
Вестник Национальной академии наук Республики Казахстан

BULLETIN OF NATIONAL ACADEMY OF SCIENCES
OF THE REPUBLIC OF KAZAKHSTAN
ISSN 1991-3494
Volume 3, Number 361 (2016), 48 - 55

PRODUCTION OF MELON-BASED SORBE
WITH ENRICHING HERBAL SUPPLEMENTS

B. Ye. Yerenova1, N. D. Penov2, Yu. G. Pronina1

1Almaty technological university, Almaty, Kazakhstan,
2University of food technologies, Plovdiv, Bulgaria.

E-mail: tech-com67@mail.ru

Keywords: melon late-ripening varieties, melon-fruit-berry and vegetable-based, sugar-based, sorbe, freezing,
tempering.

Abstract. In the course of research work it was developed technology of melon-based sorbe with enriching
herbal supplements, such as «Snow temptation», «Winter Sun», «Frosty Night», «Ice Touch», «Cool summer».

When developing formulations of melon-based sorbe we focused on the selection enriching of plant compo­
nents (constituents of plant origin) depending on their functional orientation. For each type of sorbe of functional
orientation we have made different versions of components ratio in order to determine the optimal composition.
Primarily we focused on organoleptic characteristics such as appearance, taste, aroma, color and consistence.

In the manufacturing process for making sorbe melon-fruit-and-berry and vegetable mixture in the tank mixing
made of stainless steel was charged with melon-fruit-and-berry and vegetable bases and also sugar-base and all are
thoroughly mixed until a homogeneous mass.

The resulting mixture is pasteurized at a temperature of 80-85 0C with an exposure of 5 ± 2 min, cooled to 2-6
0C and stored at a temperature not higher than 6 0C. Freezing of the mixture occurs at gradually decreasing
temperature of the product and ends upon reaching the temperature of minus 4.5 ... minus 6 0C. Sorbe is packed in
small and large containers with net weight portions 70, 80, 100, 500, 1000, 2000 g.

Packaged sorbe was immediately quenched (frozen) at air temperature minus 25 0C (minus 18 0C is allowed) to
achieve an average crystal size in the finished product is not more than 60-80 mkm.

After quenching the sorbe packaged is laid down. It is established that the general sorbe shelf life is no more
than 3 months at a temperature not higher than minus 24 0C, 2 months - at a temperature no higher than minus 18 0C
and not more than one month at a temperature not higher than minus 12 0C.

Using of the technology developed on the melon-based sorbe with enriching herbal supplements allows to
expand the range of frozen desserts with high nutritional and biological value.

УДК 633:664

ПРОИЗВОДСТВО СОРБЕ НА ОСНОВЕ ДЫНИ С ОБОГАЩАЮЩИМИ
ДОБАВКАМИ РАСТИТЕЛЬНОГО ПРОИСХОЖДЕНИЯ

Б. Е. Еренова1, Н. Д. Пенов2, Ю. Г. Пронина1

1 Алматинский технологический университет, Алматы, Казахстан,
2Университет хранительной технологии, Пловдив, Болгария

Ключевые слова: дыни позднеспелых сортов, дынно-плодово-ягодная и овощная основа, сахарная
основа, сорбе, фризерование, закаливание.

Аннотация. В ходе выполнения исследовательских работ разработана технология производства сорбе
на основе дыни с обогащающими добавками растительного происхождения, таких как: «Снежный соблазн»,
«Зимнее солнце», «Морозная ночь», «Ледяное касание», «Летняя прохлада».

------- 48 -------

mailto:tech-com67@mail.ru

ISSN 1991-3494 № 3. 2016

При разработке рецептуры сорбе на основе дыни особое внимание уделялось подбору обогащающих
компонентов растительного происхождения в зависимости от их функциональной направленности. Для каж­
дого вида сорбе функциональной направленности были изготовлены различные варианты соотношений ком­
понентов в целях определения оптимального состава. В первую очередь акцентировали внимание на
органолептические показатели, такие как внешний вид, вкус, аромат, цвет и консистенцию.

