

МИНИСТЕРСТВО ОБРАЗОВАНИЯ И НАУКИ РОССИЙСКОЙ ФЕДЕРАЦИИ

САНКТ-ПЕТЕРБУРГСКИЙ НАЦИОНАЛЬНЫЙ
ИССЛЕДОВАТЕЛЬСКИЙ УНИВЕРСИТЕТ
ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ, МЕХАНИКИ И ОПТИКИ

ИНСТИТУТ ХОЛОДА И БИОТЕХНОЛОГИЙ

Л.А. Забодалова, Т.Н. Евстигнеева

ТЕХНОЛОГИЯ ЦЕЛЬНОМОЛОЧНЫХ ПРОДУКТОВ И МОРОЖЕНОГО

Учебное пособие

Санкт-Петербург
2013

УДК 637.1
ББК 36.95
3 12

TEMPUS

Издание осуществлено при поддержке Международного проекта TEMPUS IV 517336-TEMPUS-1-2011-1-PL-TEMPUS-SMHES «Разработка отраслевых рамок квалификации для пищевой промышленности».

Забодалова Л.А., Евстигнеева Т.Н. Технология цельномолочных продуктов и мороженого: Учеб. пособие. – СПб.: НИУ ИТМО; ИХиБТ, 2013. – 304 с.

ISBN 978-5-7577-0455-5

Приведены характеристика молока-сырья, условия его получения и первичной обработки на ферме. Описаны виды и способы обработки молока на предприятии; технология и оборудование для производства основных групп цельномолочных продуктов (питьевого молока и сливок, кисломолочных напитков, творога и сметаны, различных видов творожных изделий) и мороженого с учетом современных достижений в отрасли.

Учебное пособие предназначено для бакалавров, обучающихся по направлению 260200 Продукты питания животного происхождения, профиль подготовки Технология молока и молочных продуктов и направлению 240700 Биотехнология, профиль подготовки Пищевая биотехнология.

Рецензенты: кафедра экспертизы потребительских товаров Санкт-Петербургского государственного торгово-экономического университета (зав. кафедрой канд. техн. наук, доц. Л.П. Нилова); доктор техн. наук, проф. Е.И. Мельникова (Воронежский университет инженерных технологий)

Рекомендовано к печати Ученым советом Института холода и биотехнологий НИУ ИТМО

В 2009 году Университет стал победителем многоэтапного конкурса, в результате которого определены 12 ведущих университетов России, которым присвоена категория «Национальный исследовательский университет». Министерством образования и науки Российской Федерации была утверждена программа его развития на 2009–2018 годы. В 2011 году Университет получил наименование «Санкт-Петербургский национальный исследовательский университет информационных технологий, механики и оптики».

ISBN 978-5-7577-0455-5

© Санкт-Петербургский национальный исследовательский университет информационных технологий, механики и оптики, 2013
© Забодалова Л.А., Евстигнеева Т.Н., 2013

ВВЕДЕНИЕ

Молоко и молочные продукты относятся к группе продуктов повседневного потребления и сопровождают человека в течение всей его жизни – с первых дней появления на свет до глубокой старости. Сначала – это материнское молоко, которое незаменимо для новорожденного, потом – коровье молоко и продукты на его основе. В настоящее время вырабатываются продукты из козьего молока. Роль молочных продуктов в питании человека трудно переоценить. Они изначально обладают полезными диетическими свойствами в силу особенностей состава и свойств сырья, из которого изготавливаются. Не зря великий русский ученый академик И.П. Павлов назвал молоко «изумительной и наиболее совершенной пищей, приготовленной самой природой».

Высокая пищевая ценность молока обусловлена тем, что оно содержит все необходимые человеку питательные вещества, которые хорошо сбалансированы, усваиваются легко и полностью. Одни из основных компонентов молока – полноценные белки, обладающие рядом важных функциональных свойств. В условиях сложившегося дефицита животного белка в рацион питания необходимо обязательно включать молочные продукты. Молочный жир легко усваивается организмом, так как присутствует в молоке в тонкодиспергированном виде (в виде мелких жировых шариков) и имеет низкую температуру плавления (28–30 °С). В состав молочного жира входит большое количество жирных кислот, но, справедливости ради, следует сказать, что к недостаткам молочного жира диетологи относят невысокое содержание полиненасыщенных жирных кислот (линолевой, линоленовой и др.), которые входят в группу незаменимых факторов питания. Вместе с тем в молочном жире содержатся дефицитная арахидоновая кислота, жирные кислоты с короткой цепью, фосфолипиды, что повышает его пищевую ценность. Лактоза, или молочный сахар, – углевод, содержащийся только в молоке. Она является источником для получения одного из наиболее известных пребиотиков – лактулозы, служит субстратом для микроорганизмов закваски при производстве кисломолочных продуктов, обладает свойством улучшать всасывание кальция.

В молоке содержатся витамины (А, С, бета-каротин, Р, В₁, В₂ и др.), ферменты, гормоны, минеральные вещества, в первую очередь кальций. Молочные продукты являются наиболее богатым источни-

ком кальция, суточная потребность в нем на 75–80 % удовлетворяется за счет молочных продуктов. В составе молочных продуктов кальций всасывается лучше, чем в составе других пищевых продуктов, так как находится в биоусвояемой форме. В молоке содержатся также фосфор, целый ряд защитных веществ и т. д. Из молочного сырья выделен биологически активный белок ангиогенин (совместные работы сотрудников Института биохимии им. А.Н. Баха и Московского государственного университета прикладной биотехнологии), который является стимулятором роста кровеносных сосудов.

В этой связи смело можно говорить о том, что молочные продукты относятся к числу пищевых продуктов, в значительной мере определяющих здоровье человека.

С глубокой древности молоко считалось целебным напитком. Ученые древнего Рима и Греции – Геродот, Аристотель, Плиний – рекомендовали молоко для лечения чахотки. Врачи древней Грузии и Армении использовали молочную сыворотку для лечения лихорадки. В русских лечебниках XVII века значилось, что молоко является незаменимым продуктом в питании детей, а также при лечении болезней сердца, печени, ожирения, цинги, а кумыс и кефир – при лечении туберкулеза и лихорадки. Молоко и молочные продукты полезны для лечения истощенных больных, нуждающихся в усиленном питании, для повышения иммунитета часто болеющих и ослабленных людей.

Научное обоснование диетотерапии с применением молока дали русские врачи XIX века Ф.И. Иноземцев, Ф.Л. Каррель, Г.А. Захарьин и великий русский физиолог И.П. Павлов. Они доказали, что для переваривания молока организму требуется небольшое количество слабого желудочного сока, т. е. оно легко переваривается и хорошо усваивается. Знаменитый врач и ученый С.Б. Боткин пришел к выводу, что молоко – «драгоценное средство при лечении болезней сердца и почек». Молоко способно нормализовать обмен веществ, оно полезно людям, работающим с радиоактивными и токсическими веществами, которые поражают печень, нарушают белковый и минеральный обмен и раздражают слизистые верхних дыхательных путей. Наши предки употребляли молоко не только в натуральном виде, но и умели его перерабатывать. Например, любимый напиток жителей Востока – кумыс упоминается в V веке до нашей эры Геродотом. Сыр появился впервые в Древней Персии. Способы его изготовления описывали Гиппократ, Аристотель, Вергилий; древнегреческий поэт Гомер воспел сыр в сво-

их стихах. Сливочное масло люли научились делать также до нашей эры, но употреблять его в пищу стали позже.

Один из старейших методов, используемых людьми для получения из молока продуктов с более длительным сроком хранения, – ферментация. Есть сведения, что такие продукты начали изготавливать 10–15 тыс. лет назад, когда люди перешли от собирательства к производству пищи. Это связано с одомашниванием животных (коров, овец, коз, буйволов и верблюдов). Археологические данные свидетельствуют о том, что некоторые цивилизации (например, шумеры и вавилоняне в Месопотамии, жители Фороса на северо-востоке Африки) были весьма сведущи в сельском хозяйстве и животноводстве (в частности, в производстве таких ферментированных молочных продуктов, как йогурт). Йогурт появился на Среднем Востоке, и технология его приготовления складывалась и совершенствовалась благодаря искусству живших там кочевников. Вера в благотворное влияние йогурта на организм человека существовала у многих цивилизаций. Например, считалось, что французского императора Франциска I вылечили от подтачивающей здоровье болезни с помощью йогурта из козьего молока.

Молочным промыслом в России занимались еще в XI веке, о чем свидетельствуют упоминания в «Русской правде». Однако началом возникновения товарного молочного хозяйства в нашей стране считается конец XVIII века, когда в губерниях с развитым молочным скотоводством, в крупных помещичьих усадьбах стали появляться сыроварни. Известно, что такая сыроварня была организована в 1795 г. в селе Лотошино Тверской губернии в поместье князя Мещерского. В 1807 г. – в имении Осташево Московской губернии, где был создан образцовый по тому времени скотный двор и организована переработка молока. К 1866 г. в Европейской части России насчитывалось 72 помещичьи сыроварни. Сыры, которые вырабатывались на них, предназначались в основном для употребления в самом хозяйстве.

Первая попытка снабжать городское население России цельным молоком была предпринята А.В. Чичкиным в 1893 г. Александр Васильевич Чичкин, выпускник Петровской земледельческой и лесной академии (ныне Московская сельскохозяйственная академия им. Тимирязева), один из любимейших учеников К.А. Тимирязева, был человеком очень деловитым и основательным. В 1910 г. в Москве был открыт первый крупный молочный завод, построенный

по проекту его помощника А.А. Попова, детально изучившего устройство и опыт работы городских молочных заводов Германии, Швеции, Великобритании. При заводе была создана лаборатория по определению качества молока. Вскоре А.В. Чичкин открыл подобные заводы в Киеве, Одессе, Ростове-на-Дону, Тбилиси, Баку и других городах. Они могли перерабатывать молоко на сливки, масло, кефир, сыры. Про Александра Васильевича Чичкина говорили, что он поил молоком пол-России. Известен также «Торговый дом братьев Бландовых», который специализировался на сыроварении и торговле молочными продуктами.

Начало развития молочной промышленности на научной основе связано с именами Николая Васильевича Верещагина и Аветиса Айрапетовича Калантара. Н.В. Верещагин по праву считается основоположником промышленной переработки молока. Н.В. Верещагин – бывший военно-морской офицер, выйдя в отставку, решил заняться молочным делом. Изучив передовой зарубежный опыт, он в 1866 г. организовал в селе Отроковичи Тверской губернии первую артельную сыроварню. Этим было положено начало развитию кооперативных молочных хозяйств. Уже в следующем году в Тверской губернии возникло еще четыре подобных артели по переработке молока, а затем они появились и в других регионах России, через год их насчитывалось 18. Н.В. Верещагин понимал, что для дальнейшего успешного развития молочного дела в России необходимы квалифицированные кадры, и в 1871 г. при его непосредственном участии и с помощью Д.И. Менделеева в селе Единоново Тверской губернии была открыта первая в России школа молочного хозяйства. Обучение велось на современном уровне, с учетом зарубежных достижений, например, обучающиеся имели возможность ознакомиться с работой сепаратора-сливкоотделителя, который был изобретен Лавалем в 1878 г. в Швеции и по договоренности был испытан в Единоново. Благодаря стараниям Н.В. Верещагина такие сепараторы были смонтированы на ряде маслозаводов Вологодской губернии, а затем стали распространяться в другие регионы. За 30 лет существования школы было подготовлено более 1200 мастеров молочного дела.

В 1911 г. около Вологды был создан молочно-хозяйственный институт – старейшее учебное заведение данного профиля. В настоящее время – Вологодская молочно-хозяйственная академия им. Н.В. Верещагина.

Аветис Айрапетович Калантар после окончания Петровской земледельческой и лесной академии в 1882 г. был приглашен Н.В. Верещагиным для руководства Едимоновской школой молочного хозяйства, где преподавал теоретические дисциплины и впоследствии организовал лабораторию для проведения научных исследований. Обладая широким научным кругозором и глубокими знаниями, А.А. Калантар рассматривал вопросы развития молочного дела в тесной связи с другими отраслями сельского хозяйства. Ему принадлежат серьезные труды в области зоотехнии, посвященные вопросам продуктивности отечественных пород коров. По предложению Калантара были разработаны передвижные молочные лаборатории, сыгравшие важную роль в изучении состава и свойств молока отдельных пород скота. После назначения в 1890 г. специалистом при Департаменте земледелия и сельской промышленности А.А. Калантар учреждает по всей стране молочно-хозяйственные школы для подготовки кадров (всего работало 24 такие школы). Он явился инициатором создания кафедры молочного дела и молочно-испытательной лаборатории при сельскохозяйственной академии им. К.А. Тимирязева, которые он возглавлял до 1929 г.

Весомый вклад в развитие отечественного молочного дела внес Семен Васильевич Паращук. Свою научную деятельность он начал в 1901 г. в лаборатории великого русского физиолога И.П. Павлова. С 1904 по 1910 гг. он заведовал Ярославской, а затем, до 1912 г., Петербургской испытательными молочно-хозяйственными лабораториями. Впоследствии возглавлял кафедру молоковедения и молочного дела в Петербургском сельскохозяйственном институте, был организатором и первым заведующим кафедрой технологии молока и молочных продуктов Ленинградского института инженеров молочной промышленности (впоследствии ЛТИХП, СПбГАХПТ, СПбГУНиПТ, ныне – Институт Холода и Биотехнологий НИУ ИТМО). С.В. Паращук является одним из основоположников отечественной школы сыроделия и маслоделия. Широко известны его труды в области химии, микробиологии и технологии молока и молочных продуктов. С.В. Паращуком проведены обширные исследования по влиянию кормов на состав и свойства молока и масла, изучению свойств сычужного фермента и пепсина, разработаны основы производства кисломолочных и детских продуктов.

Фундаментальные труды отечественных ученых послужили прочной базой для развития современной промышленной технологии

переработки молока. Исследования Г.С. Инихова и его учеников легли в основу биохимии молока и молочных продуктов. Имена таких ученых, как С.А. Королев, А.Ф. Войткевич, В.М. Богданов, А.М. Скородурова, Н.С. Королева, В.Ф. Семенихина, связаны со становлением и развитием микробиологии молока. Научные основы маслоделия разработаны С.М. Кочергиным, М.М. Казанским, А.П. Белоусовым, А.Д. Грищенко, Г.В. Твердохлеб, Ф.А. Вышемирским; сыроделия – С.В. Парашуком, А.Н. Королевым, Д.А. Граниковым, А.И. Чеботаревым, З.Х. Диланяном, Л.А. Остроумовым. Развитие процессов и аппаратов, а также оборудования молочного производства неразрывно связано с именами Г.А. Кука, В.Д. Суркова, Н.Н. Липатова. В области производства молочных консервов известны труды М.С. Коваленко, С.Ф. Кивенко, В.В. Страхова Л.В. Чекулаевой, И.А. Радаевой и др. М.С. Коваленко уделял также серьезное внимание вопросам промышленной переработки молочной сыворотки, что не потеряло своей актуальности и по сей день. Получение лактозы и ее производных из молочной сыворотки – научное направление, возглавляемое А.Г. Храпцовым, широко известно в нашей стране и за ее пределами.

В последние десятилетия вследствие негативного воздействия внешних факторов большое внимание уделяется разработке и производству продуктов питания лечебно-профилактического назначения, имеющих сбалансированный состав, способствующих укреплению защитных функций организма. Речь идет о продуктах функционального назначения, оказывающих направленное действие на отдельные системы организма или организм в целом, которые в известной степени могут служить альтернативой лекарственным препаратам. Еще Гиппократ говорил о том, что наше лекарство должно быть пищей, а наша пища должна быть лекарством. Молочные продукты относятся к числу наиболее потребляемых человеком продуктов и именно через них можно определенным образом повлиять на состояние его здоровья. На первый план здесь выступают кисломолочные продукты, которые наряду с ценными пищевыми веществами содержат большое количество живых клеток полезных микроорганизмов. Интенсивное развитие биотехнологии открывает широкие перспективы для производства кисломолочных продуктов нового поколения.

Отдельную группу составляют продукты, предназначенные для питания людей с теми или иными нарушениями пищеварения. Например, для людей, не переносящих отдельные компоненты моло-

ка (молочные белки или лактозу), а также для людей, страдающих избыточной массой тела. Разработаны специальные молочные продукты, предназначенные для питания людей различных возрастных групп.

В последние десятилетия достаточно быстро развивалось направление производства продуктов со сложным сырьевым составом, т. е. с применением сырья различных классов. Наиболее широко в молочной промышленности применяются растительные жиры и растительные белки (в основном соевые). В значительной мере увеличилось также количество продуктов, вырабатываемых с применением пищевых и биологически активных добавок.

Научные исследования в области создания новых видов молочных продуктов, разработки их технологии с применением достижений передового отечественного и зарубежного опыта проводятся отраслевыми научно-исследовательскими институтами Российской академии сельскохозяйственных наук (РАСХН): Всероссийским научно-исследовательским институтом молочной промышленности (ВНИМИ), Всероссийским научно-исследовательским институтом маслоделия и сыроделия (ВНИИМС), рядом институтов Российской академии медицинских наук (например, Институт питания РАМН и др.), а также учебными вузами страны. Результатом их является значительное увеличение ассортимента молочных продуктов и продуктов на молочной основе, отличающихся сбалансированным составом и имеющих лечебно-профилактическую направленность.

1. ОБЩАЯ ТЕХНОЛОГИЯ МОЛОКА И МОЛОЧНЫХ ПРОДУКТОВ

1.1. Молоко как сырье для промышленной переработки

1.1.1. Химический состав молока

Молоко – это биологическая жидкость, выделяемая молочной железой млекопитающих, обладающая высокими питательными, иммунологическими, бактерицидными свойствами, и предназначенная для поддержания жизни и роста новорожденного. Молоко образуется в молочной железе из составных частей крови при участии различных гормонов (например, пролактин, окситоцин), а также ферментов. Для образования 1 л молока через вымя коровы должно пройти 400–500 л крови.

Коровье молоко является основным сырьем для промышленной переработки. Молоко состоит из воды и сухого остатка, включающего белки, жиры, углеводы, минеральные вещества, витамины, гормоны, ферменты. В молоке содержится также некоторое количество газов. Средний состав коровьего молока приведен в табл. 1.1.

В молоко могут попадать также посторонние (чужеродные) вещества, несвойственные ему.

Вода. В молоке содержится 87–88 % воды, большая часть которой находится в свободном состоянии. Свободная вода является растворителем органических и неорганических веществ (лактозы, минеральных веществ, кислот), доступна для развития микроорганизмов, играет важную роль в химических и биохимических процессах, протекающих при производстве молочных продуктов, но именно она является причиной их порчи. Свободную влагу можно удалить высушиванием, сгущением, замораживанием. Она замерзает при температурах, близких к 0 °С, имеет максимальную плотность при 4 °С, а при 100 °С переходит в парообразное состояние.

Связанная вода (содержание в молоке составляет 3,0–3,5 %) – это вода, которая удерживается силами межмолекулярного притяжения около поверхности белков, фосфолипидов, полисахаридов за счет наличия в них гидрофильных групп (–NH₂, –COOH, –OH, –CO–, SH– и др.).

Такую воду называют еще адсорбционно–связанной. Она значительно отличается по свойствам от свободной: не замерзает при

низких температурах (ниже $-40\text{ }^{\circ}\text{C}$), ее плотность почти в два раза превышает плотность свободной воды.

Таблица 1.1

Средний химический состав коровьего молока

Компонент молока	Содержание в 100 г
Вода, г	87,3
Сухой остаток, г	12,7
Белки, г	3,2
в том числе:	
казеин	2,6
сывороточные белки	0,6
Жиры, г	3,6
в том числе:	
триглицериды	3,5
фосфолипиды	0,03
холестерин	0,01
Углеводы (лактоза), г	4,8
Ферменты, г	0,025
Минеральные вещества, г	0,7
Органические кислоты, г	0,16
Газы, мг:	
диоксид углерода	10
кислород	1,6
азот	0,6

Связанная вода не участвует в биохимических процессах, не является растворителем, не доступна для микроорганизмов, не удаляется при сгущении и сушке. Особая форма связанной воды – это химически связанная, или кристаллизационная, вода. В молоке она представлена водой кристаллогидратов молочного сахара (лактозы). Удалить кристаллизационную воду можно лишь при нагревании до $125\text{--}130\text{ }^{\circ}\text{C}$.

Сухие вещества молока, или сухой молочный остаток (СМО), – это составные части молока, остающиеся после удаления из него влаги. На их долю приходится 12–13 %. Массовую долю (далее – м.д.) сухих веществ определяют методом высушивания навески молока при $103\text{--}105\text{ }^{\circ}\text{C}$ до постоянной массы или рассчитывают по формуле

$$СВ = \frac{4,9Ж + D}{4} + 0,5,$$

где СВ – м.д. сухих веществ, %; Ж – м.д. жира в молоке, %; *D* – плотность молока при 20 °С, градусы ареометра.

Вычитанием м.д. жира из величины сухих веществ молока получают сухой обезжиренный молочный остаток (СОМО), являющийся наиболее ценной составной частью молока. Содержание СОМО более постоянно, чем содержание СМО, и составляет 8–9 %. По величине СОМО (она не должна быть ниже 8 %) судят о натуральности молока.

Молоко представляет собой сложную полидисперсную систему, дисперсионной средой в которой служит вода, а дисперсные фазы молока находятся в различном состоянии в зависимости от размера частиц: минеральные соли и лактоза – в ионно-молекулярном состоянии (размер частиц 1 нм и менее); белки – в коллоидно-дисперсном (размеры частиц от 15 до 300 нм); жир – в грубодисперсном (диаметр жировых шариков от 500 до 10000 нм).

Белки являются наиболее важной составной частью молока. Они представляют собой высокомолекулярные соединения, состоящие из α-аминокислот, соединенных между собой пептидной связью (–CONH–) и образующих полипептидные цепи. В состав одной молекулы белка может входить несколько сотен или даже тысяч аминокислотных остатков. В молочном белке обнаружены 18 аминокислот, в том числе 8 незаменимых, т. е. не синтезируемых в организме человека (валин, лизин, лейцин, изолейцин, метионин, тирозин, триптофан, фенилаланин). По содержанию незаменимых аминокислот и соотношению между ними белки молока относят к биологически полноценным белкам.

Среди белковых компонентов коровьего молока основными с технологической точки зрения принято считать казеин и сывороточные белки. Их соотношение составляет примерно 80 : 20.

Согласно последней редакции общепринятой номенклатуры белков молока коровье молоко содержит 6 главных белков: α_{S1}-казеин, α_{S2}-казеин, β-казеин, æ-казеин, β-лактоглобулин и α-лактальбумин, проявляющих генетический полиморфизм. Кроме этого в коровьем молоке содержатся такие белки, как альбумин сыворотки крови, иммуноглобулины, лактоферрин и некоторые другие.

Казеин – основной белок молока, его содержание колеблется от 2,3 до 2,9 %. В очищенном виде это белый аморфный порошок, без запаха и вкуса, практически нерастворимый в воде, растворимый в слабых растворах щелочей, некоторых солей и минеральных кислот. Казеин представляет собой комплекс нескольких фракций, способных к мицеллообразованию. Главные компоненты: α_{S1} -, α_{S2} -, β - и κ -казеины – имеют молекулярную массу от 19000 до 25000, различаются по аминокислотному составу, содержанию фосфора и серы и составляют 38; 10; 39 и 13 % от общего количества казеина соответственно. Каждый может существовать в нескольких генетических вариантах.

Основные фракции казеина являются фосфопротеидами (содержат остатки фосфорной кислоты, присоединенные к серину моноэфирной связью), гидрофобны, обладают дифильными свойствами, отличаются высоким содержанием пролина, что обуславливает чувствительность белка к ионам кальция.

κ -Казеин в отличие от α_{S1} - и β -казеинов является фосфогликопротеидом и содержит до 5 % углеводов, которые представлены галактозой, галактозамином и N-ацетил-нейраминовой (сиаловой) кислотой. Он нечувствителен к ионам кальция и защищает другие фракции казеина от осаждения. κ -Казеин специфично атакуется сычужным ферментом с образованием гидрофобного пара- κ -казеина, выпадающего в осадок и гидрофильного гликомакропептида, остающегося в растворе и отделяющегося вместе с сывороткой.

Известно, что β -казеины могут подвергаться гидролизу под действием плазмина (протеиназы молока) с образованием фрагментов молекулярной массой от 12000 до 20000 (γ -казеины) и массой от 7000 до 14000 (протеозо-пептоны). В свежем молоке нормального состава содержится около 3 % γ -казеинов. Повышение их содержания до 10 % и более в конце лактации, при заболевании коров маститом, а также при длительном хранении молока при температуре 2–4 °C приводит к изменению технологических свойств молока, в частности к снижению его способности к сычужному свертыванию.

Основная масса казеина (около 95 %) находится в молоке в виде сравнительно крупных коллоидных частиц – мицелл, представляющих собой ассоциаты основных фракций казеина. Минеральная часть казеиновых мицелл представлена кальцием и фосфором, в небольших количествах они содержат цитрат, магний, калий, натрий,

а также углеводы. В мицеллах казеина содержатся органический и неорганический кальций и фосфор. Комплекс органического кальция с казеином, называемый казеинатом кальция, образует с коллоидным фосфатом кальция казеинаткальцийфосфатный комплекс (ККФК). Размер частиц казеинаткальцийфосфатного комплекса связан с количеством присоединенного кальция и фосфора и уменьшается по мере снижения их содержания.

Мицеллы казеина представляют собой рыхлые, пористые, сильно гидратированные частицы, почти сферической формы со средним диаметром около 100 нм ($1\text{ нм} = 10^{-9}\text{ м}$) и средней молекулярной массой 10^8 . Структурными компонентами мицелл являются сферические субмицеллы диаметром 10–20 нм и молекулярной массой 250000–300000, образованные фракциями казеина и соединенные друг с другом с помощью коллоидного фосфата, гидрофобных взаимодействий, электростатических и других связей.

Группу *сывороточных белков* составляют белковые компоненты молока, оставшиеся в сыворотке после осаждения казеина при рН 4,6. Эта группа белков также неоднородна и включает в себя глобулярные белки, различающиеся по структуре и свойствам. Основными представителями сывороточных белков являются β -лактоглобулин (β -Лг) и α -лактальбумин (α -Ла). Кроме них в эту группу входят: альбумин сыворотки крови, иммуноглобулины, β -микроглобулин и некоторые другие минорные компоненты.

Сывороточные белки в отличие от казеина не образуют ассоциатов и не осаждаются в изоэлектрической точке. Им также присущ генетический полиморфизм. Молекулярная масса сывороточных белков колеблется в широком интервале – от 14000 до 66000. Сывороточные белки характеризуются большим количеством серосодержащих аминокислот и низким содержанием остатков пролина. Они не гидролизуются сычужным ферментом, менее чувствительны к кальцию по сравнению с казеином, но более чувствительны к нагреванию.

На долю β -Лг приходится примерно 50 % всех белков данной группы, его содержание в молоке составляет 0,2–0,4 %. Денатурированный β -Лг проявляет способность к комплексообразованию с казеином и соосаждению с ним.

α -Ла, второй по количеству сывороточный белок (около 20 % всех сывороточных белков), является компактным глобулярным бел-

ком, отличается наименьшими по сравнению с другими сывороточными белками размерами частиц, высоким содержанием лизина, лейцина, треонина, триптофана и цистеина, относительно высокой термостабильностью, которая в значительной степени зависит от рН и связана с наличием в молекуле белка четырех дисульфидных связей.

α -Ла способен связывать ионы кальция, которому отводится определенная роль в стабилизации третичной структуры белка. При удалении связанного кальция может происходить необратимая денатурация, затем агрегация и коагуляция белка.

Молочный жир – это сложный эфир трехатомного спирта глицерина и жирных кислот. Он неоднороден по составу и представляет собой смесь триглицеридов (триацилглицеринов), диглицеридов (диацилглицеринов) и моноглицеридов (моноацилглицеринов). Преобладают триглицериды, до 98 %, на долю ди- и моноглицеридов в сумме приходится 1,5 %. В молочном жире содержатся также фосфолипиды; вещества, сопутствующие жиру (жирорастворимые витамины, стерины, каротиноиды); свободные жирные кислоты.

Свойства молочного жира определяются составом и структурой жирных кислот. В триглицеридах молочного жира обнаружено более 200 жирных кислот, однако лишь 10–12 из них содержатся в количестве более 1–5 % каждая. Их называют главными. В составе триглицеридов молочного жира преобладают насыщенные жирные кислоты (их среднее содержание составляет 65 % против 35 % ненасыщенных). Среди насыщенных жирных кислот большую часть составляют пальмитиновая, миристиновая и стеариновая, среди ненасыщенных – олеиновая.

По сравнению с другими жирами животного и растительного происхождения молочный жир имеет высокое содержание низкомолекулярных летучих жирных кислот, придающих молоку специфический вкус и аромат: масляной, капроновой, каприновой, каприловой.

Содержание ненасыщенных и насыщенных жирных кислот в триглицеридах молочного жира определяет его консистенцию, температуру плавления и отвердевания. Температура плавления молочного жира, при которой он переходит в жидкое состояние, колеблется от 28 до 36 °С; температура отвердевания – от 18 до 23 °С.

В молоке жир находится в виде жировых шариков диаметром от 0,5 до 10 мкм и образует эмульсию. Число и размер жировых ша-

риков зависят от периода лактации, породы скота, рациона кормления, условий содержания. Жировые шарики покрыты защитной белково-лецитиновой оболочкой, что обеспечивает устойчивость эмульсии и позволяет сохранить ее в процессе переработки молока. Нарушение целостности оболочек жировых шариков приводит к выделению свободного жира, что может послужить причиной окислительной порчи продукта.

Содержание *фосфолипидов* в молоке составляет 0,01–0,04 %. Основные из них: лецитин (фосфатидилхолин) и кефалин (фосфатидилэтаноламин). Фосфолипиды входят в состав оболочек жировых шариков, являются источником высокомолекулярных жирных кислот. Молекулы фосфолипидов состоят из двух частей – полярной и неполярной, что обуславливает их поверхностно-активные свойства и способность стабилизировать эмульсии.

Стерины молока представлены в основном холестерином. Он выполняет в организме важные физиологические функции, однако, при избыточном количестве вследствие нарушения его обмена может стать причиной возникновения атеросклероза. В молоке содержится также эргостерин, являющийся провитамином D.

Углеводы. Основным углеводом молока является лактоза (молочный сахар). Это дисахарид, менее сладкий, чем сахароза, состоящий из остатков *D*-глюкозы и *D*-галактозы. Содержание лактозы в молоке составляет 4,5–5,0 %. В молоке лактоза находится в растворенном состоянии в двух формах (α и β), различающихся пространственным расположением групп –ОН у первого углеродного атома молекулы глюкозы и способных переходить одна в другую.

Лактоза является хорошим субстратом для молочнокислых бактерий и сбраживается ими до молочной кислоты, под действием которой казеин молока выпадает в осадок (производство кисломолочных напитков и продуктов).

Нагревание молока при высоких температурах в течение длительного времени приводит к его потемнению за счет образования меланоидиновых соединений в результате реакции между лактозой и белками молока. При нагревании водных растворов лактозы до температуры около 100 °С возможно образование лактулозы, содержащей вместо остатка глюкозы остаток фруктозы. Лактулоза хорошо растворима в воде, имеет более сладкий вкус по сравнению с лактозой и способна активизировать развитие бифидобактерий, в связи

с чем препараты лактулозы применяются для обогащения молочных продуктов.

Минеральные вещества. В молоке содержится 0,6–0,8 % (от массы сухого остатка) минеральных веществ, которые делят на макроэлементы и микроэлементы. Минеральные вещества молока представлены катионами и анионами, обуславливающими его солевой состав. К основным макроэлементам молока относят катионы – кальций, магний, калий, натрий и анионы – фосфаты, цитраты, хлориды, сульфаты и карбонаты. В молоке преобладают фосфаты, цитраты и хлориды кальция, калия, натрия и магния, которые могут находиться в виде истинного или коллоидного растворов. Они обуславливают пищевую ценность молока и стабилизируют его коллоидную систему. Нарушение солевого равновесия может привести к выпадению белков молока в осадок.

К микроэлементам молока относятся медь, железо, цинк, кобальт, марганец, йод, фтор, молибден, хром, алюминий, селен, олово, свинец, кремний и др. Они связаны с белками молока (йод, селен, цинк и др.) и оболочками жировых шариков (медь, железо), входят в состав многих ферментов (железо, молибден, марганец и др.) и витаминов (кобальт). Микроэлементы вносят определенный вклад в пищевую ценность молока, однако, избыточное количество некоторых из них может послужить причиной возникновения пороков качества сырья и готовых продуктов.

Витамины. Необходимы для нормальной жизнедеятельности человека, животных, растений, микроорганизмов. В молоке содержатся практически все жизненно необходимые витамины, хотя и в небольших количествах, а также их провитамины. Различают жирорастворимые и водорастворимые витамины. К жирорастворимым относятся витамин А (ретинол), витамин D (кальциферол), витамин Е (токоферол), витамин К (филлохинон). Они содержатся преимущественно в молочном жире и, соответственно, в жиросодержащих продуктах (сливочном масле, сметане, сливках). Из жирорастворимых витаминов в молоке содержится, в основном, витамин А. Он образуется из каротина, содержащегося в зеленых кормах, поэтому летом его в молоке значительно больше, чем зимой. Этим обусловлена более интенсивная желтая окраска сливочного масла, выработанного в летний период.

К водорастворимым витаминам молока относятся витамины группы В: витамин В₁ (тиамин), В₂ (рибофлавин), В₃ (пантотеновая кислота), ниацин (РР, никотиновая кислота), В₆ (пиридоксин) В₉ (фолицин, фолиевая кислота), В₁₂ (цианкобаламин); витамин С; биотин (витамин Н).

Большинство витаминов чувствительны к действию температур, кислот, щелочей, кислорода воздуха, ультрафиолетового излучения. Это следует учитывать при выборе режимов технологической обработки молока. Поскольку исходное содержание витаминов в молоке сравнительно невелико, а избежать их потерь при переработке молока не удастся, в настоящее время применяется витаминизация молочных продуктов с целью повышения их пищевой и биологической ценности.

Ферменты. В молоке содержится более 20 истинных, или нативных ферментов, которые образуются в клетках молочной железы или поступают в молоко из крови животного. Кроме нативных ферментов в молоке присутствуют микробные ферменты (их более 50), продуцируемые микрофлорой молока и бактериальных заквасок.

Наибольшее практическое значение имеют оксидоредуктазы, катализирующие окислительно-восстановительные процессы, и гидролазы, катализирующие расщепление белков, жиров и углеводов. К первой группе относятся редуктаза, пероксидаза, каталаза, и др.; ко второй – протеазы, липаза, фосфатаза, лактаза, амилаза.

Нативные и микробные ферменты молока играют важную роль в технологии. Например, по активности некоторых из них судят о санитарно-гигиеническом состоянии сырого молока (редуктазная проба), об эффективности его пастеризации (проба на пероксидазу и фосфатазу). Ценным свойством нативной пероксидазы коровьего молока (лактопероксидазы) является участие в создании антибактериальной системы, которая подавляет развитие ряда условно-патогенных и патогенных микроорганизмов. Каталаза – фермент, повышенное количество которого может свидетельствовать о наличии в молоке примеси молозива или маститного молока. Поэтому ее активность определяют при контроле молока, полученного от больных животных.

Многие липолитические и протеолитические ферменты могут стать причиной порчи молочных продуктов при их производстве и хранении. В молоке присутствуют нативная и бактериальная липазы. Количество нативной липазы невелико, может быть двух видов:

плазменная – связана с казеином, и мембранная – адсорбирована оболочками жировых шариков. В свежем молоке липаза не активна, но может активизироваться при хранении, перекачивании, замораживании молока и т. п. Бактериальные липазы, особенно продуцируемые плесневыми грибами и психротрофными бактериями, обладают высокой активностью и могут вызвать прогорклый вкус молочных продуктов. Некоторые плесневые липазы обуславливают специфический вкус и аромат сыров, созревающих с участием плесени и слизи (например, рокфор, камамбер и др.). Нативная липаза инактивируется при температуре 80 °С, бактериальная липаза более термоустойчива и разрушается при температуре примерно 90 °С

В молоке содержатся нативные и микробные протеазы. Нативная щелочная протеаза молока – плазмин вызывает гидролиз β -казеина с образованием γ -казеинов. При длительном хранении сырого молока необратимый распад β -казеина под действием плазмина может привести к образованию горьких пептидов и других продуктов, обуславливающих посторонний вкус молока. Термостабильные протеазы, выделяемые микрофлорой молока, особенно психротрофными бактериями, могут ухудшать технологические свойства молока и вызывать различные пороки вкуса. Протеазы, выделяемые микрофлорой закваски, имеют разную активность, так, молочнокислые палочки выделяют более активные протеазы, чем молочнокислые стрептококки. При производстве сыров и творога применяют молокосвертывающий препарат сычужный фермент, содержащий кислые протеазы животного происхождения химозин и пепсин, а также их заменители, в основном микробного происхождения.

В молоке обнаружены щелочная фосфатаза (оптимум рН 9,6) и в меньшем количестве кислая фосфатаза (оптимум рН около 5). Щелочная фосфатаза в основном сконцентрирована на оболочках жировых шариков, большая часть кислой фосфатазы связана с белками. Щелочная фосфатаза полностью инактивируется при режимах тепловой обработки, принятых в производстве (63 °С с выдержкой 30 мин, 72 °С с выдержкой 15 с и 80 °С без выдержки). Высокая чувствительность щелочной фосфатазы к нагреванию положена в основу метода контроля эффективности пастеризации молока и сливок.

Лактаза (β -галактозидаза) катализирует реакцию расщепления лактозы на моносахариды – глюкозу и галактозу. Основным источником лактазы – молочнокислые бактерии и некоторые дрожжи, клетками

молочной железы практически не синтезируется. Ферментативный гидролиз лактозы β -галактозидазой применяется при производстве низколактозного молока и кисломолочных напитков, предназначенных для людей, страдающих непереносимостью лактозы. Максимальная активность фермента отмечена при температуре 40 °С.

Амилаза попадает в молоко из молочной железы, катализирует расщепление полисахаридов до декстринов и мальтозы. В молоке содержится α -амилаза, количество которой значительно повышается при заболевании животного. Оптимум действия фермента наблюдается при рН 7,4 и температуре 37 °С, инактивация – при всех режимах пастеризации.

Еще один очень важный фермент молока – лизоцим (мурамидаза). Катализирует гидролиз полисахаридов клеточных стенок некоторых видов бактерий, прежде всего, патогенных стафилококков, стрептококков и других возбудителей мастита, вызывая их гибель. Этим обусловлено его участие в обеспечении антибактериальных свойств свежесвыдоенного молока. Лизоцим стабилен в кислой среде, устойчив к нагреванию.

Гормоны. Это биологически активные вещества, поступающие в молоко в процессе его секреции из крови и регулирующие процесс образования и выделения молока. Их содержание в молоке невелико. Среди наиболее значимых – пролактин, стимулирующий развитие молочных желез и образование молока; окситоцин, стимулирующий отделение молока; соматотропин, ускоряющий рост и увеличивающий массу тела, а также йодсодержащий гормон щитовидной железы тироксин, способствующий повышению массовой доли жира в молоке.

Пигменты. В молоке содержатся природные окрашенные вещества – пигменты: каротиноиды, хлорофилл, рибофлавин и др. Их содержание зависит от времени года, кормового рациона, породы животного и обуславливает цвет молока.

Газы. В молоке могут содержаться такие газы, как азот, кислород, углекислый газ, иногда аммиак. Газы попадают в молоко из крови, воздуха во время доения, перекачивания, транспортирования молока по трубопроводам.

