действующего стандарта, со сроком хранения не более 25 суток, и яйца, хранившиеся в холодильниках не более 120 суток. Для производства яичного порошка и меланжа используют яйца, хранившиеся не более 90 суток;
0 яйца с поврежденной незагрязненной скорлупой без признаков течи (насечка, мятый бок), а также яйца с поврежденной скорлупой и подскорлупной оболочкой с признаками течи при условии сохранения желтка. Такие яйца хранят не более одних суток, не считая дня снесения, и перерабатывают на птицефабриках в соответствии с технологическими правилами и инструкциями.
Упаковка и маркировка. Упаковываются яйца в ящики из гофрированного картона или полимерного материала вместимостью 360 штук с использованием бугорчатых прокладок и в коробки из полимерного или картонного материалов по 6—12 штук. Для ме- . стной реализации допускается упаковывать яйца в деревянные
ящики вместимостью 360 штук, полимерные ящики вместимостью 240 штук и металлические контейнеры.
Диетические и столовые яйца упаковывают отдельно по категориям. Диетические и столовые яйца отборных категорий упаковывают в коробки для мелкоштучной фасовки. Тара и бугорчатые прокладки должны быть неповрежденными, ударопрочными, чистыми, сухими, без постороннего запаха.
Транспортная маркировка включает манипуляционные знаки «Осторожно, хрупкое», «Верх, не кантовать». На этикетках высота букв и цифр маркировки для обозначения наименования поставщика должна быть 10 мм, для других обозначений — 5 мм.
Яйца маркируют методом штемпелевания, напыления или иным способом, обеспечивающим четкость маркировки. Высота цифр и букв, обозначающих наименование, категорию и дату сортировки, должна быть не меньше 3 мм.
Категории диетических и столовых яиц обозначают: высшая — В, отборная — 0, первая — 1, вторая — 2, третья — 3. На коробках для мелкоштучной фасовки яиц указывают: условное обозначение категории яиц; дату сортировки; количество яиц; действующий стандарт.
Потери, причины их возникновения и пути сокращения. В процессе хранения, особенно в ненадлежащих условиях, а также при транспортировании и по ряду других причин (например, при неправильном обращении) в яйцах появляются дефекты.
Яйцо при хранении быстро теряет свои первоначальные свойства, поэтому относится к скоропортящимся продуктам питания. Оплодотворенное яйцо не выдерживает длительного перерыва в развитии и через несколько дней теряет способность к инкубации.
На изменения качества яиц при хранении оказывают влияние физические и биохимические процессы, происходящие в яйце после снесения.
Физические процессы связаны в первую очередь с потерей массы за счет испарения влаги. На усушку влияют температура хранения, относительная влажность воздуха и скорость его движения, ^газовая атмосфера. При высокой температуре и низкой относительной влажности воздуха масса яйца быстро
уменьшается, в основном за счет испарения воды. Так, при температуре 28 °С и относительной влажности воздуха 82 % потеря массы куриного яйца за 2 месяца хранения составляет 13 % (около 7 г), а при 0,5 °С и той же влажности - менее 1 %. Если хранить яйца в течение 21—30 суток при температуре выше 10 °С, то в яйцах развивается зародыш, при температуре 0 °С зародыш погибает уже через 10 суток.
На потерю массы яйца влияет также толщина скорлупы. Яйца с коричневой скорлупой теряют меньше благодаря меньшему количеству пор и большей толщине скорлупы.
При хранении яиц изменяется цвет желтка — он становится более темным, на нем появляются пятна. Белок приобретает желтоватый цвет, а слой, находящийся около желтка, также темнеет.
Биохимические процессы. Контрастность химического состава усиливает биохимический распад. Этому способствует проницаемость скорлупы яйца для газов, влаги и микробов в результате неполной изоляции белка и желтка от внешней среды.
Старение яиц сопровождается переходом белка альбумина в полипептиды с выделением углекислого газа. Углекислый газ дегидрирует белки, и происходит синерезис. При этом от белков отщепляется влага, которая частично переходит в желток, а частично испаряется. Вследствие разжижения белка увеличивается подвижность желтка. Расслабление желточной оболочки может привести к ее разрыву и выливанию содержимого яйца на горизонтальную поверхность. Потеря углекислого газа белком и повышение при этом его pH является одной из причин разрушения гелеобразной консистенции плотной фракции белка. При дальнейшем старении яиц в них происходит распад протеинов, жиров, падает активность витаминов, увеличивается содержание аммиака, ухудшаются вкусовые качества. Яйцо приобретает «лежалый» привкус.
