Учреждение образования

«Могилевский государственный университет продовольствия»

 УТВЕРЖДАЮ

 Проректор по учебной работе

_____________И. Ю. Давидович

 ______________2016 г.

 Регистрационный № ___________

ПРОГРАММА

вступительного экзамена в магистратуру

по специальности 1 – 49 80 04 «Технология мясных, молочных, рыбных продуктов и холодильных производств»

специализации «Технология переработки мяса и мясопродуктов»

Могилев 2016

СОСТАВИТЕЛИ:
Василенко Зоя Васильевна, д.т.н., профессор, заведующая кафедрой технологии продукции общественного питания и мясопродуктов, член корр. НАН Б, засл. деятель наук РБ

Андреева Ирина Игнатьевна, к.т.н., доцент кафедры технологии продукции общественного питания и мясопродуктов

Стефаненко Наталия Владимировна, к.т.н., доцент кафедры технологии продукции общественного питания и мясопродуктов

Березнева Татьяна Валентиновна, к.т.н., доцент кафедры технологии продукции общественного питания и мясопродуктов

Программа обсуждена и рекомендована к утверждению на заседании кафедры Технология продукции общественного питания и мясопродуктов

РЕКОМЕНДОВАНА К УТВЕРЖДЕНИЮ:

Кафедрой технологии продукции

общественного питания и мясопродуктов

(протокол № 11 от 03.02.2016г)

Зав. кафедрой ТПОПМ, д.т.н., профессор,

член корр. НАН Б, засл. деятель науки РБ З.В. Василенко

Учебно-методическим Советом по специализации по специальности 1 – 49 80 04 «Технология мясных, молочных, рыбных продуктов и холодильных производств»
Протокол №__ от __________2016 г
Председатель, к.т.н., доцент кафедры ТММП Н.Ф. Коротченко
1 Пояснительная записка
Целью вступительного испытания является проверка усвоения поступающими знаний технологий переработки мяса и мясопродуктов, необходимых для обучения в магистратуре.
2 СОДЕРЖАНИЕ УЧЕБНОГО МАТЕРИАЛА

Раздел 1 Технологические принципы производства мяса и мясопродуктов

Место и роль мясной промышленности в системе народного хозяйства Республики Беларусь. Общая ее характеристика и перспективы развития. Типы предприятий мясной и мясоперерабатывающей промышленности, их характеристика. Ассортимент продукции, вырабатываемой мясоперерабатывающими предприятиями.

1.1 Технологические схемы переработки крупного рогатого скота, свиней, мелкого рогатого скота

Заготовка, транспортировка животных. Пути снижения потерь. Организация приема на мясокомбинатах. Система сдачи скота по массе и качеству мяса.

Технологические операции переработки скота и последовательность их выполнения. Направления промышленного использования продуктов переработки. Пути снижения потерь.

Оглушение животных. Цель и методы оглушения. Технические средства. Техника обескровливания при использовании крови на технические и пищевые цели. Санитарные режимы и сбор пищевой крови.

Отделение щетины со свиных туш. Механизм процесса удаления щетины. Способы, техника, режим шпарки. Удалениие остатков волос и щетины. Сбор щетины. Сущность, значение и режим опалки.

Съемка шкуры. Возможные виды брака и его предотвращение. Ручная съемка (забеловка). Способы Особенность механизированной съемки шкуры. Особенность механической съемки шкур со свиных шкур и с мелкого рогатого скота.

Нутровка туш.

Распиловка, сухой и мокрый туалет туш, клеймение. Требования стандарта к мясным тушам. Особенности переработки различных видов животных.

Мероприятия по повышению качества мяса и снижению потерь сырья.

1.2 Общая технологическая схема переработки сухопутной и водоплавающей птицы и кроликов

Характеристика сырья

Основные технологические операции переработки птицы и последовательность их выполнения. Особенности обработки сухопутной и водоплавающей птицы.

Оглушение птицы. Цель, методы, и техника оглушения. Убой и обескровливание.

Снятие оперения. Цель, методы и техника обработки. Удаление остатков оперения воскованием. Возможные виды брака и его предотвращение.

Разделка тушек. Удаление внутренностей. Туалет. Охлаждение тушек. Требование стандарта к тушкам птицы.

Убой кроликов. Оглушение животных. Убой и обескровливание. Забеловка и съемка шкурок. Извлечение внутренних органов. Сухой и мокрый туалет. Формовка тушек.

Направление промышленного использования продуктов переработки кроликов и птицы. Мероприятия по повышению качества мяса и снижению потерь сырья.
Раздел 2 Технология обработки продуктов убоя скота и птицы

2.1 Технология обработки пищевых субпродуктов

Классификация субпродуктов по способу технологической обработки и пищевой ценности.

Общие технологические операции по обработке мясных, мясо-костных, шерстных и слизистых субпродуктов. Особенности обработки сычугов свиных желудков. Направление промышленного использования отдельных видов субпродуктов.

2.2 Технология обработки кишечного сырья

Понятие о кишечном комплекте. Анатомическая характеристика и производственная номенклатура отделов кишечного комплекта. Строение стенок кишок, химический состав. Промышленное использование кишок.

Общие технологические операции обработки кишок.

Разделение кишечного комплекта. Освобождение кишок от содержимого и обезжиривание.

 Удаление отдельных слоев в зависимости от особенностей строения кишок и их промышленное использование.

Сортировка кишок. Способы консервирования и их оценка.

Хранение соленых и сухих кишок. Природные дефекты кишечного сырья и возникающие при его обработке и хранении. Меры их предупреждения и устранения.