В свежесвыдоенном молоке содержание газов значительное (до 125 мг на 1 кг молока), затем при хранении его в открытых емкостях оно постепенно уменьшается и устанавливается на определенном

уровне в зависимости от температуры и давления. Определять кислотность и плотность молока следует после выдержки его не менее 2 ч для стабилизации структуры и удаления части газов. Особенно нежелательно наличие кислорода в молоке, поскольку его присутствие стимулирует развитие окислительных процессов и может вызвать появление пороков вкуса. Содержание кислорода увеличивается при перекачивании и транспортировке молока. При пастеризации часть кислорода и углекислого газа улетучивается, что приводит к снижению титруемой кислотности. При повышенном содержании воздуха в молоке ухудшается отделение жира при сепарировании, уменьшается эффективность пастеризации и стойкость молока при хранении.

Посторонние вещества. Кроме истинных составных частей в молоке могут содержаться посторонние вещества, снижающие его биологическую ценность, отрицательно влияющие на технологические свойства и наносящие вред здоровью человека. К ним относятся антибиотики, пестициды, тяжелые металлы, радионуклиды, нитраты, нитриты, полициклические ароматические углеводороды, микотоксины и др. Пути их попадания в молоко различны. Например, антибиотики (пенициллин, стрептомицин, левомицитин, окситетрациклин и др.) используются при лечении мастита и других заболеваний животных. Их содержание в молоке зависит от дозы, свойств препарата, индивидуальных особенностей животного. Антибиотики ухудшают свертывание молока при производстве сыра и творога, подавляют развитие молочнокислых бактерий при производстве кисломолочных продуктов. На молокоперерабатывающих предприятиях осуществляется контроль сыра на наличие антибиотиков (определение ингибирующих веществ в молоке). Из окружающей среды по пищевым цепям в молоко могут попадать так называемые ксенобиотики: пестициды, токсичные элементы, радионуклиды, нитраты, нитриты, растительные яды и т.д. Степень загрязнения этими веществами зависит от их содержания в почвах, водоемах, кормах. Из пестицидов наибольшей стойкостью во внешней среде обладают хлорорганические пестициды. Они способны аккумулироваться в жировой ткани животного и длительное время выделяться в молоко. Токсичные элементы (тяжелые металлы и мышьяк) с выхлопными газами автотранспорта, отходами промышленных предприятий, пестицидами, удобрениями поступают в окружающую среду, а затем с кормами – в организм животного. Наиболее токсичными являются ртуть, свинец, кадмий. Их концентрация в молоке нормируется.

К токсическим веществам, обладающим канцерогенными свойствами, относятся бенз(а)пирен, полихлорированные бифенилы и диоксины. В молочные продукты бенз(а)пирен в значительных количествах может попадать при нарушении правил копчения в производстве копченых сыров, из воздуха, используемого в качестве теплоносителя при производстве сухого молока при отсутствии его надлежащего контроля. Полихлорированные бифенилы и диоксины являются побочными продуктами производства пластмасс, бумаги, образуются при сжигании мусора.

Опасность загрязнения молочных продуктов токсичными метаболитами микроорганизмов связана с жизнедеятельностью некоторых плесневых грибов и бактерий. Из обширной группы микотоксинов наиболее опасны афлатоксины – канцерогенные вещества, продуцируемые плесенями. В молоке они обнаруживаются при скармливании животным плесневелых кормов.

1.1.2. Свойства молока

Натуральное молоко характеризуется комплексом органолептических, физико-химических и технологических показателей, которые зависят от периода лактации, породы животного и состояния его здоровья, вида и состава кормов, и определяют пригодность молока к промышленной переработке.

Органолептические свойства. Органолептические свойства: внешний вид, консистенция, цвет, вкус и запах оцениваются с помощью зрительных, осязательных, обонятельных, вкусовых и слуховых ощущений человека и служат одним из основных критериев, определяющих выбор потребителя. Натуральное молоко, полученное от здоровых животных, представляет собой однородную жидкость без осадка и хлопьев, белого цвета с желтоватым оттенком, интенсивность которого зависит от количества жира и каротина. Вкус сырого молока – специфичный, сладковато-солонватый, приятный – обусловлен лактозой, содержащимися в молоке хлоридами и жирными кислотами, а также белками и жиром. Молоко имеет приятный, едва уловимый запах, который зависит от содержания в нем некоторых летучих веществ – диметилсульфида, метилсульфида, ацетона, диацетила, ацетальдегида, свободных жирных кислот. Вкус и запах молока зависят не только от количества содержащихся в нем компонен-

тов, но и от их соотношения. Например, молоко измененного состава (молозиво и стародойное) имеет солоноватый и горько-солоноватый привкусы соответственно.

Молоко легко адсорбирует посторонние запахи, что может вызвать ухудшение его качества. Повышенное содержание тех или иных летучих веществ также может привести к появлению пороков – нежелательных изменений органолептических свойств молока.

Физико-химические свойства. Это комплекс показателей, используемых для оценки качества молока.

Титруемая кислотность выражается в градусах Тернера ($^{\circ}\text{T}$). Под градусами Тернера понимают количество миллилитров 0,1 н раствора гидроксида натрия, необходимого для нейтрализации 100 см³ молока, разбавленного водой вдвое. Титруемая кислотность обусловлена присутствием в молоке белков (на их долю приходится 4–5 $^{\circ}\text{T}$), кислых солей (около 9–13 $^{\circ}\text{T}$), растворенного диоксида углерода, кислот и других соединений (в сумме 1–3 $^{\circ}\text{T}$). Кислотность свежего молока составляет обычно 16–18 $^{\circ}\text{T}$. Она изменяется в зависимости от периода лактации (повышена в первые дни после отела за счет большого содержания белков и солей, ниже нормальной в стародойном молоке), понижается при заболевании коров, зависит также от породы животного и кормового рациона (например, при скармливании большого количества силоса и при недостатке солей кальция кислотность молока может повышаться до 23–25 $^{\circ}\text{T}$). Повышение кислотности наблюдается при хранении молока из-за развития в нем молочнокислых бактерий, сбраживающих лактозу с образованием молочной кислоты. Это вызывает нежелательные изменения компонентов молока, например, снижение устойчивости белков при нагревании. Один градус Тернера соответствует примерно 0,009 % молочной кислоты. Следует учитывать, что если молоко с повышенной или пониженной кислотностью термоустойчиво и выдерживает кипячение, не содержит соды, аммиака или ингибирующих веществ, оно может быть принято как сортовое на основании стойловой пробы, подтверждающей его натуральность, и подлежит промышленной переработке.

Активная кислотность, или водородный показатель (pH), характеризует концентрацию свободных ионов водорода и численно равна отрицательному десятичному логарифму концентрации ионов водорода, выраженной в моль на 1 л. В свежем молоке pH изменяется в достаточно узких пределах и в среднем равен 6,7.

Между активной и титруемой кислотностью нет прямой взаимосвязи. Более медленное изменение рН при возрастании титруемой кислотности объясняется тем, что молоко является буферной системой, способной поддерживать постоянное значение рН при добавлении небольших количеств кислоты или щелочи.

Окислительно-восстановительный потенциал молока определяется в основном концентрацией растворенного в нем кислорода. Среднее значение потенциала – 0,2–0,3 В. Повышению окислительно-восстановительного потенциала способствуют металлы (медь, железо), перемешивание. Появление в молоке и молочных продуктах таких пороков вкуса, как металлический, окисленный, салистый привкус связано с повышением окислительно-восстановительного потенциала продукта. При развитии микроорганизмов количество кислорода снижается, выделяются ферменты, катализирующие восстановительные реакции. Это приводит к снижению окислительно-восстановительного потенциала.

Плотность – это отношение массы вещества к занимаемому им объему. Плотность молока, измеренная при 20 °С, колеблется от 1027 до 1032 кг/м³. Плотность зависит от температуры и химического состава молока: она снижается с повышением температуры и увеличением массовой доли жира и повышается при увеличении массовых долей белка, лактозы, солей. На величину плотности влияют также период лактации, порода коров, состояние здоровья и условия их содержания и др. Молозиво характеризуется высоким содержанием белка и имеет повышенную плотность (до 1040 кг/м³).

Плотность обезжиренного молока выше плотности цельного молока и составляет 1033–1038 кг/м³, плотность подсырной сыворотки – 1018–1027, пахты – 1031–1033 кг/м³.

Плотность молока изменяется при фальсификации, например, при добавлении воды она понижается (при добавлении 10 % воды плотность снижается примерно на 3 кг/м³). Следовательно, плотность – показатель, по которому можно судить о натуральности молока.

Вязкость – это свойство среды оказывать сопротивление относительному перемещению ее слоев. Вязкость, или внутреннее трение, молока при 20 °С составляет в среднем $1,8 \cdot 10^{-3}$ Па·с. На величину вязкости влияет массовая доля белков и жира в молоке, степень дисперсности жировых шариков и мицелл казеина, температура

и кислотность молока, а также период лактации, состояние животного, продолжительность хранения сырого молока, степень механического воздействия на него. При нагревании молока до 40–45 °С его вязкость снижается, при более высоких температурах (начиная с 65 °С) вязкость молока возрастает, что связано с необратимой коагуляцией сывороточных белков.

В структурированных молочных продуктах – кисломолочных напитках, сметане и др. вязкость обусловлена образовавшейся структурой и служит показателем, определяющим их консистенцию. Вязкость таких систем зависит от напряжения сдвига и градиента скорости и называется эффективной.

Поверхностное натяжение возникает на поверхности раздела фаз молоко–воздух. Поверхностное натяжение молока значительно ниже, чем воды и составляет при 20 °С около $44 \cdot 10^{-3}$ Н/м (против $72,7 \cdot 10^{-3}$ Н/м для воды). Это связано с наличием в молоке таких поверхностно-активных веществ, как фосфолипиды, белки плазмы молока, жирные кислоты, белки оболочек жировых шариков. Поверхностное натяжение снижается при нагревании молока, в особенности, если имеет место гидролиз жира, сопровождающийся образованием поверхностно-активных веществ, снижающих величину поверхностной энергии (жирных кислот, моно- и диацилглицеринов). С поверхностным натяжением связано образование пены при перекачивании, транспортировании, сепарировании молока, а также в некоторых технологических процессах его переработки (например, при производстве масла, мороженого). Все факторы, снижающие поверхностное натяжение, уменьшают пенообразование, и наоборот.

Осмотическое давление и температура замерзания. Эти характеристики взаимосвязаны и зависят в основном от концентрации лактозы и растворенных солей. Осмотическое давление молока по величине близко к осмотическому давлению крови и составляет в среднем 0,66 МПа. Осмотическое давление меняется при фальсификации молока, повышении его кислотности, изменении химического состава. Средняя температура замерзания молока нормального химического состава равна минус 0,54 °С (с колебаниями от минус 0,505 до минус 0,575 °С). Ее величина значительно меняется при разбавлении молока водой (внесение 1 % воды повышает температуру замерзания примерно на 0,006 °С), добавлении к нему соды, повышении кислотности, изменении химического состава молока при заболевании

животного. Принцип измерения температуры замерзания молока положен в основу криоскопического метода определения его натуральности.

Электропроводность – величина, обратная электрическому сопротивлению. Она характеризует способность вещества или раствора проводить электричество. Единицей измерения удельной электропроводности в системе СИ принят сименс на метр (См/м). Электропроводность молока обусловлена его солевым составом и постоянна для нормального молока. Величина ее повышается при заболевании животного (например, маститом), при нарастании кислотности и снижается при добавлении воды, при концентрировании молока. Период лактации также влияет на величину электропроводности – в начале лактации молоко имеет минимальную электропроводность, в конце – максимальную.

Теплофизические свойства молока (удельную теплоемкость, теплопроводность и коэффициент температуропроводности) необходимо знать, чтобы рассчитать количество теплоты или холода, необходимое для нагревания или охлаждения молока. Теплофизические свойства молока зависят от температуры, кислотности, содержания сухих веществ, жира, влаги и т.д.

Удельная теплоемкость цельного молока является практически постоянной в интервале температур от 0 до 60 °С и равна 3900 Дж/(кг·К).

Теплопроводность молока при 20 °С составляет примерно 0,5 Вт/(м·К), увеличивается с повышением температуры и несколько уменьшается с повышением массовой доли жира в молоке.

Коэффициент температуропроводности молока – это величина, определяющая его теплоинерционные свойства, т.е. скорость прогрева или охлаждения в нестационарных условиях. Он зависит от температуры, массовой доли жира, влаги, плотности и при 20 °С равен около $13 \cdot 10^{-8}$ м²/с.

Технологические свойства молока. К основным технологическим свойствам, контролируемым в процессе переработки молока, относятся термоустойчивость и сычужная свертываемость.

Термоустойчивость (термостабильность) молока обусловлена в основном его кислотностью и солевым балансом и определяет пригодность молока к высокотемпературной обработке. Основными показателями устойчивости молекул белка являются наличие по-

верхностного заряда и гидратной оболочки. Влияет на термоустойчивость и содержание ионов кальция и магния в молоке. Свежее молоко кислотностью 16–18 °Т (рН 6,6–6,7) выдерживает высокотемпературную обработку без видимой коагуляции белков. Учитывать это свойство особенно важно при производстве стерилизованного молока и молочных консервов, а также продуктов детского питания.

Сычужная свертываемость молока (способность его белков коагулировать под действием сычужного фермента с образованием плотного сгустка) является критерием, определяющим пригодность молока для производства сыра. Скорость свертывания белков молока и плотность образующегося сгустка зависят, прежде всего, от содержания казеина и ионов кальция в молоке. Чем оно выше, тем быстрее образуется сгусток и выше его плотность. Отрицательно влияют на сычужную свертываемость молока повышенная концентрация ионов водорода и высокое содержание соматических клеток.

Кроме цельного молока в качестве сырья при производстве молочных продуктов используются сливки и обезжиренное молоко, полученные при сепарировании цельного молока, а также молочная сыворотка (подсырная и творожная) и пахта, получаемая при производстве масла. Сливки характеризуются повышенной массовой долей жира и используются при производстве питьевых сливок, сметаны, масла. Обезжиренное молоко содержит белковые вещества, лактозу, минеральные компоненты, перешедшие из цельного молока. Содержание жировой фракции в обезжиренном молоке весьма мало и составляет 0,05 %.

Молочная сыворотка – побочный продукт при производстве сыра, творога и казеина. Она содержит около половины сухих веществ молока, в том числе ценные сывороточные белки, лактозу, минеральные вещества. Является сырьем для получения концентратов сывороточных белков, молочного сахара, напитков и т. д.

Пахта отделяется в качестве побочного продукта при производстве различных видов масла из коровьего молока и содержит молочные белки, лактозу, минеральные и биологически активные вещества, например, фосфолипиды, которые переходят в нее из сливок. Пахту используют для нормализации и при производстве различных молочных продуктов.

1.1.3. Условия получения доброкачественного молока и его первичная обработка на ферме

Условия получения доброкачественного молока. Для получения доброкачественного молока на ферме необходимо максимально ограничить возможность попадания в него микроорганизмов, что обеспечивается соблюдением установленных санитарных и ветеринарных правил содержания и кормления животных и санитарно-гигиенических условий получения, первичной обработки, хранения и транспортирования молока к месту переработки.

Молоко должно быть получено от здоровых животных, поэтому необходимо, чтобы они находились под постоянным наблюдением ветеринарного врача.

В сыром молоке содержится как специфическая, так и неспецифическая микрофлора, поэтому даже при получении молока в хороших санитарных условиях оно не является стерильным продуктом. Количество бактерий в молоке, полученном при соблюдении санитарных правил по уходу за животными, невелико – от 1000 до 10000 в 1 мл. При нарушении правил доения и первичной обработки молока, а также правил мойки инвентаря и оборудования в нем развивается неспецифическая микрофлора: гнилостные бактерии, бактерии группы кишечной палочки, плесневые грибы, а также болезнетворные микроорганизмы (возбудители туберкулеза, бруцеллеза, дизентерии и др.).

Основными источниками бактериального и механического загрязнения молока являются вымя и кожный покров животного, корм, руки и одежда обслуживающего персонала, посуда и оборудование. Воздух коровника также может стать причиной загрязнения молока микрофлорой, взвешенными пылевыми частицами, аммиаком и сероводородом при повышенной плотности размещения животных и несовершенстве конструкции прифермской молочной.

Для получения молока высокого качества вымя коровы необходимо постоянно содержать в чистоте. Перед доением вымя тщательно обмывают теплой водой и обтирают чистым полотенцем. Первые порции молока, содержащие повышенное количество микроорганизмов, сдаивают в отдельную посуду и не смешивают с общим удоем. Волосяной покров и кожу животных необходимо ежедневно чистить, а в теплое время года коров надо мыть.

Доить коров следует в доильных помещениях, а не в помещении коровника, чтобы исключить загрязнение молока частичками корма и микроорганизмами.

Большое внимание следует уделять соблюдению личной гигиены обслуживающего персонала. К работе допускаются только здоровые люди, персонал фермы систематически должен проходить медицинский осмотр. Перед доением доярки должны тщательно мыть руки и надевать чистую спецодежду.

Первичная обработка молока на ферме. Полученное молоко необходимо подвергать первичной обработке, цель которой – обеспечить стойкость молока при хранении и транспортировании.

Свежевыдоенное молоко обладает бактерицидными свойствами, обусловленными наличием антибактериальных веществ, количество которых зависит от индивидуального состояния животного и периода лактации. К ним относятся иммуноглобулины, лизоцим, лейкоциты, лактенины, лактоферрин, некоторые ферменты (например, пероксидаза). Для свежего молока характерна бактерицидная фаза – период, в течение которого не происходит размножения попавших в него микроорганизмов. Продолжительность бактерицидной фазы зависит от начальной обсемененности молока, режимов охлаждения и хранения. При хранении неохлажденного свежевыдоенного молока бактерицидная фаза длится 1–2 ч, после чего содержащиеся в нем бактерии начинают быстро размножаться, приводя к повышению титруемой кислотности молока и ухудшению его качества. Продолжительность бактерицидной фазы и температура молока связаны между собой:

Температура молока, °С	37	30	25	10	5	0
Продолжительность бактерицидной фазы, ч	2	3	6	24	36	48

Таким образом, снижая температуру хранения молока, можно значительно продлить его бактерицидную фазу при условии низкой начальной обсемененности. Для этого молоко должно быть подвергнуто очистке и быстрому охлаждению.

Наиболее простым способом *очистки* молока от механических загрязнений является фильтрование с использованием фильтров различных конструкций периодического или непрерывного действия. В качестве фильтрующей ткани используют марлю, бязь, миткаль, а также синтетические (лавсан), стеклянные, керамические и метал-

личные материалы. Эффективность очистки зависит от структуры ткани (размеров отверстий фильтрующего материала). Марля не обеспечивает необходимого качества фильтрации, так как пропускает почти все механические загрязнения молока. Наилучшие результаты достигаются при использовании нетканых материалов.

При фильтрации во фляги применяют цедрки с плоской или конусообразной решеткой, на которую натягивается фильтрующая ткань. Молоко фильтруют, переливая его из одной емкости в другую. Температура молока при этом должна быть не ниже 25 °С (предпочтительнее 30–35 °С). Способ достаточно трудоемок и малоэффективен. Чтобы добиться удовлетворительного результата, необходимо часто менять фильтр, поскольку в противном случае возможно повторное загрязнение молока за счет размывания образовавшегося осадка и проникновения его через фильтр в молоко.

Фильтровать молоко можно, прокачивая его насосом через фильтрующий элемент, закрепленный на конце трубопровода, при заполнении ванн, резервуаров или автомолцистерн. Однако этот способ еще менее эффективен, чем ручное фильтрование, так как под действием давления, создаваемого насосом, механические загрязнения могут размельчаться до пылевидного состояния и проходить через фильтр.

При сборе молока в молокопровод (механизированный способ доения) применяют закрытые молочные фильтры, установленные в линии молокопровода. Чаще всего – это цилиндрические фильтры с одноразовым фильтрующим элементом (рис. 1.1).

Рис. 1.1. Цилиндрический фильтр с одноразовым фильтрующим элементом:

1 – спираль; 2 – пробка; 3 – переходник; 4 – гайка; 5 – фильтрующий элемент;
6 – корпус; 7 – прокладка

Использование плотных нетканых материалов и бязи в таких конструкциях обеспечивает эффективную очистку молока, но они могут работать без замены только при выдаивании не более 200 коров. При увеличении числа коров происходит накопление осадка на фильтре, нарушается вакуумный режим доения.

Существуют также цилиндрические фильтры с фильтрующим элементом многоразового действия и дисковые фильтры периодического действия.

Дисковый фильтр периодического действия (рис. 1.2, а) состоит из стального корпуса 8, закрытого сверху крышкой 5 с клапаном 4. Внутри корпуса установлены диски 3 с отверстиями 2 для выхода молока, между дисками зажаты фильтрующие элементы 1. Молоко поступает в фильтр через патрубок 9, проходит через отверстия 2 в рамах и фильтрующие элементы 1 и выходит через трубу 12.

Рис. 1.2. Закрытые фильтры для молока:

- а – дисковый: 1 – фильтровальные прокладки; 2 – отверстия; 3 – фильтрующие диски; 4 – клапан для выпуска воздуха; 5 – крышка; 6 – обойма; 7 – внутренний стакан; 8 – стальной корпус; 9 – патрубок для входа молока; 10 – кран для спуска остатков молока; 11 – стойка; 12 – труба для выхода молока;
- б – цилиндрический: 1 – кран для выпуска воздуха; 2 – откидные болты; 3 – крышка; 4 – резиновая прокладка; 5 – наружный цилиндр; 6 – фильтровальная ткань; 7, 8 – сетки; 9 – патрубок для выпуска молока; 10 – труба для слива остатков молока; 11 – патрубок для впуска молока; 12 – опора

Цилиндрический фильтр с фильтрующим элементом многоразового действия (рис. 1.2, б) представляет собой корпус 5 с коническим днищем и сферической крышкой 3. Молоко в фильтр подается под давлением через входной патрубок 11, проходит фильтровальную ткань 6, натянутую на внутреннюю и наружную сетки 7 и 8 и отводится из фильтра через патрубок 9. На крышке имеется резиновая прокладка 4, обеспечивающая герметичность сборки аппарата. Для отвода скопившегося воздуха служит кран 1, для контроля давления на патрубке 11 установлен манометр.

Перед фильтрацией молоко подогревают до 30–40 °С.

Недостатками фильтров всех типов являются малая продолжительность непрерывной работы и возможность разрыва фильтрующей ткани. При средней загрязненности молока цилиндрические фильтры могут работать без разборки 1,5–2 ч, дисковые – 2,5–3 ч. Для повышения эффективности очистки устанавливают параллельно два фильтра, соединенных в общую систему с помощью трехходовых кранов, которые позволяют переключать фильтры и производить замену ткани в процессе работы доильной установки.

Наиболее эффективной является очистка молока с помощью центробежных молокоочистителей, позволяющих удалить из молока не только механические примеси, но и слизь, сгустки молока, частицы эпителия, форменные элементы крови. Однако из-за недостатка средств установка центробежных молокоочистителей на прифермских молочных ограничена. Кроме того, преимущество фильтров перед сепараторами-молокоочистителями заключается в том, что с их помощью можно удалить из молока частицы с плотностью ниже, чем плотность плазмы молока, например торфяные частицы, попадающие в молоко при содержании скота на торфяной подстилке.

По окончании работы фильтры подвергают тщательной санитарной обработке для повторного использования.

Охлаждение молока проводят различными способами в зависимости от количества коров на ферме, условий их содержания и кормления, принятой схемы доения. При доении в переносное ведро и сборе молока во фляги для охлаждения применяют погружные или оросительные бассейны и ванны с проточной водой, а также ванны с термоизоляцией, снабженные холодильным агрегатом, охлаждение фляг в которых осуществляется циркулирующей водой после предварительного намораживания льда. При этом время от доения до

начала охлаждения не должно превышать 20 мин. Данный способ дешевый, но длительный и не дающий гарантии сохранения исходного качества молока. Разработан также охладитель фляг, в котором охлаждение происходит за счет орошения наружной поверхности фляги водой при одновременном перемешивании молока.

Для быстрого охлаждения молока после дойки и хранения его до отправки на молочный завод при температуре 4–6 °С используют емкостное оборудование, снабженное охлаждающим устройством (рис. 1.3). Молоко в емкостях охлаждается двумя способами: непосредственно кипящим хладагентом и с помощью промежуточного хладоносителя.

Рис. 1.3. Ванна П-785 для приема и первичного охлаждения молока:

- 1 – машинная часть фреоновой холодильной установки; 2 – крышка;
- 3 – привод мешалки; 4 – мешалка; 5 – внутренняя ванна; 6 – изоляция;
- 7 – сливной кран; 8 – испаритель; 9 – датчик термометра

Емкость с непосредственным охлаждением молока состоит из ванны, в нижней части которой смонтирован щелевой испаритель, мешалки с приводом, откидных крышек и фреоновых трубопроводов.

Внутренняя ванна 5 изготовлена из листового алюминия, ее днище имеет уклон в сторону сливного крана 7. На перемычке, смонтированной в верхней части ванны, укреплена мешалка 4 с приводом, состоящим из электродвигателя 3 и редуктора. Ванна имеет съемные крышки 2 с отверстиями для установки сетчатых фильтров. Вверху

между рабочей (внутренней) и наружной ваннами закреплены оцинкованные трубы-оросители, через отверстия в которых холодная вода (температурой 1–2 °С) растекается по стенкам рабочей ванны 5 тонким слоем. Молоко, подаваемое в ванну с помощью специального устройства, распределяется тонким слоем по внутренней поверхности стенки и охлаждается. Содержимое ванны в процессе охлаждения перемешивается двухлопастной мешалкой. Подготовка холодной воды ведется следующим образом: примерно за полтора часа до начала дойки включают холодильный агрегат 1, вода охлаждается за это время и одновременно на трубах ребристого испарителя, погруженного в воду, намораживается лед толщиной до 10 мм для аккумуляции холода. При достижении температуры воды 1–2 °С компрессор автоматически выключается и начинается подача молока в ванну через сетчатые фильтры. Через 3 ч молоко охлаждается до заданной температуры, после чего с помощью электроконтактного термометра 9 автоматически выключаются насос для подачи холодной воды и привод мешалки.

Емкости с промежуточным хладоносителем могут иметь различную систему охлаждения. Для охлаждения молока используются, как правило, емкости с рубашечной системой охлаждения. Это резервуары различной вместимости, имеющие рубашку, в которой циркулирует охлажденная вода или рассол, поступающие из холодильной установки. Резервуар-охладитель имеет мешалку, которая может работать в ручном или автоматическом режиме. Продолжительность охлаждения с 37 до 4 °С составляет 3 ч. Общий вид резервуара-охладителя серии РО показан на рис. 1.4.

Рис. 1.4. Общий вид резервуара-охладителя молока серии РО

Выпускаются резервуары открытого и закрытого типа вместимостью от 630 до 6000 л. Такие резервуары-охладители могут использоваться в различных системах охлаждения: при непосредственном охлаждении молоко охлаждается за счет подачи хладоносителя из холодильного агрегата в рубашку резервуара; в системах охлаждения с промежуточным хладоносителем молоко предварительно охлаждается в пластинчатом охладителе ледяной водой и затем поступает в резервуар-охладитель, в рубашку которого также подается ледяная вода; при комбинированном охлаждении свежесвыдоенное молоко немедленно охлаждается до 10–15 °С в пластинчатом охладителе артезианской водой, затем доохлаждается до 4 °С в резервуаре-охладителе и перекачивается в резервуар-термос. При этом снижаются затраты электроэнергии и не смешивается молоко разных доек.

Закрытые резервуары-термосы представляют собой цилиндрические сосуды с двумя сферическими днищами, покрытые по всей поверхности теплоизоляцией и заключенные в стальной кожух. Промышленность выпускает горизонтальные и вертикальные резервуары вместимостью от 2500 л. При хранении молока в таких резервуарах в течение 20 ч его температура повышается максимум на 1–2 °С.

До отправки на молокоперерабатывающее предприятие (у сдатчика) молоко должно храниться при температуре (4 ± 2) °С не более 24 ч. При сдаче на молокоперерабатывающее предприятие температура молока должна быть не выше 8 °С.

1.1.4. Пороки сырого молока

В молоке-сырье возможно появление пороков, проявляющихся в изменении его свойств в сторону ухудшения качества. Различают пороки цвета, запаха и вкуса, консистенции, технологических свойств молока.

Пороки цвета. Излишне желтый цвет молока может быть связан с такими заболеваниями, как ящур, желтуха, сибирская язва, острая форма мастита; может быть обусловлен развитием пигментирующих микроорганизмов (бактерии родов *Pseudomonas*, *Mycobacterium*, некоторые виды дрожжей, плесеней, сарцин), поеданием большого количества моркови, тыквы, кукурузы, шафрана, календулы и др. Излишне желтый цвет имеет молоко первых семи дней после отела.

Розовато-красноватый оттенок в молоке связан с развитием посторонней микрофлоры (некоторые виды плесеней и микрококков, *Brevibact. erythrogenes*, *Sarcina rubda*, *Sarcina rosca* и др.), с наличием в молоке примеси крови, а также при отравлениях и поедании ряда специфических кормов и трав.

Голубовато-синеватый оттенок появляется в молоке животных, больных маститом, туберкулезом молочной железы, при хранении его в оцинкованной посуде, фальсификации водой или подсытении жира, наличия большого количества болотного хвоща, донника, люцерны, вики в рационе животного. Синий и голубой пигменты могут выделять некоторые микроорганизмы, попадающие в молоко при нарушении санитарных условий его получения.

Пороки запаха и вкуса. Горький вкус имеет молоко после отела и в конце лактации, при развитии в нем гнилостных бактерий в процессе длительного хранения при низких температурах, поедании большого количества капустных листьев, свекольной ботвы, сырого картофеля, турнепса, полыни, листьев дуба, осины и ольхи и др.

Прогорклый и липолизный привкусы связаны в первую очередь с гидролизом жира под действием бактериальной липазы при длительном хранении молока на холоде, развитием бактерий вида *Pseudomonas*, *Corinebact. bovis*, *Bac. subtilis*, частым перемешиванием и перекачиванием.

Окисленный вкус наблюдается при окислении фосфолипидов и триглицеридов молока под действием кислорода воздуха в присутствии ионов металлов и света, под действием флюоресцирующих бактерий, применении питьевой воды с большим содержанием оксидов железа.

Салистый вкус возникает под действием ультрафиолетовых лучей и связан с переходом олеиновой кислоты молочного жира в диоксистеариновую, для которой характерен запах осалившегося жира.

Рыбный вкус появляется в молоке в результате превращения бетаина, содержащегося в свекле, в триметиламин.

Кормовой привкус является следствием абсорбции молоком посторонних ароматических веществ при хранении силоса в том же помещении, где содержится скот.

Мыльный, щелочной вкус является следствием разложения белков молока с образованием щелочных продуктов распада, с одной стороны, и омыления жира, с другой, особенно при длительном хранении молока при низких температурах. Возбудители этого порока – гнилостные бактерии.

Хлевный (навозный), репный, капустный и большинство других «ненормальных» запахов вызывается развитием в молоке в основном двух групп микроорганизмов: *Bact. coli* и *Bact. fluorescens*.

Затхлый, сырный, гнилостный привкусы появляются в результате развития пептонизирующих бактерий *Bact. proteus*, а также бактерий кишечной группы *Bact. coli*, особенно *Bact. coli aerogenes*.

Металлический привкус обусловлен использованием плохо луженой или пораженной ржавчиной посуды.

Пороки консистенции. Вязкая (тягучая, слизистая, густая) консистенция может быть обусловлена примесью молозива или стародойного молока, рядом заболеваний животного (ящур, сибирская язва, мастит, инфекционная желтуха), а также развитием большого количества бактерий, способных вызывать слизееобразование в молоке, но не являющимися кислотообразователями (бактерии группы кишечной палочки, некоторые виды микрококков и бацилл, *lactis viscosum* и др.).

Пенящаяся консистенция появляется при поедании коровами картофеля в избыточном количестве, расстройстве пищеварения, в результате развития бактерий группы кишечной палочки, маслянокислых бактерий и дрожжей, а также при замораживании молока.

Водянистая консистенция наблюдается при фальсификации молока водой, неправильном оттаивании замороженного молока, при хроническом мастите, при скармливании большого количества водянистых кормов – замороженного гнилого картофеля, свекольной ботвы, капусты, а также грубых кормов плохого качества.

Пороки технологических свойств молока. Преждевременное скисание может быть обусловлено интенсивным развитием молочнокислых бактерий, в основном *Lac. lactis*, а также бактерий группы кишечной палочки, энтерококков, стафилококков, микрококков. Появление этого порока возможно также при сильном перегреве тела животного и нарушении санитарно-гигиенических условий получения и первичной обработки молока.

«Сладкое», или сычужное, свертывание вызывают бактерии группы кишечной палочки, *Aerobacter*, *Ps. fluorescens*, микроорганизмы, образующие сычужный фермент, инфицирующие вымя через сено, солому, траву. Этот порок может быть обусловлен также наследственными факторами, маститом, скармливанием коровам трав с заболоченных пастбищ.

Сычужно-вялое молоко – это молоко, не свертывающееся или плохо свертывающееся под действием сычужного фермента. Порок

связан с неправильным кормлением коров, что приводит к недостатку растворимых солей кальция в молоке.

Для предотвращения появления пороков в молоке необходимо поддерживать санитарно-гигиенические условия при получении, первичной обработке, хранении и транспортировании молока; регулярно проводить профилактические мероприятия по предупреждению заболеваний коров и своевременное их лечение; контролировать качество кормов и кормовые рационы, температурные условия хранения кормов, не использовать недоброкачественные корма; не допускать смешивания нормального молока с молозивом и стародойным молоком, а также разбавления молока водой и замораживания; соблюдать правила эксплуатации, мойки и дезинфекции применяемого оборудования; не допускать продолжительного хранения молока, особенно недостаточно охлажденного; кормить коров за 4–5 ч до начала доения или сразу после него; не допускать интенсивного длительного перемешивания и перекачивания парного молока, смешивания его с холодным; избегать длительного воздействия на молоко солнечного света.

1.2. Доставка молока на предприятие и его приемка

1.2.1. Доставка молока на предприятие

Доставка молока на предприятия осуществляется специализированным транспортом в соответствии с правилами перевозок скоропортящихся грузов. Температура молока при транспортировке должна быть от 2 до 8 °С, продолжительность транспортировки – не более 12 ч. Молоко транспортируют в основном автоцистернами (ГОСТ 9218–86), реже – в металлических флягах (ГОСТ 5037–97). Цистерны для перевозки молока вместимостью от 1000 до 30000 л изготавливаются из листового алюминия или нержавеющей стали, имеют несколько секций, снабжены термоизоляцией, что позволяет сохранять температуру молока практически постоянной. Во избежание подсыхания жира каждую секцию цистерны следует заполнять молоком полностью. Наполнение секции молоком проводится за счет вакуума, который создается автономной системой наполнения автомобиля или специальным насосом, установленным на месте сбора молока. Цистерна наполняется через молокопровод снизу, что

предотвращает вспенивание молока. Опорожнение цистерны осуществляется самотеком или с помощью насоса. Для контроля уровня молока в секции применяется электрическая система сигнализации. Автомолоцистерны должны быть чистыми, в исправном состоянии, иметь санитарный паспорт, без которого машина не допускается на территорию завода. Мойку автомолцистерн осуществляют с помощью специальных моющих головок. Шофер-экспедитор должен иметь санитарную книжку с отметками о прохождении медицинских осмотров, спецодежду, соблюдать правила личной гигиены.

Для перевозки сливок и небольших количеств молока применяют фляги вместимостью 25 и 38 л, изготовленные преимущественно из листовой стали. Используются также фляги из алюминия, но хранить и охлаждать в них молоко не следует. Наиболее высокой гигиеничностью и износоустойчивостью обладают фляги, изготовленные из нержавеющей стали. Для перевозки фляг применяют тележки, для опорожнения – специальные устройства – флягопрокидыватели.

Для транспортирования молока на предприятия малой и средней мощности при незначительном их удалении от фермы применяют специальные молокопроводы. Такая система доставки имеет ряд преимуществ: простота и удобство в обслуживании, возможность использования в условиях бездорожья, сокращение длительности транспортирования молока. Применяют самотечные (в горных районах) и напорные системы. Напорные молокопроводы прокладывают по равнинной местности в земле ниже зоны промерзания грунта. Подземный напорный молокопровод представляет собой две параллельные полиэтиленовые трубы, по одной из которых подается молоко, по второй – сжатый воздух. Работа подземного молокопровода состоит из трех периодов: заполнения трубопровода молоком, движения молока и опорожнения трубопровода. Молоко центробежным насосом нагнетается через счетчик в молокопровод. Затем вставляют пробку из пористой пищевой резины, из компрессора в молокопровод подают сжатый воздух, который перемещает пробку и вытесняет молоко в чашу приемных весов молочного завода. Пробка задерживается в улавливателе. Молокопроводы обычно изготавливают из полиэтиленовых труб различного диаметра (от 16 до 160 мм). Такие трубы морозостойки, сохраняют гибкость при низких температурах (даже в интервале от минус 30 до минус 60 °С). Жидкость в них замерзает в 3–4 раза медленнее, чем металлических трубах. Кроме того, при замерзании жидкости полиэтиленовые трубы не разрушаются, а благодаря

эластичности увеличиваются в диаметре и при оттаивании жидкости приобретают прежнюю форму. Соединять полиэтиленовые трубы можно сваркой или с помощью разъемных соединений.

1.2.2. Приемка молока на предприятии

Требования к заготавливаемому молоку и оценка его качества. Поступающее на завод молоко должно соответствовать требованиям ГОСТ Р 52054–2003 «Молоко коровье сырое. Технические условия». В зависимости от показателей качества молоко подразделяется на сорта: высший, первый и второй.

По органолептическим показателям молоко должно соответствовать требованиям, приведенным в табл. 1.2.

Таблица 1.2

Органолептические показатели сырого молока

Наименование показателя	Норма для молока
Консистенция	Однородная жидкость без осадка и хлопьев. Замораживание не допускается
Вкус и запах	Чистые, без посторонних запахов и привкусов, не свойственных свежему натуральному молоку. Допускается слабовыраженный кормовой привкус и запах
Цвет	От белого до светло-кремового

По физико-химическим показателям молоко должно соответствовать нормам, приведенным в табл. 1.3.

Таблица 1.3

Физико-химические показатели сырого молока

Наименование показателя	Норма для молока сорта		
	высшего	первого	второго
Массовая доля белка, %	Не менее 2,8		
Кислотность, °Т	Не ниже 16,0 и не выше 18,0	Не ниже 16,0 и не выше 18,0	Не ниже 16,0 и не выше 21,0
Группа чистоты, не ниже	I	I	II
Плотность, кг/м ³ , не менее	1028,0	1027,0	1027,0
Температура замерзания, °С*	Не выше минус 0,520		

*Может использоваться взамен определения плотности молока.

По показателям безопасности молоко должно соответствовать требованиям Федерального закона РФ от 12 июня 2008 г. №88-ФЗ «Технический регламент на молоко и молочную продукцию» с изменениями от 22 июля 2010 г.) – далее ТР (№88-ФЗ). В молоке-сырье нормируется содержание токсичных элементов (свинец, мышьяк, кадмий, ртуть), афлатоксина М₁, антибиотиков (левомецитин, стрептомицин, пенициллин, тетрациклиновая группа), ингибирующих веществ, радионуклидов (цезий-137 и стронций-90), пестицидов, а также – патогенных микроорганизмов, в т.ч. сальмонелл, количество мезофильных аэробных и факультативно-анаэробных микроорганизмов (КМАФАнМ), соматических клеток (табл. 1.4).