В процессе производства сорбе для приготовления дынно-плодово-ягодной и овощной смеси в резер­
вуар-смеситель из нержавеющей стали загружают дыно-плодово-ягодную и овощную и сахарную основы и
все тщательно перемешивают до однородной массы.

Полученную смесь пастеризуют при температуре 80-85 0С с выдержкой 5±2 мин, охлаждают до темпе­
ратуры 2-6 0С и хранят при температуре не выше 6 0С.

Фризерование смеси происходит при постепенно понижающейся температуре продукта и заканчивается
по достижении сорбе температуры минус 4,5... минус 6 0С.Сорбефасуютв мелкую и крупную тару смассой
нетто порции 70, 80, 100, 500, 1000, 2000 г.

Расфасованное сорбе немедленно закаливают (замораживают) при температуре воздуха минус 25 0С
(допускается минус 18 0С) до достижения среднего размера кристаллов в готовом продукте не более
60-80 мкм. После закаливания расфасованное сорбе укладывают.

Установлены, что общие сроки хранения сорбе составили не более 3 месяцев при температуре не выше
минус 24 0С, 2 месяцев - при температуре не выше минус 18 0С и не более 1 месяца при температуре не выше
минус 12 0С.

Использование разработанной технологии сорбе на основе дыни с обогащающими добавками расти­
тельного происхождения позволяет расширить ассортимент замороженных десертов с повышенной пищевой
и биологической ценностью.

Введение. Сорбе представляет собой лакомство не только для тех, кто является сторонниками
диетического питания, но и для тех, кто желает насладиться вкусом натуральных плодов, ягод и
овощей. Это исключительно низкокалорийный замороженный десерт, содержащий только нату­
ральные плодово-ягодные и овощные соки и пюре, сахарный сироп и стабилизатор.

Сорбе не только освежает, поднимает тонус и необыкновенно бодрит, но и является пре­
красным десертом и изысканным лакомством. Особенно благотворно действует на организм
человека, прекрасно охлаждает и придает чувство свежести [1-20].

В этой связи, считаем интересным развивать направление производства продуктов диети­
ческого питания, в частности легкоусвояемых освежающих замороженных десертов на основе
дыни с обогащающими добавками растительного происхождения.

Цель работы - расширить ассортимент сорбе на основе дыни с обогащающими добавками
растительного происхождения.

Объекты и методы исследований
В качестве объекта исследований выбраны дыни позднеспелых сортов и обогащающие

добавки растительного происхождения (яблоки, вишня, облепиха, калина, брусника, малина, еже-
малина, черная смородина, лимон, листья шпината).

Качественные показатели сорбе на основе дыни с обогащающими добавками растительного
происхождения определены современными стандартными методами.

Результаты и их обсуждение

В ходе выполнения поставленной цели разработана технология производства сорбе на основе
дыни с обогащающими добавками растительного происхождения, таких как: «Снежный соблазн»,
«Зимнее солнце», «Морозная ночь», «Ледяное касание», «Летняя прохлада».

При разработке рецептуры сорбе на основе дыни особое внимание уделялось подбору обо­
гащающих компонентов растительного происхождения в зависимости от их функциональной на­
правленности. Для каждого вида сорбе функциональной направленности были изготовлены
различные варианты соотношений компонентов в целях определения оптимального состава.
В первую очередь акцентировали внимание на органолептические показатели, такие как внешний
вид, вкус, аромат, цвет и консистенцию.

Включение в состав сорбе на основе дыни обогащающих добавок растительного происхож­
дения и сахарной основы - значительно повышают его пищевую и биологическую ценности.
Технологическая схема производства сорбе на основе дыни представлена на рисунке.