2.3 Технология обработки верхнего покрова

Строение и химический состав шкур. Производственная номенклатура шкур в зависимости от вида, пола, возраста животных. Особенности развития шерстного покрова.
Общие технологические операции обработки шкур.

Характер подготовительных операций. Мездрение. Использование отходов мездрения. Промывка и удаление навала. Сортировка шкур.

Способы консервирования шкур для длительного хранения, их оценка.

Методы регенерации рассола.
Способы консервирования шкур для кратковременного хранения, их оценка.

 Особенности консервирования шкур кроликов. Сдача кожевенного сырья в парном и охлажденном состояниях с коротким сроком хранения.

Обработка кератинсодержащего сырья (рогов, копыт, щетины, пуха, пера). Промышленное использование сырья

2.4 Технология производства технических жиров и кормовой муки

Номенклатура и характеристика различных типов сырья. Разновидности и сорта кормовой муки. Технический жир, направление его использования.

Технологический процесс. Подготовка сырья. Сбор, сортировка и транспортировка сырья. Правила разделки туш павших животных. Порядок и техника разделки. Измельчение и промывка сырья.

Коагуляция фибрина, крови, шляма. Режим и техника коагуляции. Тепловая обработка. Назначение и сущность тепловой обработки в зависимости от степени опасности инфекционного начала. Способы тепловой обработки. Достоинства и недостатки сухого и мокрого способов.

Прессование кормовой муки. Освобождение от металлопримесей. Очистка жира. Способы и техника очистки. Дробление и просеивание, техника дробления и просеивания. Упаковка и хранение кормовой муки.

2.5 Технология производства пищевых жиров

Виды и сорта готовой продукции и требования стандарта к ней Ассортимент вырабатываемой продукции, краткая характеристика животных жиров и направление их промышленного использования. Характеристика мягкого и твердого жиросырья. Технологическая схема производства пищевых жиров. Подготовка сырья: сортировка, предварительное измельчение и промывка. Охлаждение сырья. Опиловка и дробление кости.

Извлечение жира. Методы извлечения жира и их оценка.

Очистка жира. Способы очистки жира от примесей и их оценка. Охлаждение жира. Упаковка. Требование к таре. Режим хранения топленых жиров. Обработка шквары. Способы дополнительного обезжиривания шквары и их оценка.

 Расфасовка, упаковка и хранение. Оценка качества готовой продукции.

2.6 Технология производства колбасных изделий

Ассортимент колбасных изделий. Общая характеристика колбасных изделий. Характеристика основного сырья и вспомогательных материалов. Типы фаршевых оболочек, требования к ним.

Общая технологическая схема производства колбасных изделий.

Разделка, обвалка, жиловка и сортировка мяса. Разделка говядины, свинины и баранины. Направленное использование частей туш, получаемых при разделке.

Потушная и дифференцированная, горизонтальная, вертикальная механическая обвалка. Сущность и цель жиловки. Сортировка мяса. Выход жилованного мяса. Направление использования мяса в зависимости от содержания жировой и соединительной тканей.

Посол мяса. Особенности посола при производстве различных колбасных изделий. Выдержка мяса в посоле. Влияние степени измельчения, виброобработки и других факторов на продолжительность выдержки. Режим выдержки мяса в посоле.

Измельчение соленого мяса. Цель измельчения. Степень измельчения в зависимости от вида колбасных изделий. Измельчение шпига.

Приготовление фарша. Понятие о рецептуре.

Шприцевание и формование колбасных изделий.

Осадка колбасных изделий. Продолжительность осадки различных видов колбас.

Обработка мясопродуктов дымом. Сущность процесса. Кратковременное копчение при высоких температурах (обжарка). Цель и сущность обжарки. Режим обжарки различных изделий. Возможные дефекты и меры по их предотвращению.

Копчение. Техника копчения. Холодное и горячее копчение. Режим копчения различных видов мясопродуктов. Возможные дефекты и меры по их предотвращению.

Варка колбасных изделий. Техника варки. Режимы варки отдельных видов колбасных изделий. СВЧ- варка сосисок. Дефекты, возникающие при варке и их причины.

Запекание. Сущность процесса. Техника запекания.

Охлаждение. Цель охлаждения. Способы охлаждения. Режим охлаждения.

Сушка. Цель сушки. Режим сушки. Техника сушки. Особенности производства отдельных видов колбас. Цель, сущность и режимы технологических операций.

Современные тенденции колбасного производства.
2.7 Технология производства продуктов из мяса
Виды продуктов из мяса: костные, бескостные, сыро-соленые, варено-соленые, копчено-вареные, копчено-запеченные и копченые изделия.

Требования стандартов к качеству продукции.

Характеристика сырья и вспомогательных материалов. Общие сведения о технологическом процессе. Общность и различие технологии соленых и колбасных изделий.

Разделка, обвалка, жиловка, сортировка мяса.

Посол мяса. Особенности посола при производстве соленых изделий. Подготовка к посолу. Способы посола: cухой, мокрый, смешанный. Продолжительность посола. Приемы сокращения времени распределения посолочных ингредиентов. Многоигольчатое и безигольчатое шприцевание рассола. Посол через кровеносную систему. Посол сырья методами массирования, вакуум-массирования, электромассирования.

Копчение мясопродуктов. Условия копчения. Холодное и горячее копчение. Подготовка мясопродуктов к копчению. Режимы копчения различных видов мясопродуктов. Кратковременное копчение при высоких температурах (обжарка). Потери массы. Применение коптильных препаратов.