Таблица 1.4

Микробиологические показатели сырого молока

Молоко сорта	КМАФАнМ, КОЕ/см ³ (г), не более	Масса продукта (г, см ³), в которой не допускаются патогенные микроорганизмы, в т.ч. сальмонеллы	Количество соматических клеток в 1см ³ (г), не более
Высшего	1·10 ⁵	25	4·10 ⁵
Первого	5·10 ⁵	25	1·10 ⁶
Второго	4·10 ⁶	25	1·10 ⁶

В молоке, предназначенном для производства продуктов диетического питания, КМАФАнМ не должно превышать 5·10⁵ КОЕ/см³, количество соматических клеток – не более 5·10⁵ в см³, показатель термоустойчивости по алкогольной пробе – не ниже третьей группы.

Каждая партия* поступающего на завод молока подвергается входному контролю в установленном порядке. Периодичность контроля молока-сырья при приемке установлена ГОСТ Р 52054–2003 (табл. 1.5).

При получении неудовлетворительных результатов анализов хотя бы по одному из показателей проводят повторный анализ удвоенного объема пробы, взятой из той же партии молока. Результаты повторного анализа являются окончательными и распространяются на всю партию.

Молоко плотностью 1026 кг/м³, кислотностью 15 °Т может быть принято на основании контрольной (стойловой) пробы вторым сортом, если оно по органолептическим, физико-химическим и микробиологическим показателям соответствует требованиям ГОСТ Р 52054. Резуль-

* Партией считают молоко от одного хозяйства, одного сорта, в одной таре и оформленное одним сопроводительным документом.

таты стойловой пробы действительны не более 14 сут. Молоко, полученное от коров в первые 7 дней после отела и в последние 5 дней перед запуском, приемке и переработке на пищевые цели не подлежит.

Таблица 1.5

Периодичность контроля показателей качества сырого молока

Контролируемый показатель	Периодичность контроля	Методы испытаний при повторном контроле	
		по просьбе поставщика	в спорных случаях
Органолептические показатели	Ежедневно в каждой партии	ГОСТ 28283	ГОСТ 28283
Температура, °С	Ежедневно в каждой партии	ГОСТ 26754	ГОСТ 26754
Титруемая кислотность, °Т	Ежедневно в каждой партии	ГОСТ 3624	ГОСТ 3624 (2.2)
Массовая доля жира, %	Ежедневно в каждой партии	ГОСТ 5867	ГОСТ 22760
Плотность, кг/м ³	Ежедневно в каждой партии	ГОСТ 3625	ГОСТ 3625 раздел 3
Группа чистоты	Ежедневно в каждой партии	ГОСТ 8218	ГОСТ 8218
Бактериальная обсемененность, КОЕ/г	Не реже одного раза в 10 дней	ГОСТ 9225	ГОСТ 9225
Массовая доля белка, %	Не реже двух раз в месяц	ГОСТ 25179	ГОСТ 23327
Температура замерзания, °С	Ежедневно в каждой партии	ГОСТ 25101	ГОСТ 30562
Наличие фосфатазы	При подозрении тепловой обработки	ГОСТ 3623	ГОСТ 3623
Группа термоустойчивости	Ежедневно в каждой партии	ГОСТ 25228	ГОСТ 25228
Содержание соматических клеток, тыс/см ³	Не реже одного раза в 10 дней	ГОСТ 23453	ГОСТ 23453, раздел 3
Наличие ингибирующих веществ	Не реже одного раза в 10 дней	ГОСТ 23454	ГОСТ Р 51600

Приемка и промежуточное хранение молока. Приемка молока-сырья осуществляется по графику, установленному договором поставок. Продолжительность приемки не должна превышать 1,5 ч.

Основным документом при приемке является товарно-транспортная накладная, в которой должна быть указана масса принимаемого молока, м.д. жира в нем, кислотность, температура, а при доставке молока во флягах – количество фляг. Поставщик предъявляет также ветеринарное свидетельство 1 раз в месяц и протокол измерения показателей безопасности.

Отделение приемки молокоперерабатывающего предприятия должно быть оборудовано специальными постами приемки в виде платформ для обслуживания автомолцистерн и оборудованием для мойки автомолцистерн и фляг, поскольку предприятие должно вернуть поставщику тару в чисто вымытом и продезинфицированном виде не позднее, чем в течение часа после приемки молока.

Учет принятого молока осуществляют в весовых единицах (m , кг), производя его взвешивание. В случае приемки молока по объему (V , m^3), делают пересчет объемных единиц в весовые с учетом фактической плотности молока при температуре его приемки по формуле

$$m = V\rho,$$

где ρ – фактическая плотность молока-сырья при температуре приемки, $кг/м^3$.

Для удобства проведения расчетов установлена общероссийская базисная норма массовой доли жира в молоке – 3,4 % и базисная норма массовой доли белка – 3,0 %. Массу молока фактической жирности пересчитывают на условную массу молока по общероссийской базисной норме массовой доли жира по формуле

$$M_{ж} = \frac{M_{ф}Ж_{ф}}{Ж_{б}},$$

где $M_{ж}$ – масса молока базисной жирности, кг; $M_{ф}$ – масса молока фактической жирности, кг; $Ж_{ф}$ – фактическая м.д. жира в молоке, %; $Ж_{б}$ – базисная норма массовой доли жира в молоке, %.

Пересчет фактической массы молока в условную массу по общероссийской базисной норме массовой доли белка производят по формуле

$$M_{б} = \frac{M_{ф}Б_{ф}}{Б_{б}},$$

где $M_{б}$ – масса молока с учетом базисной нормы белка, кг; $M_{ф}$ – фактическая масса молока, кг; $Б_{ф}$ – фактическая м.д. белка в молоке, %; $Б_{б}$ – базисная норма массовой доли белка в молоке, %.

При учете одновременно базисной нормы массовой доли жира и базисной нормы массовой доли белка в молоке пересчет ведут по формуле

$$M_{\text{жб}} = \frac{M_{\text{ф}} \text{Ж}_{\text{ф}} \text{Б}_{\text{ф}}}{\text{Ж}_{\text{б}} \text{Б}_{\text{б}}},$$

где $M_{\text{жб}}$ – масса молока с учетом базисных норм жира и белка, кг.

Для перекачивания молока из автомолцистерн в молокохранительные резервуары при его приемке, а также для внутривозовского транспортирования молока и жидких молочных продуктов применяют насосы различной конструкции. Насосы являются самым распространенным видом технологического оборудования на молокоперерабатывающих предприятиях. От их работы зависит обеспечение нормального хода любого технологического процесса, чистота на предприятии и, конечно, качество готового продукта. Важно правильно выбрать насос, чтобы избежать излишнего механического воздействия на продукт и максимально сохранить его нативные свойства. Рабочие органы насосов, соприкасающиеся с продуктом, изготавливаются, как правило, из нержавеющей стали или других материалов, разрешенных для контакта с молочными продуктами.

В зависимости от конструкции различают центробежные, роторные и поршневые насосы.

Для перекачивания цельного и обезжиренного молока, пахты, молочной сыворотки, сливок и других молочных продуктов, имеющих сравнительно невысокую вязкость, а также для подачи моющих растворов в линиях безразборной мойки применяются центробежные насосы (рис. 1.5).

Рис. 1.5. Центробежный насос:

1 – нагнетательный патрубок; 2 – электродвигатель; 3 – насадка; 4 – кронштейн; 5 – торцевое уплотнение; 6 – сальник; 7 – корпус; 8 – рабочее колесо; 9 – всасывающий патрубок

В центробежных насосах давление создается центробежной силой, возникающей при вращении лопастных колес, поэтому по принципу действия центробежные насосы относятся к лопастным. Центробежные насосы могут быть самовсасывающими и несамовсасывающими, которые работают под заливом, для чего должны быть установлены ниже емкости, из которой перекачивается жидкость. Центробежные насосы компактны, просты по устройству, легко разбираются для промывки, имеют небольшую массу и сравнительно невысокую стоимость. Они обеспечивают равномерную подачу молока и напор до 30 м.

Перекачивание более вязких продуктов – кисломолочные продукты, высокожирные сливки, сгущенное молоко и т.п. – осуществляют с помощью объемных насосов, в которых разность давлений создается при вытеснении жидкости из замкнутого пространства за счет возвратно-поступательного или вращательного движения специальных частей насоса. К насосам этого типа, применяемым в молочной промышленности, относятся роторные, шестеренные, винтовые, кулачковые.

Шестеренные насосы могут быть с внутренним и внешним зацеплением шестерен (рис. 1.6, а и б).

Шестеренные насосы позволяют получать более высокий напор и в меньшей степени, чем центробежные, оказывают воздействие на продукт. Их преимущество по сравнению с роторными насосами других типов заключается в простоте конструкции, компактности, надежности. Другим распространенным типом объемного насоса является кулачковый насос (рис. 1.7).

В нем при вращении рабочих органов (кулачков) перекачиваемая среда через всасывающий патрубок подается в свободное пространство между движущимися органами насоса, заполняет его и порциями переносится в полость нагнетания. Производительность такого насоса определяется размерами и конструкцией рабочих органов, частотой вращения и зависит от вязкости продукта и его объемных потерь. Кулачковые насосы при небольших габаритных размерах позволяют перекачивать большие объемы продукта, однако, в них могут иметь место потери напора при снижении вязкости продукта. Винтовые насосы (рис. 1.8) подходят для подачи практически любых пищевых сред. Они характеризуются стабильной производительностью независимо от вязкости продукта, хорошей всасывающей способностью, минимальным воздействием на продукт, простотой в обслуживании.

Рис. 1.6. Роторные шестеренные насосы:

- а – с внутренним зацеплением: 1 – крышка; 2 – малая шестерня;
 3 – большая шестерня; 4 – нагнетательный патрубок; 5 – корпус; б – электродвигатель;
 7 – всасывающий патрубок;
- б – с внешним зацеплением: 1 – нагнетательный патрубок; 2 – ведущая шестерня;
 3 – всасывающий патрубок; 4 – цапфы; 5 – подшипник; 6 – зазор; 7 – передняя крышка;
 8 – уплотнение; 9 – задняя крышка; 10 – вал

Рис. 1.7. Роторный кулачковый насос:

- 1 – предохранительный клапан; 2 – трубопровод; 3 – зуб ротора; 4, 5 – патрубки

Рис. 1.8. Роторный одновинтовой насос:

1 – станина; 2 – тахометр; 3 – дисковый вариатор; 4 – фланец; 5 – обойма;
6 – винт; 7 – муфта; 8 – электродвигатель

Для перекачивания продуктов, имеющих высокую вязкость и нежную консистенцию, применяются также мембранные, или диафрагменные, насосы. Основным их рабочим органом являются диафрагмы, изготовленные из резины, прорезиненной ткани или специальных полимерных материалов.

Основными рабочими органами винтовых насосов являются ротор и статор. Перекачиваемая среда перемещается вдоль оси вращения ротора за счет периодического изменения занимаемой камеры, попеременно сообщаемой с входом и выходом насоса. Насосы такой конструкции используются как дозаторы для подачи определенного количества пищевого продукта, например джема в глазированные сырки.

Подача молока и молочных продуктов к технологическому оборудованию осуществляется по трубопроводам, изготовленным из нержавеющей стали, стекла или полимерных материалов. Трубопроводы состоят из прямых и изогнутых участков труб. Трубы из нержавеющей стали имеют внутренний диаметр 25, 36, 50 и 75 мм. Для присоединения трубопроводов к оборудованию, регулирования расхода и давления перемещаемого продукта используется арматура (рис. 1.9).

Рис. 1.9. Арматура для молочных трубопроводов:

- 1 – проходной кран; 2 – трехходовой кран; 3 – трехмуфтовый тройник;
 4 – двухмуфтовый тройник; 5 – одномуфтовый тройник; 6 – соединительная муфта;
 7 – двухмуфтовый отвод; 8 – одномуфтовый отвод

В зависимости от назначения арматура может быть запорной (краны, вентили, пневматические клапаны); распределительной (тройники, отводы, трехходовые краны, пневматические клапаны); регулирующей (мембранные манометры, расходомеры, уровнемеры и регуляторы давления) и предохранительной, которая служит для прекращения повышения давления продукта и снижения его до первоначального значения или прекращения подачи продукта к аварийному участку.

Для удобства санитарной обработки трубопроводы делают разборными, состоящими из отдельных участков длиной не более 3 м. Концы каждой части трубопровода снабжены деталями для соединения труб.

Стеклянные трубопроводы состоят из труб диаметром от 18,5 до 122 мм. Они стойки к действию агрессивных жидкостей, легко моются, не подвергаются коррозии, удобны для визуального наблюдения за продуктом при его движении, однако, по механической прочности уступают трубам из нержавеющей стали и менее термостойки по сравнению с ними.

Трубы из полимерных материалов отличаются высокими коррозионными и диэлектрическими свойствами, низкой теплопроводностью и невысокой массой, но менее прочны, чем металлические, и имеют более высокий коэффициент термического расширения.

Для определения количества принимаемого молока используют весы и счетчики. На циферблатных весах с подвесными емкостями молоко взвешивается без тары. Весы снабжены двумя подвесными резервуарами, связанными с циферблатным регистратором. Резервуары заполняются продуктом и опорожняются поочередно. Наиболее распространены весы грузоподъемностью 250 и 500 кг. Пропускная способность весов зависит от продолжительности цикла взвешивания (продолжительность наполнения резервуара, регистрация массы, опорожнение).

Производительность весов СМИ-250 и СМИ-500 составляет 3000 и 6000 кг/ч. С помощью устройства для автоматического определения массы молока можно измерять и регистрировать не только отдельную порцию молока, но и суммарное его количество за определенный промежуток времени (рис.1.10).

Рис. 1.10. Рычажные весы с устройством для автоматического определения массы молока:

1 – корпус; 2 – стойка; 3 – грузоподъемный блок; 4 – стержневой датчик; 5 – механизм ручного опрокидывания выпускных клапанов; 6 – выпускное устройство; 7 – блок со стержневым датчиком; 8 – циферблатный указатель; 9 – регистрирующая машинка; 10 – панель управления; 11 – пульт управления; 12 – пневматическая распределительная коробка

Установка для автоматического определения массы молока включает собственно весы, пульт управления и шкаф с электропневматическими клапанами. Обеспечения более точного измерения массы молока можно добиться, используя электронную весоизмерительную систему для молочных емкостей, в состав которой входят тензометрические датчики.

Количество молока, протекающего по трубопроводу (в потоке), определяют с помощью счетчиков-расходомеров. Наиболее распро-

используются в молочной промышленности два типа счетчиков – с кольцевым поршнем и овальными шестернями (шестеренные). Как правило, счетчики входят в состав специальной установки для приемки молока (рис. 1.11).

Рис. 1.11. Установка для приемки молока с кольцевым счетчиком:
 1 – счетчик; 2 – воздухоотделитель; 3 – фильтр; 4 – опора; 5 – трубопровод;
 6 – насос; 7 – обратный клапан

Молоко насосом подается на фильтр 3, из которого поступает в воздухоотделитель 2, далее в камеру счетчика 1 и затем через обратный клапан – на дальнейшую переработку.

Промежуточное хранение молока на предприятии производят в специальных вертикальных и горизонтальных резервуарах, изготовленных из алюминия, нержавеющей стали или черной листовой стали, луженой или эмалированной. В зависимости от объема перерабатываемого молока резервуары могут быть различной вместимости – от 2 тыс. до 100 тыс. л.

Вертикальный резервуар для хранения молока вместимостью 2500 л (рис. 1.12) представляет собой вертикальный сосуд с двумя выпуклыми сферическими днищами, установленный на опорах 8. Внутренний корпус 3 изготовлен из алюминиевого листа, снабжен изоляцией 4 и защищен стальным кожухом. Термоизоляционный материал обеспечивает повышение температуры молока не более чем на 2 °С за 24 ч хранения. В верхней части резервуара расположены мочное устройство 2 и датчик верхнего уровня 1. В резервуаре имеется люк 5 с крышкой, термометр в оправе 11, краном для взятия проб 10,

лестница 9 для удобства обслуживания верхней части резервуара и перемешивающее устройство 7, состоящего из специального центробежного насоса, системы трубопроводов с кранами и эжектора, вмонтированного внутрь резервуара.

Рис. 1.12. Общий вид резервуара для хранения молока:

- 1 – указатель уровня молока; 2 – моечное устройство; 3 – корпус; 4 – изоляция; 5 – люк; 6 – основание; 7 – перемешивающее устройство; 8 – опора; 9 – лестница; 10 – кран для отбора проб; 11 – термометр; 12 – манометрический термометр

Наполнение резервуара молоком производится через трехходовой кран, расположенный в нижней части резервуара, что предотвращает вспенивание молока. Опорожнение резервуара осуществляется через тот же патрубок при установлении трехходового крана на слив.

Перемешивание молока в резервуаре производится автоматически или вручную через каждые 4 ч в течение 15 мин, что обеспечивает равномерное распределение жира по всему объему. На крупных молокоперерабатывающих предприятиях для промежуточного хранения молока применяют вертикальные резервуары большой вместимости (50 и 100 тыс. л) марки В2-ОХР-50 и В2-ОХР-100, которые устанавливаются на специальном фундаменте вне производственного поме-

щения при температуре окружающего воздуха от минус 25 до 38 °С. Передняя часть резервуара, на которой расположен боковой люк, находится внутри пристройки к зданию. Резервуар представляет собой вертикальный двухстенный цилиндр из коррозионностойкой стали, имеет плоские днища, снабжен термоизоляцией, а также контрольно-измерительными приборами для определения температуры, рН молока, контроля его уровня. Перемешивание молока в процессе хранения осуществляется по специальной программе с помощью центробежного насоса, двух струйных насадок, расположенных на разных уровнях по высоте резервуара и имеющих различный наклон к горизонтали, и трубопроводов. Резервуар снабжен лестницей с ограждением для выхода на верхнее днище, на котором установлен светильник для освещения внутренней полости резервуара.

1.3. Способы обработки молока на предприятии

1.3.1. Механическая обработка молока и молочных продуктов

Очистка молока. Для очистки молока от механических примесей в технологических линиях используют фильтры многоразового использования типа ФМ-ОЗМ пропускной способностью от 2 до 40 тыс. л/ч, изготовленные из металлических сеток и не требующих дополнительного фильтрующего материала. Очистка таких фильтров производится обратным потоком промывочной жидкости. Все узлы фильтров выполнены из нержавеющей стали, срок их службы достигает 10–15 лет. На предприятиях применяют также центробежную и мембранную очистку молока.

Процесс центробежной очистки молока осуществляют с помощью сепаратора, в барабане которого происходит выделение твердых примесей вследствие разности плотностей молока и механических частиц.

В молочной промышленности применяют сепараторы, различающиеся *по технологическому назначению* (сепараторы-молокоочистители и сепараторы-сливкоотделители), *по конструктивным особенностям* (открытые, полужакрытые и закрытые), *по способу удаления осадка* (с ручной, пульсирующей и непрерывной выгрузкой осадка).

В открытых сепараторах ввод исходного продукта и вывод жидких фракций осуществляется в виде свободной струи при соприкосновении

с воздухом; в полузакрытых – подача сырья открытая, а вывод продуктов сепарирования осуществляется под давлением; в закрытых сепараторах под давлением осуществляется и ввод сырья, и вывод жидких фракций. При этом молоко внутри сепаратора изолировано от доступа воздуха.

Общий вид сепаратора представлен на рис. 1.13.

Рис. 1.13. Общий вид сепаратора:
1 – сепарирующее устройство; 2 – приемно-отводящее устройство;
3 – приводной механизм

Основными узлами его являются: сепарирующее устройство (барбан), в котором осуществляется разделение на фракции; приемно-отводящее устройство для исходного продукта, поступающего в барбан, и отсепарированных фракций; приводной механизм. Все части сепаратора размещены на общей станине.

В барабане сепаратора имеется пакет конических тарелок, опирающихся друг на друга и образующих фиксированные зазоры. У различных сепараторов зазор неодинаков; например, для сепараторов-молокоочистителей он составляет 2–4 мм, а для сепараторов-сливкоотделителей – 0,6–0,8 мм.

Барабан сепаратора-молокоочистителя конструктивно отличается от барабана сепаратора-сливкоотделителя отсутствием отверстий в тарелках и тем, что не имеет верхней разделительной тарелки. В межтарелочное пространство молоко входит с периферии тарелок, а не через отверстия в тарелках, как у сепаратора-сливкоотделителя. Очищенное молоко направляется в отводной патрубке, а в барабане сепаратора-сливкоотделителя жидкие фракции после разделения выводятся через патрубки для обезжиренного молока и сливок. Кроме того, грязевое пространство у сепараторов-молокоочистителей больше, чем у сливкоотделителей.

Процесс очистки в сепараторе-молокоочистителе (рис. 1.14) идет следующим образом: молоко поступает во вращающийся барабан из приемной камеры по центральной трубке тарелкодержателя 1, попадает в пространство между пакетом тарелок и внутренней стенкой корпуса барабана, а затем – в межтарелочные каналы 3, течет тонким слоем по каналам в радиальном направлении к оси вращения. Очищенное молоко попадает в напорную камеру 4, расположенную в горловине крышки барабана, и выводится через отводное отверстие. Очистка начинается в грязевом пространстве и заканчивается в межтарелочных каналах, где отделяются мелкие примеси.

Грязевой осадок, или сепараторная слизь, представляет собой вязкую массу серого цвета, которая имеет следующий состав, %: сухих веществ – 25–30, в том числе белковых веществ – 20–25; жира – 0,5–3; минеральных веществ – 2,5–3,5. Удаление образовавшегося осадка в сепараторах-молокоочистителях с ручной выгрузкой осуществляется при разборке и мойке барабана сепаратора, что требует значительных затрат ручного труда и ограничивает время эффективной работы сепаратора до 1,5–2 ч. Более перспективными являются

сепараторы-молокоочистители с автоматической выгрузкой осадка (без остановки сепаратора на мойку).

Рис. 1.14. Барабан сепаратора-молокоочистителя полузакрытого типа:
1 – тарелкодержатель; 2 – ребро; 3 – межтарелочный зазор; 4 – напорная камера для очищенного молока

Эффективность центробежной очистки молока определяется конструктивными особенностями применяемого сепаратора (частотой вращения барабана, производительностью сепаратора, продолжительностью очистки), а также зависит от температуры и кислотности молока. Оптимальной считается температура очистки от 35 до 45 °С. Подогрев молока способствует уменьшению вязкости и ускорению выделения механических частиц. Повышение температуры до 50 °С может вызвать снижение эффективности очистки за счет раздробления частиц загрязнений или растворения в молоке. Кроме того, механическое воздействие при повышенных температурах способствует дроблению жировых шариков, что может привести к потерям молочного жира при производстве масла, сыра и творога. При производстве детских молочных продуктов, стерилизованных продуктов применяют холодную очистку молока (при 4–10 °С), что позволяет сохранять высокое качество исходного сырья длительное время. Однако надо учитывать, что при этом снижается производительность сепаратора и увеличивается длительность обработки молока.

Повышенная кислотность молока нежелательна, так как может привести к более быстрому заполнению грязевого пространства за

счет выделения частиц скоагулировавшего белка, а следовательно, к снижению эффективности очистки.

Сепараторы-молокоочистители, как правило, входят в состав автоматизированных пластинчатых пастеризационно-охладительных установок. Подогретое до 35–45 °С в секции регенерации установки молоко подается на молокоочиститель, а затем возвращается в пастеризатор.

Повысить эффективность очистки молока можно с помощью бактофугирования. В зависимости от начальной бактериальной обсемененности молока, вида преобладающих микроорганизмов и условий бактофугирования применение специальных сепараторов-бактофуг позволяет снизить общее количество микроорганизмов на 92–98 %. Широко применяется бактофугирование при подготовке молока в сыроделии, что позволяет удалить анаэробные спорообразующие бактерии, которые весьма устойчивы к тепловой обработке и могут вызвать позднее вспучивание сыров. Бактофугирование является необходимой операцией технологического процесса производства особенно тех сыров, где применяется низкотемпературная обработка. Целесообразно применение бактофугирования и при производстве питьевого молока, что позволяет увеличить срок его годности, а также при производстве кисломолочных напитков и творога.

На рис. 1.15 показан общий вид сепаратора-бактофуги Ж5-Плава-ОБ-5, который представляет собой разделитель с центробежной автоматической периодической выгрузкой осадка и предназначен для удаления споровых микроорганизмов из молока. Принцип бактофугирования заключается в том, что вследствие более высокой плотности микроорганизмы и частицы механических загрязнений под действием центробежных сил вытесняются к периферии барабана и в виде концентрированной фазы – бактофугата – отводятся через приемник осадка. Очищенное молоко перемещается к центру барабана и с помощью напорного диска подается в отводящий патрубок. Бактофугат не соприкасается с очищенным молоком, поэтому повторное загрязнение молока в барабане исключено. Температура молока, подаваемого на бактофугирование, должна быть в интервале от 55 до 65 °С. Бактофугат удаляется из барабана 5–6 раз в час. Количество выгрузок может регулироваться в зависимости от качества исходного молока.

Рис. 1.15. Общий вид сепаратора-бактофуги Ж5-Плава-ОБ-5

Бактофугированию можно подвергать как обезжиренное, так и цельное молоко; однако более эффективно бактофугирование обезжиренного молока. На эффективность работы сепаратора-бактофуги влияют такие факторы, как температура молока (не менее 55 °С), соответствие номинальной производительности, отсутствие воздуха в молоке.

Сепарирование молока. Сепарирование молока – это процесс разделения его на две фракции – сливки и обезжиренное молоко – под действием центробежной силы за счет разности плотности жировой фазы и плазмы молока.

Разделение молока в барабане сепаратора-сливкоотделителя открытого типа (рис. 1.16) происходит следующим образом. Молоко поступает через центральную трубку барабана 7, через отверстия в ней попадает в каналы тарелкодержателя 5, а затем по каналу, образованному отверстиями в тарелках 4, движется вверх, распределяясь тонким слоем между ними. В межтарелочном пространстве и происходит разделение молока на фракции: жировые шарики, как наиболее легкие, перемещаются к центру, а обезжиренное молоко, как более тяжелая фракция, направляется к периферии, в грязевое пространство. Из грязевого пространства обезжиренное молоко проходит между крышкой барабана 2 и разделительной тарелкой 3 и выводится через прорезь в горловине крышки в приемник кольцевой формы, имеющий рожок для стока продукта. Сливки, устремляясь к оси вращения, попадают в верхнюю цилиндрическую камеру разделительной тарелки (пространство между горловиной разделительной тарел-

ки и центральной трубкой), выводятся из барабана через регулировочный винт. С помощью регулировочного винта можно изменять массовую долю жира в получаемых сливках. Ввинчивая регулировочный винт к оси барабана, т. е. уменьшая площадь сечения отверстия между горловиной разделительной тарелки и центральной трубкой, можно уменьшить поток проходящих сливок и, соответственно, повысить м. д. жира в них. И наоборот, при вывинчивании регулировочного винта поток сливок увеличивается, а содержание жира в них снижается.

Рис. 1.16. Барабан сепаратора-сливкоотделителя открытого типа с ручной выгрузкой осадка:

- 1 – стяжная гайка; 2 – корпус барабана; 3 – разделительная тарелка;
 4 – пакет конических тарельчатых вставок; 5 – тарелкодержатель;
 6 – уплотнительное кольцо; 7 – днище с центральной трубкой

В сепараторе-сливкоотделителе полузакрытого типа (полугерметичном сепараторе), представленном на рис. 1.17, подача молока открытая, а отвод продуктов сепарирования осуществляется под давлением по закрытым каналам.

Рис. 1.17. Приемно-отводящее устройство полузакрытого типа:
 1 – напорный диск для сливок; 2 – горизонтальная перегородка; 3 – крышка;
 4 – основание; 5 – гайка; 6 – трубка; 7 – напорный диск для обезжиренного молока;
 8 – горизонтальный канал; 9 – разделительная тарелка; 10 – верхняя тарелка

В камере, образованной разделительной тарелкой 9 и верхней тарелкой 10, расположен напорный диск для сливок 1. Верхняя тарелка надевается после того, как напорный диск установлен в камере. В горловине сепарирующего устройства имеется горизонтальная перегородка 2 с проходами у стенок для обезжиренного молока. Между перегородкой и крышкой также имеется камера для напорного диска 7, нагнетающего обезжиренное молоко.

По трубке 6 молоко поступает в тарелкодержатель, откуда попадает внутрь пакета тарелок по каналам. Под действием центробежной силы происходит разделение молока на фракции, жировые шарики направляются к оси вращения и проходят по каналам, ведущим к камере отделения сливок. Обезжиренное молоко, как более тяжелая фракция, отбрасывается к периферии барабана и проходит между разделительной тарелкой и крышкой барабана в напорную камеру для обезжиренного молока. Поскольку полузакрытые сепараторы

имеют напорные диски у выходных отверстий для сливок и обезжиренного молока, их называют еще сепараторами с напорными дисками. Напорные диски должны быть погружены в жидкость. В собранном виде средняя часть узла сепарирования представляет собой три концентрично расположенные трубки: по внутренней подается молоко, по средней отводятся сливки, по наружной – обезжиренное молоко. В процессе сепарирования частицы посторонних примесей выделяются из молока и оседают в камере для накопления осадка, что позволяет сепаратору-сливкоотделителю одновременно выполнять функцию молокоочистителя.

В закрытом (герметичном) сепараторе-сливкоотделителе подвод молока в барабан осуществляется снизу через полое веретено. Во время работы барабан такого сепаратора полностью заполнен молоком. Постоянное давление в сепараторе поддерживается автоматическим регулятором потока.

Для регулирования жирности сливок в приемно-отводящих устройствах сепараторов полузакрытого и закрытого типа на пути движения фракций устанавливаются контрольные приборы: ротаметр (измеритель количества сливок) и регулирующий вентиль на выходе сливок, манометр и регулирующий вентиль – на выходе обезжиренного молока. Изменяя давление на выходе обезжиренного молока или сливок, можно регулировать содержание жира в сливках.

Процесс сепарирования может быть описан формулой Стокса:

$$v = \frac{2}{9} \left(\frac{2\pi}{60} \right)^2 R n^2 r^2 \frac{\rho - \rho_1}{\eta},$$

где v – скорость выделения жировых шариков, см/с; R – средний радиус рабочей части тарелки сепаратора, см; r – радиус жирового шарика; n – частота вращения барабана сепаратора, с⁻¹; ρ , ρ_1 – плотность плазмы и жира, кг/м³; η – динамическая вязкость, Па·с.

Как следует из формулы, скорость выделения жировой фракции из молока находится в прямой зависимости от размеров жировых шариков, плотности плазмы молока, габаритов и частоты вращения барабана и обратно пропорциональна вязкости молока. Процесс отделения жира улучшается с повышением плотности плазмы молока (т. е. с повышением массовой доли сухих веществ в нем), а также при увеличении размеров жировых шариков и, напротив, повышение вяз-

кости молока снижает скорость выделения жировой фракции. Вязкость, как известно, зависит от температуры, поэтому для снижения вязкости рекомендуется подогревать молоко перед сепарированием. Оптимальной температурой сепарирования считается 40–45 °С. Повышение температуры может привести к появлению хлопьев белкового характера за счет денатурации сывороточных белков и агрегации их с казеином. Это, в свою очередь, может стать причиной быстрого заполнения грязевого пространства сепаратора слизью и снижения эффективности обезжиривания. Кроме того, при повышенных температурах может происходить вспенивание молока, что также приводит к ухудшению выделения жира. При повышенных температурах сепарирования возможна дестабилизация оболочек жировых шариков и отход части мелких жировых шариков в обезжиренное молоко. Иногда применяют так называемое холодное сепарирование – без предварительного нагрева. Это, способствует получению более стойких к порче сливок, экономии электроэнергии. Однако при низких температурах из-за высокой вязкости молока снижается эффективность обезжиривания. Повысить ее можно за счет снижения производительности сепаратора. Например, если сепарирование проводят при температуре 5 °С, то паспортную производительность сепаратора следует уменьшить на 50 %; при температуре 10 °С – на 30 %, а при температуре 15 °С – на 25 %. При этом продолжительность непрерывной работы сепаратора увеличивается до 4 ч.

На эффективность обезжиривания влияют также свойства молока, например кислотность, механическая загрязненность, размер жировых шариков. Сепарированию рекомендуется подвергать молоко кислотностью не выше 20 °Т.

Нормализация молока. Под нормализацией понимают изменение состава сырья по одному (чаще всего по м.д. жира) или нескольким (м. д. сухих или сухих обезжиренных веществ, углеводов и др.) показателям с целью получения готового продукта, соответствующего требованиям технической документации.

Нормализацию по м.д. жира можно осуществлять периодическим или непрерывным способом. В первом случае цельное молоко смешивают в емкости (при включенной мешалке) с расчетным количеством нормализующего компонента – обезжиренного молока или сливок в зависимости от соотношения массовых долей жира в исходном и нормализованном молоке.

Расчет ведут, исходя из уравнения материального баланса, в данном случае – жиробаланса. Возможны два варианта.

Первый, когда м.д. жира в исходном молоке больше, чем в нормализованном ($J_M > J_{H.M}$). Тогда к цельному молоку надо добавить определенное количество обезжиренного молока в соответствии с уравнением материального баланса

$$M_{H.M} = M_M + M_{об.м.}$$

Второй вариант, когда м.д. жира в исходном молоке меньше, чем в нормализованном ($J_M < J_{H.M}$). Тогда уравнение материального баланса будет иметь вид $M_{H.M} = M_M + M_{сл.}$, а нормализующим компонентом будут сливки, которые добавляют к исходному цельному молоку.

Составим уравнения жиробаланса для обоих вариантов:

$$M_{H.M} J_{H.M} = M_M J_M + M_{об.м.} J_{об.м.} \text{ (первый вариант);}$$

$$M_{H.M} J_{H.M} = M_M J_M + M_{сл.} J_{сл.} \text{ (второй вариант),}$$

где M_M , $M_{H.M}$, $M_{об.м.}$, $M_{сл.}$ – масса исходного цельного, нормализованного, обезжиренного молока и сливок, кг; J_M , $J_{H.M}$, $J_{об.м.}$, $J_{сл.}$ – м.д. жира в цельном, нормализованном, обезжиренном молоке и сливках, %.

Решив эти уравнения, получим формулы для определения количества обезжиренного молока и сливок, необходимых для нормализации:

$$M_{об.м.} = \frac{M_M (J_M - J_{H.M})}{(J_{H.M} - J_{об.м.})};$$

$$M_{сл.} = \frac{M_M (J_{H.M} - J_M)}{(J_{сл.} - J_{H.M})}.$$

На практике для расчета массы нормализующего компонента часто пользуются методом треугольника или методом квадрата.

При расчете по треугольнику в его вершинах проставляют значение м.д. жира компонентов соответствующего уравнения жиробаланса. Например, при нормализации обезжиренным молоком в вершинах треугольника записывают J_M , $J_{H.M}$, $J_{об.м.}$; при нормализации сливками – J_M , $J_{H.M}$, $J_{сл.}$.

На внешних сторонах треугольника указывают разность между большим и меньшим содержанием жира, на каждой из внутренних сторон треугольника – массу компонента, жир которого указан в вершине напротив. На каждой стороне треугольника получаем соотношения, из которых выводятся расчетные формулы.

Например, пусть $Ж_M > Ж_{н.м}$, тогда $M_{н.м} = M_M + M_{об.м}$. Треугольник будет иметь следующий вид:

Учитывая правило треугольника, в соответствии с которым отношение внутренних сторон к внешним есть величина постоянная, составляем пропорцию:

$$\frac{M_{н.м}}{Ж_M - Ж_{об.м}} = \frac{M_M}{Ж_{н.м} - Ж_{об.м}} = \frac{M_{об.м}}{Ж_M - Ж_{н.м}}.$$

Если известна масса исходного молока (M_M), то, объединив попарно члены пропорции, можно вывести расчетные формулы для $M_{об.м}$ и $M_{н.м}$.

При расчете по квадрату в его центре записывают требуемую жирность нормализованного молока $Ж_{н.м}$, а по углам квадрата располагают: с левой стороны – м.д. жира в компонентах ($Ж_M$ и $Ж_{об.м}$ или $Ж_M$ и $Ж_{сл}$), справа – разности по диагоналям между большей и меньшей величинами, которые показывают количественное соотношение между компонентами смеси (M_M и $M_{об.м}$). Например, для случая $Ж_M > Ж_{н.м}$, когда $M_{н.м} = M_M + M_{об.м}$, квадрат будет иметь вид

Тогда

$$\frac{M_M}{\mathcal{J}_{н.м} - \mathcal{J}_{об.м}} = \frac{M_{об.м}}{\mathcal{J}_M - \mathcal{J}_{н.м}}$$

Если известна масса нормализованной смеси и требуется определить массу ее компонентов, полученные в правой части разности суммируют; например, $\mathcal{J}_{н.м} - \mathcal{J}_{об.м} + \mathcal{J}_M - \mathcal{J}_{н.м} = \mathcal{J}_M - \mathcal{J}_{об.м}$.

Тогда соотношение примет вид

$$\frac{M_M}{\mathcal{J}_{н.м} - \mathcal{J}_{об.м}} = \frac{M_{н.м}}{\mathcal{J}_M - \mathcal{J}_{об.м}},$$

из которого

$$M_M = \frac{M_{н.м} (\mathcal{J}_{н.м} - \mathcal{J}_{об.м})}{\mathcal{J}_M - \mathcal{J}_{об.м}}$$

При непрерывном способе нормализации используют сепаратор-сливкоотделитель, снабженный нормализующим устройством. В этом случае из сепаратора отводится часть сливок (избыток), если м.д. жира в нормализованном молоке меньше, чем в исходном, или часть обезжиренного молока, если м.д. жира в нормализованном молоке больше, чем в исходном.

Нормализацию молока по сухим веществам проводят, добавляя сухое или сгущенное молоко. При расчете количества нормализующего компонента учитывают растворимость сухого молока и содержание влаги в сгущенном молоке.

Гомогенизация молока. Гомогенизация молока или другого молочного сырья (сливок, молочной смеси) – это процесс раздробления (диспергирования) жировых шариков на более мелкие в результа-

те интенсивного механического воздействия, вызванного перепадом давления. Основная цель гомогенизации – предотвратить самопроизвольное отстаивание жира при производстве и хранении молочных продуктов, которое возможно из-за разности плотности молочного жира и плазмы. Кроме того, в гомогенизированном молоке улучшается вкус, оно легче усваивается организмом человека, с помощью гомогенизации можно регулировать структурно-механические свойства продукта, которые в значительной мере влияют на его консистенцию, предотвратить отделение сыворотки в кисломолочных продуктах, а также увеличить срок хранения жиросодержащих продуктов за счет исключения выделения свободного жира. Вместе с тем гомогенизированные молоко и сливки могут иметь пониженную термоустойчивость, затруднено разделение гомогенизированного молока на фракции в процессе сепарирования, использование в производстве сыра и творога вследствие снижения интенсивности обезвоживания молочного сгустка, хотя, с другой стороны, известно, что при выработке сыра из гомогенизированного молока отход жира в сыворотку уменьшается примерно в 8–10 раз.