49

Вестник Национальной академии наук Республики Казахстан

Подготовка ды ишг-гт&дово-яг&дп ой и -овощной основы

Технологическая схема производства сорбе на основе дыни

50

ISSN 1991-3494 № 3. 2016

Технологический процесс сорбе осуществляется следующим образом. Для начала подготав­
ливают сахарную основу. Сахар-песок просеивают через сито с отверстиями 2х2 мм и пропускают
через магнитный улавливатель.

Сухой яблочный пектин инспектируют на наличие вредителей, посторонних примесей и
плесеней. После инспекции пектин дозируют и добавляют в сахарный песок (1 часть пектина:
5 частей сахара) и заливают водой в соотношении 1:20. Затем добавляют в сироп в период его
нагрева.

Вода должна соответствовать действующим ГОСТам.
Сахар-песок, воду и подготовленный пектин дозируют с помощью унифицированых дозаторов

в целях получения заданной концентрации сахарного сиропа.
Дозированные ингредиенты для сахарной основы загружают в смеситель из нержавеющей

стали и тщательно перемешивают.
Сахарный сироп 50%-ной концентрации готовят путем растворения сахара - песка в горячей

воде при температуре 85 0С в течение 10 минут. Затем сироп фильтруют через полотняный или
металлический сетчатый фильтр. Готовый сироп должен быть прозрачным и не содержать меха­
нических примесей.

После подготовки сахарной основы подготавливают дынно-плодово-ягодную и овощную
смеси следующим образом:

Дыню, плоды, ягоды сортируют и инспектируют по качеству на столах или ленточных кон­
вейерах. При инспекции удаляют плоды и ягоды, не отвечающие требованиям, а также посторон­
ние примеси.

Листья шпината сортируют, инспектируют и удаляют листья с дефектами и одновременно
срезают корни.

Лимоны сортируют по качеству, отбирая плоды недозрелые, перезрелые, поврежденные
грибными заболеваниями и с другими дефектами. Инспекцию плодов рекомендуется проводить на
роликовом транспортере. Отбракованные плоды немедленно убирают.

Яблоки после инспекции сортируют по размерам в целях облегчения дальнейшей техно­
логической обработки.

Свежесобранные ягоды с нежной мякотью - малину - как правило, не моют. Только в случае
загрязнения их ополаскивают под душем. Семечковые плоды моют и ополаскивают в барабанных
или вентиляторных моечных машинах при давлении воды не более 50 кПа.

Лимоны моют в вентиляторных или душевых моечных машинах при давлении воды не более
50 кПа. Желательно после мойки направлять плоды на вибросито для встряхивания с них капелек
воды.

Остальные ягоды моют и ополаскивают в встряхивающих машинах или под душем при
давлении воды не выше 29-49 кПа (0,3-0,5 ат.).

Дыню моют под душем при напоре воды не более 50 кПа.
Листья шпината моют под душем при давлении воды 2-3 кгс/см2 (200-300 кПа) на метал­

лических сетках высотой слоя 150-200 мм порциями по 3-4 кг в течение 5-6 мин при перемеши­
вании. Излишнюю влагу с листьев удаляют на встряхивающих машинах. При значительном загряз­
нении листьев их предварительно замачивают в холодной проточной воде в течение 30-60 мин.

После мойки плоды и ягоды подвергают вторичной инспекции, при которой у плодов и ягод
удаляют веточки, гребни, плодоножки и чашелистики.

Дыню после мойки очищают от кожуры и удаляют семена.
Мытые плоды лимона очищают от кожуры на машинах для очистки цитрусовых. Кожуру в

дальнейшем используют для отгонки эфирных масел или консервируют для последующей
переработки в кондитерские изделия.

Очищенные дыни режут на куски 20х50 мм либо на кубики 30х30 мм.
Яблоки измельчают с помощью резательной машины на две или четыре части в зависимости

от исходного размера яблок.
Листья шпината бланшируют при 760С в течение 6 мин. Разрезанные яблоки бланшируют при

температуре 100 0С в течение устанавливаемого в каждом отдельном случае опытным путем
времени, но не более 15 минут, с сохранением их формы, пока они не станут мягкими, но не

------- 51 -------

Вестник Национальной академии наук Республики Казахстан

разваренными и легко поддающимися протиранию. При бланшировании количество воды должно
составлять 10-15% к массе плодов. В одной и той же воде бланшируют несколько раз, а затем при
необходимости ее можно добавлять в продукт при протирании соответствующих плодов.