Микробиологические процессы также могут быть причиной порчи яиц. Яйцо от здоровой птицы и только что снесенное считается стерильным. Стерильность уменьшается сразу после снесения яйца. Скорлупа предохраняет яйца от проникновения микрофлоры, особенно при соблюдении оптимальных условий хранения. Но чем больше яйцо загрязнено, тем быстрее
оно портится. Бактерии за счет вырабатываемых ими ферментов растворяют подскорлупную оболочку и проникают внутрь. Они могут попадать туда и через поры с воздухом.
О микробиологической порче яйца свидетельствуют появление зеленых колоний (бактерий, образующих плесень) на подскорлупной пленке, разжижение белка, возникновение гнилостного запаха.
По мере хранения яиц изменяются вязкость и плотность белка и желтка, объем желтка увеличивается и он всплывает. В результате ферментативных процессов происходит распад сложных веществ на более простые. При длительном хранении возможен разрыв желточной оболочки. Порча может быть вызвана и развитием зародыша в случае хранения яиц при высоких температурах.
В зависимости от вида механического повреждения или микробиологических процессов, а также возможности использования яйца подразделяют на пищевые неполноценные и с техническим браком.
Пищевые неполноценные яйца имеют дефекты, снижающие их пищевые качества, но они пригодны к употреблению. Такие яйца не поступают в розничную торговлю, их используют в кондитерской и хлебопекарной промышленности. К ним относятся:
о «сильно высохшие» — яйца, у которых высота воздушной камеры по большой оси более 13 мм вследствие хранения яиц при пониженной против нормы относительной влажности воздуха или превышении срока хранения;
о «бой» — яйца с поврежденной скорлупой, нарушенной или ненарушенной скорлупной оболочкой (насечка, трещина, мятый бок), без признаков течи. Этот порок образуется при заготовке, перевозках, неправильной упаковке или в результате небрежного обращения при обработке яиц. Такие яйца не подлежат длительному хранению;
о «выливка» — яйца, в которых разорвалась желточная оболочка и произошло частичное смешивание желтка с белком. В яйцах с таким дефектом не должно быть порочащего запаха. Этот порок может возникнуть при транспортировании, длительном хранении, несвоевременном переворачивании яиц в процессе хранения;
О «запашистые» — яйца, имеющие посторонний, легко улетучивающийся запах, приобретенный при совместном хранении яиц с другими товарами;
о «малое пятно» — яйца, имеющие под скорлупой видимые при просвечивании неподвижные колонии плесеней и бактерий общей площадью до Vs поверхности всего яйца. При выливании содержимого такого яйца белок и желток обычно имеют нормальный запах, а на белковой оболочке остаются пятна плесневых колоний. Этот дефект возникает в результате длительного хранения яиц при повышенной температуре и высокой влажности воздуха;
о «присушка» — яйца с присохшим к скорлупе желтком, но без плесени. При выливании содержимого яйца желточная оболочка обычно разрывается, и желток смешивается с белком. Дефект возникает вследствие всплывания желтка при резких толчках во время перевозки яиц, при длительном хранении их без переворачивания, а также вследствие разжижения белка под влиянием собственных ферментов.
Яйца с техническим браком (технические) в пищу не пригодны и могут использоваться только для технических целей. К ним относятся:
о «тек» — яйца с полной или частичной вытечкой содержимого из-за повреждения скорлупы и нарушения подскорлупной и белковой оболочек. Этот дефект образуется по той же причине, что и «бой»;
о «красюк» — яйца со смешанными желтком и белком вследствие разрыва желточной оболочки. При просвечивании яиц с этим пороком виден желтоватый цвет содержимого. Порок возникает при старении (очень длительном хранении) яиц вследствие диффузии воды из белка в желток и набухания последнего, а также в результате потери эластичности желточной пленки под влиянием биохимических процессов;