В молочной промышленности гомогенизацию молока проводят обычно на специальных аппаратах – гомогенизаторах, как правило, клапанных (рис. 1.18), которые представляют собой аппараты высокого давления с гомогенизирующим клапаном на нагнетательной линии. Гомогенизация осуществляется в результате проталкивания продукта плунжерным насосом 3 через гомогенизирующую головку, имеющую клапан 6, седло 5, регулируемую пружину 7, манометр 10. Дробление жировых шариков происходит в месте перехода потока молока из канала в седле в клапанную щель, образующуюся между седлом и клапаном. На границе седла гомогенизатора и клапанной щели имеет место резкое изменение сечения потока, а следовательно, и скорости движения. Жировой шарик при переходе от малых скоростей к высоким деформируется, его передняя часть вовлекается в поток в гомогенизирующей щели с большой скоростью, вытягивается в нить и дробится на мелкие капельки. Оставшаяся часть продолжает движение и дробится при этом на мелкие частицы. Высота клапанной щели при работе гомогенизатора не превышает 0,1 мм, а скорость движения молока в щели очень велика за счет высокого давления и составляет 150–200 м/с, в результате чего гомогенизация происходит практически мгновенно – за 10–15 мкс.

Рис. 1.18. Схема клапанного гомогенизатора:

- 1 – кривошипно-шатунный механизм; 2 – всасывающий клапан; 3 – насос;
 4 – предохранительный клапан; 5 – седло гомогенизационного клапана;
 6 – клапан; 7 – пружина; 8 – регулировочный винт; 9 – корпус; 10 – манометр;
 11 – нагнетательный клапан

Эффективность гомогенизации зависит в первую очередь, от давления и температуры, при которых она проводится. С повышением давления средний диаметр жировых шариков уменьшается, а седиментационная устойчивость молочной эмульсии возрастает. Однако установлено, что подобное явление имеет место в определенном интервале давления. Рекомендуется проводить гомогенизацию при давлениях, не превышающих 25 МПа. Диапазон оптимальных значений давлений гомогенизации составляет от 10 до 20 МПа, поскольку дальнейшее повышение давления не приводит к желаемому результату. Давление гомогенизации, применяемое при производстве различных молочных продуктов, зависит от м.д. жира в гомогенизируемом сырье – с повышением м.д. жира давление гомогенизации снижают.

Температура гомогенизации должна быть не ниже 50 °С, так как для эффективного течения процесса жир должен находиться в жидком состоянии. Наиболее предпочтительной считается температура гомогенизации 60–65 °С. Допускается проводить гомогениза-

цию при температуре пастеризации молока в случае, если по технологической схеме предусмотрена гомогенизация молока после его пастеризации. Каждый из вариантов имеет преимущества и недостатки. Так, с точки зрения бактериальной чистоты предпочтительнее гомогенизация до пастеризации. Однако последующее применение тепловой обработки гомогенизированного молока, особенно высокотемпературной, может привести к нарушению стабильности белков.

Эффективность гомогенизации зависит также от свойств и состава продукта. С повышением кислотности, вязкости, плотности эффективность гомогенизации снижается. При гомогенизации сырья с повышенной массовой долей жира и сухих веществ требуемой эффективности процесса можно добиться, повышая температуру (из-за более высокой вязкости) и снижая давление гомогенизации (для обеспечения стабильности жировой эмульсии и снижения энергозатрат).

В настоящее время применяют одно- и двухступенчатую гомогенизацию. При одноступенчатой гомогенизации возможно появление скоплений, или «гроздьев», мелких жировых шариков вследствие нехватки поверхностно-активных веществ плазмы молока, участвующих в построении оболочек вновь образованных жировых шариков. Применение двухступенчатой гомогенизации позволяет разрушить эти скопления и способствует дальнейшему диспергированию жировых шариков. Давление на второй ступени не должно быть высоким, чтобы не нарушить устойчивость белков молока к нагреванию. Обычно давление на второй ступени составляет примерно 20 % от величины давления на первой ступени.

Иногда в молочной промышленности применяют раздельную гомогенизацию, когда механическому воздействию подвергаются сливки массовой долей жирности 16–20 %. Сущность раздельной гомогенизации состоит в том, что молоко сначала сепарируют, полученные сливки гомогенизируют, затем смешивают с обезжиренным молоком, нормализуют, пастеризуют и охлаждают. Раздельная гомогенизация позволяет снизить энергозатраты и ограничить нежелательное механическое воздействие на белок.

1.3.2. Тепловая обработка молока

Тепловая обработка молока включает охлаждение и нагревание (термическую обработку) его и является обязательной операцией

при производстве различных видов молочных продуктов. Любой вид тепловой обработки преследует цель предотвратить развитие микроорганизмов в молоке для сохранения его качества, исключить возможность передачи через молоко инфекционных заболеваний.

Охлаждение молока. При охлаждении торможение развития микроорганизмов, снижение интенсивности ферментативных и физико-химических процессов достигается за счет понижения температуры до 2–6 °С и хранения молока при этой температуре. При этом происходит изменение качественного состава микрофлоры: замедляется рост мезофильных и термофильных микроорганизмов и начинают преобладать психрофильные бактерии, которые способны размножаться при температуре 0–5 °С, т. е. возможность микробиологической порчи молока не исключена. Более того, психрофильные микроорганизмы выделяют термостабильные протеолитические и липолитические ферменты, которые способны сохранять свою активность даже после тепловой обработки и ухудшать качество молока.

При охлаждении и хранении охлажденного молока возможны определенные изменения его составных частей: ухудшается сычужная свертываемость, снижается прочность сычужного сгустка и его способность к синерезису, разрушаются витамины, возможно повышение активности некоторых ферментов, что приводит к появлению окисленного, горького и прогорклого вкуса в молоке, длительно хранившемся при низких температурах. Использование такого молока нежелательно при производстве молочных продуктов, и особенно, сыра и творога.

Для охлаждения молока на заводах обычно применяют пластинчатые охладительные установки с комбинированным охлаждением (водой и рассолом). Пластинчатая охладительная установка для молока (рис. 1.19) укомплектована насосом для молока, пластинчатым теплообменником, пультом управления с приборами автоматического контроля, регулирования и регистрации параметров процесса, трубопроводами.

Теплообменник имеет две секции, в которых молоко охлаждается последовательно сначала водой, затем рассолом. При необходимости во вторую секцию можно подавать ледяную воду вместо рассола. Температура молока на выходе (4±2) °С. Рабочая поверхность пластинчатого охладителя образована отдельными параллельно сомкнутыми пластинами с рифленой поверхностью. Между ними бла-

годаря резиновым прокладкам образуются каналы, по которым протекают охлаждаемый продукт и хладоноситель. Количество пластин зависит от производительности аппарата и числа секций в нем и может быть от 28 до 88 и более.

Рис. 1.19. Пластинчатая охлаждающая установка:
 1 – пластинчатый теплообменник; 2 – пульт управления; 3 – регулирующий клапан; 4 – манометр; 5 – термометр; 6 – рассольный трубопровод;
 7 – термометр сопротивления

Для охлаждения молока можно использовать трубчатые охладители. Такой аппарат состоит из двойных труб, вставленных одна в другую и помещенных в общий теплоизолированный кожух. Молоко движется по центральной трубе, а хладоноситель – по кольцевому зазору противотоком. Трубчатый охладитель также может иметь две секции – водяного и рассольного охлаждения.

Для нагрева молока перед сепарированием используют также пластинчатые и трубчатые нагреватели различной производительности, в которых вместо охлаждающей жидкости подается пар или горячая вода.

Термическая обработка молока. Пастеризация – это тепловая обработка молока при температурах ниже точки его кипения с це-

лью уничтожения патогенной микрофлоры, инактивации ферментов, а также направленного изменения физико-химических свойств молока для обеспечения заданных свойств готового продукта. Термин «пастеризация» получил название по имени французского ученого Луи Пастера, предложившего тепловую обработку для повышения санитарной надежности продуктов и предохранения их от порчи. Основным критерием надежности пастеризации является режим тепловой обработки, обеспечивающий гибель туберкулезной палочки – наиболее стойкого из патогенных микроорганизмов (туберкулезная палочка погибает при действии температуры 60–65 °С в течение 30 мин). Косвенным показателем эффективности пастеризации является разрушение фермента фосфатазы в молоке. Фосфатаза имеет температурный оптимум выше, чем туберкулезная палочка, поэтому считается, что, если при тепловой обработке фермент разрушен, то уничтожена туберкулезная палочка и другие болезнетворные микроорганизмы.

При пастеризации уничтожаются только вегетативные формы бактерий, споры сохраняются.

Эффективность пастеризации в % выражается отношением количества уничтоженных клеток к содержанию бактериальных клеток в исходном молоке до пастеризации. Эффективность пастеризации должна составлять 99,50–99,98 %. Достижимый при пастеризации эффект определяется температурой (t) и продолжительностью тепловой обработки (z). Эти показатели связаны следующей зависимостью:

$$\ln z = 36,84 - 0,48t,$$

где 36,84 и 0,48 – постоянные величины, характерные для туберкулезной палочки.

С учетом теоретических выводов определены три режима пастеризации молочного сырья, обеспечивающие уничтожение туберкулезной палочки, бактерий группы кишечной палочки и других патогенных микроорганизмов, а также инактивацию ферментов: длительная пастеризация – при температуре 63–65 °С с выдержкой 30 мин; кратковременная – при температуре 74–76 °С с выдержкой 20 с; моментальная – при температуре 85–87 °С без выдержки.

В соответствии с Техническим регламентом на молоко и молочную продукцию, температура пастеризации может лежать в пределах от 63 до 120 °С, а выдержка должна обеспечить снижение ко-

личества любых патогенных микроорганизмов до уровня, безопасного для здоровья человека. Низкотемпературная пастеризация проводится при температуре не выше 76 °С и сопровождается инактивацией щелочной фосфатазы. Высокотемпературная пастеризация осуществляется при температуре от 77 до 100 °С и обеспечивает инактивацию как фосфатазы, так и пероксидазы.

Об эффективности пастеризации можно судить по пробе на фосфатазу или пероксидазу (в зависимости от температуры пастеризации), а также по отсутствию в 10 см³ пастеризованного молока бактерий группы кишечной палочки, которые являются одним из видов санитарно-показательных микроорганизмов и наличие которых в молоке свидетельствует о нарушении санитарно-гигиенических условий его производства.

Эффективность пастеризации зависит также от первоначальной обсемененности сырого молока и его механической загрязненности. Длительное хранение молока приводит к снижению эффективности пастеризации, так как при хранении в молоке накапливаются более стойкие к нагреву микроорганизмы кишечного происхождения. Остаточная микрофлора пастеризованного молока представлена в основном термофильными стрептококками, микрококками, стрептококками кишечного происхождения, споровыми палочками.

Режим пастеризации молока при производстве молочных продуктов выбирают с учетом качества исходного сырья, технологических условий его переработки и свойств вырабатываемого продукта, стремясь максимально сохранить первоначальные свойства молока, его пищевую и биологическую ценность. Например, при производстве питьевого пастеризованного молока тепловую обработку проводят при температуре 74–76 °С с выдержкой 15–20 с, при производстве кисломолочных напитков применяют более жесткие режимы пастеризации: 85–87 °С с выдержкой 10–15 мин или 92–95 °С с выдержкой 2–8 мин. Это создает благоприятные условия для развития заквасочной микрофлоры и способствует получению более прочного сгустка, хорошо удерживающего сыворотку. Такие свойства сгусток приобретает благодаря денатурации сывороточных белков при повышенных температурах, образованию ими комплексов с казеином, что приводит к повышению его влагоудерживающей способности и предотвращает выделение сыворотки при хранении продукта. При производстве сыра и творога, напротив, применяют сравнительно не-

высокие температуры пастеризации молока, чтобы обеспечить интенсивное отделение сыворотки. При производстве твердых сычужных сыров молоко пастеризуют при температуре 72–76 °С с выдержкой 20–25 с, температура пастеризации молока при производстве творога не должна превышать 78–80 °С. При использовании более высоких температур пастеризации для нормального обезвоживания творожного сгустка его необходимо подвергать дополнительной тепловой обработке. Пастеризацию молочного сырья с повышенным содержанием жира и сухих веществ (сливки, смесь для мороженого) следует проводить при более высоких температурах, так как жировые и белковые вещества оказывают защитное действие на микроорганизмы. Для достижения желаемого эффекта температура пастеризации сырья с повышенным содержанием жира и сухих веществ должна быть повышена на 10–15 °С против температуры пастеризации молока, причем, чем выше м.д. жира в сырье, тем выше температура пастеризации, например, при производстве питьевых пастеризованных сливок с м.д. жира 8–10 % температура пастеризации составляет 78–80 °С, а для сливок с м.д. жира 20–35 % – 85–87 °С с выдержкой 15–20 с. При производстве сливочного масла температура пастеризации сливок не должна быть ниже 85 °С, что обусловлено необходимостью инактивации ферментов, и в первую очередь, липазы.

В зависимости от количества молока, подлежащего пастеризации, а также от условий организации технологического процесса может использоваться оборудование периодического и непрерывного действия. Наиболее распространены пластинчатые пастеризационно-охладительные установки и трубчатые пастеризационные установки непрерывного действия, применяется также емкостное оборудование периодического действия – ванны длительной пастеризации, универсальные резервуары.

Ванна длительной пастеризации (рис. 1.20) вместимостью 1000 л состоит из вертикального цилиндрического резервуара 3, изготовленного из кислотостойкой нержавеющей стали и заключенного в двустенный наружный корпус 4, воздушная прослойка которого выполняет роль термоизоляции. Межстенное пространство между внутренним резервуаром и корпусом служит водяной рубашкой. Для подачи в нее пара предназначены электромагнитный вентиль 11 и парораспределительная головка 9, к которой по трубопроводу подводят пар. Для слива воды из межстенного пространства в нижней части

ванны предусмотрен патрубок с запорным вентилем 8. Избыток воды в рубашке, образующийся при конденсации пара, удаляется через переливные трубы 5. Продукт перемешивают мешалкой 2, вращающейся от редуктора 1. Крышка ванны 10 состоит из двух половин, одна из которых легко поднимается и опускается вручную, а вторая прикреплена к корпусу ванны болтами. При подъеме крышки конечный выключатель отключает привод мешалки. Ванна монтируется на трех опорах 7 и крепится к фундаменту болтами.

Рис. 1.20. Ванна длительной пастеризации:

- 1 – привод мешалки; 2 – мешалка; 3 – внутренняя ванна; 4 – корпус;
 5 – переливная труба; 6 – кран; 7 – опора; 8 – вентиль; 9 – парораспределительная головка; 10 – крышка корпуса; 11 – электромагнитный вентиль

Работа ванны длительной пастеризации осуществляется следующим образом: пар через парораспределительную головку подается в воду, заполняющую межстенное пространство, нагревает ее до температуры 90–96 °С. Образующийся конденсат пара смешивается с водой, излишки которой сливаются через переливную трубу. Продукт, подаваемый во внутренний резервуар, нагревается через стенку горячей водой до требуемой температуры и выдерживается при этой тем-

пературе необходимое время (при частично закрытом паровом вентиле). Затем паровой вентиль закрывают полностью и включают подачу холодной воды, которая постепенно вытесняет горячую воду из межстенного пространства и охлаждает продукт. По окончании тепловой обработки продукт сливают через молочный кран, а ванну подвергают санитарной обработке. Для контроля температуры продукта и воды в межстенном пространстве предусмотрены термометры.

Другой вид емкостного теплообменного оборудования – универсальные резервуары – оборудованы более современной и эффективной системой нагрева и охлаждения, а также приборами контроля технологических параметров. Они предназначены для подогрева и тепловой обработки молока с длительной выдержкой, для охлаждения молока и жидких молочных продуктов с 90 до 20 °С; для тепловой обработки сливок, выдержки их при низких температурах в процессе созревания, подогрева перед сбиванием при производстве масла.

Универсальный резервуар (рис. 1.21) представляет собой трехстенный цилиндрический вертикальный сосуд на опорах 5, состоящий из внутренней ванны 1, заключенной в корпус 2 и наружную облицовку.

В нижней части водяной рубашки, в качестве которой служит пространство между ванной и корпусом, расположена парораспределительная головка 7. Пар подается через патрубок в днище корпуса резервуара. Слив воды из межстенного пространства резервуара осуществляется через патрубок 4, снабженный вентилем и трубопроводом подвода холодной воды. Для поддержания постоянного уровня воды в межстенном пространстве служит переливная труба 6. Продукт после обработки отводится через кран 3. Днище внутренней ванны имеет уклон 2° в сторону сливного крана для лучшего стока продукта и моющих средств. Работает универсальный резервуар подобно ванне длительной пастеризации. Холодной водой молоко охлаждается до температуры на 2–3 °С выше температуры воды. Для охлаждения молока до более низкой температуры в универсальном резервуаре предусмотрен змеевик, приваренный в верхней части ванны по спирали. Подаваемый в змеевик рассол охлаждает продукт непосредственно через стенку ванны и, кроме того, охлаждает находящуюся в межстенном пространстве воду. Это способствует ускорению процесса охлаждения и повышает эффективность использования рассола.

Рис. 1.21. Универсальный резервуар:

1 – ванна; 2 – корпус; 3 – кран для слива готового продукта;
 4 – патрубок для слива воды; 5 – опора; 6 – сливная труба; 7 – парораспределительная головка; 8 – мешалка; 9 – змеевик; 10 – термометр; 11 – привод; 12 – патрубок подвода моющего раствора; 13 – моечное устройство; 14 – крышка

Пластинчатые пастеризационно-охладительные установки предназначены для быстрого нагрева продукта, кратковременной выдержки и последующего его охлаждения в непрерывном тонком слое в закрытом потоке. В состав пастеризационно-охладительной установки пластинчатого типа входят уравнильный бак с клапанно-поплавковым регулятором уровня молока, центробежные насосы для горячей воды и молока, пластинчатый аппарат, сепаратор-молокоочиститель, выдерживатель, возвратный клапан, пароконтактный нагреватель воды и пульт управления. Основной частью установки является пластинчатый теплообменный аппарат (рис. 1.22).

Рис. 1.22. Схема пластинчатого теплообменного аппарата:
 1, 2, 11, 12 – штуцеры; 3 – передняя стойка; 4 – верхнее угловое отверстие;
 5 – малая кольцевая резиновая прокладка; 6 – граничная пластина; 7 – штанга;
 8 – нажимная плита; 9 – задняя стойка; 10 – винт; 13 – большая резиновая прокладка; 14 – нижнее угловое отверстие; 15 – теплообменная пластина

Данный аппарат имеет несколько секций: регенерации, пастеризации, охлаждения (водяного и рассольного или только водяного). Секции собраны из пластин 15, образующих пакеты. Для крепления пластин служат верхняя и нижняя штанги, концы которых закреплены в передней 3 и задней 9 стойках. Верхняя штанга 7 предназначена для подвески пластин. По периферии каждой пластины в специальной канавке уложена резиновая прокладка 13, которая ограничивает канал для потока жидкости. Угловые отверстия пластин 4 и 14 окружены кольцевыми прокладками 5.

При сборке аппарата и сжатии пластин образуются две изолированные системы герметичных каналов, в одной из которых движется горячая среда, в другой – холодная. В аппарате молоко при его обработке движется через секции последовательно: сначала оно проходит секцию регенерации, из которой осуществляется вывод его на очистку; затем молоко поступает в секцию пастеризации, вновь возвращается в секцию регенерации и затем поступает в секции водяного и рассольного охлаждения. В данном аппарате все секции расположены с одной стороны по отношению к главной стойке.

В установках большой производительности применяют аппараты с двухсторонним расположением секций по отношению к главной стойке (рис. 1.23).

Такие аппараты имеют две секции регенерации. Теплопередающая пластина из нержавеющей стали является основным конструктивным элементом пластинчатого аппарата. Она имеет сложную форму поверхности теплообмена, которая во многом определяет интенсивность теплоотдачи и, следовательно, эффективность работы аппарата.

В аппаратах для молочной промышленности используются ленточно-поточные и сетчато-поточные пластины. При использовании первых поток жидкости между ними подобен волнистой гофрированной ленте, при использовании пластин второго типа поток жидкости разветвляется на смыкающиеся и расходящиеся потоки. Для пластин второго типа характерны более высокие теплотехнические показатели, их использование предпочтительнее.

В промышленности применяются также теплообменные аппараты с электронагревом промежуточного теплоносителя. В них вместо конвекционного бака с инжектором, предназначенного для смешивания пара с водой, устанавливается электрический водонагреватель. Пластинчатый теплообменник имеет четыре секции: две секции регенерации, секцию пастеризации и охлаждения, отличается высоким коэффициентом регенерации теплоты – 0,9.

Созданы пастеризаторы, в которых в качестве источника прямого нагрева молока используются инфракрасные излучатели. Молоко тонким слоем подается в секцию инфракрасного нагрева, которая состоит из 16 трубок U-образной формы с нихромовой спиралью, изготовленных из кварцевого стекла, снабженных отражателями из анодированного алюминия и включенных в сеть параллельно.

Рис. 1.23. Пластинчатый аппарат с двусторонним расположением секций:

1 – штуцер для ввода пастеризованного молока в секцию водяного охлаждения; 2 – штуцер для вывода пастеризованного молока из секции пастеризации и подачи его в выдерживатель; 3 – штуцер для ввода молока в секцию регенерации после центробежного молокоочистителя; 4 – нажимная плита; 5 – ножка; 6 – зажимное устройство; 7 – первая секция регенерации; 8 – штуцер для вывода молока из первой секции регенерации и подачи его к центробежному молокоочистителю; 9 – вторая секция регенерации; 10 – штуцер для ввода молока во вторую секцию регенерации после выдерживателя; 11 – секция пастеризации; 12 – главная стойка; 13 – секции водяного и рассольного охлаждения; 14 – штуцер для вывода пастеризованного охлажденного молока; 15 – штуцер для вывода рассола; 16 – штуцер для ввода сырого молока; 17 – штуцер для вывода молока из второй секции регенерации и подачи в секцию водяного охлаждения; 18 – штуцер для вывода горячей воды; 19 – штуцер для вывода холодной воды; 20 – штуцер для ввода рассола; 21 – разделительная плита

После обработки в нагревателе молоко поступает в выдерживатель – две последовательно соединенные трубы из нержавеющей стали, а затем – в пластинчатый теплообменный аппарат, где имеются секции регенерации и охлаждения. Наряду с инфракрасными лучами применя-

ется также обработка молока с помощью ультрафиолетового излучения. В пастеризаторе такого типа имеются верхнее и нижнее облучающие устройства с пастеризационными пластинами, где осуществляется бесконтактное воздействие ультрафиолетового излучения на продукт. Облучающее устройство представляет собой газоразрядные лампы и отражатели. Молоко с помощью специального распределительного клапана тонким слоем подается сначала на верхнюю пастеризационную пластину, стекает по ней, проходя через поток ультрафиолетовых лучей, испускаемых облучающим устройством, а затем повторно обрабатывается, стекая по нижней пастеризационной пластине. Пастеризованное молоко собирается в приемной емкости. Применение таких установок позволяет снизить металло- и энергоемкость процесса пастеризации, уменьшить влияние обработки на составные части молока.

Перспективным направлением считается применение роторных нагревателей, в которых нагрев молока до заданной температуры осуществляется за счет молекулярного трения частиц. При этом одновременно с тепловой обработкой продукт подвергается гомогенизации. В роторный нагреватель молоко подается из секции регенерации теплообменника. Температура тепловой обработки молока зависит от времени его пребывания в роторном нагревателе и может изменяться в широких пределах.

В условиях современного рынка производители стремятся к расширению ассортимента за счет выпуска продуктов с новыми свойствами. При небольшом объеме перерабатываемого молока и ограниченности производственных площадей использование нескольких специализированных установок для тепловой обработки молока при выпуске широкого ассортимента продукции является проблематичным. В этой связи рядом отечественных фирм разработано универсальное теплообменное оборудование. Так, «ОКБ ОСКОН» предложена универсальная пластинчатая теплообменная установка, в которой благодаря специфической схеме подключения блока подготовки теплоносителя для нагрева нескольких секций теплообменника возможно изменять температурные параметры как в секции пастеризации, так и на выходе из установки. В составе установки предусмотрен трубчатый выдерживатель, позволяющий осуществлять выдержку различной продолжительности.

ООО «Славутич» разработана многофункциональная пастеризационно-охлаждающая установка, позволяющая обрабатывать мо-

локо при различных режимах и получать несколько видов молочных продуктов, в том числе из топленого молока, без установки дополнительного оборудования. В установке осуществляется полная информатизация процесса и контроль на любой стадии работы аппарата. Все процессы, происходящие в установке, отображаются на экране.

НПК «Прогрессивные технологии» также предложены универсальные пастеризационно-охладительные установки нескольких типов. Например, благодаря совмещению в конструкции аппарата принципа работы трубчатого и пластинчатого теплообменников возможна тепловая обработка сливок при температуре 120 °С; разработана также комбинированная пастеризационно-охладительная установка, предназначенная для проведения нормализации, пастеризации, гомогенизации и выдерживания нормализованного молока и нормализованных сливок. Теплообменный аппарат имеет восемь секций, в комплект входят два гомогенизатора, сепаратор-сливкоотделитель, узел нормализации в потоке с программным управлением. Комбинированная установка заменяет две традиционные пастеризационно-охладительные установки и емкости для нормализации.

В состав пастеризационной установки трубчатого типа (рис. 1.24) входят два центробежных насоса для молока, трубчатый аппарат, возвратный клапан, конденсатоотводчик и пульт управления с приборами контроля и регулирования технологического процесса.

Двухцилиндровый трубчатый аппарат состоит из верхнего и нижнего цилиндров, закрепленных на трубчатой раме 19 и соединенных трубопроводами. В торцы цилиндров вварены трубные решетки, в которых развальцованы трубы наружным диаметром 30 мм – по 24 трубы в каждой решетке. Трубные решетки, изготовленные из нержавеющей стали, соединены попарно и образуют змеевик длиной около 30 м. В торцах цилиндров имеются крышки с резиновыми уплотнениями, обеспечивающими герметичность, а также изоляцию каналов друг от друга. Пар подается в межтрубное пространство, для отвода образовавшегося конденсата предусмотрены термодинамические конденсатоотводчики 2. Один из двух центробежных насосов 1 подает молоко в нижний цилиндр теплообменника, где нагревается паром до температуры 50–60 °С и с помощью второго центробежного насоса подается в верхний цилиндр, где пастеризуется при температуре 80–90 °С. На входе пара установлен регулирующий клапан 10, а на

выходе молока из аппарата – возвратный клапан 9, который при необходимости позволяет направить молоко на повторную пастеризацию.

Рис. 1.24. Пастеризационная установка трубчатого типа:

1 – центробежные насосы для молока; 2 – конденсатоотводчики; 3, 4 – патрубки для отвода конденсата; 5, 6, 7, 8 – трубопроводы; 9 – возвратный клапан; 10 – регулирующий клапан подачи пара; 11 – предохранительный клапан; 12 – паропровод; 13 – манометры для пара; 14 – патрубок для выхода пастеризованного молока; 15 – манометр для молока; 16 – пульт управления; 17 – вторая секция; 18 – первая секция; 19 – трубчатая рама

К преимуществам трубчатых пастеризационных установок по сравнению с пластинчатыми можно отнести значительно меньшее количество уплотнительных прокладок, а также их меньшие размеры; к недостаткам – большие габариты и высокую металлоемкость, а также необходимость наличия свободного места с торцов теплообменного аппарата для удобства его мойки.

Стерилизация молока проводится при температурах выше 100 °С и имеет целью обеспечение высоких санитарно-гигиенических показателей продукта и увеличение срока его годности. При стерилизации уничтожаются как вегетативные, так и споровые формы микроорганизмов, инактивируются ферменты. Эффективность стерили-

зации, так же, как и пастеризации, зависит от применяемой температуры и продолжительности ее воздействия.

Различают стерилизацию в таре и в потоке. Она может быть одноступенчатой и двухступенчатой. Одноступенчатая стерилизация молока (молочного продукта) в таре проводится после его розлива и герметичной укупорки при температуре 110–120 °С в течение 15–30 мин. Для этого используют аппараты периодического действия – автоклавы или установки непрерывного действия – гидростатические стерилизаторы. Автоклавы могут быть вертикальные и горизонтальные. Аппарат представляет собой камеру цилиндрической или прямоугольной формы с герметически закрывающейся крышкой. Расфасованный в тару продукт помещается в специальные корзины, загружается в автоклав и нагревается паром. По достижении нужной температуры осуществляется выдержка продукта при температуре стерилизации, затем в камеру подается сжатый воздух и охлаждающая вода. В автоклавах роторного типа продукт помещается в непрерывно вращающийся барабан, что улучшает теплообмен и повышает эффективность стерилизации.

Гидростатический башенный стерилизатор непрерывного действия (рис. 1.25) имеет четыре вертикальные башни, внутри которых по транспортеру движутся бутылки, проходя последовательно циклы предварительного нагревания до температуры (86 ± 1) °С, стерилизации при температуре (120 ± 5) °С и выдержки в течение 20–30 мин в зависимости от объема бутылки, охлаждение первой и второй ступени до (65 ± 5) °С и (40 ± 5) °С соответственно. Доохлаждение молока производится в камере хранения. Цикл обработки продукта в башенном стерилизаторе длится около 1 ч. Продукт может храниться при температуре 1–20 °С не более 2 мес. Гидростатический стерилизатор может использоваться как самостоятельный аппарат или быть включен в линию производства стерилизованного молока по схеме двухступенчатой стерилизации.

При двухступенчатом режиме стерилизации осуществляется предварительная стерилизация молочного сырья в потоке при температуре 130–150 °С в течение нескольких секунд, а затем, после розлива продукта и герметичной укупорки тары, – повторная стерилизация при 110–118 °С в течение 15–20 мин. Такой режим тепловой обработки позволяет уничтожить не только микроорганизмы, содержащиеся в молочном сырье, но и попавшие в продукт на стадии его фасования. В качестве тары используют стеклянные бутылки или же-

стяные банки. Полученный продукт может храниться в течение года при комнатной температуре, однако длительное воздействие высоких температур вызывает изменения вкуса и цвета – выраженный привкус кипячения и буровато-кремовый оттенок.

Рис. 1.25. Гидростатический стерилизатор непрерывного действия:
 1 – первая башня с горячей водой во второй секции; 2 – вторая башня стерилизационная;
 3 – третья башня с водяными секциями для охлаждения молока; 4 – четвертая башня с первой водяной секцией и второй для орошения бутылок холодной водой;
 5 – пластинчатый транспортер для вывода из стерилизатора бутылок с молоком

Наиболее распространенным способом стерилизации, применяемым в молочной промышленности в настоящее время, является стерилизация молочного сырья в потоке при температуре 135–150 °С в течение нескольких секунд с последующим фасованием в асептических условиях в стерильную тару (пакеты из комбинированного или полимерного материалов, пластмассовые бутылки).

Ультравысокотемпературная обработка позволяет сохранить качество продукта в течение 6 мес., а кратковременное воздействие высоких температур не вызывает заметных изменений его свойств пищевой и биологической ценности.

Ультравысокотемпературную обработку молока можно проводить путем прямого и косвенного нагрева. Технологию прямого нагрева осуществляют с применением инъекции, когда пар впрыскивается в молоко, или инфузии, когда молоко подается в среду пара. Происходит мгновенный нагрев молока до температуры 140–145 °С, после чего оно выдерживается 1–3 с. В этом случае воздействие на молоко минимальное, но поскольку продукт имеет непосредственный контакт с теплоносителем, необходим строгий контроль качества пара. Кроме этого, при соприкосновении горячего пара с более холодным молоком образуется конденсат, который «разбавляет» молоко. Для удаления конденсата из молока предназначена вакуум-камера, в которой поддерживается разрежение 0,04 МПа. Молоко вскипает при температуре примерно 80 °С, и конденсат удаляется из него вместе с паром. По данным исследований, при равных условиях обработки инфузионный метод вызывает меньшую денатурацию сывороточных белков.

Косвенный нагрев осуществляется через теплопередающую поверхность в специальных теплообменных аппаратах – пластинчатых (рис. 1.26) или трубчатых (рис. 1.27). Для вязких продуктов применяются аппараты скребкового типа.

В состав автоматизированной установки А1-ОПЖ для стерилизации молока входят пластинчатый теплообменный аппарат, состоящий из семи секций: трех секций регенерации, секций пастеризации и стерилизации и двух секций охлаждения, центробежный насос, уравниватель бак, выдерживатель, сепараторы-молокоочистители, гомогенизатор, возвратный клапан, оборудование для нагрева воды, щит управления.

Рис. 1.26. Пластинчатая установка для УВТ-обработки молока

Рис. 1.27. Трубчатая установка для УВТ-обработки молока

До выхода молока из выдерживателя работа установки аналогична работе пастеризационно-охладительной установки. После выдерживателя молоко направляется в гомогенизатор, затем в третью секцию регенерации и секцию стерилизации, где нагревается до температуры 135 °С. Охлаждение стерилизованного продукта осуществ-

ляется при последовательном перемещении его через три секции регенерации и две секции охлаждения (водопроводной и ледяной водой). После стерилизации продукт направляется в асептический промежуточный резервуар, затем – на асептический розлив. В промышленности широко известны пластинчатые и трубчатые стерилизационные установки шведской фирмы Tetra-Pak. Например, пластинчатая стерилизационная установка *Steritem* работает следующим образом. Молоко подается в третью секцию пластинчатого теплообменного аппарата, где нагревается от начальной температуры до $66\text{ }^{\circ}\text{C}$ за счет тепла стерилизованного молока, поступающего из асептического гомогенизатора. Во второй секции молоко нагревается до температуры $(76\pm 2)\text{ }^{\circ}\text{C}$, подается на выдерживатель спирального типа для выдержки в течение 120 с, затем на саморазгружающийся сепаратор-молокоочиститель для удаления частиц дестабилизированного белка, деаэратор и гомогенизатор, после чего направляется в первую секцию теплообменника, где осуществляется его стерилизация при температуре $(140\pm 2)\text{ }^{\circ}\text{C}$ с последующей выдержкой в трубчатом выдерживателе в течение 4 с. Затем молоко охлаждается последовательно во второй секции – до температуры $70\text{ }^{\circ}\text{C}$, в третьей – до температуры $20\text{ }^{\circ}\text{C}$. Греющей средой в теплообменном аппарате является горячая вода, требуемая температура которой достигается за счет впрыскивания пара в воду при прохождении ее через паровой инжектор.

Трубчатый теплообменник для стерилизации молока и жидких молочных продуктов состоит из нескольких теплообменных секций, где осуществляется подогрев, стерилизация и охлаждение продукта. Продукт течет по параллельным трубам (гладким или гофрированным), заключенным в кожух, а теплоноситель – противотоком между ними и вокруг них.

В трубчатых стерилизационных установках фирмы Tetra-Pak *Steritub* продукт нагревается в первой секции до $55\text{--}75\text{ }^{\circ}\text{C}$ в течение 30 с, во второй – до $120\text{--}130\text{ }^{\circ}\text{C}$ и в третьей – до температуры стерилизации $138\text{--}140\text{ }^{\circ}\text{C}$ в течение 3–4 с. В четвертой и пятой секциях продукт охлаждается до $20\text{ }^{\circ}\text{C}$ и вытесняется из аппарата стерильной водой. Затем продукт подается в асептический резервуар и на асептический розлив. Максимальная температура, которую могут обеспечить данные установки, составляет $160\text{ }^{\circ}\text{C}$.

До начала работы установки обязательно проводится ее стерилизация путем циркуляции горячей воды с температурой $137\text{--}140\text{ }^{\circ}\text{C}$ под давлением в течение 30 мин.

С точки зрения эффективности процесса теплообмена пластинчатые установки для ультравысокотемпературной обработки молока наиболее эффективны. Они имеют высокую степень регенерации тепла, компактны, легко обслуживаются и моются; однако обрабатывать на них можно только однородные продукты с невысокой вязкостью. На трубчатых установках можно подвергать тепловой обработке молоко и молочные напитки с частицами, например с волокнами, а также продукты с повышенной вязкостью: кремы, пудинги и т. п.

Ультрапастеризация – это тепловая обработка молока, которая осуществляется в потоке в закрытой системе с выдержкой не менее 2 с путем контакта обрабатываемого продукта с нагретой поверхностью при температуре от 125 до 140 °С либо путем прямого смешивания стерильного пара с обрабатываемым продуктом при температуре от 135 до 140 °С. Соответственно, молоко и сливки, подвергнутые ультравысокотемпературной обработке одним из указанных способов, будут называться ультрапастеризованными.

Топление применяют при производстве топленого молока. Это тепловая обработка, которую проводят при температуре от 85 до 99 °С с выдержкой не менее 3 ч или при температуре выше 105 °С с выдержкой не менее 15 мин.

Термизация – тепловая обработка при температуре 60–68 °С с выдержкой до 30 с, которая осуществляется с целью снижения общей бактериальной обсемененности сырого молока и повышения стойкости его при хранении. Такой способ применяют, например, в сыроделии при обработке молока, предназначенного для созревания, если оно имеет повышенную бактериальную обсемененность.

Термовакuumная обработка молока позволяет удалить из него посторонние привкусы и запахи, в том числе кормовые, а также газы. Она проводится в вакуум-камерах (дезодораторах), которые устанавливаются между выдерживателем и секцией пастеризации. В вакуум-камере поддерживается разрежение, за счет чего молоко вскипает, и выделившиеся газы удаляются.

Изменение составных частей молока при тепловой обработке. Тепловая обработка по-разному влияет на составные части молока. Наиболее сильным изменениям в процессе пастеризации и стерилизации подвергаются сывороточные белки, а также ферменты и некоторые витамины. В зависимости от режима тепловой обработки возможна частичная или полная денатурация сывороточных белков (развертывание

белковой глобулы), реакция между сывороточными белками и казеином или другими компонентами молока. Высвобождение сульфгидрильных (SH-) групп при тепловой денатурации сывороточных белков приводит к появлению характерного привкуса пастеризации. При пастеризации и ультравысокотемпературной обработке молока возможно изменение его цвета – усиление белизны и непрозрачности, причиной которого является денатурация и агрегирование сывороточных белков, а также разрушение β -каротина.

Казеин в отличие от сывороточных белков более термоустойчив и выдерживает нагревание до 140 °С в течение 10–20 мин без коагуляции. Однако и он претерпевает некоторые изменения, например, возможен гидролиз пептидных связей, дефосфорилирование, образование комплексов с сывороточными белками и лактозой. На термоустойчивость казеина в значительной мере влияют величина рН, концентрация ионов кальция и степень денатурации сывороточных белков.

Взаимодействие между аминокислотами белка и лактозой при тепловой обработке приводит к образованию в качестве конечного продукта соединений коричневого цвета, называемых меланоидинами. Среди незаменимых аминокислот наиболее активно вступает в реакцию меланоидинообразования (реакцию Майяра) лизин. Это приводит к снижению биологической ценности продукта вследствие уменьшения количества лизина, доступного для пищеварительных ферментов. С другой стороны, на начальных стадиях реакции Майяра образуется лактулоза, которая, как известно, является сильнейшим бифидогенным фактором и способствует развитию бифидобактерий в кишечнике человека, а также обладает другими полезными свойствами (снижает содержание токсичных метаболитов, подавляет жизнедеятельность нежелательной микрофлоры и т. д.). Установлено, что содержание лактулозы зависит от температуры, продолжительности ее воздействия и рН молока.

Молочный жир практически не изменяется при тепловой обработке, но длительная выдержка может привести к частичному гидролизу триглицеридов молочного жира и окислению ненасыщенных жирных кислот до альдегидов и кетонов. В результате тепловой обработки молочного сырья, особенно сливок, накапливаются свободные жирные кислоты: муравьиная, уксусная, пропионовая, масляная, капроновая, каприловая и др., которые могут участвовать в образовании вкуса и запаха, например, сливочного масла. При излишнем их

количестве (особенно масляной кислоты) могут появиться нежелательные привкусы, ухудшающие качество продукта.