Очищенные плоды лимона дробят на плодовой дробилке.
Из дробленной массы отжимают сок на экстракторе или на непрерывно действующих прессах.

Допускается использование гидравлических корзиночных или пакетных прессов. При получении
сока на корзиночных прессах необходимо мезгу перекладывать дренажными решетками. Отжатый
сок собирают в сборник.

Полученный лимонный сок фильтруют через фильтр-картон.
Для облегчения процесса протирания ягоды предварительно замораживают при температуре

минус 25-35 0С в течение 30 минут и размораживают при температуре 20-25 0С в течение 30­
40 минут.

Размягченные плоды и ягоды протирают - семечковые плоды на протирочных машинах, а
косточковые плоды на этих же протирочных машинах, но с проволочными бичами или резино­
выми накладными бичами при числе оборотов в минуту не более 300 или на специальной проти­
рочной машине для косточковых плодов.

Бланшированный шпинат и дыню протирают в протирочной машине через сита из некорро­
дирующего материала с отверстиями диаметром 1,5-2,0 мм. Протертая масса путем отмучивания
периодически проверяется на наличие минеральных примесей. Протертая масса поступает в за­
крытый сборник из нержавеющей стали.

Протертую массу вторично пропускают через финишер, оборудованный ситами с отверстиями
диаметром 0,5-0,8 мм, до полного удаления грубых частиц.

Подготовленные плодово-ягодные, овощные пюре, сок, сахарную основу дозируют согласно
разработанным рецептурам в зависимости от вида сорбе на унифицированных дозаторах.

Для приготовления дынно-плодово-ягодной и овощной смесив резервуар-смеситель из нержа­
веющей стали загружают дыно-плодово-ягодную и овощную и сахарную основы и все тщательно
перемешивают до однородной массы.

Смесь пастеризуют при температуре 80-85 0С с выдержкой 5±2 мин и охлаждают до темпе­
ратуры 2-6 0С.

После охлаждения или в процессе охлаждения в смесь вносят ванилин.
В летнее время дынно-плодово-ягодное сорбе вырабатывают с кислотностью не выше 70 0Т, а

в осенне-зимний период - с кислотностью от 55 до 60 0Т.
Смесь хранят при температуре не выше 6 0С. Во избежание оседания частиц дынно-плодово­

ягодного сырья смесь при хранении необходимо перемешивать.
Затем смесь направляют на фризерование (взбитость должна быть не ниже 40%). Температура

поступающей во фризер смеси составляет 2-60С. Процесс фризерования происходит при посте­
пенно понижающейся температуре продукта. Фризерование заканчивается по достижении сорбе
температуры минус 4 ,5 . минус 6 0С. Одновременно с охлаждением и замораживанием смеси во
фризере происходит ее сбивание - насыщение воздухом, который распределяется в сорбе в виде
пузырьков. При этом желательно получить более мелкие воздушные пузырьки, равномерно рас­
пределенные по объему продукта. В сорбе хорошего качества средний размер воздушных пузырь­
ков не должен превышать 60 мкм. После процесса фризерования сорбе подают на фасование.

Фасованное сорбе выпускают мелкофасованным и крупнофасованным, масса нетто порции 70,
80, 100, 500, 1000, 2000 г. Допускаемые отклонения массы нетто одной порции мелкофасованного
сорбе при фасовании вручную по весу ±3 %, при фасовании механизированы и вручную по объему
±6 %.