о «кровяное кольцо» и «кровяное пятно» — яйца, у которых при просвечивании на поверхности желтка видны кровеносные сосуды в виде округлостей различной формы или пятно рыжеватого оттенка. Этот дефект возникает в результате развития зародыша в оплодотворенных яйцах, хранившихся и транспортируемых при повышенной температуре;
о «большое пятно» — яйца с развившимся дефектом «малое пятно». Под скорлупой видны неподвижные колонии плесеней и бактерий общей площадью более '/8 поверхности яйца. В яйцах с таким дефектом содержимое имеет слегка затхлый запах. Причина возникновения этого дефекта та же, что и у «малого пятна»;
о «тумак плесневой» — яйца, которые при просвечивании непрозрачны вследствие развития плесени, белок и желток У них смешаны, запах плесневелый;
о «тумак бактериальный» — яйцо непрозрачно, кроме воздУшн°й камеры, которая увеличена и подвижна. Наружная поверхность скорлупы сероватая или мраморная с гнилостным запахом- Содержимое яйца представляет собой мутную массу серо-зеленого или грязно-желтого цвета и имеет гнилостный запах; о «миражные» — яйца, изъятые из инкубаторов как неоплоДотво" ренные.
Условия и сроки транспортирования и хранения. Яйца транспортируют всеми видами транспорта в соответствии с правилами перевозки грузов, действующими на данном виде транспорта, при соблюдении гигиенических требований.
Диетические яйца необходимо доставлять с таким расчетом, чтобы они поступали на место сдачи торгующим и другим организациям не позднее чем за три дня до истечения срока их реализации.
Хранят яйца при пониженных температурах. Лучших! способом является хранение яиц в охлажденном состоянии. Перед закладкой на хранение яйца предварительно охлаждают в спе" циальных камерах при температуре на 2—3 °С ниже температуры яиц. В холодильниках яйца хранятся при —(1—2) °С и относительной влажности воздуха 85—88 %. В этих условиях яйца находятся в переохлажденном состоянии и сохраняются до
6— 7 месяцев. При температуре ниже —2 °С происходит замораживание и растекание яиц. В процессе хранения не реже одного раза в 2 месяца контролируют качество яиц. Перед отправкой яиц из холодильника необходимо повысить их температуру во избежание отпотевания.
 (
404
Глава 8. Яйца и яйцепродукты
)
 (
8.1. Яйца
405
)
В известковом растворе при температуре не выше 10 °С яйца могут сохраняться 3—6 месяцев в зависимости от их кзчест-
ва. Перед отпуском в торговую сеть яйца вынимают из бассейна, промывают известковым раствором, а затем чистой водой, просушивают и упаковывают в ящики. Скорлупа известкованных яиц более тонкая, шероховатая, поры закупорены. Перед варкой скорлупу таких яиц необходимо прокалывать на тупом конце для предупреждения растрескивания.
Эффективным является хранение яиц в тонких искусственных пленках, которые препятствуют выходу из яиц влаги и углекислого газа, тем самым предотвращая появление в них бактерий.
Широкое применение нашло специальное масло для покрытия яиц, представляющее собой узкую фракцию медицинского масла без запаха, вкуса и цвета, с низкой окисляемостью и температурой плавления. При хранении в течение 7 месяцев обработанные этим маслом яйца имеют потерю массы 0,6 %, тогда как необработанные — 6,7 %.
Эффективен способ обработки яиц указанным маслом с одновременной пастеризацией скорлупы. При этом яйца помещают в кассеты по 30 штук, которые устанавливают на конвейере, погружающемся на 8—10 см в ванну с подогретым до 100 °С маслом. Избыток масла удаляется щетками. Яйца при такой обработке не изменяют внешнего вида, не приобретают привкуса, но скорлупа становится эластичнее, что снижает ее хрупкость и повреждаемость. Плотный белок в яйце стабилизируется благодаря задержке углекислого газа.
Применяют также водорастворимые пленкообразные вещества, устойчивые к внешним воздействиям, такие, как поливиниловый спирт, метилцеллюлоза, натриевая соль, кар- боксицеллюлоза. Эти вещества безвредны в пищевом отношении и используются в пищевой промышленности как наполнители, загустители и эмульгаторы.