При тепловой обработке молока из-за нарушения целостности оболочек жировых шариков вследствие денатурации оболочечных белков возможно появление свободного жира, который, подвергаясь липолизу, может стать причиной возникновения прогорклого вкуса продукта при его хранении. Применение гомогенизации помогает избежать этого.

При нагревании молока нарушается солевое равновесие. Растворимый кальций переходит в коллоидное состояние, часть его вместе с денатурированными сывороточными белками откладывается на греющих поверхностях оборудования и снижает эффективность работы теплообменных аппаратов. Другая часть коллоидного кальция, осаждаясь на поверхности казеиновых мицелл, вызывает снижение способности казеина к сычужному свертыванию. На практике для восстановления способности пастеризованного молока к сычужному свертыванию используют хлорид кальция, который добавляют к молоку перед внесением сычужного фермента.

Ферменты молока имеют белковую природу, в большинстве своем они термолабильны и при нагревании денатурируют. Наиболее чувствительны к нагреванию нативная липаза, щелочная фосфатаза, альдолаза и каталаза. Щелочная фосфатаза полностью инактивируется при длительной и кратковременной пастеризации. Для инактивации других ферментов (пероксидазы, бактериальной липазы, кислой фосфатазы) требуется температура не ниже 85 °С. По мнению некоторых исследователей, в молоке после тепловой обработки, даже при ультравысокотемпературных режимах, остается некоторое количество ферментов, которые впоследствии могут вызвать появление таких пороков, как окисленный и прогорклый вкус и запах.

Степень разрушения витаминов молока в большей мере зависит от продолжительности и способа тепловой обработки, чем от температуры. Жирорастворимые витамины более устойчивы к нагреванию, чем водорастворимые.

1.3.3. Мембранная обработка молочного сырья

Под мембранной обработкой понимают разделение или концентрирование растворов с помощью полупроницаемых перегородок

(мембран), которое осуществляется на молекулярном или ионном уровнях. Мембранная фильтрация отличается от обычной тем, что с ее помощью можно отделить частицы размером менее 10 мкм. Состав продуктов мембранной фильтрации – концентрата (ретентата) и фильтрата (пермеата) – зависит от размера пор применяемой мембраны. Различают баромембранные и электромембранные методы обработки молока и другого молочного сырья. Баромембранные процессы протекают под действием некоторого избыточного давления. К ним относятся: микрофильтрация (МФ), ультрафильтрация (УФ), нанофильтрация (НФ) и обратный осмос (ОО).

Микрофильтрация применяется в основном для удаления микроорганизмов из молока и снижения его бактериальной обсемененности. Мембраны могут иметь размер пор от 0,1 до 10 мкм, что соответствует диапазону размеров бактериальных клеток. Микрофильтрацию называют также «холодной» стерилизацией. Степень очистки составляет 99,46–99,99 % в зависимости от уровня начальной обсемененности и вида микрофлоры сырого молока. Обработка ведется при температуре (50–55) °С, что ниже порога денатурации сывороточных белков, поэтому не происходит заметных изменений белкового компонента.

В сыроделии для удаления спор микроорганизмов, дрожжей и плесеней используют микрофильтрационные установки, мембраны которых имеют поры диаметром 1–0,1 мкм. Рабочее давление составляет 0,1–0,3 МПа. Используя последовательно микрофильтрацию и тепловую обработку при производстве молока с длительным сроком годности, можно снизить температуру высокотемпературной обработки и время нагрева, что позволит улучшить органолептические показатели продукта и повысить его биологическую ценность.

Микрофильтрации лучше подвергать обезжиренное молоко, чтобы избежать загрязнения мембран и снижения эффективности процесса. В случае необходимости охлаждения и промежуточного хранения обезжиренного молока микрофильтрацию рекомендуется проводить при температуре сепарирования или при 10–15 °С.

Ультрафильтрация – это концентрирование составных частей молочного сырья при пропускании его через мембраны с размером пор от 0,01 до 0,1 мкм, которое проводят при температуре 50–55 °С и давлении 0,1–1,0 МПа. Ультрафильтрационными мембранами задерживаются казеиновые мицеллы размером от 0,01 до 0,1 мкм и молекулярной

массой 1000–100000, сывороточные белки с размером частиц от 0,001 до 0,01 мкм и молекулярной массой 1000–10000, а также жир, витамины и частично лактоза. Фильтрат содержит воду и растворенные в ней лактозу и минеральные соли. Ультрафильтрацию используют для концентрирования белков в молоке и сыворотке, а также для нормализации сырья по содержанию белка при производстве сыра, йогурта и других продуктов. Известен также способ ультрафильтрации сгустка при производстве творога, когда концентрируются и казеин, и сывороточные белки. Это позволяет по сравнению с традиционной технологией повысить выход продукта и его питательную ценность. Применение ультрафильтрационной обработки сыворотки на сыродельных заводах направлено на решение проблемы ее утилизации. Получаемый при этом концентрат сывороточных белков после дополнительной очистки от сопутствующих веществ (лактозы и минеральных солей) направляется на сушку. Дополнительную очистку проводят способом диафильтрации, при котором полученный после ультрафильтрации концентрат разбавляют водой и подвергают повторной ультрафильтрации до исходной массовой доли сухих веществ. Готовый продукт имеет высокие функциональные свойства (растворимость, пенообразующую, эмульгирующую и гелеобразующую способности) и используется при производстве продуктов детского и диетического питания. Фильтрат, полученный при обработке сыворотки, может использоваться в биотехнологических производствах при получении этилового спирта, молочной кислоты или для производства молочного сахара.

Нанофильтрация – это вид мембранной обработки молочной сыворотки с целью ее обессоливания (деминерализации). Нанофильтрация применяется также для деминерализации фильтрата, полученного после ультрафильтрации. Обработка проводится при температуре 50 °С и давлении 2–4 МПа. При этом на мембранах с размерами пор от 0,01 до 0,001 мкм концентрируются составные части сырья с размером частиц до 0,001 мкм и молекулярной массой до 1000: молочный жир, мицеллы казеина, сывороточные белки, лактоза и частично минеральные соли.

Обратный осмос применяется для дегидратации сыворотки и фильтрата, полученного после ультрафильтрации. Данный вид обработки аналогичен процессу выпаривания влаги из молочного сырья и позволяет сконцентрировать практически все его составные части. Сквозь мембраны с размером пор от 0,001 до 0,0001 мкм про-

ходят лишь вода и одновалентные ионы (K^{-1} , Na^{-1} , Cl^{-1}). Обратный осмос проводят при температуре 20 °С и давлении 3–6 МПа.

Для мембранной фильтрации на молокоперерабатывающих предприятиях применяются фильтрационные модули различных конструкций: пластинчатые и трубчатые с мембранами из полимерных материалов, трубчатые с керамическими мембранами, спиральные и волоконные, входящие в состав мембранной установки периодического или непрерывного действия. Установка комплектуется также насосами, дозирующими устройствами, емкостями для исходного продукта, фильтрата, концентрата и моющих растворов, соединительными трубопроводами и регулирующими вентилями.

Основным элементом фильтрующего аппарата является полупроницаемая мембрана, от свойств которой зависит эффективность процесса разделения. Мембрана может быть изготовлена из пористых полимерных материалов, синтетических волокон, стекловолокна. Для ультрафильтрации и обратного осмоса в молочной промышленности применяются трубчатые фильтрационные модули с мембранами из полимерных материалов. Более совершенной конструкцией считаются трубчатые модули с керамическими мембранами, применяемые для микро- и ультрафильтрации молочного сырья. Для обратного осмоса, нанофильтрации и ультрафильтрации используются фильтрационные модули спиральной конструкции.

Основными технологическими характеристиками фильтрующих мембран являются скорость фильтрации и селективность по жиру, белку, лактозе. Скорость фильтрации зависит от ряда факторов, например, тип применяемых мембран, давление, температура, рН среды. Селективность мембраны выражает ее задерживающую способность по конкретному веществу и рассчитывается по формуле

$$R = \frac{c_o - c_\phi}{c_o},$$

где R – селективность мембраны; c_o – массовая доля определяемого вещества в исходном сырье; c_ϕ – массовая доля определяемого вещества в фильтрате.

Селективность мембран может быть выражена в процентах или долях единицы. Ультрафильтрационные мембраны, применяемые для обработки молочного сырья, должны иметь максимальную селективность по белку и низкую селективность по лактозе.

Один из наиболее известных видов электромембранной обработки, применяемых в молочной промышленности, – электродиализ. Сущность процесса заключается в направленном переносе ионов под действием постоянного электрического поля через мембрану, помещенную в раствор электролита. Мембрана пропускает ионы одного заряда и задерживает ионы противоположного заряда. Электродиализ молочной сыворотки позволяет достичь высокой степени ее деминерализации за счет последовательного удаления одновалентных ионов и анионов (калий, натрий, хлор), анионов фосфорной и лимонной кислот, а затем – молочной. С повышением степени деминерализации из сыворотки удаляются и двухвалентные катионы, но такие микроэлементы, как железо, цинк, медь, марганец, остаются в сыворотке. В результате деминерализации улучшается вкус сыворотки (снижается степень выраженности горечи за счет удаления минеральных веществ), понижается кислотность. Деминерализованная сыворотка применяется при производстве различных молочных продуктов, в том числе продуктов детского и диетического питания.

1.4. Санитарная обработка технологического оборудования и тары

Санитарная обработка включает мойку и дезинфекцию технологического оборудования, трубопроводов и тары и является основополагающим фактором для обеспечения гигиенической надежности производства и безопасности выпускаемой продукции. Цель ее – удаление остатков молока, его составных частей и других возможных загрязнений, являющихся питательной средой для микроорганизмов.

На эффективность санитарной обработки оказывают влияние вид и состав загрязнений, качество используемой воды, концентрация и температура моющего раствора, скорость его движения и длительность обработки, а также способ дезинфекции и вид применяемого дезинфектанта.

Загрязнения, остающиеся на поверхностях оборудования, могут быть следующих типов:

– загрязнения, образующиеся при соприкосновении холодного молока с поверхностью оборудования (охладители, насосы, резервуары автомолцистерны, трубопроводы, разливные автоматы). Эти загрязнения состоят преимущественно из жира, белка и небольшого количества минеральных солей и удаляются сравнительно легко;

– загрязнения, образующиеся при контакте поверхности оборудования с молоком, подвергнутым тепловой обработке (в основном, в пастеризаторах и вакуум-аппаратах). Эти загрязнения состоят из нагретых молочных остатков, минеральных солей, содержащихся в воде, и под воздействием моющих растворов образуют так называемый молочный камень и молочный пригар. Различают свежий и застарелый молочный камень. Свежий камень образуется в результате тепловой коагуляции альбумина и осаждения фосфорно-кальциевых солей, застарелый – при воздействии на свежий камень щелочей и воды. Характер загрязнений в значительной мере зависит от температуры тепловой обработки молока и длительности ее воздействия. Так, при нагреве до 80 °С загрязнения представляют собой мягкий осадок из сывороточных белков и фосфатов кальция. Более высокая степень нагрева приводит к повышению жесткости образующегося осадка за счет увеличения в нем минеральной составляющей. Количество осадка на поверхности теплообменного оборудования увеличивается при повышении кислотности молока.

Для предотвращения образования свежего и застарелого молочного камня необходимо: избегать тепловой обработки молока повышенной кислотности; не допускать длительной работы теплообменного оборудования без промежуточной мойки; не пропаривать внутренние стенки аппарата до удаления следов камня или пригара молока; по окончании тепловой обработки или при вынужденной остановке немедленно прекратить подачу пара и охладить внутренние стенки аппарата; тщательно очищать аппараты от свежего молочного камня; не проводить химическую дезинфекцию препаратами, содержащими активный хлор; контролировать качество мойки и очистки аппаратов.

Для удаления загрязнений используют мойку оборудования с применением специальных моющих средств и их композиций. В общем случае процесс санитарной обработки оборудования включает следующие стадии:

– немедленное (сразу после окончания технологического процесса) ополаскивание оборудования теплой (температура 35–40 °С) или водопроводной водой для удаления остатков молока;

– мойка оборудования горячим моющим раствором для удаления загрязнений с его поверхности с помощью эмульгирования, омыления и механического воздействия;

– заключительная промывка оборудования теплой водой для полного удаления остатков моющих средств.

Мойка и дезинфекция оборудования осуществляется в соответствии с Инструкцией по санитарной обработке оборудования, инвентаря и тары на предприятиях молочной промышленности по утвержденному графику. Например, санитарную обработку трубопроводов при двухсменной работе цеха проводят по окончании работы, при трехсменной работе – не менее одного раза в сутки или сразу после окончания рабочего цикла; санитарную обработку резервуаров для хранения сырого и пастеризованного молока и других молочных продуктов – после каждого опорожнения; мойку теплообменного оборудования (пастеризаторов и стерилизаторов) проводят после окончания рабочего цикла, но не реже, чем через 6–8 ч непрерывной работы.

После ополаскивания оборудование моют щелочными растворами при температуре 55–80 °С. Продолжительность мойки щелочным раствором зависит от вида оборудования и составляет 10–15 мин для оборудования, не соприкасающегося с горячим молоком (насосы, трубопроводы, сепараторы, резервуары), и до 60 мин – для оборудования, предназначенного для тепловой обработки молока (пастеризационные и стерилизационные установки). При мойке установок для стерилизации молока температура моющего раствора должна быть повышена до 115–137 °С. По окончании циркуляции щелочного моющего раствора необходимо ополаскивать оборудование теплой или горячей водой в течение 5–15 мин до полного удаления остатков щелочных моющих средств. Отсутствие их проверяется с помощью индикаторной бумаги или фенолфталеина.

При мойке оборудования, соприкасающегося с горячим молоком, после удаления остатков щелочного моющего раствора проводится дополнительная обработка кислотным раствором концентрацией 0,5–0,8 %, температурой 70–85 °С в течение 25–30 мин.

Мойку резервуаров, насосов и трубопроводов для молока следует проводить ежедневно по мере их опорожнения в следующей последовательности: ополаскивание водой с температурой 45–50 °С в течение 5–7 мин; промывка щелочным раствором с температурой 65–70 °С в течение 10–12 мин; ополаскивание для удаления остатков щелочного раствора водой с температурой 55–60 °С в течение 5–7 мин и обработка горячей водой с температурой 90–95 °С в течение 15 мин для дезин-

фекции. Не реже 1 раза в 15–20 дней необходимо проводить мойку кислотным раствором с температурой 55–60 °С в течение 8–10 мин для удаления минеральных отложений, обусловленных жесткостью применяемой воды. Кислотную мойку проводят после ополаскивания оборудования для удаления остатков щелочного раствора, а затем ополаскивают оборудование водой с температурой 55–60 °С в течение 5 мин до достижения нейтральной среды.

Моющие вещества, применяемые для санитарной обработки технологического оборудования, должны обеспечивать высокую эффективность процесса; при этом они не должны оказывать вредного воздействия на организм человека, изменять качество молока и молочных продуктов, вызывать коррозию обрабатываемого оборудования.

Растворы моющих средств должны обладать низким поверхностным натяжением, хорошей смачивающей, пенообразующей и эмульгирующей способностями, вызывать набухание и пептизацию белков, а также хорошо смываться с поверхности оборудования.

В качестве моющих средств используются отдельные химические вещества или сложные смеси веществ, для которых характерны эффекты усиления положительных свойств отдельных компонентов. Для удаления всех составляющих загрязнений применяют щелочные и кислотные моющие средства. К щелочным средствам, традиционно используемым в молочной промышленности как самостоятельно, так и в составе смесей, относятся каустическая сода (гидроксид натрия), кальцинированная сода (карбонат натрия), а также жидкое стекло (силикат и тетрасиликат натрия) и гексаметафосфат и триполифосфат натрия, которые входят в состав многих моющих средств. В настоящее время существуют различные технические моющие средства на основе едкого натра или едкого калия или на основе кальцинированной соды. К первой группе относятся «ПЗ-МИП-СИП», «ЕС-Промоль-Супер», «Катрил-Д», «Ника-2», «Стекломой», представляющие собой прозрачные жидкости, которые кроме щелочей содержат поверхностно-активные вещества и комплексообразователь. Во вторую группу входят слабощелочные моющие средства «Вимол», «МС-37», «РОМ-АЦ-1», «Витязь АЛМ», «МД-1» и др. Это порошки от белого до кремового цвета, состоящие в основном из кальцинированной соды (50–60 %), фосфатов и смеси поверхностно-активных веществ. Моющие средства рекомендуется применять в ви-

де водных растворов концентрацией 0,5–1,0 % (максимальная концентрация может достигать 1,5–2,5 % в зависимости от вида загрязнения и типа оборудования). Для удаления молочного камня используют кислотные моющие средства: растворы азотной и сульфаминовой кислот концентрацией 0,4–0,6 %, а также препараты на их основе – «РОМ-ФОС» и «КСЦ-1».

Исследованиями ГНУ ВНИМИ установлено, что для полной и эффективной очистки поверхности теплообменного оборудования моющее средство должно содержать в своем составе как минимум три основных компонента: электролит, ПАВ и комплексообразователь. Для растворения денатурированных белков, образующихся на греющих поверхностях пастеризаторов, стерилизаторов и вакуум-аппаратов, необходимо применение препаратов с высоким содержанием (до 25–40 %) гидроокиси (щелочей), растворы которых имеют рН от 12,4 до 13,2. К ним относятся такие средства, как «Катрил В», «Русан-Т» (Россия), «Ф-47 Тармо» (Финляндия), «Неомоскан RD-H» (Германия) и другие. При отсутствии готовых к применению щелочных моющих средств рекомендуется применение растворов каустической соды в концентрации 0,5–0,8 % в смеси с 0,1–0,3 % специальной моющей композицией «РАМП» или «РОМ-АЦ-3». Кроме этого можно применять к растворам каустической соды в той же концентрации моющую добавку «Дуксан-ФА» в концентрации 0,02–0,05 %.

В качестве дезинфицирующих средств разрешены к применению хлорсодержащие препараты (гипохлориты натрия или кальция, натриевая соль дихлоризоциануровой кислоты и др.), четвертично-аммониевые соединения (ЧАС) и перекисные соединения. Наиболее распространенными хлорсодержащими препаратами являются хлорная известь, гипохлориты и хлорамины. Традиционно на молочных предприятиях в качестве дезинфектанта используется хлорная известь в виде осветленных растворов с различной концентрацией активного хлора. Однако их приготовление – весьма трудоемкий процесс, требующий соблюдения определенных условий вследствие летучести и пылевидности хлорной извести. При хранении наблюдается потеря активного хлора ввиду нестойкости хлорной извести, разлагающейся под действием углекислоты, влаги, света, повышенной температуры. Кроме того, с 1998 г. запрещено использование осветленных растворов хлорной извести для дезинфекции поверхностей оборудования, соприкасающихся с продуктом. Это связано с тем, что

содержащаяся в них в виде тонкодисперсной взвеси гидроокись кальция осаждается на поверхности оборудования, образуя белесый налет, который можно удалить лишь обработкой кислотными растворами. Гипохлориты натрия и кальция, хотя и эффективны по действию и сравнительно недороги, также нестабильны, как и хлорная известь. Водные растворы хлорамина Б (натриевой соли хлорамида бензолсульфо кислоты) более стабильны, чем растворы хлорной извести и гипохлоритов.

В последнее время все более широкую известность получают дезинфицирующие средства на основе дихлоризоциануровой и трихлоризоциануровой кислот (наиболее распространен дихлоризоцианурат натрия). Преимуществами данной группы дезинфицирующих средств являются их низкая токсичность, отсутствие аллергического действия и раздражающего действия на кожу рук и верхних дыхательных путей; высокая растворимость; стабильность при хранении (свойства сохраняются в течение 3–5 лет), технологичность – таблетированная форма, удобство в хранении и применении.

Препараты на основе ЧАС («СептАбик», «Септодор», «Санифект-128») являются высокоэффективными антимикробными дезинфектантами широкого профиля. Их растворы не агрессивны и рекомендуются для дезинфекции оборудования из нержавеющей стали, алюминия, пластмассы. Они не вызывают отрицательной реакции при контакте с резиной и деревом.

Дезинфектант на основе перекиси водорода «ПЗ-Оксония-Актив» проявляет высокую антимикробную активность в отношении бактерий группы кишечных палочек, стафилококков, стрептококков, плесеней, дрожжей и может использоваться в молочной промышленности для дезинфекции любого вида оборудования, трубопроводов и тары различного назначения.

Дезинфекцию можно проводить также острым паром или горячей водой температурой 90–95 °С в течение определенного времени (автомолцистерны, резервуары и трубы из нержавеющей стали и луженые, пластинчатые и трубчатые пастеризационные аппараты). Дезинфекция паром эффективна, т. к. при использовании острого пара (115–130 °С) температура поверхности обрабатываемого оборудования повышается настолько, что оставшиеся микроорганизмы уничтожаются. За счет теплопроводности металла нагреваются и те части оборудования, которые невозможно продезинфицировать хими-

ческими средствами. Однако при дезинфекции острым паром необходимо избегать образования воздушных пробок, чтобы обеспечить полный нагрев всех деталей оборудования.

На большинстве молокоперерабатывающих предприятий используется циркуляционная безразборная мойка (CIP-мойка) с возвратом моющих растворов для повторного использования. Реализация данного принципа осуществляется с помощью импортных и отечественных моечных установок блочно-модульного типа, предназначенных для мойки технологического оборудования и автомолцистерн.

При механизированной мойке технологического оборудования образуется замкнутая система, включающая объекты мойки, насосы для подачи и возврата растворов, емкости с термоизоляцией и перемешивающим устройством для кислотного и щелочного растворов, емкость для ополаскивающей воды, баки для хранения жидких концентратов моющих средств, теплообменник для нагревания моющих растворов и воды и связывающих трубопроводов. Схема типовой централизованной установки для циркуляционной мойки представлена на рис. 1.28. Она осуществляет нагрев и циркуляцию моющих растворов между установкой и объектом мойки и в зависимости от количества одновременно обрабатываемых объектов может быть одно- или многоконтурной.

Рис. 1.28. Схема типовой централизованной установки для циркуляционной мойки

Управление мойкой предусматривает автоматический и ручной режимы работы. При автоматическом режиме управления обеспечивается работа установки по заданной программе, без вмешательства

ства оператора (автоматически поддерживается температура моющих растворов, их концентрация и продолжительность циркуляции, что исключает возникновение ошибок). Предусмотрена также система визуализации (отображения на экране) в реальном времени и регистрации всех параметров процесса.

1.5. Технология бактериальных заквасок

Закваски, применяемые при производстве кисломолочных продуктов, можно классифицировать:

- по способу производства (жидкие, в том числе замороженные, сухие);
- содержанию молочнокислых микроорганизмов (закваски, бактериальные концентраты);
- составу микрофлоры (моновидовые, поливидовые, симбиотические);
- назначению (группы продуктов);
- способу использования (приготовление производственной закваски, прямое внесение).

Кисломолочные продукты, ассортимент которых очень велик, подразделяются следующим образом:

- с использованием естественных симбиотических заквасок (кефир, кумыс);
- мезофильных лактококков (творог, сметана, простокваша обыкновенная и др.);
- термофильных молочнокислых бактерий (йогурт, ряженка, варенец, «Снежок» и др.);
- мезофильных и термофильных молочнокислых бактерий (творог, сметана, кисломолочные напитки, десерты и др.);
- микроорганизмов с пробиотическими свойствами.

При подборе микроорганизмов состав закваски учитываются следующие факторы: специфические свойства вырабатываемого продукта, температурные режимы производства, взаимоотношения между микроорганизмами, возможность развития бактериофага. В зависимости от количества видов микроорганизмов, входящих в состав закваски, их можно разделить:

- на моновидовые, содержащие несколько штаммов одного вида микроорганизмов;

– поливидовые, стимулирующие развитие друг друга (термофильный стрептококк и болгарская палочка), и индивидуального развития (молочнокислые и пробиотические);

– симбиотические – естественные поливидовые микроорганизмы, активно стимулирующие друг друга.

К заквасочным культурам микроорганизмов, обладающим пробиотическими свойствами, относятся не только молочнокислые (*L. acidophilus*, *L. casei*, *L. plantarum*, *Enterococcus*), но и немолочные микроорганизмы видов (*Bifidobacterium*, *Propionibacterium*).

Качество и специфические свойства кисломолочных продуктов во многом зависят от направленности и интенсивности протекающих при их выработке микробиологических процессов. В присутствии только молочной кислоты продукты характеризуются недостаточно невыраженным вкусом, аромат сгустку придают продукты биохимической активности микроорганизмов при развитии последних в молоке.

Органолептические свойства готового продукта (выраженность вкуса и аромата) определяет видовой состав закваски. Состав ароматических веществ, образующихся в результате жизнедеятельности различных микроорганизмов, представлен в табл. 1.6.

Таблица 1.6

Ароматические вещества, образующиеся в результате жизнедеятельности различных микроорганизмов

Вид микроорганизмов	Характеристика ароматического компонента
Мезофильные лактококки	Молочная и уксусная кислоты
Ароматобразующие лактококки	Молочная и уксусная кислоты, ацетальдегид, ацетоин, диацетил, этиловый спирт, 2,3-бутиленгликоль
Термофильный стрептококк	Молочная кислота, ацетальдегид, гликолевый альдегид (привкус пастеризации)
Мезофильные молочнокислые палочки	Молочная кислота, ацетальдегид, ацетоин
Термофильные молочнокислые палочки	Молочная и уксусная кислоты, муравьиный альдегид, ацетальдегид
Бифидобактерии	Гликолевый альдегид, ацетальдегид, ацетоин, пентанон, бутанон, формальдегид, изовалерьяновый альдегид, молочная, янтарная и уксусная кислоты
Пропионовокислые микроорганизмы	Пропионовая кислота, уксусная углекислота, янтарная кислота

При производстве кисломолочных продуктов используют закваски – чистые культуры или симбиотическую смесь культур микроорганизмов. Под действием микрофлоры закваски происходит формирование пространственной структуры сгустка, обуславливающей консистенцию продукта, формирование его вкуса и запаха.

Различают одноштаммовые закваски (монокультура), многоштаммовые, состоящие из нескольких штаммов одного вида, и смешанные, в состав которых входят различные виды микроорганизмов. Многоштаммовые закваски применяют с целью повышения их устойчивости к действию бактериофага: если в закваске появляется фаг, он лизирует один или два штамма, остальные продолжают развиваться и обеспечивают нормальное течение процесса сквашивания молока. Многоштаммовые закваски находят все более широкое применение, поскольку в этом случае обеспечивается стабилизация технологического процесса получения продуктов с заданными показателями качества и безопасности; гарантированное подавление развития технически вредной и патогенной микрофлоры; ускорение технологического процесса; улучшение органолептических показателей продукта; увеличение срока его годности и усиление пробиотических свойств. При подборе культур в состав заквасок важнейшим критерием является сочетаемость видов и штаммов. Желательна взаимная стимуляция заквасочных микроорганизмов.

В молочной промышленности применяют бактериальные закваски и бактериальные концентраты, выпускаемые специализированными биофабриками, цехами, лабораториями в соответствии с ТУ 9229-369-00419785–04.

Закваски и бакконцентраты, поступающие на предприятия молочной отрасли, подразделяют:

– на сухие закваски, получаемые сублимационной сушкой жидкой закваски или смешиванием с крахмалом сухого бактериального концентрата и содержащие не менее 10^9 КОЕ в 1 г молочнокислых и не менее 10^8 КОЕ в 1 г бифидобактерий;

– сухие бакконцентраты, полученные сублимационной сушкой бактериальной биомассы клеток и содержащие не менее 10^{10} КОЕ в 1 г молочнокислых и бифидобактерий;

– замороженные бакконцентраты, полученные замораживанием бактериальной биомассы клеток и содержащие не менее $5 \cdot 10^{10}$ КОЕ в 1 г молочнокислых и бифидобактерий.

Сухие закваски и бакконцентраты должны храниться при температуре от минус 6 до минус 18 °С не более 6 мес.; замороженный бакконцентрат (в невскрытых упаковках) – при температуре не выше минус 18 °С не более 15 сут, минус 45 °С – не более 2 мес. со дня выработки, в том числе на предприятии-изготовителе – не более одного месяца.

Сухие бактериальные закваски и концентраты упаковывают в стеклянные флаконы, закрывают стерильными резиновыми пробками и закатывают алюминиевыми колпачками. Кроме того, сухие бакконцентраты расфасовывают в пакеты из комбинированного влагонепроницаемого материала, замороженные бакконцентраты – в пакеты из комбинированного материала, а также в стаканчики из полистирола с герметичной укупоркой фольгой.

По микроскопическому препарату закваски и бакконцентраты должны соответствовать требованиям, указанным в табл. 1.7.

Таблица 1.7

Вид микроскопического препарата

Наименование заквасок и бакконцентратов	Микроскопический препарат
Закваски и бакконцентраты, содержащие лактококки и термофильные молочнокислые стрептококки	Диплококки и цепочки кокков разной длины, встречаются отдельные кокки
Закваски и бакконцентраты, содержащие мезофильные молочнокислые палочки	Тонкие палочки разной длины, одиночные и в коротких цепочках
Закваски и бакконцентраты, содержащие термофильные молочнокислые палочки	Палочки крупные и средней длины, одиночные и в коротких цепочках, встречаются зернистые
Закваски и бакконцентраты, содержащие термофильные молочнокислые стрептококки и палочки	Диплококки, цепочки разной длины, палочки одиночные и в цепочках (преобладают диплококки и цепочки)
Закваски и бакконцентраты, содержащие пропионовокислые бактерии	Палочки короткие булабовидные, с конусообразным или заостренным концом или кокковой формы
Закваски и бакконцентраты, содержащие бифидобактерии	Палочки мелкие зернистые, прямые или изогнутые, иногда с утолщением или бифуркацией (раздвоением) на концах. Допускаются цепочки из двух-трех палочек
Закваски и бакконцентраты, содержащие дрожжи	Почкующиеся круглые или эллиптические клетки

На заводах из полученных сухих заквасок готовят сначала лабораторную, потом пересадочную, а затем производственную закваски в соответствии с Технологической инструкцией по приготовлению и применению заквасок и бактериальных концентратов для кисломолочных продуктов на предприятиях молочной промышленности.

Для лабораторной закваски используют стерилизованное обезжиренное молоко, подвергнутое обработке в автоклавах при давлении 0,1 МПа, что соответствует температуре (121 ± 2) °С. Предварительно обезжиренное молоко должно быть обязательно проверено на отсутствие ингибирующих веществ. Продолжительность обработки зависит от емкости, в которой стерилизуется молоко и составляет от 10 мин для бутылок и колб вместимостью от 0,1 до 2 дм³ до 30 мин для ушатов вместимостью 20 дм³.

Стерилизованное молоко должно иметь светло-кремовый цвет. Не допускается перестерилизация молока, так как это отрицательно сказывается на развитии молочнокислых бактерий. После стерилизации молоко охлаждают при комнатной температуре или проточной водой. Стерилизованное молоко в бутылках или колбах можно хранить при комнатной температуре не более 5 суток; молоко в ушатах и бидонах хранению не подлежит.

При приготовлении лабораторной закваски из сухой содержимое флакона растворяют в 6–7 см³ стерилизованного молока, воды или физиологического раствора. Растворенную порцию закваски переносят в 100 см³ стерилизованного молока, тщательно перемешивают, помещают в термостат при температуре, оптимальной для развития микрофлоры закваски, и выдерживают до образования сгустка.

В зависимости от потребного количества производственной закваски лабораторная закваска может быть использована для приготовления пересадочной закваски на стерилизованном молоке или для приготовления производственной закваски на пастеризованном молоке.

Пересадочную закваску готовят, внося в подготовленное стерилизованное молоко лабораторную закваску в количестве 0,5–1,0 % (для термофильных молочнокислых палочек – 0,1–0,5 %) от массы заквашиваемого молока. После образования сгустка просматривают микроскопический препарат на соответствие состава микрофлоры требуемому в зависимости от вида вырабатываемого продукта. Поскольку свежеприготовленная лабораторная и пересадочная закваски наиболее активны, желательно их сразу использовать в производстве,

в противном случае они должны быть охлаждены до температуры (4 ± 2) °С и могут храниться не более 3 сут.

Пересадоочная закваска на стерилизованном молоке может быть использована для приготовления производственной закваски на пастеризованном молоке или непосредственно для приготовления продукта.

Производственную закваску готовят в заквасочном отделении. При приготовлении производственной закваски используют цельное или обезжиренное пастеризованное молоко.

Приготовление производственной закваски проводят в специальных заквасочниках различных типов (рис. 1.29 и 1.30).

Рис. 1.29. Общий вид заквасочника ОЗ-40:

- 1 – ванна наружная; 2 – ванна внутренняя; 3 – термоизоляция; 4 – переливная труба; 5 – крышка; 6 – ушат; 7 – рукоятка вентиля слива воды; 8 – рукоятка вентиля подачи пара; 9 – рукоятка вентиля подачи хладагента; 10 – пульт управления; 11 – основание; 12 – вентиль; 13 – шток вентиля; 14 – решетка; 15 – датчик регулятора температуры; 16 – электронагревательный элемент; 17 – парораспределительная головка; 18 – электрошкаф

Цельное или обезжиренное молоко пастеризуют в заквасочниках при (95 ± 2) °С с выдержкой (30 ± 5) мин при перемешивании для равномерного прогрева. При необходимости приготовления большого количества закваски допускается ее приготовление в резервуарах вместимостью до 6 т (ваннах длительной пастеризации или резервуарах для производства кисломолочных продуктов). В этом случае молоко нагревают в трубчатом пастеризаторе до температуры (97 ± 2) °С и направляют при этой температуре в резервуар, где выдерживают

в течение 40–60 мин. Охлаждение молока до температуры заквашивания осуществляют при перемешивании в тех же резервуарах или путем циркуляции молока через резервуар и трубчатый охладитель или пластинчатый охладитель для кисломолочных продуктов.

Рис. 1.30. Общий вид заквасочной установки ОЗУ-600:

- 1 – болт заземления; 2 – переливная труба; 3, 11 – термометры; 4, 10 – датчики БРТ;
- 5 – электронагревательный элемент; 6 – ванна наружная; 7 – ванна внутренняя;
- 8 – изоляция; 9 – мешалка; 12 – патрубок; 13 – привод; 14 – датчик уровня;
- 15 – моющая головка; 16 – конечный выключатель; 17 – крышка; 18 – облицовка ван-
ны; 19 – выпускной кран; 20 – опора; 21 – парораспределительная головка;
- 22 – сливной вентиль

В охлажденное до температуры заквашивания пастеризованное молоко вносят лабораторную или пересадочную закваску, объемная доля которой составляет 1–3 %, перемешивают и оставляют до образования сгустка.

При приготовлении производственной закваски с использованием сухих бакконцентратов, содержимое флаконов или пакетов с концентратом растворяют в стерилизованном молоке, физиологическом растворе или воде и вносят в 100 дм³ охлажденного до темпера-

туры сквашивания молока. После внесения бакконцентрата молоко тщательно перемешивают в течение 15 мин. Далее перемешивание проводят в течение 2 ч по 5 мин с интервалом 30 мин. Затем молоко оставляют до сквашивания.

Продолжительность сквашивания зависит от вида закваски. Сразу после образования сгустка закваску используют или охлаждают при периодическом перемешивании до температуры (4 ± 2) °С. При приготовлении производственной закваски в больших резервуарах охлаждение закваски осуществляют в этих же резервуарах при периодическом перемешивании или путем циркуляции через резервуар и охладитель.

Продолжительность хранения производственной закваски не должна превышать 24 ч после ее охлаждения до температуры (4 ± 2) °С. Производственную закваску подают к месту ее использования по тщательно вымытым и продезинфицированным трубопроводам или – при небольших количествах – в тщательно вымытых и продезинфицированных ушатах, ведрах, флягах с крышками. Количество производственной закваски, которую необходимо внести в молоко при производстве того или иного кисломолочного продукта, определяется соответствующей технологической инструкцией.

При приготовлении продукта с сухим бактериальным концентратом содержимое флаконов или пакетов с концентратом растворяют в стерилизованном молоке, физиологическом растворе или воде и вносят в молоко, охлажденное до температуры сквашивания.

Кроме заквасок и бакконцентратов отечественного производства (ВНИМИ, ВНИИМС), на молокоперерабатывающих предприятиях широкое распространение получили закваски прямого внесения, поставляемые на российский рынок такими зарубежными фирмами, как «Хр. Хансен», «Даниско», «Дегусса», «ЭКО КОМ». Преимущества применения заквасок «прямого внесения» заключается в том, что они могут использоваться для непосредственного приготовления продуктов. Это позволяет сокращать расходы на приготовление лабораторной и производственной заквасок и исключает возможность накопления бактериофагов на стадии активизации заквасок.

Закваски прямого внесения, реализуемые на отечественном рынке (90 % продукции относится к импорту), могут быть глубокозамороженные или сухие.

Закваски прямого внесения глубокозамороженные поставляются как в форме таблеток, упакованных в пакеты, так и в виде однородной замороженной массы, упакованной в пакеты, изготовленные из непрозрачных материалов, или в специальных контейнерах. Их рекомендуют хранить при температуре минус 45 °С в течение 12 мес. или в течение срока годности, указанного на упаковке. Большинство сухих заквасок поставляется на рынок в пакетах из комбинированных материалов, которые рекомендуют хранить при температуре минус 18 °С в течение от 6 до 24 мес. (по рекомендациям на упаковке). Импортные лиофилизированные закваски допускается транспортировать при температуре окружающей среды в течение 10 суток.

Поскольку закваски прямого внесения поступают от разных производителей, то при их использовании следует пользоваться рекомендациями той фирмы, которая реализует или производит данные закваски.

Замороженные закваски прямого внесения можно вносить (в соответствии с рекомендациями производителей):

- без предварительного оттаивания непосредственно в емкость с заквашиваемым молоком для получения продукта (при этом вначале в емкость подается небольшое количество нормализованной смеси с оптимальной температурой для развития микрофлоры данного вида закваски в соответствии с технологической инструкцией на продукт, а затем при перемешивании молока подается закваска и остальное молоко);

- с предварительным оттаиванием в стерильном контейнере в водяной бане при температуре 25–30 °С (сразу после оттаивания закваску вносят при перемешивании в нормализованную смесь, при этом последовательность внесения такая же, как и в первом случае).

Сухие закваски прямого внесения применяют для получения продукта, внося непосредственно в наполняющуюся молоком емкость.

При использовании замороженных и сухих заквасок прямого внесения необходимо строго соблюдать рекомендации производителя, касающиеся объема заквашиваемого молока. Количество закваски прямого внесения на определенный объем заквашиваемого молока зависит от единиц активности молочнокислых и пробиотических бактерий в закваске и указывается на каждой единице упаковки.

Для получения закваски при производстве кефира используются кефирные грибки, представляющие собой естественный симбиоз

микроорганизмов. В состав микрофлоры кефирных грибков входят лактококки, лактобациллы, дрожжи, уксуснокислые бактерии и лейконостоки. При культивировании кефирных грибков необходимо создать условия, с одной стороны, исключающие возможность попадания посторонней микрофлоры в кефирные грибки и закваску, с другой – обеспечивающие ежедневно получение закваски с постоянным составом микрофлоры.