Тепловая обработка продуктов из мяса: варка штучных изделий. Режим, техника варки отдельных видов изделий. Запекание. Техника запекания. Охлаждение. Цель охлаждения.

Особенности производства отдельных видов продуктов из мяса. Технологические схемы их производства. Цель, сущность и режимы технологических операций.

2.8 Технология производства мясных полуфабрикатов, фасованного мяса и вторых быстрозамороженных блюд

Виды мясных полуфабрикатов. Требование к сырью.

Фасованные мясо и субпродукты. Технологическая схема их производства. Разделка туш, выделение сортовых отрубов и распиловка их на порции для получения фасованного мяса.

Крупнокусковые полуфабрикаты. Технологическая схема их производства. Разделка туш на крупнокусковые полуфабрикаты. Ассортимент крупнокусковых полуфабрикатов.

 Натуральные порционные, мелкокусковые мякотные и мясокостные полуфабрикаты, их ассортимент и технология производства.

Мясокостные полуфабрикаты, ассортимент и технология производства.
Полуфабрикаты быстрого приготовления, технология их производства.
Производство охлажденных и замороженных рубленых полуфабрикатов из мяса. Ассортимент охлажденных полуфабрикатов, технологическая схема их производства. Ассортимент замороженных полуфабрикатов, технологическая схема их производства. Требования к качеству полуфабрикатов. Упаковка и хранение полуфабрикатов.

Ассортимент быстрозамороженных вторых блюд, Технология их производства. Тепловая обработка сырья. Охлаждение. Расфасовка. Упаковка.

Режимы замораживания и хранения.

 Мясные пищевые концентраты, их ассортимент, технология производства, хранение. Оценка качества готовой продукции, ее хранение.

2.9 Технология производства мясных консервов

Ассортимент консервов. Требования стандартов к продукции. Требования к сырью и вспомогательному материалу. Виды тары, их общая оценка. Общая характеристика технологического процесса. Сырье для производства мясных консервов, требования к нему. Подготовка сырья. Разделка и обвалка. Жиловка и нарезание мяса. Бланшировка мяса. Техника бланширования. Обжаривание мяса. Подготовка тушек птицы и кроликов: опалка, разделка, освобождение от малоценных частей. Использование тушки применительно к различным типам консервов. Подготовка субпродуктов. Состав соусов. Техника приготовления.

Виды тары, их оценка. Подготовка тары. Проверка на герметичность. Мойка и стерилизация. Расфасовка и дозировка сырья. Эксгаутирование. Способы и техника эксгаутирования, их оценка. Герметизация заполненных банок. Закатка жестяных банок. Особенности герметизации стеклянной тары. Маркировка банок. Техника проверки герметичности. Причины негерметичности банок.

Стерилизация и пастеризация консервов. Сортировка, этикетирование и упаковка консервов.

Технологические схемы производства основных видов консервов. Хранение консервов.

2.10 Сублимационная сушка мяса и мясопродуктов

Сушка мяса. Оценка сублимационной сушки как способа консервирования мяса. Отбор и подготовка сырья. Замораживание. Условия замораживания. Режим и техника сушки. Влияние режима сушки на качество готового продукта. Упаковка обезвоженного мяса. Режим и продолжительность хранения обезвоженного мяса.

Оводнение обезвоженных мясопродуктов.

2.11 Технология переработки крови

Ассортимент продукции, вырабатываемой из крови, ее характеристика. Требование к сырью.

Причины свертывания крови и пути замедления этого процесса.

Стабилизация крови. Типы стабилизаторов. Порядок стабилизации крови.

Консервирование крови. Способы консервирования, типы консервантов. Технологический процесс осуществления.

Дефибринирование крови. Технология дефибринирования пищевой и технической крови.

Сепарирование крови. Требование к процессу сепарирования.

Обезвоживание крови и сыворотки (плазмы). Способы обезвоживания: выпаривание, сушка. Целесообразность их комбинации. Способы сушки.

Производство кровепродуктов. Упаковка и хранение.

2.12 Технология производства желатина и клея

Желатин и клей, характеристика продукции. Сырье для производства желатина и клея, требования к нему.

Технологический процесс. Сортировка сырья. Измельчение сырья. Обезжиривание кости. Методы обезжиривания. Режим и техника обезжиривания.

Мацерация. Мацерация кости для желатина. Мацерация мягкого сырья для желатина. Мацерация кости для клея.

Золка. Действие щелочей на ткани и коллаген. Режим и техника золки. Обеззоливание. Техника обеззоливания. Промывка. Режимы.

Извлечение желатина и клея. Способы выварки и их оценка.

Обработка бульонов. Очистка и осветление. Упаривание. Степень и режим упаривания.

Консервирование и отбелка. Консервирующие агенты, их оценка. Техника консервирования и отбеливания желатиновых и клеевых бульонов.

Желатинизация бульонов и резка студня. Способы, режим и техника желатинизации.

Сушка. Способы сушки желатина и их особенности.

Упаковка и хранение. Упаковка пластин и плиток. Дробление. Калибровка. Упаковка дробленного и гранулированного продуктов. Режим хранения желатина и клея.

2.13 Сбор и консервирование эндокринно- ферментного сырья

Общая характеристика эндокринно- ферментного сырья. Общие требования к сбору и консервированию эндокринно- ферментного сырья.

Извлечение и первичная обработка сырья. Организация сбора и обработки. Способы консервирования. Консервирование замораживанием. Упаковка. Режим и продолжительность хранения.