Расфасованное сорбе немедленно поступает на закаливание, чтобы не ухудшилась его струк­
тура, так как после выхода из фризера не обладает достаточной твердостью и стойкостью при
хранении. Поэтому сорбе закаливают (замораживают), по возможности стараясь приблизить
температуру сорбе к температуре хранения - при температуре воздуха минус 25 0С (допускается
минус 18 0С). Средний размер кристаллов в готовом сорбе не должен превышать 60-80 мкм.

После закаливания расфасованное сорбе укладывают:
- в ящики из полимерных материалов по ТУ 2297-005-05331552-94;

------- 52 -------

ISSN 1991-3494 № 3. 2016

- ящики из гофрированного картона по ГОСТ 16535, ГОСТ 13511, ГОСТ 13512, ГОСТ 13513,
ГОСТ 13516;

- ящики из коробочного картона по ТУ 63-102-123 или по ГОСТ 7933 марок А, Б, В, Г.
- ящики из картона тарного плоского склеенного по ГОСТ 13515;
- контейнеры изотермические.
Внутренние стенки контейнеров выстилают оберточной бумагой по ГОСТ 8273-75 или дру­

гими упаковочными материалами, разрешенными к применению органами Госсанэпиднадзора РК.
Перед помещением в камеру хранения фасованное сорбе дозакаливают в закалочных камерах

или камерах хранения. Продолжительность дозакаливания фасованного сорбе составляет от 24 до
36 ч. Закаленное сорбе помещают в камеру хранения.

Хранение сорбе на предприятии-изготовителе осуществляют в камерах при температуре
воздуха не выше минус 30 0С в течение 6 месяцев. Допускается хранение сорбе в камерах при
температуре минус 24±2 0С в течение 4 месяцев, а на предприятиях, не имеющих компрессоров
двухступенчатого сжатия, при температуре минус 20±2 0С в течение 3 месяцев.

Общие сроки хранения сорбе на холодильниках оптовых баз и в торговой сети не должны
превышать 3 месяца при температуре не выше минус 24 0С, 2 месяца - при температуре не выше
минус 18 0С и 1 месяц при температуре не выше минус 12 0С.

Заключение. Таким образом, использование разработанной технологии сорбе на основе дыни
с обогащающими добавками растительного происхождения «Снежный соблазн», «Зимнее солнце»,
«Морозная ночь», «Ледяное касание», «Летняя прохлада» позволяет расширить ассортимент
замороженных десертов с повышенной пищевой и биологической ценностью.

Источник финансирования исследования. Исследования проводились в ходе выполнения
диссертационной работы на тему «Разработка прогрессивной технологии продуктов из бахчевых
культур повышенной пищевой и биологической ценности»

ЛИТЕРАТУРА

[1] Arellano M., Flick D., Benkhelifa H., Alvarez G. Rheological characterisation of sorbet using pipe rheometry during the
freezing process // Journal of food engineering. - 2013. - № 3. - Р. 385-394.

[2] Arellano M., Benkhelifa H., Alvarez G., Flick D. Experimental study and modelling of the residence time distribution in
a scraped surface heat exchanger during sorbet freezing // Journal of food engineering. - 2013. - № 1. - Р. 14-25.

[3] Arellano M. Benkhelifa H., Flick D., Alvarez G. Online ice crystal size measurements during sorbet freezing by means
of the focused beam reflectance measurement (FBRM) technology. Influence of operating conditions // Journal of food
engineering. - 2012. - № 2. - Р. 351-359.

[4] Агейкина Т.В. Качество замороженной плодоовощной продукции и ее безопасность: Дис. ... кандидата техни­
ческий наук. - М., 2002. - С. 173.

[5] Творогова А.А. Технические требования к замороженным взбитым десертам и сладким пищевым льдам в проек­
тах национальных стандартов // Журнал «Мороженщик России». - 2012. - № 6 (69). - C. 11.

[6] Гусейнова Б.М. Технологические и биохимические аспекты производства протертых смесей из замороженных
плодов и ягод: Дис. ... кандидата сельскохозяйственных наук. Махачкала, 2005. - С. 173.