Культивирование кефирных грибков для получения грибковой закваски осуществляют в заквасочниках. Для этого грибки помещают в пастеризованное и охлажденное до температуры (20 ± 2) °С обезжиренное молоко из расчета 1 часть грибков на 30–50 частей молока. Заквашенное молоко выдерживают в течение 23–24 ч, после чего полученную закваску перемешивают, процеживают через дуршлаг или металлическое сито в чистую емкость (ушат или ванну) и используют для приготовления кефира или кефирной производственной закваски. Оставшиеся на сите грибки помещают в новую порцию свежего пастеризованного и охлажденного молока. Грибковую закваску допускается хранить при температуре (4 ± 2) °С не более 24 ч. Кефирные грибки необходимо ежедневно заливать пастеризованным охлажденным молоком и по мере роста (1–2 раза в неделю) отделять грибки, поддерживая постоянное соотношение между количеством кефирных грибков и молока (1:30 – 1:50).

Не рекомендуется проводить промывку кефирных грибков водой или пастеризованным молоком, т.к. при этом происходит вымывание части полезной микрофлоры грибков, что в конечном итоге может привести к снижению активности закваски, появлению нехарактерного (простоквашного) вкуса. Залогом получения закваски хорошего качества является строгое соблюдение условий культивирования (температуры молока, температуры воздуха в помещении, продолжительности сквашивания) и соотношения между кефирными грибками и молоком.

Регулируя условия культивирования, можно даже устранить некоторые пороки. При ослаблении активности закваски, появлении неспецифического (простоквашного) вкуса, а также в случае возникновения таких пороков, как вспучивание или излишнее газообразование, необходимо строго следить за температурой сквашивания (20 ± 2) °С, соотношением между грибками и молоком и не допускать удлинения процесса сквашивания. При обсеменении грибковой за-

кваски бактериями группы кишечных палочек закваску вместе с грибками оставляют на 2 сут. для нарастания титруемой кислотности до 120 – 140 °Т. В случае ослизнения кефирных грибков и появления тягучести в закваске следует снизить температуру сквашивания до (17±2) °С, следить за температурой помещения и соотношением грибков и молока.

В случае необходимости получения большого количества закваски готовят производственную кефирную закваску. Для этого в пастеризованное и охлажденное до (20±2) °С цельное или обезжиренное молоко вносят в количестве 1–3 % грибковой закваски от массы заквашиваемого молока и сквашивают до образования сгустка в течение 10–12 ч, перемешивают, выдерживают еще 5–6 ч для улучшения вкуса и аромата. Производственную кефирную закваску используют сразу после ее приготовления, внося в молоко в количестве 3–5 %. Если по условиям производства кефирную производственную закваску не используют сразу, то ее охлаждают и хранят как обычную производственную закваску на чистых культурах.

Контрольные вопросы и задания

1. Охарактеризуйте химический состав молока.
2. Назовите основные белки молока, дайте их краткую характеристику.
3. Каков жирнокислотный состав и свойства молочного жира?
4. Опишите строение свойства и функции молочного сахара.
5. Каковы условия получения доброкачественного молока на ферме?
6. Что такое бактерицидная фаза молока, от чего зависит ее продолжительность?
7. Какие способы очистки молока вы знаете? Дайте их сравнительную характеристику.
8. Назовите основные пороки сырого молока, причины их появления и меры предупреждения.
9. Какие требования предъявляются к молоку-сырью при производстве молочных продуктов?
10. Дайте характеристику молока по сортам.
11. Как ведется учет молока, поступающего на предприятие?
12. Какие насосы применяют для перекачивания молока и другого молочного сырья и продуктов?

13. В чем заключаются конструктивные особенности сепаратора-молокоочистителя?
14. Охарактеризуйте бактофугирование как способ снижения бактериальной обсемененности молока.
15. Назовите факторы, влияющие на эффективность сепарирования молока.
16. Каковы цель и способы нормализации?
17. В чем сущность процесса гомогенизации? На каком оборудовании она проводится?
18. Для чего нужна раздельная гомогенизация молочного сырья?
19. Как определяется эффективность гомогенизации?
20. Какова цель и режимы пастеризации молочного сырья при производстве различных молочных продуктов?
21. Назовите способы и режимы проведения стерилизации молока.
22. На каком оборудовании проводится тепловая обработка молока?
23. Что такое термизация, для чего она применяется?
24. В чем заключается сущность термовакуумной обработки молока и сливок?
25. Какие изменения составных частей молока могут происходить в результате тепловой обработки?
26. Перечислите методы мембранной обработки молочного сырья, дайте им краткую характеристику.
27. Какие загрязнения образуются на поверхности оборудования по окончании технологического процесса?
28. Какова последовательность операций при мойке оборудования? В чем особенность мойки технологического оборудования, соприкасающегося с горячим молоком?
29. Назовите моющие средства, применяемые на предприятиях молочной промышленности и укажите требования, предъявляемые к ним.
30. Каковы цель и способы дезинфекции технологического оборудования?
31. Назовите виды заквасок, применяемых при производстве молочных продуктов.
32. Укажите основные правила приготовления лабораторной, пересадочной и производственной заквасок.
33. В чем особенности культивирования кефирных грибков?

2. ТЕХНОЛОГИЯ ЦЕЛЬНОМОЛОЧНЫХ ПРОДУКТОВ

2.1. Краткая характеристика продуктов молочной промышленности

Последние десятилетия развития молочной отрасли характеризуются использованием различных видов немолочного сырья (растительных белков и жиров, натуральных плодово-ягодных и овощных наполнителей, пищевых и биологически активных добавок и т. п.) при производстве молочных продуктов. В результате наряду с традиционными молочными продуктами появились продукты сложного сырьевого состава (ранее их называли комбинированными). Возникла необходимость терминологически разделить эти продукты, причем таким образом, чтобы защитить права потребителей и производителей традиционных молочных продуктов и исключить возможность фальсификации продукции. В соответствии с действующим в настоящее время в Российской Федерации Техническим регламентом на молоко и молочную продукцию № 88-ФЗ с изменениями от 22 июля 2010 г. № 163-ФЗ и ГОСТ Р 52738–2007 «Молоко и продукты переработки молока. Термины и определения» продукты молочной промышленности по сырьевому признаку подразделяются на молочные, молочные составные и молокосодержащие продукты.

МОЛОЧНЫЙ ПРОДУКТ – это пищевой продукт, изготавливаемый из молока и (или) его составных частей *без использования немолочных жира и белка*, который может содержать функционально необходимые для переработки молока компоненты.

МОЛОЧНЫЙ СОСТАВНОЙ ПРОДУКТ – это пищевой продукт, изготавливаемый из молока и (или) молочных продуктов без добавления или с добавлением побочных продуктов переработки молока (например, пахты, сыворотки) и немолочных компонентов, которые *вводятся не в целях замены составных частей молока*. Такими немолочными компонентами могут являться: грибы; колбасные и мясные изделия; морепродукты; мед, овощи, орехи, фрукты; яйца; джемы, повидло, шоколад и другие кондитерские изделия; чай, кофе; ликер, ром; сахар, соль, специи; другие пищевые продукты; пищевые добавки; витамины; микро- и макроэлементы; белки, жиры, углеводы немолочного происхождения. При этом на составные части молока в составе продукта должно приходиться более 50 %, в мороженом и сладких продуктах переработки молока – более чем 40 %.

МОЛОКОСОДЕРЖАЩИЙ ПРОДУКТ – это пищевой продукт, изготавливаемый из молока, и (или) молочных продуктов, и (или) побочных продуктов переработки молока и немолочных компонентов в соответствии с технологией, которой предусматривается замена молочного жира в количестве его массовой доли не более чем 50 % от жировой фазы исключительно заменителем молочного жира и *допускается использование белка немолочного происхождения не в целях замены молочного белка*. Массовая доля сухих веществ молока в сухих веществах готового продукта должна быть не менее чем 20 %.

Если молокосодержащий продукт получен по технологии кисломолочного и имеет сходные с ним органолептические и физико-химические показатели, он будет относиться к группе *сквашенных* продуктов (кисломолочным его назвать нельзя). А в зависимости от применяемой технологии и состава закваски различают кефирный, ряженковый, йогуртный, варенцовый, простоквашный продукты. Сквашенным будет называться также молочный или молочный составной кисломолочный продукт, если он после сквашивания был подвергнут термической обработке.

Различают также такие понятия как вторичное молочное сырье и побочный продукт переработки молока.

Вторичное молочное сырье – это побочный продукт переработки молока, молочный продукт с частично утраченными идентификационными признаками или потребительскими свойствами (в том числе такие продукты, отозванные в пределах их сроков годности, но соответствующие предъявляемым к продовольственному сырью требованиям безопасности), предназначенные для использования после переработки.

Побочный продукт переработки молока – продукт, полученный в процессе производства продуктов переработки молока сопутствующий продукт, например, молочная сыворотка при производстве сыра, творога и казеина, пахта, полученная при производстве сливочного масла.

2.2. Питьевое молоко и молочные напитки

2.2.1. Требования к питьевому молоку и молочным напиткам

Требования к питьевому молоку и молочным напиткам регламентируются ГОСТ Р 52090 «Молоко питьевое и напиток молочный. Технические условия». Данный стандарт распространяется на упаков-

ванные в потребительскую тару после термической обработки или термообработанные в потребительской таре питьевое молоко, а также молочный напиток.

Питьевое молоко – молоко с массовой долей жира не более 9 %, произведенное из сырого молока и (или) молочных продуктов и подвергнутое термической обработке или другой обработке в целях регулирования его составных частей (без применения сухого цельного молока, сухого обезжиренного молока).

Молочный напиток – молочный продукт, произведенный из концентрированного или сгущенного молока либо сухого цельного молока или сухого обезжиренного молока и воды.

В зависимости от режима термической обработки продукты подразделяют на пастеризованные, топленые, стерилизованные, ультрапастеризованные. По органолептическим и физико-химическим показателям продукты должны соответствовать требованиям, указанным в табл. 2.1 и 2.2.

Таблица 2.1

Органолептические показатели питьевого молока и молочного напитка

Наименование показателя	Характеристика
Внешний вид	Непрозрачная жидкость. Для продуктов с массовой долей жира выше 4,7 % допускается незначительный отстой жира, исчезающий при перемешивании
Вкус и запах	Характерные для молока, без посторонних привкусов и запахов, с легким привкусом кипячения. Для топленого молока – выраженный привкус кипячения. Для молочного напитка допускается сладковатый привкус и выраженный привкус кипячения
Консистенция	Жидкая, однородная, нетягучая, слегка вязкая. Без хлопьев белка и сбившихся комочков жира
Цвет	Белый, равномерный по всей массе; для топленого молока – с кремовым оттенком; для обезжиренного – со слегка синеватым оттенком

В пастеризованном, топленом и ультрапастеризованном продукте (без асептического розлива) не допускается наличие фосфатазы.

Микробиологические показатели питьевого молока должны соответствовать требованиям, приведенным в табл. 2.3 согласно Техническому регламенту (далее ТР № 88-ФЗ). Содержание токсичных элементов, микотоксинов, антибиотиков, пестицидов и радионуклидов в питьевом молоке, как и во всех молочных продуктах, не должно превышать допустимые уровни, установленные ТР № 88-ФЗ.

Таблица 2.2

Физико-химические показатели питьевого молока и молочного напитка

Наименование показателя	Массовая доля жира в продукте, %, не менее					
	для молока питьевого					для напитка молочного
	обезжиренного, менее 0,5	0,5; 1,0	1,2; 1,5; 2,0; 2,5	2,7; 2,8; 3,0; 3,2; 3,5; 4,0; 4,5	4,7; 5,0; 5,5; 6,0; 6,5; 7,0; 7,2; 7,5; 8,0; 8,5; 8,9	0,5; 1,0; 1,2; 1,5; 2,0; 2,5; 2,7; 2,8 3,0; 3,2; 3,5; 4,0; 4,5; 4,7; 5,0; 5,5; 6,0
Плотность, кг/м ³ , не менее	1030	1029	1028	1027	1024	–
Массовая доля белка, %, не менее	2,8					2,2
Кислотность, °Т, не более	21			20		21
СОМО, %, не менее	8,2					7,0
Группа чистоты, не ниже	I					
Температура продукта при выпуске с предприятия, °С: для пастеризованного и топленого для ультрапастеризованного и стерилизованного	4 ± 2 от 2 до 25					

Таблица 2.3

Микробиологические показатели питьевого молока и молочного напитка

Продукт, группа продуктов	КМА-ФАнМ, КОЕ/см ³ (г), не более	Масса продукта (г, см ³), в которой не допускаются			
		БГКП (ко-лиформы)	патогенные, в том числе сальмонеллы	стафилококки <i>S. aureus</i>	листерии <i>L. monocytogenes</i>
Молоко питьевое, молочный напиток в потребительской таре, в том числе:					
пастеризованные	1·10 ⁵	0,01	25	1,0	25
стерилизованные, ультрапастеризованные (с асептическим розливом)	Должны соответствовать требованиям промышленной стерильности				
ультрапастеризованные (без асептического розлива)	100	10	100	10	25
топленое	2,5 · 10 ³	1,0	25	–	25
отборное	4·10 ⁴	1,0	25	1,0	25
ароматизированное, обогащенное витаминами, макро-, микроэлементами, лактулозой, пребиотиками	В соответствии с требованиями, установленными для молока питьевого при различных процессах термической обработки				
во флягах и цистернах	2·10 ⁵	0,01	25	0,1	25

2.2.2. Технология пастеризованного и топленого молока

Для выработки пастеризованного и топленого продукта применяют следующие виды сырья:

- молоко коровье не ниже второго сорта по ГОСТ Р 52054;
- молоко сухое (для молочного напитка) по ГОСТ Р 52791;
- сливки сухие (для молочного напитка) по ГОСТ 1349;
- масло сливочное несоленое по ГОСТ Р 52969;
- пахту от выработки сладко-сливочного масла кислотностью не более 17°T и плотностью не менее 1024 кг/м^3 , получаемую на предприятии-изготовителе питьевого молока;
- воду питьевую по СанПиН 2.1.4.1074 (для молочного напитка).

Технологический процесс производства молока питьевого пастеризованного включает следующие операции: приемку и подготовку сырья; нормализацию; очистку; гомогенизацию; пастеризацию; охлаждение; розлив; упаковку, маркировку; хранение.

Схема технологического процесса представлена на рис. 2.1.

Рис. 2.1. Схема технологической линии производства питьевого пастеризованного молока:

- 1 – насосы для молока; 2 – счетчик для молока; 3 – емкости для молока; 4 – пластинчатая охлаждающая установка; 5 – уравнильный бак; 6 – пластинчатая пастеризационно-охлаждающая установка; 7 – сепаратор-молокоочиститель; 8 – гомогенизатор; 9 – трубчатая пастеризационная установка; 10 – промежуточная емкость для восстановления сухого молока

Цельное молоко принимают по массе и качеству, установленному лабораторией предприятия. Если температура молока выше 6 °С, то его охлаждают до температуры (4±2) °С и хранят в резервуарах промежуточного хранения. Хранение молока, охлажденного до температуры не выше 4 °С, до переработки не должно превышать 12 ч, охлажденного до температуры 6 °С – 6 ч. Если температура молока при его приемке превышала 10 °С, то его после охлаждения следует перерабатывать немедленно. Охлаждение молока производится в целях торможения развития в нем микроорганизмов, ферментативных и физико-химических процессов.

При использовании в качестве сырья сухих молочных продуктов определяют их физико-химические показатели и рассчитывают массу сухого компонента, необходимую для производства молочного напитка.

Массу сухого цельного молока рассчитывают по формуле

$$M_{с.м} = 100 Н Ж_{п.м} / (P_{с.м} Ж_{с.м}),$$

где $M_{с.м}$ – масса сухого цельного молока, кг на 1 т восстановленного молока; $Н$ – норма расхода сырья на 1 т пастеризованного молока с учетом потерь при 100 %-й растворимости сухих молочных продуктов в соответствии с приказом Госагропрома СССР № 1025 от 30.12.87 г., кг; $P_{с.м}$ – фактическая растворимость сухого цельного молока, %; $Ж_{п.м}$ – м.д. жира в молочном напитке, %; $Ж_{с.м}$ – фактическое значение м.д. жира в сухом цельном молоке, %.

Массу воды, необходимую для растворения сухого цельного молока, определяют по формуле

$$M_{в} = Н - (M_{с.м} P_{с.м}) / 100,$$

где $M_{в}$ – масса воды, необходимая для восстановления сухого цельного молока, 1 кг на 1 т восстановленного молока.

Массу сухого обезжиренного молока ($M_{с.о.м}$) определяют в зависимости от его фактической растворимости по формуле

$$M_{с.о.м} = 100 M_{с.об.м} / P_{с.о.м},$$

где $M_{с.об.м}$ – масса сухого обезжиренного молока 100 %-й растворимости по рецептуре, кг; $P_{с.о.м}$ – фактическая растворимость сухого обезжиренного молока, %.

Массу сухих сливок с учетом их фактической растворимости и фактической массовой доли жира рассчитывают по формуле

$$M_{с.сл} = 100 N Ж_{в.м} / (P_{с.сл} Ж_{с.сл}),$$

где $M_{с.сл}$ – масса сухих сливок, кг на 1 т восстановленного молока с м.д. жира не менее 6 %; $P_{с.сл}$ – фактическая растворимость сухих сливок, %; $Ж_{с.сл}$ – фактическая м.д. жира в сухих сливках, %.

Рецептуры, которые содержат более двух компонентов, рассчитывают на основании баланса по массе, жиру, белку с таким расчетом, чтобы плотность, массовые доли жира и белка в готовом продукте соответствовали требованиям стандарта.

В том случае, когда в состав рецептуры входят сухое обезжиренное молоко, сухое цельное молоко и вода, расчет массы компонентов производится по следующим формулам:

$$M_{с.о.м} = 1000(B_{п.м} Ж_{с.м} - B_{с.м} Ж_{п.м}) / (B_{с.о.м} Ж_{с.м} - B_{с.м} Ж_{с.о.м}) P_{с.о.м};$$

$$M_{с.м} = 1000(B_{с.о.м} Ж_{п.м} - B_{п.м} Ж_{с.о.м}) / (B_{с.о.м} Ж_{с.м} - B_{с.м} Ж_{с.о.м}) P_{с.м},$$

где $B_{с.о.м}$ – м.д. белка в сухом обезжиренном молоке, %; $B_{с.м}$ – м.д. белка в сухом цельном молоке, %; $Ж_{с.о.м}$ – м.д. жира в сухом обезжиренном молоке, %; $Ж_{с.м}$ – м.д. жира в сухом цельном молоке, %.

Растворение сухих молочных продуктов в воде и получение восстановленного молока осуществляют в аппаратах различной конструкции, обеспечивающих получение пастеризованного молока, соответствующего требованиям стандарта.

В зависимости от конструкции аппарата сухое цельное и сухое обезжиренное молоко растворяют в воде при температуре от 38 до 45 °С. При небольших объемах производства сухое молоко можно восстанавливать в пастеризационных ваннах или других емкостях, обеспечивающих подогрев воды и перемешивание. После восстановления молоко очищают от нерастворившихся комочков при помощи металлических сит или фильтров.

Сухие сливки растворяют в воде при температуре от 40 до 60 °С. Восстановленные сливки гомогенизируют при давлении

10 МПа и температуре от 45 до 70 °С, затем смешивают с восстановленным молоком.

Растворенную смесь охлаждают до 4–6 °С и выдерживают при этой температуре не менее 3–4 ч с целью набухания белков, устранения водянистого привкуса и достижения требуемой плотности.

Для растворения сухих молочных компонентов применяют специальные установки (рис. 2.2).

Рис. 2.2. Установка для растворения сухих молочных компонентов:
1 – патрубок для подвода воды; 2 – внутренняя обечайка; 3 – загрузочный бункер;
4 – вихревая камера; 5 – наружная обечайка; 6 – приемная камера; 7 – мешалка;
8 – направляющие лопасти; 9 – корпус; 10 – сетчатый конфузур; 11 – трубопровод;
12 – крыльчатка; 13 – всасывающий патрубок

Установка Я16-ОПЖ обеспечивает непрерывное восстановление молока путем смешивания сухого продукта с водой. Предварительно просеянное сухое молоко поступает через загрузочный бункер 3 в вихревую камеру увлажнения 4, где оно захватывается вихревым потоком теплой воды температурой 38–40 °С, поступающей из патрубка 1. Увлажненная масса поступает в приемную камеру 6 корпуса 9 и с помощью мешалки 7 перемещается к сетчатому конфузору 10, проходит сквозь сетку для отделения нерастворившихся комочков молока и затем через всасывающий патрубок 13 центро-

бежным насосом подается на дальнейшую обработку. Нерастворившиеся комочки молока перемещаются вдоль конической поверхности конфузора, попадают на крыльчатку 12, которая по трубопроводу возвращает их в приемную камеру.

На рис. 2.3 приведена схема эффективного растворения сухого молока с последующей деаэрацией.

Рис. 2.3. Схема растворения сухого молока с последующей деаэрацией:
 1 – ванна нормализации ВН (400–1000 л); 2 – гидроциклон; 3, 8 – насосы центробежные; 4 – диспергатор РПА; 5 – деаэратор; 6 – конденсатор; 7 – насос вакуумный ВВН-1-0,75; А – подача воды; Б – подача сухого молока; В – отвод восстановленного молока; Г – подача деаэрированного восстановленного молока на нормализацию и технологическую переработку; Д – возврат недорастворенного сухого молока на повторное растворение

При применении диспергаторов и вакуумных деаэраторов выдерживание восстановленного молока для набухания белков исключается; наибольшее время затрачивается на определение физико-химических показателей (содержание жира и СОМО, плотность, кислотность и др.) и нормализацию. В случае достаточно быстрого проведения анализов восстановленное молоко можно не охлаждать, а сразу направлять на технологическую переработку. Для предотвращения попадания твердых предметов в диспергатор, перед ним следует установить гидроциклон, который очень эффективно отделяет даже мелкие механические примеси (песок и т. п.) и пригар. Одновременно под действием центробежной силы из гидроциклона выводится плохо рас-

творившееся сухое молоко, которое возвращается на повторную обработку в смесительную емкость. Очищенное от механических включений молоко из гидроциклона поступает в диспергатор.

Основным фактором, обеспечивающим быстрое и полное растворение сухого молока в диспергаторе, является процесс кавитации, побочное действие которого проявляется в избыточном пенообразовании. Для быстрого и максимально полного удаления пены, вработанного воздуха и неконденсирующихся газов восстановленное молоко проходит через дегазатор, укомплектованный вакуумным водокольцевым насосом типа.

При правильно подобранных режимах работы дегазатора содержащиеся в молоке газы удаляются практически полностью, и восстановленное таким образом молоко может быть сразу направлено на дальнейшую переработку.

При производстве молока питьевого из рекомбинированного молока сливочное масло добавляют в виде жировой эмульсии, которую готовят следующим образом: масло разрезают на куски массой 1,5–2,5 кг и плавят на маслоплавителе, установленном над смесительной ванной. В ванну наливают молоко, подогретое до 63–65 °С, из расчета 3 весовые части на 1 весовую часть масла. Масло можно расплавлять непосредственно в подогретом молоке. Смесь перемешивают, гомогенизируют при давлении не ниже 10 МПа или эмульгируют на эмульсоре (диспергаторе). Полученную эмульсию смешивают в резервуаре или ванне с остальным молоком и немедленно направляют на очистку и дальнейшую обработку, чтобы исключить нарастание кислотности.

Сырье нормализуют по массовой доле жира и белка с таким расчетом, чтобы плотность, массовая доля жира и белка в готовом продукте соответствовали требованиям ГОСТ Р 52090 (см. табл. 2.2).

Нормализацию проводят, добавляя необходимое количество обезжиренного молока или сливок или сепарируя часть молока в сепараторах-сливкоотделителях или нормализаторах с целью отбора сливок или обезжиренного молока в зависимости от требуемой массовой доли жира готового продукта. При нормализации молока сливками рекомендуется предварительно гомогенизировать их при давлении 5–10 МПа и температуре 70–80 °С для лучшего распределения жира в молоке.

Нормализованное молоко подогревают до температуры 35–45 °С в секции регенерации пастеризационно-охладительной установки (ОПУ)

и очищают на центробежных молокоочистителях. Данный температурный режим является оптимальным. Повышение температуры выше 50 °С приводит к тому, что часть механических загрязнений может раствориться или раздробиться в молоке, и они не будут отделяться под действием центробежной силы, что снижает эффективность очистки.

Очищенное молоко гомогенизируют при давлении (12,5±2,5) МПа и температуре от 45 до 70 °С. Предпочтительно гомогенизировать молоко при температуре 60–65 °С (данный режим соответствует температуре молока на выходе из второй секции регенерации ОПУ). Гомогенизация молока препятствует отстаиванию жира, способствует улучшению вкуса продукта, делая его более полным. Кроме того, изменяется цвет молока – после гомогенизации оно приобретает более выраженный белый цвет вследствие увеличения дисперсности жировых шариков. Интенсивный белый цвет, равномерность его распределения улучшают внешний вид гомогенизированного сырья, оно менее прозрачно и сильнее рассеивает свет.

Вместо полной гомогенизации можно применять раздельную гомогенизацию молока. При этом молоко сепарируют. Полученные сливки гомогенизируют на двухступенчатом гомогенизаторе при давлении: на первой ступени – от 8 до 10 МПа, во второй – от 2 до 2,5 МПа. Гомогенизированные сливки в потоке смешиваются с обезжиренным молоком, выходящим из сепаратора-сливкоотделителя, и направляются на пастеризацию.

После гомогенизации молоко пастеризуют при температуре (76±2) °С с выдержкой 20 с. Данный режим обеспечивает достижение необходимой эффективности пастеризации в сочетании с минимальным воздействием на компоненты молока. В зависимости от аппаратного оформления температура пастеризации может быть увеличена от 80 до 99 °С.

При небольших объемах производства пастеризацию и охлаждение молока можно производить в ваннах длительной пастеризации (ВДП) или других двустенных емкостях с мешалками.

После пастеризации молоко немедленно охлаждают до температуры (4±2) °С и направляют на розлив и упаковку или в резервуар для промежуточного хранения.

Допускается хранить пастеризованное охлажденное молоко до розлива в течение не более 6 ч. Если в случае производственной необходимости молоко хранится в резервуаре более 6 ч, его необхо-

димо направить на повторную пастеризацию или сократить общий срок хранения продукта.

Срок годности питьевого молока, вырабатываемого согласно ГОСТ Р 52090, устанавливает изготовитель. В данном случае предусмотрена упаковка только в потребительскую тару*.

Молоко питьевое пастеризованное для переработки. Согласно ТУ 9222-356-0419785–04 вырабатывают питьевое пастеризованное молоко, предназначенное для последующей переработки на предприятиях общественного питания, промышленных предприятиях или реализации населению. Срок годности продукта – 36 ч, предусмотрена упаковка только в транспортную тару**.

Топленое молоко вырабатывают как из цельного, нормализованного, так и из обезжиренного молока.

Для выработки молока питьевого топленого из нормализованного молока составляют смесь с таким расчетом, чтобы после топления массовая доля жира в готовом продукте была не менее предусмотренной государственным стандартом. В производственных условиях требуемую массовую долю жира в нормализованном молоке определяют по формуле

$$Ж_{н.м} = Ж_{т.м} (100 - В)/100,$$

где В – масса испарившейся воды при топлении, кг; $Ж_{т.м}$ – м.д. жира в топленом молоке, %.

Масса выпаренной влаги устанавливается на основании не менее 3 выработок применительно к конкретному предприятию.

В теоретических расчетах можно руководствоваться типовыми нормами расхода сырья при производстве цельномолочной продукции на предприятиях молочной промышленности, согласно которым потери влаги при топлении молока в закрытых емкостях составляют 14 кг на 1000 кг топленой смеси.

Нормализованное или цельное молоко очищают, гомогенизируют при давлении $(12,5 \pm 2,5)$ МПа и температуре от 45 до 70 °С.

* Потребительской называется тара, в которой продукция поступает к потребителю и которая не является самостоятельной транспортной единицей: бутылка, банка, пакет.

** Транспортная тара предназначена для транспортировки и состоит из самостоятельных единиц: фляга, ящик, бочка, цистерна и др.

Гомогенизированное натуральное, нормализованное или обезжиренное молоко пастеризуют на трубчатых пастеризаторах или других теплообменных аппаратах, обеспечивающих нагрев молока до температуры от 95 до 99 °С.

Топление молока производится при температуре 95–99 °С в закрытых емкостях в течение от 3 до 5 ч (в зависимости от м.д. жира) до получения кремового оттенка. При выдержке молока рекомендуется каждый час от 2 до 3 мин включать мешалку для предотвращения образования на поверхности молока слоя, состоящего из белка и жира.

В процессе длительной высокотемпературной пастеризации молока происходит взаимодействие лактозы с аминокислотами белков, образовавшихся вследствие распада термолабильных сывороточных белков, – реакция Майяра, или реакция меланоидинообразования. При этом образуются соединения коричневого цвета – меланоидины.

В реакцию с лактозой вступает в основном незаменимая аминокислота лизин, таким образом уменьшается количество доступного пищеварительным ферментам лизина, а это снижает биологическую ценность молочных продуктов. Вместе с тем при меланоидиновой реакции образуется лактулоза, которая является пребиотиком.

Высвобождение сульфгидрильных групп при тепловой денатурации сывороточных белков, образование комплексов с ними, а также образование летучих сернистых соединений придает молоку выраженный привкус пастеризации.

После процесса топления молоко охлаждают в резервуаре до температуры 40 °С, а затем на охладителе до температуры (4±2) °С.

Молоко питьевое пастеризованное «Российское». Согласно ТУ 9222-150-00419785–04, продукт может вырабатываться как обезжиренным, так и с м.д. жира 1,5; 2,5; 3,2; 3,5 и 6 %.

Предусмотрено производство всех видов продукта с лактулозой. В этом случае в нормализованное молоко вносят концентрат лактулозы – «Лактусан» (5 кг на 1 т готового продукта) при перемешивании до полного его растворения. Допускается вносить концентрат лактулозы в пастеризованное, охлажденное молоко перед розливом. Массовая доля лактулозы в готовом продукте должна быть не менее 0,15 %.

Лактулоза является эффективным восстановителем микрофлоры кишечного тракта. Она не расщепляется и соответственно не всасывается в тонком кишечнике, а в неизменном виде достигает толстой кишки. Здесь лактулоза, являясь пищевым субстратом сахароли-

тической микрофлоры, активно стимулирует ее рост и жизнедеятельность, оказывая, таким образом, благотворное влияние на бактериальный состав и микроэкологию толстой кишки.

Фасуют молоко «Российское» только в герметичную потребительскую тару. Срок годности продукта не более 5 сут при температуре (4 ± 2) °С.

Молоко отборное питьевое пастеризованное. Согласно ТУ 9222-242-00419785–04, продукт вырабатывают из цельного молока (молока, составные части которого не подвергались воздействию посредством их регулирования).

Требования к готовому продукту: м.д. жира должна быть не менее 3,4 %; м.д. белка – не менее 2,8 %; кислотность – не более 18 °Т; плотность – не менее 1028 кг/м³; степень чистоты – не ниже I группы; термоустойчивость – не ниже II группы; эффективность гомогенизации – не менее 70 %; фосфатаза – отсутствует; температура при выпуске с предприятия – (4 ± 2) °С; микробиологические показатели – см. табл. 2.3.

Требования к сырью: используется молоко сырое не ниже 1-го сорта по ГОСТ 52054, плотностью не менее 1028 кг/м³, термоустойчивостью не ниже II группы, с содержанием соматических клеток не более 500 тыс./см³, температурой – не выше 7 °С.

Молоко сразу после приемки направляют на переработку или охлаждают до температуры не более 4 °С. Молоко, охлажденное до температуры 4 °С, рекомендуется хранить не более 2 ч. Кроме очистки молока на сепараторе-молокоочистителе, рекомендуется использовать герметичную бактофугу со специально встроенным герметичным сепаратором для удаления бактерий из молока. Температура молока при бактофугировании должна быть (60 ± 2) °С.

Молоко гомогенизируют при давлении 15–17 МПа и температуре от 50 до 80 °С. Температура пастеризации (76 ± 2) °С, при необходимости она может быть увеличена до 80–99 °С.

Пастеризованное молоко должно направляться на розлив при температуре (4 ± 2) °С через промежуточные емкости по вымытым и продезинфицированным трубопроводам. Не допускается хранение пастеризованного молока в резервуарах перед розливом. Срок годности продукта не более 10 сут при температуре 0–4 °С.

Молоко питьевое пастеризованное «Особое». Продукт вырабатывают из цельного молока. Требования к сырью и готовому

продукту аналогичны требованиям, предъявляемым к сырью при производстве молока «Отборное». В технологическом процессе предусмотрено обязательное бактофугирование сырья. Срок годности продукта в герметичной упаковке не более 7 сут при температуре (4 ± 2) °С.

Низколактозное молоко. Присутствие лактозы в молоке, несмотря на ее полезные свойства (стимулирование развития молочнокислых бактерий, остеогенное и гипозащитное действия, способствующие усвоению Са, Mg и F), является одной из причин снижения спроса на молоко потребителей, страдающих непереносимостью молочного сахара. Это заболевание, при котором в человеческом организме отсутствует или присутствует в недостаточном количестве фермент β -галактозидаза. Раньше считалось, что непереносимость лактозы – это преимущественно заболевание грудных детей и пожилых людей, но в настоящее время существует реальная потребность в расширении ассортимента и увеличении объемов производства низколактозных продуктов.

Предложено два возможных варианта проведения технологического процесса, которые отличаются стадией внесения фермента β -галактозидазы в количестве 0,1–0,3 % (он вносится с целью гидролиза лактозы).

Первый вариант предусматривает ферментацию молока в течение 6 ч после его предварительной пастеризации и охлаждения до (6 ± 2) °С; *во втором варианте* процесс ферментации совмещен с резервированием молока при температуре 4 °С в течение 12 ч. Количество остаточной лактозы, независимо от момента внесения фермента, составляет не более 1,9 %.

Срок годности продукта – 5 сут. Низколактозное молоко отличается приятным, сладковатым вкусом, так как глюкоза, образующаяся при гидролизе лактозы, имеет по сравнению с ней более сладкий вкус.

Молоко питьевое пастеризованное обогащенное. Согласно ТУ 9222-383-00419785–04, продукт вырабатывается из нормализованного или восстановленного молока, или из их смесей с добавлением витамина С (аскорбата натрия), β -каротина (водорастворимые формы), витаминных премиксов, лактата кальция с добавлением или без добавления концентрата лактулозы – «Лактусан» с последующей гомогенизацией, пастеризацией, охлаждением и упаковыванием в потребительскую тару.

Продукт выпускают м.д. жира не менее 1,5; 2,5; 3,2 % с витамином С (14–16 мг %); с β -каротином (1,5 мг %); с витаминами (10 витаминов; 12 витаминов); с кальцием (130–170 мг %); с лактулозой «Лактусан» (не менее 0,15 %) и витаминами (10 витаминов); с лактулозой «Лактусан» и кальцием, с сухой лактулозой «Лактусан-ВиКа».

Внесение пищевых добавок предусмотрено на этапе нормализации сырья.

Упаковки с обогащающими добавками вскрывают непосредственно перед использованием. Необходимое их количество рассчитывают по рецептуре и отвешивают на весах с учетом потерь. Оставшееся количество обогащающих добавок в открытой упаковке плотно закрывают, из пакетов максимально выжимают воздух. Срок хранения витаминных премиксов – не более 10 недель при температуре от 2 до 8 °С.

Расчетную массу аскорбата натрия и/или витаминных премиксов медленно всыпают при спокойном перемешивании в прокипяченную и охлажденную до температуры (25±5) °С воду в соотношении приблизительно 1:7 и перемешивают не менее 15 мин до полного растворения.

Подготовленные растворы аскорбата натрия и витаминных премиксов следует хранить в темном прохладном месте и использовать в течение 12 ч после приготовления.

Подготовленные обогащающие добавки вносят постепенно, тонкой струей в резервуар с нормализованным молоком при спокойном непрерывном перемешивании (без вспенивания) непосредственно перед пастеризацией. Обогащенное молоко перемешивают не менее 15 мин, далее процесс аналогичен технологии питьевого пастеризованного молока. Срок годности продукта – 3 сут при температуре (4±2) °С.

Молоко питьевое пастеризованное «Умница», обогащенное йодказеином. Согласно ТУ 9222-366-00419785–04, продукт вырабатывается из обезжиренного, нормализованного, восстановленного молока, или их смесей с добавлением йодказеина с последующей пастеризацией, охлаждением и упаковкой в потребительскую тару.

Продукт предназначен для непосредственного употребления в пищу в целях обогащения рациона питания йодом. Содержание йода в продукте должно составлять (0,2±0,05) мг/кг.

Основные трудности применения неорганических соединений йода заключаются в их высокой летучести, возможности разрушения в процессе хранения и переработки, что значительно затрудняет их точное дозирование.

Для решения проблемы предупреждения йоддефицитных состояний и связанных с ними заболеваниями разработана пищевая добавка – йодказеин на основе натурального, легко усваиваемого белка молока, в которой йод связан прочной химической связью в одной из аминокислот – тирозине. Прочность химической связи придает йодказеину важные свойства – устойчивость при длительном хранении, в том числе к воздействию температур. В то же время в организме йод легко отщепляется от белка, выполняя впоследствии свою физиологическую роль. Йодказеин не содержит вредных примесей, патогенной микрофлоры, не вызывает аллергических реакций, не влияет на органолептические свойства продукта.

Йодказеин представляет собой порошок желтоватого цвета, хорошо растворим в теплой воде при перемешивании. Массовая доля йода в нем составляет 7–9 %, содержание его стабильно при длительном хранении.

При выработке обогащенных молочных продуктов йодказеин вносят в виде предварительно приготовленного раствора в пастеризованном молоке или растворе двууглекислого натрия (пищевой соды).

Для приготовления раствора йодказеина в растворе двууглекислого натрия используют 0,25 %-й раствор гидрокарбоната натрия, после его подогрева до 40–50 °С вносят 5 г йодказеина в расчете на 1 л раствора. Смесь периодически перемешивают в течение 20–30 мин до полного растворения последнего, поддерживая в течение этого времени температуру раствора на уровне 40–50 °С.

Для приготовления раствора йодказеина в пастеризованном молоке 5 г препарата вносят в 1 л молока, нагретого до 50–60 °С. Смесь периодически перемешивают в течение 60–75 мин до полного растворения йодказеина, поддерживая в течение этого времени температуру раствора на уровне 50–60 °С.

При выработке питьевого пастеризованного молока йодказеин вносят в количестве 2,5 г на 1000 кг готового продукта. Потребление 500 мл такого продукта обеспечивает 50 % суточной потребности организма в йоде. После внесения йодказеина в подготовленное молоко смесь перемешивают мешалкой в течение 5–10 мин.

Срок годности продукта – 3 сут при температуре (4 ± 2) °С.

Молоко с кофе и какао. По органолептическим показателям эти напитки должны иметь чистый вкус без посторонних, не присущих данному продукту, привкусов и запахов, с выраженным арома-

том, свойственным наполнителю (какао или кофе). Цвет, обусловленный цветом наполнителя, должен быть равномерным по всей массе, консистенция – в меру вязкой, однородной. Допускается незначительный осадок какао или кофе. В молочных напитках массовая доля жира составляет 1,0; 3,2 %; сахарозы в молоке с какао – не менее 10 %, с кофе – 6 %, какао и кофе в напитках – не менее 2,0 %. Молоко с какао при кипячении не должно давать хлопьев. Кислотность напитков с кофе не должна превышать 22 °Т.

Напитки вырабатывают из цельного или обезжиренного молока кислотностью не более 19 °Т, а также сливок с кислотностью плазмы не более 24 °Т.