Рекомендуется обработка яиц поливиниловым спиртом. Покрытие производят 3—4%-ным спиртом при температуре 70 °С с помощью специальной установки или моечной машины. Полученная пленка при необходимости легко смывается с яиц теплой водой.
Улучшает условия хранения пищевых яиц проведение дезинфицирующих мероприятий. При этом используются средства, которые можно разделить на физические (ультрафиолетовые лучи, высокая температура), химические (формальдегид, йод, озон, хлорамин, дезоксон, персинтам) и биологические (антибиотики).
Озон используют для дезинфекции воздуха, торможения развития плесени и уничтожения посторонних запахов. Воздух озонируют с помощью озонаторов в течение нескольких часов, достигая концентрации озона 10—20 мг/м3. Озонирование повторяют через 2 суток. Яйца, хранившиеся в обогащенной озоном атмосфере, даже при длительном хранении (8 месяцев) и высокой относительной влажности (до 90 %) не имеют следов плесени и затхлого запаха.
8.2. [bookmark: bookmark53]Яичные продукты
Яичные продукты в замороженном состоянии
Производство таких продуктов весьма перспективно, поскольку при этом почти полностью приостанавливаются биохимические и микробиологические процессы, а продукты в значительной степени сохраняют свои первоначальные натуральные свойства. Замораживание можно назвать лучшим способом концентрирования содержимого яйца.
В зависимости от того, какая часть яйца отделяется для изготовления этих продуктов, различают мороженый яичный желток, мороженый яичный белок и мороженый яичный меланж. Мороженые яичные желток и белок вырабатывают в небольших количествах.
Мороженый яичный меланж получают из смеси белка и желтка в замороженном состоянии. Его производят в цехах птицеперерабатывающих предприятий и используют в мясной и пищевой промышленности, общественном питании. Он очень удобен для транспортирования и хранения. Меланж, хранящийся в герметичной таре при низких температурах, почти не теряет в массе. Основное сырье — доброкачественные яйца; дополнительное — сахар, соль, лимоннокислый натрий.
Для производства меланжа применяют смесь белков и желтков в естественной пропорции, профильтрованных, тщательно перемешанных и замороженных в специальной таре. Допускается выпуск яичного меланжа с добавлением в него поваренной соли, лимоннокислого натрия или сахара, повышающих обратимость процесса при дефростации продукта.
Для выработки меланжа используют куриные доброкачественные столовые свежие и холодильниковые яйца первой и второй категорий. Не допускается применение гусиных, утиных и столовых известкованных яиц, яиц с затхлым и посторонним запахом. Бактериальная чистота готового продукта достигается при строгом соблюдении санитарно-гигиенических требований на всех этапах его производства.
Готовую и охлажденную яичную массу разливают в банки из белой жести вместимостью 5—10 кг (или меньше), покрытые изнутри специальным лаком и простерилизованные паром. При заполнении банок оставляют свободное пространство (7 % вместимости) для расширения объема при замораживании. Наполнительное отверстие заполненной банки закрывают колпачком и запаивают припоем (60 % олова и 40 % свинца).
Замораживают продукт немедленно после укупорки при —18 °С (в некоторых странах при —30 °С для повышения обратимости замороженного продукта) и заканчивают по достижении температуры внутри продукта —5, —6 °С. Замораживание яичной массы до более низких температур может привести к необратимым процессам: плотный белок потеряет способность полностью адсорбировать воду при оттаивании и станет более жидким; желток может желатинизироваться и приобрести жесткую консистенцию с образованием нерастворимых в воде комочков.
Оценка качества. Состав мороженых яичных продуктов аналогичен составу соответствующих частей содержимого яйца. При замораживании происходит перераспределение сухих веществ с повышением их концентрации в центральной части банки. Поэтому в центре образуется сердцевина, вызывающая появление бугорка на поверхности массы. Отсутствие бугорка
свидетельствует о частичном размораживании продукта и повторном его замораживании в процессе хранения.
Физико-химические показатели мороженых яичных продуктов приведены в табл. 8.5.
Таблица 8.5. Физико-химические показатели мороженых яичных продуктов
	Показатель
	Меланж
	Желток
	Белок