2.14 Технология переработки яйца

Энергетическая и пищевая ценность яиц. Требование к качеству яиц. Дефекты яиц. Упаковка и хранение яиц.

Производство меланжа. Прием яиц. Сортировка и оценка качества яиц. Мойка и дезинфекция. Разбивание яиц. Фильтрация и перемешивание. Пастеризация яичной массы и ее режим. Расфасовка меланжа. Герметизация банок. Замораживание меланжа. Режим хранения.

Производство сухих яйцепродуктов. Характеристика готовой продукции. Способы сушки яйцепродуктов. Упаковка и хранение. Режим хранения.

Обработка скорлупы. Сушка, дробление, упаковка.

Раздел 3 Химия и физика мяса
3.1 Строение, состав, свойства и пищевая ценность животных тканей

3.1.1 Строение, состав и свойства мышечной ткани

Виды мышечной ткани. Строение поперечнополосатой мышечной ткани: мышечное волокно, эндомизий, перимизий, эпимизий. Строение, состав, свойства мышечного волокна и его структурных элементов: сарколеммы, саркоплазмы, миофибрилл, саркоплазматического ретикулума, органелл: ядер, митохондрий, рибосом, лизосом. Схема строения миофибрилл. Сократительный аппарат мышечного волокна.

Химический состав мышечной ткани. Белковые вещества мышечной ткани: строение, состав, свойства, биологическая ценность белков миофибрилл (миозина, актина, актомиозина, тропомиозина, тропонина, актинина); саркоплазмы (миогена, глобулина Х, миоглобина, миоальбумина, нуклеопротеидов); ядер (кислый и остаточный белки, нуклеопротеиды); сарколеммы (коллаген, эластин, муцины и мукоиды, нейрокератины, липопротеиды).

Липиды, экстрактивные вещества, микро- и макроэлементы, витамины: состав, свойства, биологическая ценность.

3.1.2 Строение, состав и свойства соединительной ткани

Классификация, строение, состав, свойства, значение соединительной ткани. Строение, состав, свойства основных структурных элементов: аморфного основного (межклеточного) ве​щества, волоконец и форменных элементов (клеток).

 Химический состав соединительной ткани. Строение, состав, свойства биологическая ценность коллагена, проколлагенов, эластина, ретикулина, муцинов и мукоидов. Изменения, происходящие при гидротермической обработке коллагена.

Классификация, строение, состав, свойства мукополисахаридов.
3.1.3 Строение, состав и свойства жировой ткани

Виды, строение, состав, свойства, функции и значение жировой ткани. Состав, физико-химические и технологические свойства животных жиров. Биологическая ценность жиров. Роль жиров в процессе пищеварения.

3.1.4 Строение, состав и свойства костной и хрящевой тканей и костного мозга

Классификация, строение, химический состав, свойства и значение кости, костной ткани, красного и желтого костного мозга. Строение, состав, свойства, значение структурного элемента костной ткани остеона.
Химический состав костной ткани: характеристика органических и минеральных веществ. Биохимические изменения, происходящие в костной ткани.

 Влияние костной ткани на пищевую ценность мяса. Пищевое и промышленное значение кости.

Хрящевая ткань: классификация, строение, химический состав, свойства и значение хрящевой ткани.
3.1.5 Факторы, определяющие пищевую ценность мяса

Влияние химического состава и органолептических показателей на пищевую ценность мяса. Пищевая и биологическая ценность белковых веществ и жиров. Характеристика факторов, определяющих пищевую ценность соединительной ткани.
3.2 Водосвязывающая способность мяса. Формы связи воды

Влияние структуры мышечной и соединительной тканей на водосвязывающую способность мяса. Способность белков к связыванию воды.

Адсорбционная влага. Механизм удержания воды структурой глобулярных, фибриллярных белков. Гидрофильные центры. Прочность связей воды. Влияние адсорбционной влаги на свойства тканей. Отличия адсорбционной влаги от капельножидкой воды. Влияние природных свойств белков, различных физико-химических факторов на количество удерживаемой адсорбционной влаги.

Осмотическая влага. Механизм удержания осмотической влаги. Влияние различных факторов на количество осмотической влаги. Связь между количеством осмотической влаги и свойствами тканей.

Капиллярная влага. Физические, химические и другие факторы, определяющие прочность капиллярной влаги на свойства продукта. Значение водосвязывающей способности мяса.

Активность воды. Факторы, влияющие на величину активности воды. Определение активности воды. Энергия связи влаги. Влияние активности воды на микроорганизмы. Влияние пищевых добавок на активность воды. Методы определения активности воды.

3.3 Автолитические изменения мяса

Изменения основных характеристик качества мяса: пищевой ценности, технологических свойств мяса (вкус, прочностные свойства, ВУС, аромат, сокогонные свойства, рН среды), в зависимости от стадии автолиза. Влияние различных факторов на скорость этих изменений. Этапы (стадии) автолитических изменений мяса.

Посмертное окоченение. Изменения морфологической структуры. Этапы посмертного окоченения. Влияние различных факторов на скорость развития окоченения и глубину окоченения. Характеристика основных анаэробных биохимических изменений, происходящих при посмертном окоченении (гликолиз, распад креатинфосфата и аденозинтрифосфорной кислоты, ассоциация актина и миозина в актомиозиновый комплекс изменения гидратации мышц, изменения мышечных и соединительнотканных белков).

Созревание мяса. Изменения основных физических и технологических свойств мяса. Характеристика факторов, влияющих на изменение нежности мяса при созревании. Формирование вкусоароматических веществ при созревании мяса. Продолжительность созревания.