Технология напитков аналогична технологии пастеризованного молока, но включает дополнительную операцию по приготовлению и внесению наполнителей. Из какао-порошка предварительно готовят сироп. Для этого к необходимой массе просеянного какао-порошка добавляют равную по массе часть сахарного песка, тщательно перемешивают до равномерного распределения какао и сахара. К смеси какао и сахара добавляют горячее молоко с температурой (62 ± 2) °С, постоянно перемешивая смесь, чтобы предотвратить образование комков. Масса молока должна, примерно, в 3 раза превышать массу смеси какао и сахара. Полученную смесь нагревают до температуры (87 ± 2) °С, выдерживают при этой температуре 30 мин, фильтруют и вносят в основную массу молока.

Несмотря на тонкий помол, какао-порошок в молоке образует значительный осадок. Чтобы избежать этого, в напиток в виде 5–10 %-го раствора вводят агар из расчета 1 кг на 1 т смеси. Агар предварительно промывают в проточной водопроводной воде, при этом он набухает. Затем добавляют недостающую массу воды (до указанной в рецептуре) и нагревают до температуры (90 ± 2) °С при постоянном перемешивании до полного растворения агара. Горячий раствор агара вводят в молоко, нагретое до температуры (62 ± 2) °С. При внесении в молоко раствор агара фильтруют, тщательно перемешивая смесь.

Сахар, предварительно просеянный, закладывают в нормализованную по жиру смесь с температурой (42 ± 2) °С по рецептуре с учетом массы сахара, используемого для приготовления сиропа какао. Минимальная масса смеси, в которой растворяют сахар, должна в 3–4 раза превышать массу растворимого сахара. Затем смесь вымешивают до полного растворения всех компонентов, входящих в со-

став молока с какао, и добавляют в основную массу молока до пастеризации.

При выработке молока с какао из сгущенного молока с сахаром смесь приготавливают следующим образом: требуемую по рецептуре массу воды нагревают до температуры (62 ± 2) °С, затем вводят при непрерывном помешивании необходимую массу сгущенного молока. После того, как сгущенное молоко растворится, вносят сироп какао и раствор агара.

В этом случае при приготовлении сиропа какао на 1 часть массы какао-порошка берут 1–2 части массы сгущенного молока и 4–6 частей горячей воды с температурой (62 ± 2) °С. В емкость для приготовления сиропа какао сначала вносят сгущенное молоко, затем часть какао-порошка и, при помешивании, небольшими порциями добавляют оставшуюся горячую воду до тех пор, пока смесь не приобретает однородную сметанообразную консистенцию, после чего добавляют остальную часть какао-порошка, тщательно перемешивают всю смесь и добавляют оставшуюся горячую воду и необходимую массу молока.

Молоко с какао можно приготовить также из сгущенного молока с сахаром с добавлением сухого молока. Требуемую по рецептуре массу воды для растворения сгущенного молока нагревают до температуры (62 ± 2) °С. В нее вносят при непрерывном помешивании рассчитанную по рецептуре массу сгущенного молока, а затем предварительно восстановленное в небольшом количестве воды с температурой (42 ± 2) °С сухое цельное молоко.

После полного растворения компонентов вносят сироп какао и раствор агара. Сироп какао готовят также как при изготовлении молока с какао из сгущенного молока.

Далее нормализованную смесь гомогенизируют при давлении $(12,5\pm 2,5)$ МПа и температуре 60–65 °С, пастеризуют при температуре (76 ± 2) °С и охлаждают до 4–6 °С.

При выработке молока с кофе наполнитель вносят в нормализованную сладкую смесь перед пастеризацией в виде водной вытяжки (кофейного экстракта). Для приготовления вытяжки берут одну весовую часть кофе и три весовые части горячей воды в соответствии с рецептурой. Полученную смесь кипятят в течение 5 мин, затем охлаждают и оставляют на 30 мин. За время выдержки сухие вещества кофе полнее переходят в раствор, а крупные частицы оседают на дно. Полученный экстракт фильтруют. Кофейная вытяжка до упо-

требления должна храниться в закрытом сосуде. Готовая вытяжка должна иметь выраженный вкус и запах натурального кофе и не содержать остатков молотого кофе, за исключением кофейной пыли.

Смесь сладкого молока с экстрактом обрабатывают при тех же режимах, что и молоко с какао.

Шоколадное молоко. Вырабатывают продукт с м. д. жира 1,5; 2,5 %. Массовая доля какао-порошка в продукте составляет от 1 до 3 %.

Для формирования геля применяют стабилизатор $\acute{\alpha}$ -каррагинан. Частицы какао сравнительно велики и тяжелы и легко оседают. Поэтому основная задача в данном случае состоит в том, чтобы получить однородную дисперсию частиц какао путем формирования слабого тиксотропного геля, способного восстанавливать свою структуру при механическом воздействии и сохранять стабильность при хранении. Молекулы $\acute{\alpha}$ -каррагинана имеют группы, способные вступать в реакцию с мицеллами казеина в молоке.

Для получения стабильной тиксотропной системы дополнительно используют эмульгаторы, чаще моноглицериды, которые способны создавать «сети жировых шариков» и тем самым увеличивать стабильность жировой эмульсии и кремообразность продукта.

В состав рецептуры на шоколадное молоко входят: цельное и обезжиренное молоко; сахар-песок или подсластители; какао-порошок; стабилизатор – каррагинан; эмульгатор – моностерат глицерина и ароматизаторы (ваниль, шоколад).

Технологический процесс включает следующие операции: приготовление смеси ингредиентов; пастеризация при температуре 85 °С в течение 30 с; гомогенизация при температуре 75 °С и давлении 20 МПа; охлаждение до температуры 3–5 °С; фасование.

2.2.3. Технология стерилизованного и ультрапастеризованного молока

При производстве стерилизованного и ультрапастеризованного молока к сырью предъявляются повышенные требования: цельное молоко должно быть не ниже первого сорта по ГОСТ Р 52054 с содержанием соматических клеток не более 500 тыс./см³, термоустойчивостью не ниже III группы. Кроме цельного молока для производства стерилизованного молока применяют следующее сырье:

– сливки с м.д. жира не более 35 %, кислотностью от 15 до 18 °Т, а также обезжиренное молоко кислотностью не более 19 °Т, термоустойчивостью не ниже III группы, полученные путем сепарирования молока, отвечающего требованиям, указанным выше;

– молоко сухое цельное и обезжиренное распылительной сушки (для молочного напитка) по ГОСТ Р 52791 кислотностью соответственно не более 18 и 19 °Т, термоустойчивостью по алкогольной пробе после восстановления не ниже III группы;

– воду питьевую по СанПиН 2.1.4.1074 (для молочного напитка).

Допускается применять соли-стабилизаторы – лимоннокислые трехзамещенные и фосфорнокислые двухзамещенные калий и натрий.

В молочной промышленности молочное сырье стерилизуют по трем принципиальным схемам:

– одноступенчатая в упаковке – после розлива молока в упаковку и ее герметичной укупорки при 115–120 °С с выдержкой 15–30 мин;

– двухступенчатая – предварительная стерилизация молочного сырья в потоке при температуре 130–150 °С с выдержкой в течение нескольких секунд, а затем вторичная стерилизация после розлива в упаковку и герметичной укупорки при 115–120 °С с выдержкой в течение 15–20 мин;

– одноступенчатая с асептическим розливом – косвенная или прямая стерилизация молочного сырья при температуре 135–150 °С с выдержкой в течение нескольких секунд с последующим фасованием в асептических условиях в стерильную тару.

Независимо от принятого способа стерилизации отобранное по качеству цельное молоко фильтруют и очищают на сепараторе-молокоочистителе, затем немедленно охлаждают до (4 ± 2) °С. Для сохранения термоустойчивости молока целесообразно проводить его центробежную очистку без подогрева.

При необходимости хранения молока более 4 ч до момента стерилизации в целях сохранения термоустойчивости его пастеризуют при температуре (76 ± 2) °С с выдержкой 20 с и охлаждают до температуры (4 ± 2) °С. В этом случае центробежная очистка молока при приемке может не производиться, так как она осуществляется в процессе пастеризации при температуре подогрева от 35 до 45 °С.

Максимальный срок хранения пастеризованного молока до стерилизации 24 ч.

При производстве стерилизованного молочного напитка сухое цельное и сухое обезжиренное молоко восстанавливают таким же способом, как и при производстве пастеризованного молочного напитка.

После восстановления и выдержки молоко очищают на центробежном молокоочистителе при температуре 35–45 °С, пастеризуют при температуре (76±2) °С с выдержкой 20 с и охлаждают до температуры (4±2) °С.

Подготовленное сырье нормализуют. Перед направлением на стерилизацию проверяют термоустойчивость цельного, нормализованного или восстановленного молока. Молоко термоустойчивостью по алкогольной пробе не ниже III группы направляется непосредственно на стерилизацию без добавления соли-стабилизатора. Молоко с термоустойчивостью ниже IV группы для производства стерилизованного молока применять не допускается.

Термоустойчивость молока IV группы повышают до III или II группы путем добавления солей-стабилизаторов в оптимальной дозе от 0,01 до 0,03 % от массы молока.

Оптимальную дозу соли-стабилизатора определяют опытным путем. Для этого в три колбы наливают по 100 см³ молока IV группы по термоустойчивости и добавляют водный раствор соли-стабилизатора с концентрацией соли 10 %. В первую колбу добавляют 0,1 см³; во вторую – 0,2 см³; в третью – 0,3 см³ раствора. Массовая доля соли-стабилизатора в молоке составляет при этом 0,01, 0,02 и 0,03 % соответственно. Смесь перемешивают и определяют термоустойчивость по алкогольной пробе. Минимальная доза соли-стабилизатора, повышающая термоустойчивость молока с IV группы до III или II, и будет являться оптимальной.

Массу вносимой соли-стабилизатора определяют по формуле

$$M_c = (M_m K) / 100,$$

где M_c – масса вносимой соли, кг; M_m – масса молока, кг; K – м.д. соли-стабилизатора в молоке, % (от 0,01 до 0,03).

Повышение термоустойчивости молока выше II группы нецелесообразно, так как потребует внесения соли-стабилизатора свыше оптимальной дозы, что приведет к нарушению солевого равновесия в сторону избытка фосфорнокислых или лимоннокислых солей и может вызвать свертывание молока при стерилизации.

Всю рассчитанную массу соли-стабилизатора растворяют в прокипяченной горячей воде в соотношении 1:1 и вливают после

фильтрации в молоко непосредственно перед направлением его на стерилизацию. После внесения соли стабилизатора молоко тщательно перемешивают в течение 15 мин и проверяют его термоустойчивость, которая должна быть II или III группы по алкогольной пробе. В соответствии с рекомендациями института питания РАМН более предпочтительно применять соли калия по сравнению с солями натрия.

Альтернативный способ повышения термоустойчивости молока – применение ионообменных колонн с анионообменными смолами. ООО «Консист-А» разработаны ионообменные колонны трех типоразмеров с рабочим объемом от 160 до 600 л (рис. 2.4).

Колонна ионообменная Ки-160

Колонна ионообменная Ки-600

Рис. 2.4. Ионообменные колонны для повышения термоустойчивости молока

Колонны работают в циклическом режиме. После 30–50 мин работы необходима регенерация анионита, которая проводится путем его отмывки холодной водопроводной водой и щелочными растворами. С учетом времени на регенерацию анионита производительность аппарата может составлять до 4 м³/ч. Способ не требует больших капиталовложений и энергозатрат, позволяет использовать один объем ионообменной смолы в течение нескольких лет.

Испытания, проведенные ВНИМИ, показали, что при пропускании молока через ионообменную колонну титруемая кислот-

ность его снижается на 2–6 °Т, термоустойчивость по алкогольной пробе повышается до 80 %. Молоко выдерживает стерилизацию, при этом его органолептические свойства и показатели биологической ценности практически не изменяются.

В зависимости от особенностей производства и фасования готового продукта молочное сырье стерилизуют периодическим или непрерывным способами.

Наиболее прогрессивной является стерилизация молока в потоке (ультрапастеризация) при температуре 135–150 °С с выдержкой в течение нескольких секунд и последующим фасованием в стерильную тару в асептических условиях. При фасовании молока и молочных продуктов в асептических условиях применяют пакеты из комбинированного материала, пластмассовые и стеклянные бутылки, металлические банки. Ультрапастеризация молока обеспечивает уничтожение в нем бактерий и их спор, инактивацию ферментов при минимальном изменении его вкуса, цвета и пищевой ценности.

Весь процесс стерилизации, охлаждения и фасования продукта проходит в асептических условиях. Соотношение температуры и продолжительности ее воздействия определяется требуемой эффективностью стерилизации и имеет большое значение для качества продукта.

Верхним значением температуры стерилизации в потоке является температура 150 °С, так как даже кратковременная выдержка при этой температуре может привести к нежелательным изменениям качества продукта. С другой стороны, очень сложно технологически обеспечить быстрый нагрев до 150 °С и быстрое охлаждение. Нижним температурным пределом стерилизации является температура 135 °С, так как ниже этой температуры эффективность стерилизации недостаточна при кратковременной выдержке. Увеличение продолжительности выдержки нежелательно, так как снижается качество продукта.

Ультрапастеризацию молочного сырья в потоке с асептическим розливом проводят с использованием двух способов нагрева:

- прямого (пароконтактного) нагрева;
- косвенного (непрямого) нагрева молока через теплопередающую поверхность.

Основным преимуществом прямого нагрева является мгновенный нагрев всей массы продукта без теплопередающей поверхности,

при этом воздействие на молочное сырье минимальное. Стерилизационные установки прямого нагрева могут работать в течение длительного времени без промежуточной мойки (при сырье высшего качества до 15 ч).

К недостаткам такого способа можно отнести то, что молочное сырье вступает в прямое воздействие с нагревающей средой. Это заставляет предъявлять более высокие требования к сырью и пару, который применяют для нагрева.

Молочное сырье должно обладать высокой термоустойчивостью, а пар должен подвергаться особой очистке, чтобы не быть источником загрязнения стерилизованного молока. Он должен быть без посторонних привкусов и запахов, полученным из питьевой воды в специальных парогенераторах.

Кроме того, в результате прямого нагрева молочное сырье имеет повышенную влажность из-за попадания в него конденсата, в который превращается пар при соприкосновении с более холодным молоком. Конденсат удаляется из молока в вакуум-камере, куда поступает стерилизованное молоко из выдерживателя. В вакуум-камере поддерживается разрежение 0,04 МПа, при котором молоко кипит при температуре около 80 °С. Конденсат, попавший в молоко в камере стерилизации, удаляется вместе с паром из молока при кипении. При прямом нагреве коэффициент регенерации тепла составляет 40–50 %.

При косвенном нагреве продукт и греющая среда разделены теплопередающей стенкой. В результате нагрева молока до температуры 135–138 °С в течение 6–12 с обеспечивается необходимая эффективность стерилизации. Повышение температуры стерилизации и продолжительности выдержки не рекомендуется, так как на теплопередающих поверхностях увеличивается пригар, снижается пищевая ценность молока, изменяются его вкус и цвет.

Косвенный нагрев при ультрапастеризации молока может осуществляться в пластинчатых и трубчатых теплообменниках.

Преимущества косвенного нагрева заключаются в том, что в стерилизационных установках можно использовать любой пар; процесс стерилизации молочного сырья более простой, надежный; регенерация тепла составляет 70–80 %.

Основной недостаток установок косвенного нагрева состоит в том, что они не могут работать длительное время без промежуточной мойки. Длительность их работы зависит от качества исходного

сырья: при хорошем качестве сырья продолжительность работы установок составляет не более 6 ч, при низком – снижается до 4 ч.

Главная трудность при использовании косвенных систем нагрева, особенно с пластинчатыми теплообменниками, заключается в образовании пригара в секциях предварительного нагрева и стерилизации. Эти отложения образуются из денатурированных сывороточных белков и солей кальция и магния.

Качество молока, полученного при стерилизации в установках прямого и косвенного нагрева, практически не отличается, поэтому при выборе типа стерилизационной установки исходят из экономической целесообразности, условий эксплуатации, вида стерилизуемого продукта и качества исходного сырья.

При производстве ультрапастеризованного молока подготовленное для стерилизации сырье предварительно нагревается в регенеративной секции стерилизационной установки до температуры (76 ± 2) °С и направляется в деаэратор для удаления кислорода и других газов при вакууме $(0,07\pm 0,01)$ МПа. Допускается проводить процесс без деаэрации. Из деаэратора молоко насосом подается в гомогенизатор, в котором гомогенизируется при давлении $(22,5\pm 2,5)$ МПа.

Гомогенизированное молоко поступает в секцию стерилизации, где подвергается ультравысокотемпературной обработке при температуре (139 ± 2) °С, выдерживается при этой температуре в течение 4 с (номинально) и направляется в секции регенерации и охлаждения, где охлаждается до температуры не выше 25 °С.

Охлажденное в потоке ультрапастеризованное молоко по асептическому трубопроводу поступает в асептический резервуар, из которого под давлением очищенного стерильного воздуха подается в автоматы асептического розлива в пакеты.

Схема технологического процесса производства ультрапастеризованного молока представлена на рис. 2.5.

Ультрапастеризованное молоко по органолептическим и физико-химическим показателям должно соответствовать требованиям, приведенным в табл. 2.1 и 2.2. По микробиологическим показателям готовый продукт проверяют на соответствие требованиям промышленной стерильности, которую определяют следующим образом: отобранные упаковки выдерживают при температуре (37 ± 1) °С в течение 3 сут. Образцы, выработанные двухступенчатой стерилизацией,

кроме того, выдерживают при температуре $(55 \pm 1)^\circ\text{C}$ в течение 5 сут. По истечении срока термостатной выдержки упаковочные единицы с продуктом охлаждают до $(20 \pm 5)^\circ\text{C}$ и подвергают внешнему осмотру. При наличии вздутия упаковки продукт не соответствует требованиям промышленной стерильности. Образцы без внешних изменений анализируют органолептически, при этом не должно быть отмечено изменений консистенции и вкуса; кислотность молока не должна увеличиваться больше, чем на 2°T , в микроскопическом препарате клетки бактерий должны отсутствовать, а общее количество микроорганизмов в 1 см^3 , определенное посевом на питательную среду, не должно превышать 10 клеток.

Рис. 2.5. Схема технологического процесса производства ультрапастеризованного молока:

1 – насос; 2 – счетчик для молока; 3 – сепаратор-молокоочиститель; 4 – установка для восстановления сухого молока; 5 – пластинчатый охладитель; 6 – резервуар для нормализованного молока; 7 – пластинчатая пастеризационно-охладительная установка; 7а – уравнительный бачок; 8 – резервуар для пастеризованного молока; 9 – стерилизационно-охладительная установка; 9а – уравнительный бачок; 9б – трубчатый выдерживатель; 10 – деаэратор; 10а – вакуумный насос; 11 – гомогенизатор; 12 – машина для асептического розлива; 13 – машина для упаковывания пакетов

В табл. 2.4 приведены пороки питьевого молока и меры их предупреждения.

Пороки питьевого молока и меры их предупреждения

Порок	Причина возникновения	Меры предупреждения
	Молоко	
Кормовой привкус сырого молока	Абсорбция посторонних веществ с сильными вкусовыми и ароматическими свойствами	Кормовые средства, прежде всего силос. Нельзя хранить в помещении, где находится скот, так как ароматические вещества проникают через органы дыхания
Рыбный привкус	Бетаин, входящий в состав некоторых сортов свеклы, во время пищеварения превращается в триметиламин, который придает молоку рыбный привкус	Свеклу необходимо скормливать вместе с травой или грубым кормом; подвергать ее силосованию в целях расщепления бетаина
Прогорклость	<p>Гидролиз свободных жирных кислот (масляной, капроновой и каприновой).</p> <p>Гидролитическая прогорклость вызывается как нативными, так и бактериальными липазами. Нативные липазы натурального молока (плазменная и мембранная) в свежесвыдоенном молоке неактивны. Однако такие способы обработки молока, как гомогенизация, сильное взбалтывание с образованием пены, подогрев холодного молока до 30 °С с последующим охлаждением до более низкой температуры, замораживание, размораживание способствует активации нативных липаз и при разрыве оболочек жировых шариков приводит к образованию индуцированной прогорклости. Прогорклость появляется также в результате микробиологической обсемененности. Бактериальные липазы действуют также как и нативные</p>	<p>Исключить сильные механические воздействия на молоко, способствующие появлению индуцированной прогорклости</p>

Продолжение табл. 2.4

Порок	Причина возникновения	Меры предупреждения
Окисленный вкус	<p>Окисление таких ингредиентов молока, как фосфолипиды и триглицериды, кислородом под каталитическим влиянием следов металла и света. Среди окисленных привкусов различают «металлический», «масляный», «рыбный», «сальный». В образовании окисленного вкуса большую роль играет кислород воздуха. В нормальных условиях молоко и молочные продукты насыщены воздухом, и при соответствующих каталитических условиях достаточно незначительного количества кислорода, чтобы появился окисленный вкус. В молоке, не содержащем кислород, этот вкус появляется при наличии следов меди и под действием солнечного света</p>	<p>Не допускать загрязнения продуктов следами тяжелых металлов, особенно меди и железа, действующих как катализаторы и легко меняющих валентность. Устранять прямое влияние коротковолнового света путем использования особых осветительных приборов, правильного выбора упаковочных материалов. Соблюдать рекомендуемые технологические параметры при обработке и переработке молока, например соотношения температуры и времени при тепловой обработке или величины рН при сквашивании. Использовать естественные антиокислители</p>
<p>Привкусы «горький», «фруктовый», «тухлый», «солодовый»</p>	<p>Молоко – хорошая питательная среда для бактерий, дрожжей и плесневых грибов. Эти микроорганизмы, развиваясь, образуют продукты обмена, ферменты; они изменяют ингредиенты молока, и при этом возникает большое количество посторонних ароматических и вкусовых веществ</p> <p>Пороки «горький» и «тухлый» образуются в результате распада белковых частиц молока</p> <p>Порок «фруктовый» обусловлен эфирами. «Солодовый» привкус вызывается следами изовалеральдегида, который образуется при микробиологическом расщеплении аминокислоты лейцина</p>	<p>Тщательно мыть и дезинфицировать все оборудование емкости, соприкасающиеся с молоком; следить за соблюдением всех установленных санитарных гигиенических норм и правил</p>

Продолжение табл. 2.4

Порок	Причина возникновения	Меры предупреждения
	<i>Молоко стерилизованное Технологического происхождения</i>	
Отстой жира при хранении	Недостаточная эффективность гомогенизации	Поддерживать давление гомогенизации в соответствии с технологической инструкцией
Мелкие хлопья белка или осадок на дне пакета, бутылки	Использование сырья с низкой термостойчивостью	Применять термостойчивое сырье в соответствии с требованиями технологической инструкции
Водянистый привкус	Смешивание стерилизованного молока с остатками воды Неисправность системы автоматического регулирования температуры перед стерилизацией инжекцией пара и его охлаждение в вакуум-камере	Следить за полным вытеснением воды из трубопроводов при начале работы линии или при ее временной остановке Отбраковывать первые упаковки с продуктом, разбавленные водой в начале розлива. Поддерживать температуру предварительного нагревания перед стерилизацией на 1–2 °С ниже, чем в вакуум-камере
Дымный привкус	Попадание молока на горячие поверхности (200–250 °С) в разливающих автоматах вследствие перепада давления молока при неравномерной подаче его из асептического резервуара	Следить за правильной работой регуляторов давления в асептическом резервуаре и обеспечивать равномерную подачу молока в автоматы
Пригорелый привкус	Образование значительного пригара	Применять термостойчивое сырье. Не допускать более длительного времени работы стерилизаторов между мойками, чем это предусмотрено инструкцией

Порок	Причина возникновения	Меры предупреждения
Металлический привкус	Использование сырья из плохо луженой металлической тары	Применять стандартные сырье и тару для хранения и упаковывания продукта
Салистый привкус	Окисление молочного жира при хранении продуктов на солнечном свету	Хранить продукты, фасованные в бутылки и пакеты при отсутствии прямого солнечного света
Кормовые привкусы	Использование сырья с кормовым привкусом	Обеспечить качественный контроль за отбором исходного сырья
<i>Микробиального происхождения</i>		
Нестерильность продукта в упаковках: кислый вкус, коагуляция белка (кислотность более 30 °Т)	Повторное обсеменение стерилизованного молока в асептической части стерилизаторов за счет разгерметизации отдельных участков оборудования, нарушение асептики розлива или герметичности упаковки, некачественные мойка и стерилизация оборудования	Строго соблюдать технологические и санитарные режимы производства, инструкции по обслуживанию оборудования, графики ремонта
горький привкус (кислотность менее 30 °Т)	Понижение температуры стерилизации молока, недостаточная эффективность стерилизации молока и упаковочного материала	Соблюдать режимы стерилизации продукта и упаковочного материала. Подбор сырья высокого качества
«бомбаж» (газообразование)	Попадание посторонней микрофлоры в продукт при фасовании или вследствие повреждения упаковки, или ее негерметичности	Обеспечить герметичность упаковки и асептические условия при фасовании
Желирование	Ферментативный процесс образования студенистого гелеобразного сгустка в продукте при длительном хранении (более 3 мес) вследствие действия термостойкой протеазы, присутствующей в сыром молоке и выделяемой психрофильными бактериями	Не использовать в качестве сырья сырое молоко длительного хранения, так как оно содержит большое количество психрофильных бактерий, выделяющих термостойкие протеазы

2.3. Питыевые сливки

Питыевые сливки – сливки, подвергнутые термической обработке (как минимум пастеризации) и расфасованные в потребительскую тару.

В соответствии с ГОСТ Р 52091 «Сливки питыевые. Технические условия» продукты в зависимости от режима термической обработки подразделяют на пастеризованные, стерилизованные, ультрапастеризованные. По органолептическим и физико-химическим питыевые сливки в соответствии должны соответствовать требованиям, указанным в табл. 2.5 и 2.6.

Таблица 2.5

Органолептические показатели питыевых сливок

Наименование показателя	Характеристика
Внешний вид	Однородная непрозрачная жидкость. Допускается незначительный отстой жира, исчезающий при перемешивании
Вкус и запах	Характерные для сливок, без посторонних привкусов и запахов, с легким привкусом кипячения. Для продукта, вырабатываемого из рекомбинированных сливок, допускается сладковато-солончатый привкус
Консистенция	Однородная в меру вязкая. Без хлопьев белка и сбившихся комочков жира
Цвет	Белый с кремовым оттенком, равномерный по всей массе

Таблица 2.6

Физико-химические показатели питыевых сливок

Наименование показателя	Норма для продукта с массовой долей жира, %, не менее				
	10,0; 11,0; 12,0; 13,0; 14,0; 15,0; 16,0; 17,0; 18,0	19,0; 20,0; 21,0; 22,0; 23,0; 24,0	25,0; 26,0; 27,0; 28,0	29,0; 30,0; 31,0; 32,0; 33,0; 34,0;	35,0; 36,0; 37,0; 38,0; 39,0; 40,0; 41,0; 42,0
Массовая доля белка, %, не менее	2,6	2,5	2,3	2,2	2,0
Кислотность, °Т, не более	19		18		16
Температура продукта при выпуске с предприятия, °С: для пастеризованного для ультрапастеризованного и стерилизованного	4±2 От 2 до 25				

Наличие фосфатазы в пастеризованном и ультрапастеризованном продукте не допускается.

Микробиологические показатели питьевых сливок приведены в табл. 2.7 (в соответствии с ТР № 88-ФЗ).

Таблица 2.7

Микробиологические показатели питьевых сливок

Продукт, группа продуктов	КМА-ФАНМ, КОЕ/см ³ (г), не более	Масса продукта (г, см ³), в которой не допускаются			
		БГКП (коли-формы)	Патогенные, в том числе сальмонеллы	Стафилококки <i>S. aureus</i>	Листерии <i>L. monocytogenes</i>
Сливки и продукты на их основе, в том числе: в потребительской таре, в том числе:					
пастеризованные	$1 \cdot 10^5$	0,1	25	1	25
стерилизованные	Требования промышленной стерильности				
обогащенные	$1 \cdot 10^5$	0,01	25	1	25
во флягах, цистернах	$2 \cdot 10^5$	0,01	25	0,1	25

Для изготовления пастеризованного продукта применяют следующее сырье:

- молоко коровье не ниже первого сорта по ГОСТ Р 52054;
- молоко сухое по ГОСТ Р 52791;
- сливки сухие по ГОСТ 1349;
- масло сливочное по ГОСТ Р 52969;
- воду питьевую по СанПиН 2.1.4.1074 (для рекомбинированных сливок).

Для изготовления стерилизованного и ультрапастеризованного продукта применяют следующее сырье:

- цельное молоко не ниже первого сорта по ГОСТ Р 52054 с содержанием соматических клеток не более 500 тыс./см³, термоустойчивостью по алкогольной пробе не ниже II группы.
- молоко сухое по ГОСТ Р 52791;
- сливки сухие по ГОСТ 1349, высшего сорта, кислотностью от 15 до 18°Т, термоустойчивостью по алкогольной пробе после восстановления не ниже II группы.

Для ультрапастеризованного и стерилизованного продукта допускается применять соли-стабилизаторы, аналогичные тем, которые используют при производстве питьевого стерилизованного молока.

При производстве *сливок питьевых пастеризованных* молоко сепарируют, полученные сливки нормализуют по массовым долям жира и белка молоком (цельным, нормализованным, восстановленным) или более жирными сливками. Нормализацию сливок осуществляют с таким расчетом, чтобы массовые доли жира и белка в готовом продукте были не менее, предусмотренных стандартом.

При использовании сухого молока для нормализации сливок по массовой доле белка его растворяют в емкостях с обогреваемой рубашкой и мешалкой, обеспечивающей равномерное интенсивное перемешивание.

В емкость с частью нормализованных по массовой доле жира сливок или молока (цельного, обезжиренного), предназначенного к введению в смесь, при температуре 40–45 °С постепенно при перемешивании вносят сухое молоко. Смесь подвергают интенсивному перемешиванию до полного растворения внесенного компонента, не допуская ее вспенивания. Для более быстрого и полного растворения сухого молока рекомендуется применять циркуляцию смеси с помощью насоса, эмульсора, роторно-пульсационного аппарата, диспергатора или другого специального оборудования. Растворение считается законченным, если полученный раствор однороден и на поверхности отсутствуют частицы сухого продукта. Нормализованные сливки фильтруют для освобождения от не растворившихся частиц сухого молока и механических примесей.

Нормализованные сливки гомогенизируют перед пастеризацией при температуре 60–85 °С.

Сливки с пониженной термоустойчивостью допускается гомогенизировать после пастеризации при температуре не менее 70 °С.

При производстве продукта гомогенизации подвергают всю массу нормализованных сливок. Давление гомогенизации зависит от м.д. жира вырабатываемого продукта (табл. 2.8).

Для сырья с пониженной термоустойчивостью и большей м.д. жира гомогенизацию проводят при меньших значениях давления приведенных выше диапазонов.

Гомогенизированные сливки пастеризуют при температуре (80±2) °С с выдержкой 2–10 мин или при температуре (87±2) °С с выдержкой 20 с. Продолжительность выдержки может быть увеличена с учетом термоустойчивости сырья.

Рекомендуемое давление гомогенизации для сливок различной жирности

Тип гомогенизации	Массовая доля жира в сливках, %	Давление гомогенизации, МПа
Одноступенчатая	10–15	12–15
	17–20	9–12
	22–30	8–11
	30–40	7–10
Двухступенчатая (P ₁ /P ₂)	20–25	8–12/5–6
	25–30	8–10/3–5

Применение более высоких режимов тепловой обработки сливок (по сравнению с питьевым пастеризованным молоком) связано с тем, что жир плохо проводит тепло и требуются повышенные температуры для обеспечения микробиологической безопасности продукта. Причем, чем больше массовая доля жира в сырье, тем выше температура пастеризации. При выборе режимов пастеризации следует учитывать степень бактериальной загрязненности, состав, термоустойчивость сырья и т. д.

Более жесткие режимы пастеризации (94 ± 2) °С рекомендуется применять для сливок с высокой термоустойчивостью, пониженной теплопроводностью (с м.д. жира более 25 %), бактериально загрязненных.

Сливки с адсорбированными посторонними и кормовыми привкусами рекомендуется обрабатывать в вакуум-дезодорационных установках.

Пастеризованные гомогенизированные сливки охлаждают до температуры не более (4 ± 2) °С.

Сливки упаковывают в потребительскую тару. Условия хранения и конкретный срок годности сливок питьевых пастеризованных устанавливает предприятие-изготовитель.

Отличительной особенностью технологического процесса производства ультрапастеризованных сливок является стерилизация нормализованных сливок в потоке при температуре 136–140 °С с последующим охлаждением и асептическим розливом в потребительскую тару. При производстве стерилизованных сливок следует учитывать, что сырые сливки, полученные при сепарировании, должны быть немедленно направлены на пастеризацию или охлаждены до температуры (4 ± 2) °С. Сырые сливки могут храниться до пастериза-

ции не более 4 ч. Пастеризацию нормализованных сливок проводят при температуре (90 ± 2) °С без выдержки, после чего охлаждают до (4 ± 2) °С. Допускается хранение пастеризованных сливок до стерилизации не более 6 ч. Перед стерилизацией обязательно контролируется термоустойчивость сливок. При необходимости – для сливок III группы термоустойчивости по алкогольной пробе – ее повышают путем добавления солей-стабилизаторов. Подготовленные сливки направляются на стерилизационную установку, где подогреваются до температуры (76 ± 2) °С, подаются в деаэратор для удаления кислорода и других газов в условиях разрежения $(0,07\pm 0,01)$ МПа, затем в секцию стерилизации, где подвергаются ультравысокотемпературной обработке при температуре (139 ± 2) °С с выдержкой 10 с и в секцию регенерации, где охлаждаются до температуры (75 ± 2) °С. После секции регенерации сливки подаются на асептический гомогенизатор. Давление гомогенизации для сливок с м.д. жира от 10 до 15 % составляет $(15\pm 1,5)$ МПа на первой ступени и $(5\pm 0,5)$ МПа на второй; для сливок с м.д. жира от 17 до 25 % – $(13\pm 1,5)$ МПа на первой и $(5\pm 0,5)$ МПа – на второй ступени. После гомогенизации сливки охлаждаются в секциях регенерации и охлаждения стерилизационной установки до температуры не выше 25 °С, затем по асептическому трубопроводу подаются в асептический резервуар, из которого давлением очищенного стерильного воздуха направляются в автоматы для асептического розлива в потребительскую тару.

Для фасования молока и жидких молочных продуктов применяются фасовочно-укупорочные машины и фасовочные автоматы. На фасовочно-укупорочных машинах разливают молоко и молочные продукты в бутылки с последующим укупориванием их алюминиевыми колпачками. Автоматы предназначены для фасования молока и жидких молочных продуктов в пакеты из полимерных материалов или картона.

Упаковка из полимерных пленок имеет форму мешочка с заваренными краями. Этот вид тары наиболее экономичен и пользуется спросом у населения, однако имеет некоторое неудобство, так как после вскрытия пакет необходимо полностью опорожнить. На молочных заводах России наиболее распространены фасовочно-упаковочные автоматы М6-ОРЗ в различных модификациях. Автомат состоит из разливочно-формовочного блока с механизмом сварки пакетов и устройства для укладки пакетов в ящики (рис. 2.6). Автомат

выполняет следующие технологические операции: разматывает пленку с рулонодержателя, наносит на пленку дату, проводит бактерицидную обработку пленки, формует из нее рукав, сваривает продольный и поперечный швы, наполняет пакет молоком, отсасывает из пакета воздух, сваривает второй поперечный шов и одновременно отрезает пакет, отводит наполненные пакеты на контейнер, укладывает их в ящики, отводит наполненные ящики. Объем дозируемого продукта может составлять 0,25; 0,5 и 1,0 л, а производительность аппарата – 22–25 уп/мин.

Рис. 2.6. Фасовочно-упаковочный автомат М6-ОРЗ:

- 1 – поршневой дозатор; 2 – бак молочный; 3 – лестница; 4 – рулонодержатель; 5 – формовочная трубка; 6 – рукавообразователь; 7 – механизм сварки продольного шва; 8, 10 – шкафы электрооборудования; 9 – механизм поперечного шва; 11 – контейнер пакетов; 12 – фотоэлемент счетного устройства; 13 – бункер; 14 – контейнер ящиков с пакетами

Широко распространены такие виды потребительской тары для молока и жидких молочных продуктов, как пюр-пак, тетра-брик, тетра-топ. Фасовочно-упаковочный автомат (рис. 2.7) системы «Пюр Пак» работает на специальных заготовках-высечках, находящихся в двойной кассете по 400 шт. в каждой. Кассета рассчитана на 6,5 мин работы автомата. Прямоугольные пакеты тетра-брик формуют в фасовочно-упаковочных автоматах из рулона упаковочного материала. Продукт подается в бумажную трубу, уровень его контролируется поплавком, кото-

рый связан с регулирующим клапаном. Боковые швы пакетов склеиваются ниже уровня продукта, обеспечивая полное заполнение пакетов. После склеивания швов пакеты отрезают, выступающие концы заворачиваются и приклеиваются к пакету. В качестве упаковочного материала используется ламинат, состоящий из картона-основы, нескольких слоев полиэтилена и алюминиевой фольги (при асептическом розливе).

Рис. 2.7. Фасовочно-упаковочный автомат системы «Пюр Пак»:
 1 – конвейер; 2 – станина; 3 – блок предварительного сгибания верхних кромок;
 4 – маркировочный узел; 5 – сварная коробка; 6 – узел питателя и формирования коробки из высечки; 7 – кассеты с высечкой; 8 – нагреватель дна коробки;
 9 – пульт управления; 10 – ротор формирования и сварки коробок; 11 – охладитель дна коробок; 12 – разливочный бак; 13 – дозатор молока; 14 – нагреватель верх наполненной коробки; 15 – устройство для сварки верхнего шва коробки

Для стерилизации тары перед розливом в большинстве автоматов внутреннюю поверхность упаковки обрабатывают раствором пероксида водорода, затем сушат горячим стерильным воздухом для удаления остатков пероксида водорода.

2.4. Кисломолочные продукты

2.4.1. Характеристика кисломолочных продуктов

Согласно Техническому регламенту на молоко и молочную продукцию (ТР № 88-ФЗ), кисломолочный продукт – это молочный или

молочный составной продукт, произведенный путем применения приводящего к снижению показателя активной кислотности (рН) и коагуляции белка сквашивания молока, и (или) молочных продуктов, и (или) их смесей с использованием заквасочных микроорганизмов, с добавлением не в целях замены составных частей молока немолочных компонентов (до или после сквашивания) или без добавления таких компонентов и содержащий живые заквасочные микроорганизмы.

Кисломолочные продукты можно разделить на следующие группы: кисломолочные напитки, сметана, творог, творожные продукты.

Кисломолочные продукты получают путем сквашивания пастеризованного, стерилизованного или топленого молока, сливок, пахты и сыворотки заквасками, в состав которых входят различные молочнокислые бактерии, иногда дрожжи, а для получения продуктов лечебно-профилактического назначения – бифидобактерии. Различные комбинации микроорганизмов закваски позволяют получать разнообразные продукты.

Для выработки кисломолочных продуктов используют также сухое, сгущенное молоко, казеинаты, пахту, сыворотку, плодово-ягодные и овощные наполнители, сахар-песок, пищевые ароматизаторы, подсластители и стабилизаторы структуры продукта.

Под действием ферментов, выделяемых микроорганизмами, происходит процесс глубокого распада молочного сахара (брожение) с образованием более простых соединений (молочной кислоты, спирта, диоксида углерода и пр.). В зависимости от образующихся при брожении продуктов различают молочнокислое, спиртовое и другие виды брожения.

По виду брожения кисломолочные продукты условно делятся на две группы: полученные в результате только молочнокислого брожения (простокваша, сметана, творог, и др.) и смешанного – молочнокислого и спиртового (кефир, кумыс).