[7] Творогова А.А., Чижова П.Б. Физические изменения в структуре замороженных фруктовых десертов при
хранении // журнал «Мир мороженого и быстрозамороженных продуктов». - 2013. - № 2.- С. 11-13.

[8] James C., Purnell G., James S. J. A Review of Novel and Innovative Food Freezing Technologies // Food and Bio­
process Technology. - 2015. - № 8. - P. 1616-1634.

[9] Творогова А. А., Чижова П.Б. Объективная оценка замороженных взбитых фруктовых десертов по состоянию
кристаллов льда // Холодильная техника. - 2013. - № 2. - С. 58-60.

[10] Касьянов Г.И., Сязин И.Е., Лугинин М.И., Раздорожная Е.Е., Коноплева В.А. Технология криообработки и
криопереработки растительного сырья // Современные научные исследования и инновации. - 2012. - № 3.

[11] Одарченко Д.Н., Кудряшев А.И., Одарченко Н.С, Сюсель Е.А, Сорокопудов В.Н., Мячикова Н.И. Оценка
качественного состава замороженных продуктов переработки дикорастущих ягод // Пищевая промышленность. - 2013. -
№ 11. - С. 42-44.

[12] Ledeker C.N., Chambers D.H., Chambers E., Adhikari K. Changes in the sensory characteristics of mango cultivars
during the production of mango puree and sorbet // Journal of food science. - 2012. - № 10. - Р. 348-355.

[13] Michalczyk M., Kuczewski D. Quantitative changes in health-promoting components in stored sorbets obtained from
berry fruits // Zywnosc-naukatechnologiajakosc. - 2012. - № 4. - Р. 66-74.

53

Вестник Национальной академии наук Республики Казахстан

[14] Arellano M., Gonzalez J.E., Alvarez G., Benkhelifa H., Flick D., Leducq D. Online ice crystal size measurements by
the focused beam reflectance method (FBRM) during sorbet freezing // 11th international congress on engineering and food
(ICEF11). - 2011. - Т. I. - Р. 1256-1264.

[15] Karaaslan N.M., Yaman M. Determination of anthocyanins in cherry and cranberry by high-performance liquid
chromatography-electrospray ionization-mass spectrometry // European Food Research and Technology. - 2015. - Р. 1-9.

[16] Авдеева Ю.В., Кобозев И.В., Творогова А.А. Сырье для производства замороженных десертов из черной
смородины // Достижения науки и техники АПК. - 2011. - № 7. - С. 79-80

[17] Тихомирова Н.А., Ле Тхи Диеу Хуонг, Закирова Д.Р., Творогова А.А., Чижова П.Б. Замороженный десерт
повышенной пищевой ценности // Пищевая промышленность. - 2013. -№ 6. - С. 62-64.

[18] Творогова А.А., Казакова Н.В., Чижова П.Б. «Направления повышения пищевой ценности мороженого и
взбитых замороженных десертов // Мороженщик России. - 2012. - № 5. - С. 6-7.

[19] Дунченко Н.И., Храмцов А.Г., Макеева И.А., Смирнова И.А. и др. Экспертиза молока и молочных продуктов.
Качество и безопасность: учеб.-справ. пособие. - Новосибирск: Сиб. унив. изд-во, 2009. - 477 с.

[20] ОленевЮ.А. Технология и оборудование для производства мороженного. - 2-е изд., перераб. и доп. - М.: ДеЛи,
2001. - 323 с.

REFERENCES

[1] Arellano M., Flick D., Benkhelifa H., Alvarez G. Rheological characterisation of sorbet using pipe rheometry during the
freezing process.Journal o f food engineering.2013. (3)Р. 385-394 (in Eng.).

[2] Arellano M., Benkhelifa H., Alvarez G., Flick D. Experimental study and modelling of the residence time distribution in
a scraped surface heat exchanger during sorbet freezing.Journal o f food engineering.2013. (1)Р. 14-25(in Eng.).