Глубокий автолиз. Характеристика основных физико-химических, биохимических и структурно - механических изменений.

Автолитические изменение в жировой ткани, их влияние на качество мяса.

3.4 Факторы, определяющие качество мяса

Понятие «качество мяса». Влияние природных факторов и условий содержания животных на формирование качества мяса.

Основные показатели качества мяса: цвет, вкус, аромат, нежность, сочность; влияние на них химического состава, физиологических и биохимических изменений, происходящих в мясе.

Влияние вида, породы, пола, возраста, упитанности, анатомического происхождения части туши на качество мяса.

Эксудативное (РSE) и DFD - мясо, его пригодность для промышленной переработки. Основные органолептические и физико-химические показатели РSE и DFD - мяса. Факторы и причины, вызывающие появление мяса с признаками PSE и DFD, возможные пути исключения этого явления. Использование мяса с признаками РSE и DFD при изготовлении мясопродуктов.

3.5 Функционально-технологические и структурно-механические свойства мяса

Влияние различных факторов на структурно-механические свойства мясопродуктов (консистенция, жесткость, механическая прочность).

Влияние различных факторов на функционально-технологические свойства (водосвязывающую, эмульгирующую и гелеобразующую способности) мышечных и соединительнотканных белков.

Характеристика микро- и макроструктуры мясопродуктов.

3.6 Ускоренные способы улучшения консистенции мяса

Цель, характеристика и классификация способов улучшения консистенции мяса.

Применение протеолитических ферментов. Характеристика, влияние различных факторов на активность ферментативных препаратов. Классификация ферментных препаратов, способы введения, преимущества и основные недостатки.

Методы механического и физического мягчения мяса.

3.7 Микробиологические и биохимические изменения при порче мяса

Влияние различных факторов на интенсивность и характер развития микробиологических изменений. Влияние первоначальной микробиальной обсемененности (эндогенный, энзогенный путь инфицирования мясных туш). Виды микрофлоры свежего мяса.

Причины возникновения и факторы, влияющие на порчу мяса в анаэробных условиях. Гнилостная порча мяса. Устойчивость мяса к гнилостному разложению, влияние различных факторов. Изменение технологических показателей при микробиальной порче. Превращения липидов при хранении мяса.

Причины возникновения и факторы, влияющие на порчу мяса в анаэробных условиях. Характеристика аэробной гнилостной порчи мяса.

Виды порчи мяса: плесневение, фосфоресценция и изменение окраски, загар мяса.

3.8 Консервирование мяса и побочных продуктов убоя воздействием низких температур

3.8.1 Биохимические, физико-химические и структурно-механические изменения при охлаждении и хранении охлажденного мяса и мясопродуктов

Влияние охлаждения на развитие и размножение микроорганизмов, скорость их распространения на поверхности и в толще мяса. Факторы, влияющие на стабильность мяса к микробиальной порче при охлаждении.

Автолитические изменения при охлаждении и хранении.

Влияние уровня температуры и темпы ее изменения, изменение консистенции и сочности. Механизм развития «Холодильной контракции».

Изменение качественных характеристик мяса при охлаждении. Окисление лабильных компонентов.

Факторы, обуславливающие условия охлаждения.

Условия хранения охлажденного мяса. Охлаждение в газообразных, жидких средах. Преимущества, недостатки.

Способы удлинения сроков хранения охлажденного мяса. Упаковывание мяса. Применение регулируемых газовых сред, ионизирующей радиации. Факторы, определяющие удлинение сроков хранения.

Подмораживание мяса

3.8.2 Способы, режимы, условия подмораживания мяса. Преимущества, недостатки данного способа.

Биохимические, физико-химические и структурно-механические изменения при замораживании и хранении замороженного мяса и мясопродуктов

Влияние замораживания на микроорганизмы. Причины гибели микроорганизмов при замораживании. Изменение свойств мяса и мясопродуктов.

Кристаллообразование. Механизм вымерзания воды в тканях. Кривая вымерзания воды в мышечной ткани. Фазы процесса кристаллообразования. Факторы, определяющие образование центров кристаллизации. Характеристика процесса стеклообразования.

Влияние замораживания на протоплазму клеток. Характеристика температурных кривых при различных скоростях замораживания.

Влияние замораживания на сольватные оболочки белковых частиц.

Механизм перераспределения вымерзшей воды по толщине замораживаемого продукта. Влияние различных факторов. Влияние замораживания на коллоидные системы, изменение свойств белковых веществ, яичной желток.
3.8.3 Влияние замораживания (быстрого, медленного) на автолитические изменения. Характеристика автолитических изменений при хранении замороженного мяса.

Биохимические, физико-химические и структурно-механические изменения при размораживании мяса

Цель размораживания. Характеристика процесса размораживания и происходящие изменения. Степень обратимости изменений. Характеристика показателей качества размораживания: потери мясного сока, убыль массы.

Основные требования проведения процесса размораживания. Способы и условия размораживания.

Раздел 4 Физико-химические, биохимические и структурно-механические изменения при производстве мясопродуктов
4.1 Физико-химические, биохимические и структурно - механические изменения при посоле мяса. Современные направления интенсификации посола

Физико-химические изменения при посоле. Диффузионный процесс накопления и распределения посолочных веществ. Фильтрационно-диффузионный процесс накопления и распределения посолочных веществ. Движущая сила процесса посола, влияние различных факторов на скорость проникновения соли и потери растворимых веществ мяса при посоле. Изменения мышечных (саркоплазматических и миофибриллярных) и соединительнотканных белков мяса при посоле. Изменение влагосвязывающей способности мышечной ткани при посоле. Особенности физико - химических изменений при посоле парного мяса. Роль фосфатов при посоле.