	Содержание влаги, %, не более
	75
	54
	88

	Содержание жира, % не менее
	10
	27
	Следы

	Содержание белков, %, не менее
	10
	15
	11

	Кислотность, °Т, не более
	15
	30
	-

	Щелочность, град., не более
	-
	-
	14

	Концентрация водородных ионов (pH)
	7,0
	5,9
	0,8

	Температура в центре продукта, °С, не выше
	-5
	-5
	-5

По органолептическим показателям мороженые яичные продукты должны отвечать следующим требованиям:
о цвет у меланжа темно-оранжевый; у желтка — палево-желтый; у белка — беловато-желтый;
о вкус и запах после оттаивания — свойственные им, без посторонних привкусов и запахов;
о консистенция твердая, после оттаивания у меланжа — жидкая, однородная; у желтка — густая, но текучая; у белка — жидкая и может быть не совсем однородная;
О не допускаются осколки скорлупы и другие посторонние примеси; обязательным является наличие бугорка на поверхности продукта.
В мороженых яичных продуктах устанавливают также степень микробиологической обсемененности и титр кишечной палочки. К употреблению не допускают мороженые яичные продукты, зараженные патогенными (кишечно-тифозной группы) и гнилостными микроорганизмами.
Упаковка и маркировка. Банки с морожеными яичными продуктами упаковывают в чистые плотные деревянные ящики с гнездами, выстланные плотной бумагой или картоном. Вместимость ящика 8 банок по 5 кг или 4 банки по 10 кг. На широ-
кую сторону банки наносят общепринятые обозначения (наименование предприятия, название продукта, вес нетто, дата выработки).
Банки с меланжем размещают на стеллажах в шахматном порядке.
Условия и сроки хранения и транспортирования. Хранят мороженые яичные продукты при —(5—6) °С и относительной влажности воздуха 80—85 % до 8 месяцев. Транспортируют их в изотермических вагонах и авторефрижераторах. В процессе хранения и транспортирования не допускается размораживание яичной массы, так как это создает благоприятные условия для развития микроорганизмов.
Меланж хранят при температуре от —6 до —8 °С при относительной влажности воздуха 75—80 % в течение 8 месяцев. Разность температур в центре банки и в верхних слоях продукта приведет к его порче.
В камере хранения упакованные и маркированные ящики с мороженым яичным продуктом устанавливают в штабеля.
Яичные порошки
Классификация и ассортимент. Их используют в кондитерской и хлебопекарной промышленности, в общественном питании, а также реализуют через розничную торговую сеть. Эти продукты удобны для экспедиций и в походах. Кроме яичных порошков готовят также яичные колбасы, смеси для мороженого и омлеты. Яичные порошки являются наиболее стойкими в хранении продуктами. Яичные порошки выпускают в виде смеси белка и желтка в естественном соотношении, сухого белка, сухого желтка и сухого омлета — смеси яичной массы с цельным или обезжиренным молоком.
Для выработки порошка не используют яйца известковые, с дефектами, техническим браком.
Лучшими по качеству являются порошки, полученные сублимационным методом сушки яичной массы, который обеспечивает минимальные изменения яичного порошка; восстановленный продукт почти полностью обладает первоначальными свойствами.
Оценка качества. Органолептическими методами оцениват ются следующие показатели яичного порошка:
о структура порошкообразная - с легкораздавливающимися комочками;
о цвет — светло-желтый, однородный по всей массе; о вкус и запах — свойственные высушенному яйцу, без постороннего вкуса и запаха, в том числе подгоревшего.
При сушке значительно изменяется витаминный состав, уменьшается растворимость белка.
По физико-химическим показателям яичный порошок должен соответствовать следующим нормам: не более 7 % влаги (при хранении — не более 8,5 %); кислотность в конце периода хранения не должна превышать 10 °Т; растворимость не менее 85 % (в конце периода хранения); содержание жиров и белковых веществ соответственно не менее 35 и 45 %, золы — не более 4 % (в пересчете на сухое вещество). В продукте не допускаются бактерии рода сальмонелл.
Не подлежат реализации яичные порошки с посторонним запахом, прогорклые, с сильно изменившимся цветом, подмоченные, с плесенью.