[3] Arellano M. Benkhelifa H., Flick D., Alvarez G. Online ice crystal size measurements during sorbet freezing by means
of the focused beam reflectance measurement (FBRM) technology. Influence of operating conditions.Journal o f food
engineering.2012. (2)Р. 351-359(in Eng.).

[4] Ageikina T.V. The quality of frozen produce and its safety .Dissertation ...Thecandidateoftechnicalsciences.Moscow.
2002. P. 173 (inRuss.).

[5] TvorogovaA.A.Technical requirements for frozen whipped desserts and sweet food ice in projects of national
standards..Journal «Russian ice cream».2012. (6 (69)) P. 11 (in Russ.).

[6] GuseinovaB.M. Technological and biochemical aspects of the production of mixtures of pureed frozen fruit sandberries.
Dissertation ... The candidate o f agricultural sciences. Makhachkala.2005.p.173 (in Russ.).

[7] Tvorogova A.A., Chizhov P.B. The physical changes in the structure of frozen fruit desserts during storage. Magazine
«World o f ice cream and frozen food». 2013. (2) Р. 11-13 (in Russ.).

[8] James C., Purnell G., James S. J. A review of novel and innovative food freezing technologies.Food and Bioprocess
Technology..2015. (8)P. 1616-1634 (inEng.).

[9] Tvorogova A.A, Chizhova P.B. Objective assessment of whipped frozen fruit desserts as ice crystals.Magazine
«Refrigeration».2013. (2) Р. 58-60(in Russ.).

[10] Kasyanov G.I., Syazin I.E., Luginin M.I., Razdorozhnaya E.E., Konoplev V.A. Technology cryotreatment and
krioprocessing vegetable raw materials.Modern scientific research and innovation..2012. (3). (in Russ.).

[11] Odarchenko D.N., Kudryashov A.I., Odarchenko N.S., Siusel E.A., Sorokopudov V.N., Myachikova N.I. Assessment
of the qualitative composition of the frozen food processing wild berries. Food Industry..2013. (11) P. 42-44(in Russ.).

[12] Ledeker C.N., Chambers D.H., Chambers E., Adhikari K. Changes in the sensory characteristics of mango cultivars
during the production of mango puree and sorbet. Journal o f food science.2012. (10)Р. 348-355 (in Eng.).

[13] Michalczyk M., Kuczewski D. Quantitative changes in health-promoting components in stored sorbets obtained from
berry fruits.Zywnosc-naukatechnologiajakosc.2012. (4)Р. 66-74 (in Eng.).

[14] Arellano M., Gonzalez J.E., Alvarez G., Benkhelifa H., Flick D., Leducq D. Online ice crystal size measurements by
the focused beam reflectance method (FBRM) during sorbet freezing. 11th international congress on engineering and food
(ICEF11), 2011, (Ц.Р. 1256-1264 (in Eng.).

[15] Karaaslan N.M., Yaman M. Determination of anthocyanins in cherry and cranberry by high-performance liquid
chromatography-electrospray ionization-mass spectrometry. European Food Research and Technology. 2015. Р. 1-9 (inEng.).

[16] Avdeeva Y., Kobozev I.V., Tvorogova A.A. Raw materials for the production of frozen desserts blackcurrant.
Achievements o f science and technology agro industrial complex.2011. (7)P.79-80(inRuss.).

[17] Tikhomirova N.A., Le Thi Dieu Hong, Zakirov D.R., Tvorogova A.A., Chizhov P.B. Frozen dessert enhanced
nutritional value.FoodIndustry.2013. (6) P. 62-64. (inRuss.).

[18] Tvorogova A.A., Kazakova N.V., Chizhova P.B. Directions of increasing the nutritional value of ice cream and
whipped frozen desserts.Magazine «Russian ice-cream».2012. (5). P. 6-7.(in Russ.).