Биохимические изменения при посоле. Формирование и стабилизация окраски мяса. Формирование вкусоароматических характеристик.

Структурно – механические изменения при посоле. Изменение микроструктуры. Повышение величины адгезии (липкости).

Современные направления интенсификации посола. Предварительная механическая обработка сырья (тендеризация, массирование, тумблирование). Физические способы интенсификации посола: использование температурного фактора, воздействие высоких или низких давлений, вибрационная обработка, электростимуляция и электромассирование. Биохимические методы обработки сырья перед посолом: обработка сырья протеолитическими ферментными препаратами животного, растительного и микробного происхождения, химические приемы обработки (введение в мясо под давлением жидких и газообразных веществ).

Интенсивные способы внутримышечного введения посолочных веществ (многоигольное шприцевание рассолов, струйное инъецирование стандартных рассолов и жидких многокомпонентных систем, газоструйное введение жидкостей). Многокомпонентные жидкие системы для инъецирования цельномышечного мясного сырья, классификация компонентов рассольных композиций. Активированные жидкие системы применяемые для обработки цельномышечного мясного сырья, способы активирования (физический, механический, электромеханический и др.) жидких систем, используемых при посоле.

Роль интенсивных способов посола в решении проблем ресурсосбережения, регулирования органолептических, физико-химических, структурно-механических, медико-биологических показателей готовых продуктов.

4.2 Физико-химические, биохимические и структурно - механические изменения при производстве колбасного фарша

Типы структур мясопродуктов, структурно-механические свойства фарша. Изменение структуры при измельчении мясного сырья. Водосвязывающая способность компонентов фарша, факторы ее определяющие. Влияние качественного состава фарша и степени его измельчения на технологические свойства фарша и качество готовой продукции. Мясные эмульсии, факторы, определяющие их стабильность, формирование эмульсии при производстве колбасного фарша. Физико-химическая сущность процесса получения гомогенных мясных эмульсий и эмульсий из грубоизмельченного сырья. Практика приготовления мясных эмульсий при работе с различными видами сырья. Влияние на качество мясных эмульсий технических средств. Влияние процесса вымешивания на структурно-механические свойства фарша. Роль вакуумирования в формировании показателей качества колбасного фарша и готовой продукции. Теоретические основы процесса шприцевания колбасного фарша.

4.3 Физико-химические, биохимические и структурно - механические изменения при осадке колбасных изделий

Структурные изменения колбас при осадке. Ферментативный гидролитический распад белковых веществ при длительной осадке. Изменение микрофлоры колбасного фарша при осадке. Направленное применение бактериальных культур при производстве колбасных изделий.

4.4 Физико-химические, биохимические и структурно - механические изменения при тепловой обработке мяса и мясопродуктов

Денатурация и агрегация мышечных белков при нагреве. Изменение водосвязывающей способности и других свойств мышечных белков в результате денатурационных и коагуляционных изменений.

Денатурация (сваривание и гидротермический распад) коллагена. Изменение свойств коллагена в результате денатурационых изменений, влияние различных факторов на эти изменения.

Изменения липидов мясного сырья при варке.

Изменения экстрактивных веществ в ходе термообработки, формирование вкусоароматических характеристик готового продукта.

Влияние нагрева на микрофлору.

Варка колбасных изделий. Сущность процесса, обоснование режимов варки. Физико-химические, биохимические и структурные изменения, происходящие при варке колбасных изделий. Дефекты при варке и их причины.

Варка продуктов из мяса и реструктурированных изделий. Сущность процесса, обоснование режимов варки.Физико-химические, биохимические и структурные изменения, происходящие при варке продуктов из мяса и реструктурированных изделий.

Бланширование. Сущность процесса, обоснование режимов бланширования. Физико-химические, биохимические и структурные изменения, происходящие при бланшировании.

Запекание. Сущность процесса, обоснование режимов запекания. Физико-химические, биохимические и структурные изменения, происходящие при запекании.

Жарение. Сущность процесса, обоснование режимов жарения. Физико-химические, биохимические и структурные изменения, происходящие при жарении.

Охлаждение мясопродуктов. Сущность процесса, обоснование режимов охлаждения.

4.5 Физико-химические, биохимические и структурно - механические изменения при обработке мясопродуктов дымом

Состав коптильного дыма. Свойства коптильных веществ: антисептическое и антиокислительное действие, влияние на цвет, аромат и вкус продукта. Механизм копчения, взаимодействие коптильных веществ с компонентами продукта. Санитарно-гигиенические аспекты коптильного производства. Коптильные препараты.

Кратковременное копчение при высоких температурах (обжарка). Сущность процесса, обоснование режимов обжарки. Биохимические, физико-химические и структурно-механические изменения при обжарке.

Копчение. Сущность процесса, обоснование режимов копчения. Биохимические, физико-химические и структурно-механические изменения при копчении сырокопченых колбас. Биохимические, физико-химические и структурно-механические изменения при копчении полукопченых и варено-копченых колбас. Биохимические, физико-химические и структурно-механические изменения при копчении продуктов из мяса.

Копчение – запекание. Сущность процесса, обоснование режимов копчения – запекания. Биохимические, физико-химические и структурно-механические изменения, происходящие при копчении-запекании мясопродуктов.