Потери, причины их возникновения и пути сокращения. При длительном хранении сухих яичных порошков могут появиться прогорклые привкус и запах окислившихся жиров, а также рыбный запах, возникающий вследствие образования продуктов распада лецитина. Может понизиться растворимость порошка и его способность взбиваться. Эти реакции обусловливают изменение цвета порошка до желтого, а иногда и коричневого цвета.
Для предотвращения этой реакции можно удалить из яичной массы глюкозу с помощью фермента глюкооксидазы. С этой целью к яичной массе перед высушиванием добавляют 11 г (условных) глюкооксидазы и 36,5 г (условных) каталазы из расчета на 1 т яичного порошка, и яйцемассу ферментируют 3—4 ч при 22—32 °С. Получаемый в результате такой предварительной обработки яичной массы порошок после 12 месяцев хранения практически соответствует требованиям стандарта.
Упаковка и маркировка. Яичный порошок расфасовывают и упаковывают в фанерные барабаны или в фанерно-штамповые бочки массой нетто 25 кг, в мешки (4—5-слойные) — по 20 кг, в двухслойную бумагу (пергаментная, целлофан и др.) и выпускают в брикетах массой нетто 100 и 200 г. Упаковывают его так-
же в картонные коробки (до 500 г) и жестяные банки (не более 10 кг), в ящики из гофрированного картона — по 12,5 кг, картонные коробки и металлические банки — по 250 г, в пакеты из многослойной пленки типа целлофан—полиэтилен—фольга—полиэтилен — массой 75 г.
Барабаны, бочки, коробки и банки перед упаковыванием яичного порошка должны быть выстланы изнутри подпергаментом, пергаментом или целлофаном.
Предельные отклонения массы нетто от массы, указанной на этикетке: ± 2,25 г для упаковочной единицы 75 г; ± 4,0 г для массы нетто 250 г; до 10 г для упаковочной единицы массой нетто 1,5 и 4,5 кг; до 50 г — для массы упаковки 12,5; 20; 25 кг.
Яичный порошок, расфасованный в пакеты из многослойной пленки и металлические банки, упаковывают в фанерные ящики, ящики дощатые и ящики из гофрированного картона. Транспортную тару маркируют, указывая «Боится сырости». Яичные продукты маркируют с указанием наименования, предприятия, вида, штрихкода, знака соответствия РСТ, срока годности.
Условия и сроки хранения. Хранится порошок в течение 6 месяцев со дня выработки при температуре не выше 20 °С и относительной влажности воздуха 65—75 % и 2 года при температуре не более 2 °С и относительной влажности воздуха 60—70 %.
КОНТРОЛЬНЫЕ ВОПРОСЫ
1. На какие категории и в зависимости отчего классифицируют яйца?
2. Охарактеризуйте пищевую ценность яиц. Какую роль играют яйцепродукты в рационе питания человека?
3. Что обозначают показатели: индекс белка и индекс желтка и на что они влияют?
4. Какие условия необходимо создать для обеспечения оптимальной сохранности яиц и яйцепродуктов?
5. Перечислите, что относится к яйцепродуктам.
6. Как называется дефект, когда желток в яйце смешивается с белком?
7. По каким показателям устанавливается категория яиц?
8. Какие яйца называют диетическими?
9. Как яйцепродукты используются в кулинарии?
 (
412
Глава 8. Яйца и яйцепродукты
)
 (
8.2. Яичные продукты
411
)
10. Какие самые распространенные пороки яиц вы знаете?
[bookmark: bookmark54]БИБЛИОГРАФИЧЕСКИЙ СПИСОК
1. Дмитриченко М.И., Пилипенко Т.В. Товароведение и экспертиза пищевых жиров, молока и молочных продуктов. СПб.: Питер, 2004. 352 с.
2. Драмшева С.Т. Теоретические основы товароведения продовольственных товаров. М.: Дашков и К0. 2004. 188 с.
3. Жиряева Е.В. Товароведение. СПб.: Питер, 2002. 416 с.
4. Кругляков Г.Н., Круглякова Г.В. Товароведение мясных и яичных товаров. Товароведение молочных товаров и пищевых концентратов. М.: Маркетинг, 2001.488 с.
5. Николаев М.А. Средства информации о товарах. М.: Экономика, 1997. 176 с.
6. Николаева М.А. Товароведение потребительских товаров: Теоретические основы. М.: Норма, 2000. 283 с.
7. Чепурной И.П. Товароведение и экспертиза вкусовых товаров. М.: Маркетинг, 2002. 404 с.
8. Чепурной И.П. Товароведение и экспертиза кондитерских товаров. М.: Дашков и К°. 2002.416 с.
9. Шепелев А. Ф., Мхитарьян К. Р. Товароведение и экспертиза вкусовых и алкогольных товаров. Ростов н/Д: МарТ, 2001.208 с.