[19] Dunchenko N.I., Kravtsov A.G., Makeeva I.A., Smirnova I.A. and others. Examination of milk and dairy
products.Quality and safety: training and reference manual. Novosibirsk: Sib. univ. publishing house, 2009. 477 p. (inRuss.).

[20] Olenev Y.A. Technology and equipment for the production of ice cream.2nd ed., Revised. and ext. Moscow: DeLi,
2001. 323 p. (inRuss.).

54

ISSN 1991-3494 № 3. 2016

0С1М Д1КТЕН Ж АСА ЛГА Н БА Й Ы ТЦ Ы Ш ЦОСПАЛАР К[¥РАМДЫ
Ц А УЫ Н Н ЕГ1З1НДЕГ1 С О РБЕ 0НД1Р1С1

Б. Е. Еренова1, Н. Д. Пенов2, Ю . Г. П ронина1

1 Алматы технологиялык университет^ Алматы, Казахстан,
2Тагам технологиялары университетi, Пловдив, Болгария

Туш и сездер: кауыннын кеш шсетш сорттары, кауын-жемю-жидек пен кeкeнiс непз^ кант негiзi, сорбе,
фризерлеу, берiктендiру.

А ннотация. Зерттеу ж^мыстарын жYргiзу барысында eсiмдiк тектес байыткыш коспалар к¥рамды
кауын негiзiндегi «Снежный соблазн», «Зимнее солнце», «Морозная ночь», «Ледяное касание», «Летняя про­
хлада» сиякты сорбе eндiрiсiнщ технологиясы жасалды.

Кауын непзщ деп сорбе рецептурасын жасауда eсiмдiк тектес байыткыш компоненттердi олардын
функционалды багытына байланысты тандауга аса кeнiл бeлiндi. Онтайлы к¥рамын аныктау максатында
функционалды багыттагы сорбенiн эр тYрi Yшiн компоненттердiн катынастарынын тYрлi н^скалары дайын-
далды. Бiрiншiден сырткы тYрi, дэш , иiсi, тYсi жэне консистенциясы сиякты органолептикалык ^ р с е т е ^ -
терге мэн бершда.

Сорбе eндiрiсiнде кауын-жемiс-жидек пен кeкeнiс коспасын дайындауда кауын-жемiс-жидек пен адад-
нiс жэне кант негiздерi тотыкпайтын болаттан жасалган араластыргыш резервуарга енгiзiледi де бiртектi
масса дейiн ^кыпты араластырылады.

Пайда болган коспа 80-850С температурада 5±2 мин т^ргызу аркылы пастеризацияланып, 2-6 0С
температурага дешн салкындатылып, 6 0С аспайтын температурада сакталады.

Коспаны фризерлеу eнiм температурасын бiрте - бiрте тeмендетуде жYргiзiлiп, сорбе температурасы
минус 4,5... минус 6 0С жеткенде аякталады. Сорбе порцияларынын нетто салмагы 70, 80, 100, 500, 1000,
2000 г болатын шагын жэне iрi ыдыстарга салынады.

Ыдыстарга салынган сорбе дайын eнiм кристаллдарынын 60-80 мкм аспайтын орташа eлшемдерiне
дейiн минус 25 0С (минус 18 0С р^ксат етiледi) температурада тез арада берiктендiрiледi (тоназытылады).
Берiктендiрiлгеннен кейiн ыдыстардагы сорбе буып - тYЙiледi.

Сорбеш сактау минус 24 0С жогары болмайтын температурада 3 айдан аспайтын, минус 18 0С жогары
болмайтын температурада - 2 айдан аспайтын жэне минус 120С жогары болмайтын температурада 1 айдан
аспайтын жалпы мерзiмдердi к¥райтындыгы белгiлендi.

0сiмдiктен жасалган байыткыш коспалар к¥рамды кауын негiзiнде жасалган сорбе технологиясын
колдану жогары тагамдык жэне биологиялык к¥ВДылыкты тоназытылган десерттер ассортиментiн кенейтуге
мумкшдш бередг

Поступила 05.05.2016 г.

55