Образование нитрозаминов в копченых мясопродуктах.
4.6 Физико-химические, биохимические и структурно - механические изменения при сушке мясопродуктов

Мясной фарш как объект сушки. Равновесная гигроскопическая влажность и изменение влажностного состояния колбасного фарша при сушке. Внутренний и внешний влагоперенос. Перенос влагорастворимых веществ.

Активность воды, влияние этого показателя на жизнедеятельность микроорганизмов в мясных продуктах. Процесс сушки мясопродуктов. Сушка как метод консервирования мясных продуктов.

Формирование структуры колбас. Роль микрофлоры при созревании – сушке колбас. Формирование вкусоароматических характеристик колбас. Формирование окраски колбас. Роль показателя рН фарша.

4.7 Физико-химические, биохимические и структурно - механические изменения при сублимационной сушке мяса и мясопродуктов

Теоретические основы сублимационной сушки. Закономерности тепло - и массопереноса в различные периоды сушки. Способы теплоподвода и их оценка. Физико-химические, биохимические, и структурно-механические изменения в ходе сублимационной сушки и в период хранения продуктов сублимационной сушки.

4.8 Физико-химические, биохимические и структурно - механические изменения при производстве продуктов из мяса

Характеристика основного сырья для производства продуктов из мяса. Специфика использования мясного сырья с признаками PSE и DFD при производстве продуктов из мяса. Созревание сырья, способы повышения его нежности. Особенности посола мясного сырья при производстве продуктов из мяса. Механическая тендеризация мяса: массирование и тумблирование.

Физико-химические, биохимические и структурно-механические изменения при производстве вареных, копчено-вареных, варено-копченых, сырокопченых, сыросоленых, копчено-запеченных, запеченных, жареных продуктов из мяса.

4.9 Физико-химические, биохимические и структурно - механические изменения при производстве реструктурированных мясопродуктов

Основные принципы процесса реструктурирования, явления адгезии и когезии. Факторы, влияющие на величину адгезионно-когезионного взаимодействия при производстве реструктурированных мясопродуктов. Технологические добавки увеличивающие адгезионно-когезионного взаимодействие. Биотехнологические приемы при производстве реструктурированных мясопродуктов. Параметры подпрессовывания и режимы термообработки при производстве реструктурированных мясопродуктов. Особенности производства реструктурированных мясопродуктов из нетрадиционного сырья (изделия из мяса птицы, изделия из субпродуктов, изделия комбинационного типа).

4.10 Физико-химические, биохимические и структурно - механические изменения при производстве мясных консервов

Предварительная подготовка мясного сырья (посол, бланширование, обжаривание, варка, копчение), физико - химические, биохимические и структурно-механические изменения при предварительной подготовке мясного сырья для производства консервов.

Предварительная подготовка растительного сырья (варка, пассерование), физико - химические, биохимические и структурно-механические изменения при предварительной подготовке растительного сырья для производства консервов.

Теоретические основы термообработки стерилизацией. Влияние высокотемпературного нагрева на микрофлору. Влияние физико-химических и теплофизических свойств продуктов на выбор режима стерилизации. Физико-химические, биохимические, и структурно-механические изменения в мясе при высокотемпературном нагреве. Формула стерилизации. Принципы расчета режимов стерилизации консервов. Определение формулы стерилизации по величине стерилизующего эффекта. Способы расчета изменения пищевой ценности продукта при стерилизации. Влияние режимов стерилизации на качество консервов. Пастеризация и тиндализация консервов, физико - химические, биохимические и структурно-механические изменения при пастеризации и тиндализации.

4.11 Физико-химические, биохимические и структурно - механические изменения при производстве топленых животных жиров

Состав животных топленых жиров: триглицериды высокомолекулярных жирных кислот и сопутствующие вещества (фосфатиды, стерины (холестерин) и стериды, витамины, пигменты).

 Физические свойства жиров: плотность, температура плавления, температура застывания и титр, растворимость, способность к эмульгированию.

Гидролиз жиров. Факторы, влияющие на гидролиз. Гидролиз автолитический и микробиальный. Изменение свойств и показателей качества жиров при гидролизе.

Окисление жиров. Механизм окисления. Факторы, влияющие на окисление. Виды окислительной порчи жиров: прогоркание (альдегидное и кетонное), осаливание), позеленение говяжьего жира. Изменение свойств и показателей качества жиров при различных видах окислительной порчи. Защита жиров от окисления. Антиокислители различного механизма действия и их использование для защиты жиров.

Физико-химические, биохимические, и структурно-механические изменения, происходящие в мягком жиросырье на операциях промывки, охлаждения, измельчения на волчке, выплавки жира (в присутствии воды и сухим способом). Физико-химические, биохимические, и структурно-механические изменения, происходящие в твердом жиросырье (кости) при выплавке жира, извлечении его гидромеханическим методом и экстракцией. Направления модификации качества топленых животных жиров.

4.11 Функционально-технологические и физико-химические свойства крови. Биохимические изменения крови при ее переработке
Биохимические функции крови (транспортная, защитная, гомеостаз). Фракционный состав крови. Химический состав и физико-химические свойства крови (осмотическое давление, рН, плотность, вязкость).

Плазма крови, ее химический состав, характеристика белков, ферментов, небелковых компонентов (минеральные вещества, углеводы, липиды, витамины, пигменты) плазмы.

Форменные элементы крови: эритроциты, лейкоциты, тромбоциты.

Биохимические изменения крови. Свертывание. Стабилизация. Дефибринирование. Сепарирование. Гемолиз. Коагуляция.

Автолические изменения крови при хранении. Микробная порча крови. Консервирование крови и ее компонентов.