10. Шепелев А. Ф. Товароведение и экспертиза вкусовых и кондитерских товаров. Ростов н/Д: Феникс, 2002. 210 с.
Оглавление
ГЛАВА 1. ОСНОВЫ ТОВАРОВЕДЕНИЯ	5
1.1. Предмет и задачи науки	5
1.2. Возникновение и развитие товароведения	 8
1.3. Классификация продовольственных товаров и сырья	19
1.4. Качество, хранение, консервирование	21
1.5. Потери продовольственных товаров	41
1.6. Понятие ассортимента	44
1.7. Информация о товаре (пищевая ценность продуктов питания). . 48
1.8. Состояние и перспективы развития рынка продовольственных
товаров	55
Контрольные вопросы	58
ГЛАВА 2. ЗЕРНО И ПРОДУКТЫ ЕГО ПЕРЕРАБОТКИ	60
2.1. Зерно	60
2.2. Мука	72
2.3. Крупа	80
2.4. Макаронные изделия	90
2.5. Хлебобулочные изделия	96
Контрольные вопросы	ПО
ГЛАВА 3. КОНДИТЕРСКИЕ ТОВАРЫ	111
3.1. Понятие «кондитерские товары»	111
3.2. Крахмал и крахмалопродукты	112
3.3. Сахар и подсластители	119
3.4. Мед	124
3.5. Шоколад и какао-продукты	140
3.6. Мармелад	159
3.7. Пастила	166
3.8. Карамель	 172
3.9. Конфеты	183
ЗЛО. Печенье	196
3.11. Восточные сладости	208
Контрольные вопросы	209
ГЛАВА 4. ВКУСОВЫЕ ТОВАРЫ	210
4.1. Чай	210
4.2. Кофе	220
4.3. Пряности и приправы	225
4.4. Соль и уксус	230
4.5. Минеральная вода	234
4.6. Пиво	237
4.7. Вина	242
4.8. Коньяк, ром, виски, водка	263
Контрольные вопросы	275
ГЛАВА 5. ПИЩЕВЫЕ ЖИРЫ И МАСЛА	276
5.1. Растительные масла	276
5.2. Маргарин	291
Контрольные вопросы	298
ГЛАВА 6. МОЛОКО И МОЛОЧНЫЕ ПРОДУКТЫ	299
6.1. Молоко и сливки	299
6.2. Кисломолочные продукты	315
6.3. Сыры	327
6.4. Масло сливочное	345
Контрольные вопросы	356
ГЛАВА 7. МЯСО И МЯСНЫЕ ПРОДУКТЫ	357
7.1. Мясо	357
7.2. Колбасные изделия	383
7.3. Мясокопчености	388
Контрольные вопросы	392
ГЛАВА 8. ЯЙЦА И ЯЙЦЕПРОДУКТЫ	393
8.1. Яйца	393
8.2. Яичные продукты	407
Контрольные вопросы	412
 (
Оглавление
#
)
 (
Оглавление
415
)
БИБЛИОГРАФИЧЕСКИЙ СПИСОК	413
Учебное издание
Кондрашова Елена Александровна,