Функционально-технологические свойства крови и ее фракций. Области технологического использования крови.

4.12 Физико-химические, биохимические и структурно - механические изменения при производстве желатина
Механизм образования желатина. Студнеобразование (желатинизация). Физико-химические, биохимические и структурно-механические изменения при производстве желатина на операциях измельчение сырья, обезжиривания, обводнения, мацерации, щелочной и кислотной обработки, извлечения желатина, обработки бульонов, желатинизация бульонов и сушки желатина.

Раздел 5 Пищевые добавки и их использование в мясной промышленности
Современные требования нутрициалогии к продуктам питания и потреблению пищи. Объективная необходимость создания продуктов питания функционального назначения. Роль отдельных пищевых ингредиентов в поддержании здоровья населения. Реализация проблемы создание физиологически- функциональных продуктов питания

Пищевые добавки: понятие, классификация, (красители, поверхностно- активные вещества, желирующие вещества, вкусовые добавки, антиоксиданты, консерванты, антимикробные агенты и др.). Роль пищевых добавок в технологии и экологии пищи: медико-биологические требования к пищевым продуктам, создание экологически чистых продуктов. Объективная необходимость широкого использования пищевых добавок в производстве продуктов питания.

Система цифровой кодификации пищевых добавок с литерой «Е». Толкование идентифицированного номера с индексом «Е» пищевой добавки.

О безопасности пищевых добавок. Понятие о ПДК, ДСД и ДСП пищевых добавок. Государственный предупредительный и текущий санитарный надзор за безопасностью пищевых добавок.

Комплексные и технологические пищевые добавки: понятие, назначение и использование.

Общие подходы к подбору технологических добавок: характеристика пищевой добавки, характеристика функциональных свойств, определение направлений использования, особенности состава и свойств пищевых систем, разработка технологии применения, оценка эффективности внесения, анализ медико-биологической безопасности, сертификация пищевой добавки и продукта с ее содержанием.

Комбинированные продукты питания: необходимость создания, пищевая и биологическая ценность.

Характеристика состава и свойств растительного сырья. Основные структурообразующие компоненты растительного сырья: белки, полисахариды клеточных стенок. Физико - химические изменения протекающие в растительном сырье в процессе гидротермической обработки: потери целых питательных веществ, деструкция полисахаридов клеточных стенок. Механизм размягчения паренхимной ткани растительного сырья при гидротермической обработке. Технологические факторы, влияющие на скорость размягчения ткани и получения продукции с заданными свойствами: эмульгирующими, стабилизирующими, студнеобразующими.

Пищевые добавки, предлагаемые фирмами: Ван-Хейес, Джулини, Могунция, Аромарос и др.

Ассортимент пищевых добавок в соответствии с назначением: вспомогательные средства для куттерования на фосфатной основе, на основе цитратова ацетатов; добавки для улучшения вкуса, цветообразование, эмульгации жиров, добавки для повышения интенсивности и стабильности окраски мясопродуктов, добавки для увеличения сроков хранения и выхода готовых мясных изделий, добавки для производства сырокопченых и варено-копченых колбас, различных видов копченостей. Физико- химическое обоснование действия различных добавок при производстве мясных изделий.

Характеристика, состав, назначение, способ использования положительных действий, добавок Бомбаль, Комбинация П 2000, Булин П супер, Шультер- микс, Шинко ун, Лему 80, Прималь рапид, Шоп- микс 5000, Тари, Тари Комби, Тари микс и др.
Основная литература
1 Рогов И.А. Технология мяса и мясных продуктов: В 2 книгах. – Книга 1. Общая технология мяса и мясных продуктов. – М.: КолосС, 2009. – 565 с.

2 Рогов И.А. Технология мяса и мясных продуктов: В 2 книгах. – Книга 2. Технология мясных продуктов. – М.: КолосС, 2009. – 711 с.

3 Технология мяса и мясопродуктов: учебник / под ред. А.А. Соколова – М.: Пищевая промышленность, 1970.- 740 с.

3 Антипова Л.В. Прикладная биотехнология. УИРС для специальности 270900.2-е изд. / Л.В. Антипова, И.А. Глотова, А.И. Жаринов. – СПб.: ГИОРД, 2003.- 288 с.
4 Пищевая химия. Нечаев А.П.[и др], под ред. А.П. Нечаева. Издание 5-е, испр. и доп.–СПб.: ГИОЛРД, 2012.–680с.
Дополнительная литература

5 Производство мясной продукции на основе биотехнологии/ А.Б.Лисицын и др. – М.: ВНИИМП, 2005. - 369 с.
6 Антипова Л.В. Прикладная биотехнология. УИРС для специальности 270900. – 2-е изд. – СПб.: ГИОРД, 2003.- 288 с.

7 Кудряшов Л.С. Физико-химические и биохимические основы производства мяса и мясных продуктов: учебное пособие для студентов вузов. – М.: ДеЛи принт, 2008. - 160 с.

8 Данилова Н.С. Физико-химические и биохимические основы производства мяса и мясных продуктов: учебное пособие для студентов вузов. – М.: КолосС, 2008. - 277 с.

9 Косой В.Д. Совершенствование производства колбас (теоретические основы, процессы, оборудование, технология, рецептуры и контроль качества): монография. – М. : ДеЛи принт, 2006. - 765 с.

10 Борисенко Л.А. Биотехнологические основы интенсификации производства мясных соленых изделий: учебное пособие. – М. : ДеЛи принт, 2004. - 162 с.

20