Коник Нина Владимировна,
Пешкова Татьяна Александровна
Товароведение продовольственных товаров
Учебное пособие
Оформление художника М.Е. Зайцева
Художественный редактор/).В. Антипов
Компьютерная верстка А. В. Антипов
Корректор Ю.В. Жаркова
Подписано в печать 27.12.06
Формат 60x90/16. Бумага типографская
Печ. л. 26,0. Уел. печ. л. 26,0
Уч. -изд. л. 25,56. Тираж 3 000 экз. Заказ № 5048
Издательский дом «Альфа-М»
Адрес: 127214, Москва, Дмитровское ш., 107
Тел./факс: (495) 485-5177
E-mail: alfa-m@inbox.ru
Издательский Дом «ИНФРА-М»
Адрес: 127282, Москва, ул. Полярная, д. 31в
Тел.: (495) 363-4260 (многоканальный)
Факс: (495) 363-9212
E-mail: books@infra-m.ru
По вопросам приобретения книг обращайтесь:
• Отдел продаж «ИНФРА-М». 127282, Москва, ул. Полярная, д. 31в,
тел. (495) 363-4260; факс (495) 363-9212; e-mail books@infra.ru
• Центр комплектования библиотек. 119019, Москва, ул. Моховая, д. 16 (кор. К, Российская государственная библиотека), тел. (495) 202-9315
• Магазин «Библиосфера» (розничная продажа).
109147, Москва, ул. Марксистская, д. 9, тел. (495) 670-5218, (495) 670-5219
Отпечатано с предоставленных диапозитивов
в ОАО “Тульская типография”. 30061)0. г. Тула, пр. Ленина,109.
image6.png

image1.png
KitaccuthHKaLDHHEIC PiSHAKM ACCOPTHMEKTA 10Uapo (AC)

I

T'pynnst Ac
110 MCCTOHAXOALS IO TORAPOR

[Iposaieriuit

Toprobulii
Tlompyiitn Ac TMpoctoi
110 WHPOTE OXBATA TORAPO
Croxsiblit
Tpyrooii Busonoi
13
Passepuyihiit Maportii
ConyrcTayloumi
Cuenmasnsbiii

Bitit Ac 10 Crenenm
YORACTBOPE it nOTDEGMTCACH

PauHoHLThHBIT

OuTHMANBHBIH

Pasiosmioct AC 110 XapakTepy
TorpebnocTes

Peansubiii

Tponiaaipyesiii

VriebHuiit

image2.png

image3.png
QUIESSE R

image4.png
Puc. 2.3. Bobu paznHiIHEX 3CPHOBBIX
6060BRIX pacTeHHUIT:
a = YOpOX; 6 — eueBkILa: 6 — HYT;
2 — dpacons; & — BHKA; € — KOPMOBbIE GOGbI;
H — COR; 3 — ORI

image5.png