В результате биохимических процессов, протекающих при сквашивании молока, кисломолочные продукты приобретают диетические и лечебные свойства. На диетические и лечебные свойства кисломолочных продуктов указывал И. И. Мечников, который считал, что преждевременное старение человеческого организма является следствием воздействия на него ядовитых веществ, накапливающихся в кишечнике в результате жизнедеятельности гнилостных

микроорганизмов. Молочная кислота, образуемая в процессе молочнокислого брожения, подавляет гнилостную микрофлору и тем самым предохраняет организм от медленного отравления.

Кисломолочные продукты широко применяют для профилактики и лечения многих заболеваний, особенно желудочно-кишечного тракта. Так, ацидофильные продукты используют при лечении гнилостных и воспалительных процессов в кишечнике, колитов и гнойных ран. Кефир полезен при малокровии, истощении организма, хронических колитах. Кумыс применяют для профилактики и лечения туберкулеза, так как микроорганизмы, содержащиеся в кумысе, вырабатывают антибиотик низин, подавляющий развитие туберкулезной палочки.

В процессе производства кисломолочные продукты обогащаются витаминами, особенно С и В₁₂, что объясняется способностью некоторых молочнокислых бактерий синтезировать эти витамины.

Кисломолочные продукты легче усваиваются организмом, чем молоко. Это объясняется тем, что белки молока частично распадаются на более простые, легкоусвояемые вещества. Образующиеся в диетических кисломолочных продуктах молочная кислота и диоксид углерода влияют на секреторную деятельность желудочно-кишечного тракта, вызывая более интенсивное выделение желудочного сока и ферментов. При этом улучшается аппетит и ускоряется переваривание пищи. Пища усваивается с наименьшей затратой энергии, что очень важно при восстановлении ослабленных болезнью организмов.

2.4.2. Кисломолочные напитки

Характеристика кисломолочных напитков. Кисломолочные напитки должны иметь чистый кисломолочный вкус и запах, без посторонних привкусов и запахов, со специфическими особенностями в зависимости от вида вырабатываемого продукта и требований документации: с выраженным привкусом пастеризации – для ряженки и варенца; слегка острым, дрожжевым привкусом – для кефира; привкусом внесенного наполнителя – для молочных составных продуктов; в меру сладкий – при выработке продукта с сахаром или подсластителем; с соответствующим вкусом и ароматом внесенного компонента – при выработке с вкусоароматическими пищевыми добавками и вкусовыми ароматизаторами. Консистенция должна быть однород-

ной, с нарушенным или ненарушенным сгустком в зависимости от способа производства (резервуарного или термостатного); для простокваши характерна плотная консистенция без газообразования, для кефира допускается газообразование, вызванное действием микрофлоры кефирных грибков, для продуктов с наполнителями допускается наличие мелких частиц плодов и ягод. Продукты, выработанные с применением стабилизаторов, могут иметь желеобразную или кремообразную консистенцию.

Цвет жидких кисломолочных продуктов – молочно-белый, равномерный по всей массе – для кефира и простокваши; светло-кремовый, равномерный по всей массе – для ряженки; с цветом внесенного наполнителя – при выработке продуктов с вкусоароматическими пищевыми добавками.

В готовом продукте нормируются массовая доля жира, которая может изменяться от 0,1 % до 10,0 %, массовая доля белка (должна быть не менее 2,8 %, для йогурта без компонентов – не менее 3,2 %); титруемая кислотность: от 85 до 130 °Т – для кефира и простокваши; от 70 до 110 °Т – для ряженки, от 75 до 140 °Т – для йогурта. Температура продукта при выпуске с предприятия должна составлять (4 ± 2) °С. Фосфатаза в продукте должна отсутствовать.

Микробиологические показатели жидких кисломолочных продуктов, а также термически обработанных сквашенных продуктов должны соответствовать нормам, приведенным в табл. 2.9.

В зависимости от способа организации процесса сквашивания смеси различают резервуарный и термостатный способы производства кисломолочных напитков.

При резервуарном способе заквашивание, сквашивание молока, образование и формирование молочно-белкового сгустка происходит в одной и той же емкости. Затем сгусток с помощью насосов или самотеком подают на фасование.

При этом сгусток подвергается механическому воздействию, нарушается его структура, он становится более жидким. Однако при резервуарном способе производства улучшается использование производственных площадей, по сравнению с термостатным, в 1,5 раза увеличивается количество продукции, получаемой с 1 м² производственной площади, в большей степени гарантируется однородность качества продукта по единицам упаковки, он получается более однородным по консистенции.

Таблица 2.9

Микробиологические показатели жидких кисломолочных продуктов

Продукт, группа продуктов	Содержание заквасочной микрофлоры, КОЕ/см ³ (г), не менее	Масса продукта (г, см ³), в которой не допускаются				Дрожжи (Д), плесе- ни (П), КОЕ/см ³ (г), не более
		БГКП (коли- фор- мы)	Патоген- ные, в т. ч. сальмо- неллы	Стафи- лококки <i>S. aure- us</i>	Листе- рии <i>L. mono- cytogenes</i>	
Продукты кисло- молочные жидкие, в том числе:						
со сроком годно- сти не более 72 ч: без компонентов	Молочно- кислых микро- организмов $1 \cdot 10^7$	0,01	25	1	–	–
с компонентами	–	0,01	25	1	–	–
со сроком годно- сти более 72 ч: без компонентов	Молочно- кислых микро- организмов $1 \cdot 10^7$	0,1	25	1	–	Д–50*; П–50
с компонентами	–	0,01	25	1	–	Д–50; П–50
обогащенные би- фидобактериями и другими пробио- тическими микро- организмами, в том числе йогурт	Бифидобакте- рий и (или) других про- биотических микроорга- низмов $1 \cdot 10^6$	0,1	25	1	–	Д–50*; П–50
Термически обра- ботанные сквашенные молочные и молоч- ные составные про- дукты, в том числе:						
без компонентов	–	1,0	25	1	25	Д–50; П–50
с компонентами	–	1,0	25	1	25	Д–50; П–50

*Кроме напитков, изготавливаемых с использованием заквасок, содержащих дрожжи.

На рис. 2.8 представлена схема технологической линии производства жидких кисломолочных продуктов резервуарным способом.

Рис. 2.8. Схема технологической линии производства жидких кисломолочных продуктов резервуарным способом:

1 – установка для растворения сухого молока; 2 – резервуар для нормализованной смеси; 3 – центробежный насос; 4 – уравнивательный бачок; 5 – пастеризационно-охлаждающая установка; 6 – сепаратор-молокоочиститель; 7 – гомогенизатор; 8 – выдерживатель; 9, 14 – резервуары для кисломолочных продуктов; 10 – заквасочник; 11 – насос-дозатор; 12 – винтовой насос; 13 – пластинчатый охладитель

При производстве кисломолочных напитков термостатным способом заквашенную смесь перемешивают и расфасовывают в потребительскую тару. Расфасованный продукт подвергают сквашиванию в термостатной камере. Охлаждение (при необходимости и созревании) продукта происходит в холодильной камере. При таком способе сквашивания структура сгустка не нарушается, а сам сгусток имеет более вязкую консистенцию.

В настоящее время в промышленности наибольшее распространение получил резервуарный способ, как самый экономичный, однако, на производстве часто сталкиваются с такими пороками кисломолочных напитков, как «излишне жидкая консистенция», «отделение сыворотки».

Основными факторами, оказывающими наибольшее влияние на качество и срок годности этих продуктов, являются:

- состав исходного сырья;
- состав нормализованной смеси;
- режимы гомогенизации и тепловой обработки;
- качество закваски, продолжительность сквашивания;
- способ и продолжительность охлаждения сгустка;

- уровень механического воздействия на сгусток, конструкция технологической линии, фасовочного оборудования;
- квалификация персонала, качество мойки и дезинфекции, санитарные условия производства.

Характеристика сырья. Для производства кисломолочных напитков применяется следующее сырье:

- молоко коровье не ниже второго сорта по ГОСТ Р 52054;
- молоко сухое по ГОСТ Р 52791;
- сливки сухие по ГОСТ 1349;
- масло сливочное несоленое по ГОСТ Р 52969 (кроме ряженки);
- вода питьевая по СанПиН 2.1.4.1074 (для восстановления сухих молочных продуктов);
- бактериальные закваски различного состава, приготовленные в соответствии с действующей инструкцией по приготовлению и применению заквасок для кисломолочных продуктов на предприятиях молочной промышленности.

Выработать высококачественные кисломолочные напитки трудно без подбора молока-сырья, цель которого – максимальное снижение числа таких факторов риска, как низкое содержание белка, пониженная термоустойчивость, наличие ингибиторов роста заквасочных культур, фальсификация молока.

Наилучшее качество кисломолочных напитков достигается при использовании молока-сырья с общим микробным числом (КМАФАнМ) не более 500 тыс. КОЕ/мл. Молоко с повышенной бактериальной обсемененностью обладает пониженной термоустойчивостью и может содержать большое количество (до 50 %) термостойких микроорганизмов. Доля спорообразующих психротрофных бактерий может составлять от 9 до 60 % от общего микробного числа. Развитие этих микроорганизмов вызывает глубокие изменения белковых и жировых компонентов молока, что приводит к образованию слабого сгустка, появлению постороннего привкуса в готовом продукте, другим порокам. Если сами бактерии в основном инактивируются при общепринятых режимах термообработки, то их ферменты и споры термоустойчивы, для их инактивации требуются более высокая температура (до 150 °С) и длительная выдержка.

Количество соматических клеток в молоке должно быть не более 500 тыс. в 1 мл. При содержании их более 1 млн в 1 мл происходит полное подавление закваски, более 750 тыс. в 1 мл вызывает

ухудшение органолептических показателей продукта. При этом в микроскопическом препарате продукта могут наблюдаться уменьшение или увеличение размера клеток и более длинные их цепочки.

Точка замерзания молока не должна быть выше минус 0,52 °С. Плотность молока должна быть не менее 1027 кг/м³, при выработке кефира – не менее 1028 кг/м³, титруемая кислотность – не более 19 °Т. Массовая доля белка в молоке, направляемом на выработку кисломолочных напитков, должна составлять 3 % и более, термоустойчивость не должна быть ниже III группы по алкогольной пробе.

Молоко, направляемое на выработку кисломолочных напитков, не должно содержать ингибирующих веществ.

Основными ингибиторами, не разрушающимися при тепловой обработке молока, являются:

- антибиотики – тепловая обработка может уменьшить активность лишь некоторых антибиотиков (пенициллина, тетрацицина) и то только частично или совсем незначительно. На стрептомицин и хлорамфеникол, например, она не влияет. Смешанные культуры термофильного стрептококка и болгарской палочки чувствительны к содержанию более 0,01 МЕ пенициллина, 1 МЕ стрептомицина;

- остаточное содержание пестицидов, моющих и дезинфицирующих средств;

- радиоактивные вещества – содержание I¹³¹, равное 6–12 кБк/кг, вызывает уменьшение количества молочнокислых микроорганизмов;

- кадмий – подавление роста термофильных стрептококков наблюдается при содержании кадмия выше 5 мкг/л;

- жирные кислоты – 1000 мг/л оказывают ингибирующее действие;

- бактериофаги (вирусы);

- маститное молоко;

- некоторые виды кормов – заплесневевший силос и т. п., рацион коров и др.

При подборе сухого молока следует исключить вероятность его использования с низкими микробиологическими показателями, фальсифицированного сухой сывороткой, полученного из раскисленного сырья или подвергнутого высокотемпературной сушке. После восстановления оно должно выдерживать пробу на термоустойчивость не ниже III класса, индекс растворимости не должен быть более 0,2 см³ сырого осадка, кислотность – от 18 до 20 °Т (рН 6,6–6,7).

При производстве кисломолочных напитков нормализацию молока проводят по массовой доле жира и белка с таким расчетом, чтобы эти показатели в готовом продукте были не менее предусмотренных стандартом.

Требуемую м.д. жира в нормализованном молоке ($J_{н.м}$) устанавливают с учетом количества вносимой закваски и м.д. жира в ней, а также количества наполнителя (в случае его использования):

$$J_{н.м} = (100 J_{пр} - K_3 J_3) / (100 - K_3 - K_n),$$

где K_3 – массовая доля закваски, %; K_n – массовая доля наполнителя, %; $J_{н.м}$, $J_{пр}$, J_3 – м.д. жира в нормализованном молоке, продукте, закваске, соответственно, %.

Уровень белка (или СОМО) в молоке оказывает существенное влияние на консистенцию любого кисломолочного напитка, особенно нежирного и маложирного продукта, поскольку это практически основной фактор, определяющий качество структуры кисломолочного геля и ее стабильность. Количество добавляемого сухого или сгущенного молока для повышения сухих веществ в нормализованной смеси обуславливается влиянием на вкусовые достоинства продукта, его однородность, а также экономической целесообразностью. Установлено, что во избежание дефектов вкуса нормализацию смеси предпочтительнее проводить до содержания СОМО 11,0–12,0 %.

Сахар обычно вносят с остальными ингредиентами при температуре около 40 °С. Он может быть внесен в виде сахарного сиропа 65–67 %-ной концентрации, но при этом молоко нормализуют с учетом дополнительно вносимой воды (35–33 %).

Нормализованное молоко, подогретое до температуры (43±2) °С, очищают на центробежных молокоочистителях.

Очищенное молоко гомогенизируют. Гомогенизация оказывает существенное влияние на консистенцию продукта посредством диспергирования жировых шариков и последующего включения их в структуру кисломолочного геля: увеличивается прочность геля, уменьшается синерезис из-за повышения гидрофильности и способности связывать воду благодаря взаимодействию казеина и мембран жировых шариков и взаимодействию белок–белок. При этом термостабильность белков уменьшается вследствие изменений в их взаимодействии из-за сдвига солевого баланса и некоторой денатурации белков. Причем, чем больше массовая доля сухих веществ или жира в нормализованной смеси, тем

большее влияние гомогенизация оказывает на термостабильность. Поэтому необходимо учитывать кислотность гомогенизируемой смеси и ее состав. При рН ниже 6,6–6,55 (кислотность – более 20 °Т) свойства продукта из гомогенизированного сырья ухудшаются.

Обычно молочную основу для кисломолочных напитков рекомендуется гомогенизировать одноступенчато при температуре 65–70 °Т и давлении (15±2,5) МПа (при этом достигается средний диаметр жировых шариков от 1,38 до 0,69 мкм).

Режимы гомогенизации рекомендуется выбирать также в зависимости от содержания в смеси сухих веществ молока. Для смеси с содержанием сухих веществ 9,5–12,0 % (СОМО 8,0 %) рекомендуется давление свыше 15 МПа при 55–85 °С, при содержании сухих веществ 12,0 % и более (СОМО 9,0–11,0 %) – менее 15 МПа при 55–65 °С.

Гомогенизированную смесь направляют на пастеризацию. Технологическими инструкциями по производству диетических кисломолочных напитков (за исключением варенца и ряженки) рекомендованы следующие режимы тепловой обработки нормализованного молока: 85–87 °С с выдержкой 10–15 мин или 90–92 °С с выдержкой 2–8 мин.

В результате процесса пастеризации происходит:

- разрушение всех вегетативных клеток (кроме спор), большей части ферментов, кроме некоторых термоустойчивых бактериальных протеиназ и липаз, лактопероксидазной системы;

- взаимодействие α - и β -глобулинов, β -глобулина и α -казеина на поверхности казеиновых мицелл и в мембранах жировых шариков и вследствие этого увеличение гидрофильности мицелл казеина и их размера, а также количества белка, связанного с жиром. Последнее приводит к уменьшению отстоя жира, увеличению прочности и стабильности геля, снижению синерезиса;

- перераспределение кальция, фосфора, магния между водной и коллоидными формами, удаление части растворенного кислорода, азота и углекислого газа, что приводит к снижению рН, окислительно-восстановительного потенциала. За счет образования SH-групп появляются антиоксидантные свойства (максимум наблюдается при 90 °С с выдержкой 10 мин), изменяются органолептические показатели, повышается устойчивость жира к окислению.

После выдержки при температуре пастеризации смесь охлаждают до температуры заквашивания, обусловленной видом применяемой закваски.

Заквашивают и сквашивают нормализованную смесь в резервуарах для кисломолочных напитков с охлаждаемой рубашкой, снабженных специальными мешалками, обеспечивающими равномерное и тщательное перемешивание молока с закваской и молочного сгустка.

Во избежание вспенивания, влияющего на отделение сыворотки при хранении продукта, смесь в резервуар подают через нижний штуцер.

В настоящее время промышленность вырабатывает широкий ассортимент диетических кисломолочных продуктов, которые можно классифицировать по видам применяемых заквасок. Различные комбинации лактококков, молочнокислых термофильных стрептококков и палочек, бифидобактерий, дрожжей создают микробиологическую основу технологии всего разнообразия диетических кисломолочных продуктов.

Закваску пересадочную или производственную вносят в поток с использованием насоса-дозатора одновременно с нормализованной смесью, или спустя некоторое время от начала наполнения резервуара смесью или после наполнения резервуара, в количестве 1–3 % или 3–5 % соответственно. Кроме того, могут использоваться закваски прямого внесения.

Смесь сквашивают до образования достаточно прочного молочного-белкового сгустка и достижения необходимой кислотности. Основным биохимическим процессом, протекающим при приготовлении кисломолочных продуктов типа простокваши, йогурта является молочнокислое брожение, а в кисломолочных продуктах типа кефира и кумыса – смешанное молочнокислое и спиртовое брожение.

При молочнокислом брожении на молочный сахар воздействует фермент лактаза (β -галактозидаза), выделяемый молочнокислыми бактериями. На первой стадии брожения молекула лактозы расщепляется на две молекулы моносахаридов – глюкозу и галактозу. Дальнейшим изменениям подвергается глюкоза, галактоза же переходит в нее и таким образом подвергается брожению.

В результате ферментативных превращений из глюкозы вначале образуется пировиноградная кислота, которая под воздействием фермента кодегидразы затем восстанавливается до молочной кислоты. В результате побочных процессов, протекающих одновременно с молочнокислым брожением, из лактозы образуются некоторые ле-

тучие кислоты, углекислый газ и др. Под действием ароматообразующих бактерий молочный сахар разлагается, образуя диацетил, придающий продукту специфический запах.

При смешанном брожении на лактозу воздействуют ферменты молочнокислых бактерий и молочных дрожжей. Молочный сахар вначале также расщепляется на глюкозу и галактозу, из которых образуется пировиноградная кислота. Под действием ферментов молочнокислых бактерий часть пировиноградной кислоты восстанавливается до молочной кислоты, а другая под действием фермента карбоксилазы, содержащегося в клетках молочных дрожжей, расщепляется на уксусный альдегид и углекислый газ. Уксусный альдегид, в свою очередь, восстанавливается в этиловый спирт.

Под действием образующейся в процессе молочнокислого и смешанного брожения молочной кислоты при рН 4,6–4,7 происходит коагуляция белков молока, образуется сгусток (сущность кислотной коагуляции подробно рассмотрена в разделе 2.4.4). Об окончании сквашивания судят по титруемой кислотности, соответствующей конкретному продукту (табл.2.10), а также получению достаточно прочного сгустка.

Для улучшения микробиологических показателей готового продукта и повышения сроков его годности процесс сквашивания проводят в асептических резервуарах с избыточным давлением стерильного воздуха (0,005–0,01 МПа). Последующее смешивание с наполнителем, охлаждение и розлив в этом случае также осуществляются в асептических условиях.

По окончании сквашивания включают подачу ледяной воды с температурой (2 ± 2) °С в межстенное пространство резервуара для частичного охлаждения сгустка до температуры 25–35 °С. Через период времени от 60 до 90 мин после подачи воды включают в работу мешалку.

Сгусток перемешивают от 10 до 30 мин в зависимости от конструкции мешалки и вязкости сгустка. Перемешивание должно обеспечить однородную консистенцию молочного сгустка. При хранении продукта с неоднородной, комковатой консистенцией может отделяться сыворотка.

Дальнейшее перемешивание при необходимости ведут периодически, включая мешалку на 5–15 мин.

Таблица 2.10

Технологические параметры производства кисломолочных напитков

Наименование продукта	Состав закваски	Температура сквашивания, °С	Продолжительность сквашивания, ч	Кислотность в конце сквашивания, °Т	Кислотность готового продукта, °Т
Ацидофилин	Мезофильные лактококки, ацидофильная палочка, кефирная закваска 1:1:1	33±2	6–8	Не более 80	75–120
Ацидолакт	Ацидофильная палочка	42±2	4–6	Не более 80	80–130
Кефир	См. табл. 2.11	18–25 14±2	Сквашивание 8–12. Созревание 9–13	85–100	85–130
Кумыс	Ацидофильная палочка, болгарская палочка, дрожжи	26–28	3–4	80–85	85–130
Простокваша	Мезофильные лактококки	30±2	5–7 Бакконцентрат: 8–10	75–80	85–130
Биопростокваша	Бифидобактерии, ацидофильная палочка, мезофильные лактококки и термофильный стрептококк	30±2 36±2	12–14 6–8	75–85 75–85	85–130 85–130
Мечниковская простокваша	Термофильный стрептококк и болгарская палочка (может и не быть). Раздельная закваска из этих культур в соотношении 4:1	40±2	3–5 Бакконцентрат: 6–8	75–80	85–130

Окончание табл. 2.10

Наименование продукта	Состав закваски	Температура сквашивания, °С	Продолжительность сквашивания, ч	Кислотность в конце сквашивания, °Т	Кислотность готового продукта, °Т
Ряженка	Термофильный стрептококк и болгарская палочка (может и не быть). Раздельная закваска из этих культур в соотношении 4:1	40±2	4–5 Бакконцентрат: 6–8	65–70	70–110
Биоряженка	Ацидофильная палочка, бифидобактерии, термофильный стрептококк	37±2	6–9	65–90	70–110
Варенец	Термофильный стрептококк	40±2	3–5 Бакконцентрат: 6–8	Не более 80	80–110
Йогурт	Термофильный стрептококк и болгарская палочка. Раздельная закваска из этих культур в соотношении 4:1	40±2	2,5–3	80–90	75–140
Биойогурт	Ацидофильная палочка, бифидобактерии, термофильный стрептококк, болгарская палочка	37±2	6–9	75–85	75–140
Бифилайф	Бифидобактерии, термофильный стрептококк	37±1	6–7	60–65	70–110

В настоящее время широко производят кисломолочные продукты с фруктовыми наполнителями. Установлено, что в качестве фруктовых наполнителей для кисломолочных продуктов можно использовать:

- пастеризованные и стерилизованные фрукты с сахаром;
- натуральные и плоды и ягоды в замороженном виде, а также засахаренные;
- цукаты;
- желеобразную массу с кусочками плодов;
- фруктовые сиропы и др.

Содержание сахара в наполнителях должно составлять вместе с фруктозой до 64 %. Это необходимо для получения готового продукта с однородной (без крупинок белка) консистенцией. При использовании фруктовых наполнителей с пониженным содержанием сахара и повышенной кислотностью (рН ниже 3,2) возможно дополнительное свертывание белка в сквашенном продукте за счет подкисления. Желательно, чтобы кислотность фруктового наполнителя была равна кислотности продукта или немного превышала ее, так как в противном случае могут наблюдаться уменьшение стабильности и выделение сыворотки. Нужно учитывать, что некоторые фруктовые наполнители содержат танины (например, сок грейпфрута), которые реагируют с молочными белками и образуют осадок.

С целью получения готового продукта с плотной консистенцией и равномерным распределением фруктового наполнителя по всему объему молочного продукта рекомендуется использовать стабилизаторы консистенции или белковые обогатители (желатин, модифицированный крахмал, пектин, сухое обезжиренное молоко и др.), вводя их в смесь на стадии ее нормализации. В этом случае фруктовый наполнитель не осаждается на дно резервуара или потребительской тары.

При производстве кисломолочных продуктов с фруктовыми наполнителями важным является выбор способа внесения наполнителя в продукт. Наиболее приемлемый способ – добавление их в сквашенный продукт перед расфасовкой. При внесении наполнителей перед сквашиванием может быть нарушен микробиологический процесс сквашивания молока. Кроме того, в процессе сквашивания может резко измениться цвет наполнителя или исчезнуть вовсе. Фруктовые наполнители вносят в резервуар с частично охлажденным молочнок-белковым сгустком в потоке с использованием смесительного устройства или с помощью дозатора в расфасовочной машине непосредственно в упаковку с продуктом.

Фруктовые наполнители, вносимые в резервуар, не должны быть слишком вязкими, поскольку это затрудняет их смешивание со сгустком, а излишне длительное перемешивание ведет к отделению сыворотки и уменьшению вязкости продукта.

Для смешивания фруктовых наполнителей и молочно-белкового сгустка используют смесительные устройства, состоящие из дозаторов для наполнителя и сгустка и смесительной камеры. Смесители встраивают в трубопровод технологической линии. Они имеют различную конструкцию, например трубу с приваренными внутри винтовыми лопастями или с вращающимся центральным винтовым поплавком. Фруктовые наполнители дозируются из резервуара в поток сквашенного продукта.

Равномерное распределение наполнителя в сгустке обеспечивается движением лопатками смесителя. Перед автоматической мойкой такие смесители рекомендуется разбирать и ополаскивать. При небольших объемах производства могут быть использованы передвижные дозаторы со стационарным смесителем. При больших объемах сгусток и фруктовый наполнитель подаются через общую трубу в смесительную камеру с мешалкой, далее гомогенная смесь поступает в фасовочный автомат. Такие устройства могут быть асептическими. После внесения наполнителя продукт доохлаждают. Заключительный этап охлаждения продукта с густой консистенцией желательно проводить в холодильной камере. Во время медленного охлаждения до $(4\pm 2)^\circ\text{C}$ формируется конечная структура и значительно возрастает вязкость продукта.

Продукт «питьевого» типа можно охлаждать в потоке с использованием пластинчатых и трубчатых теплообменников. Пластинчатый теплообменник в этом случае должен иметь большой зазор между пластинами (до 6 мм). Наименьшие потери вязкости продукта наблюдаются в трубчатом охладителе.

При перекачивании разрушение сгустка должно быть минимальным, т. е. необходимо избегать длинных узких трубопроводов с большим количеством задвижек, что может приводить к значительным перепадам давления и кавитации. Следует использовать специальные насосы объемного типа с предохранительными клапанами, расположенные как можно ближе к резервуару. После насоса не должно быть закрытых задвижек. Диаметр труб должен быть как можно больше.

Для кисломолочного напитка с кусочками фруктов используют объемные роторные насосы кулачкового, лопастного или винтового типа с гибким колесом или пневматические диафрагменные (мембранные) насосы, что позволяет сохранить целостность кусочков фруктов. Минимальное снижение вязкости продукта (до 12 %) при перекачивании имеет место, когда скорость насоса поддерживается на уровне 100 об/мин. При необходимости увеличения производительности рекомендуется выбирать насос с большим объемом перекачивания за один такт, а не увеличивать скорость. В то же время при безразборной мойке оборудования необходима высокая скорость потока, и поэтому насосы должны иметь переменную скорость.

Частично охлажденный сгусток подают на розлив. Для увеличения сроков годности продукты фасуют в герметичную упаковку в модифицированной среде (в присутствии CO_2 , N_2), в асептических условиях в стерильной зоне в стерильную тару.

Вязкость готового продукта зависит от температуры розлива. Максимальные ее потери в готовом продукте происходили в случае розлива при 10–20 °С, минимальные – при температуре, находящейся в интервале от температуры сквашивания до 25 °С.

На розлив продукт следует подавать одним из следующих способов: самотеком, с помощью насосов объемного действия, с помощью сжатого воздуха.

При соблюдении рассмотренных условий производства кисломолочных напитков при холодильном хранении наблюдается улучшение их структурно-механических свойств.

По достижении продуктом температуры (4 ± 2) °С технологический процесс считается законченным и продукт готов к реализации.

Конкретные сроки годности кисломолочных напитков устанавливает изготовитель (согласно СанПиН 2.3.2.1324–03, срок годности кисломолочных напитков при температуре (4 ± 2) °С составляет 72 ч).

Технологический процесс производства кисломолочных напитков *термостатным способом* состоит из тех же технологических операций, что и при производстве резервуарным способом, осуществляемых в такой последовательности: подготовка сырья, нормализация, очистка, гомогенизация, пастеризация, охлаждение до температуры заквашивания, заквашивание, фасование, сквашивание в термостатных камерах, охлаждение сгустка, созревание сгустка (кефир, кумыс).

Приемку и подготовку сырья, нормализацию, очистку, гомогенизацию, пастеризацию, охлаждение до температуры заквашивания, заквашивание выполняют так же, как и при резервуарном способе производства. После заквашивания смесь фасуют в потребительскую тару. Розлив одного резервуара заквашенной смеси должен быть закончен в течение 45–60 мин (смеси, предназначенной для производства кефира – 2 часа) во избежание образования хлопьев свернувшегося белка. Тару с заквашенной смесью немедленно направляют в термостатную камеру для сквашивания, где поддерживается температура, благоприятная для развития микрофлоры закваски. Об окончании сквашивания судят по кислотности и плотности сгустка. По окончании сквашивания продукт направляют в холодильную камеру для охлаждения, а кефир – и для созревания.

Далее приводятся особенности технологии отдельных видов кисломолочных напитков.

Кефир. В соответствии с ТР №88-ФЗ кефир – кисломолочный продукт, произведенный путем смешанного (молочнокислого и спиртового) брожения с использованием закваски, приготовленной на кефирных грибах, без добавления чистых культур молочнокислых микроорганизмов и дрожжей.

Микрофлора кефирных грибов состоит как минимум из пяти функциональных групп микроорганизмов: лактококки, лактобациллы (термофильные молочнокислые палочки), ароматообразующие молочнокислые бактерии, дрожжи, уксуснокислые бактерии.

Микроорганизмы, входящие в состав кефирной закваски, участвуют в формировании качества продукта и возникновении различных пороков (табл. 2.11).

Кефир относится к кисломолочным продуктам со смешанным брожением, где наряду с молочной кислотой образуются этиловый спирт и углекислый газ. Возбудителем спиртового брожения являются дрожжи. Способность дрожжей вырабатывать спирт и углекислый газ зависит от многих факторов, из которых наибольшее значение имеют: вид дрожжей, рН среды, температура сквашивания и количество молочного сахара в исходном сырье.

Таблица 2.11

Влияние микроорганизмов на качество кефира

Микроорганизмы	Источник попадания	Условия, способствующие размножению	Роль в формировании качества	Порок
Мезофильные лактококки (<i>Lac. lactis</i> , <i>Lac. stremoriz</i>)	Закваска	Присутствие дрожжей и уксуснокислых бактерий, нейтральная реакция среды	Ведут активный процесс сквашивания, формирования сгустка	–
Ароматообразующие молочнокислые лактококки (<i>Leuc. dextransicum</i>)	Закваска	Температура сквашивания 21–25 °С, легкое молоко, присутствие дрожжей	Накопление аромата, газообразование	При излишнем развитии вспучивания
Мезофильные молочнокислые палочки	Закваска	Длительная выдержка (более 2 сут)	Незначительное влияние	–
Термофильные молочнокислые палочки	Закваска, оборудование	Повышенные температуры, увеличение продолжительности процесса сквашивания	Участвуют в накоплении кислоты	Вызывают излишнюю кислотность
Дрожжи	Закваска	Длительная выдержка при повышенных температурах сквашивания и созревания	Образование углекислого газа, специфического вкуса, консистенции	При излишнем развитии вспучивания
Уксуснокислые бактерии	Закваска	То же	Образование специфического вкуса, улучшение консистенции	Излишняя тягучесть, резкий специфический вкус
Бактерии группы кишечной палочки	Оборудование	Температура выше 25 °С	–	Ухудшение микробиологических показателей
Плесневые грибы (<i>Geotrichum candidum</i>)	Оборудование, воздух, закваска	Длительное хранение	–	Плесневение поверхности

Температура молока при его сквашивании должна быть равна 20–25 °С. Повышение температуры сквашивания молока ускоряет развитие молочнокислых лактококков, в результате чего отстает развитие других микроорганизмов, прежде всего ароматообразующих (меньше накапливается летучих кислот). Поэтому вкус кефира в этом случае невыраженный, напоминает вкус простокваши.

Длительность сквашивания молока при производстве кефира составляет 8–12 ч до образования сгустка кислотностью 80–100 °Т.

В отличие от производства простокваши при выработке кефира недостаточно только сквасить молоко и охладить продукт. Для приобретения специфических вкусовых свойств необходимо также осуществить процесс созревания (при постепенном охлаждении), в течение которого и происходит накопление углекислоты, летучих кислот и следов спирта. Созревание осуществляют при температуре (14±2) °С. Общая продолжительность процесса производства кефира должна быть не менее 24 ч с момента заквашивания молока.

В ряде зарубежных стран для производства кисломолочного продукта, ошибочно называемого «кефиром», используют закваску, состоящую из отдельных микроорганизмов, которые выделены из кефирных грибков. Появились такие закваски и на рынке России.

Во ВНИМИ были изучены изменения содержания бактерий группы кишечных палочек (БГКП) и *S. aureus* при производстве кефира и кисломолочных напитков смешанного брожения с применением кефирной грибковой закваски и заквасок прямого внесения. Установлено, что при выработке кефира с использованием грибковой закваски уровни БГКП и *S. aureus* во время сквашивания и созревания не увеличивались, в то время как при использовании заквасок прямого внесения происходило увеличение (БГКП) и *S. aureus*. Причем, чем выше исходное обсеменение молочной смеси этими микроорганизмами и рекомендуемые температура и продолжительность сквашивания, тем более интенсивно происходило увеличение содержания этих микроорганизмов. Кроме того, продукт, выработанный с использованием заквасок прямого внесения, получается с нетипичным для кефира вкусом и ароматом и не обладает комплексом лечебно-профилактических свойств, присущих кефиру. Поэтому он должен называться не кефиром, а кефирным продуктом.

Исследователи, занимающиеся изучением традиционного кефира, находят все новые неизвестные до сих пор его свойства. Япон-

ские ученые установили, что в кефирных грибках содержится полисахарид (кефиран), оказывающий лечебное, противоопухолевое действие. Потребление кефира приводит к увеличению активности лейкоцитов, повышению иммунитета организма.

Исследования устойчивости микрофлоры кефира к низким значениям рН желудка позволили установить, что до 40 % данной микрофлоры способны проходить через желудочно-кишечный тракт. Это позволило ученым сделать вывод, что кефир относится к надежным пробиотическим продуктам. Результаты исследований терапевтического воздействия кефира и йогурта на раковые клетки женской молочной железы также позволили сделать вывод о том, что кефир и, в большей степени, кефирная закваска замедляют рост раковых клеток молочной железы. В то же время йогурт не дал ощутимого эффекта.

По данным Института питания РАМН, кефир оказывал угнетающее действие на рост грибов рода *Candida* и протей у детей, принимавших продукт. Кроме того, кефир способствовал подавлению стафилококка.

Для усиления лечебно-профилактического действия кефира разработана технология **кефира «Бифидок»**, обогащенного бифидобактериями. При производстве кефира «Бифидок» помимо кефирной закваски используют лиофилизированную биомассу бифидобактерий, в 1 г которой содержится до 10^{11} КОЕ бифидобактерий.

Леофилизированную биомассу бифидобактерий, предназначенную для выработки одной партии продукта, из расчета 1 учетная единица (1 уч.ед.) на 1000 кг нормализованного молока разводят с соблюдением правил асептики в колбе со 100 см^3 стерилизованного обезжиренного молока с температурой 37–38 °С. Обезжиренное молоко предварительно стерилизуют при температуре (121 ± 1) °С в течение (15 ± 1) мин. Суспензию бифидобактерий в молоке тщательно перемешивают в течение 20–30 мин.

С целью повышения интенсивности размножения бифидобактерий при производстве продукта, перед заквашиванием рекомендуется проводить кратковременную активацию биомассы бифидобактерий.

Для этого в емкость с пастеризованным или стерилизованным молоком с температурой 37–38 °С асептически вносят в полном объеме разведенную в колбе биомассу бифидобактерий из расчета, чтобы 1 уч. ед. содержалась в 1000 см^3 молока. Закрытую емкость со смесью тщательно перемешивают круговыми движениями 5–10 мин,

после чего в нее добавляют производственную кефирную закваску в количестве $2-3 \text{ см}^3$ на 1000 см^3 . Полученную суспензию помещают в термостат и выдерживают 2–3 часа при температуре $37-38 \text{ }^\circ\text{C}$.

Разведенная или активизированная биомасса бифидобактерий хранению не подлежит и должна вноситься в резервуар для сквашивания немедленно после ее приготовления.

Продукт выпускают как обезжиренным, так и с м.д. жира 1,0; 2,5 и 3,2 %, производят его как резервуарным, так и термостатным способом.

После термомеханической обработки смесь охлаждают до температуры $(23 \pm 2) \text{ }^\circ\text{C}$. Суспензию бифидобактерий вносят в резервуар одновременно с поступающей смесью – 0,1 кг (1 уч.ед. биомассы бифидобактерий, разведенной на обезжиренном молоке) или 1 кг (1 уч.ед. биомассы бифидобактерий, активизированной на обезжиренном молоке) на 1000 кг.

Закваску грибковую (1–3 %) или производственную (3–5 %), вносят в смесь при включенной мешалке.

Перемешивание заканчивают после 15–20 мин после внесения кефирной закваски и биомассы бифидобактерий.

При производстве продукта резервуарным способом сквашивание смеси проводят в покое в течение 8–12 ч летом при температуре $(22 \pm 1) \text{ }^\circ\text{C}$, зимой $(25 \pm 2) \text{ }^\circ\text{C}$ до титруемой кислотности 80–85 °Т.

По достижении требуемой кислотности подают ледяную воду в течение 30–40 мин, сквашенную смесь перемешивают 10–15 мин, охлаждают до $(14 \pm 2) \text{ }^\circ\text{C}$, периодически перемешивают в течение 2–3 мин. Допускается доохлаждение до температуры $(14 \pm 2) \text{ }^\circ\text{C}$ на пластинчатом охладителе. Перед розливом смесь перемешивают в течение 3–5 мин, по окончании розлива проводят созревание продукта в холодильной камере при температуре $(4 \pm 2) \text{ }^\circ\text{C}$ в течение 5–8 ч.

В настоящее время вырабатывается широкий ассортимент кисломолочных напитков, обогащенных витаминами, минеральными веществами, с различными наполнителями (фруктово-ягодными, овощными, злаковыми). Особую группу составляют **продукты функционального назначения**, способные оказывать положительное действие на организм человека, снижать риск развития заболеваний, связанных с питанием, за счет наличия в их составе функциональных пищевых ингредиентов. К числу функциональных ингредиентов относятся пробиотики – полезные для человека микроорганизмы, спо-

собные при систематическом употреблении продукта нормализовать состав микрофлоры желудочно-кишечного тракта или повышать биологическую активность нормальной микрофлоры кишечника. Наиболее известными и широко применяемыми при производстве кисломолочных продуктов пробиотическими культурами являются ацидофильная палочка и бифидобактерии. Ассортимент продуктов с бифидобактериями весьма широк – это биокефир, биопростокваша, биоюгурт, «Бифилайф», «Бифитон», «Бифилин» и «Бифилин М», «Биомакс», «Бифацил» и др. Продукты, содержащие бифидобактерии, вырабатывают, как правило, с молочнокислыми бактериями, поскольку бифидобактерии медленно растут на коровьем молоке, и использование их в виде чистых культур на предприятиях затруднено. Можно использовать концентрат бифидобактерий как обогащающий компонент, внося его в виде суспензии в готовый сгусток на заключительном этапе технологического процесса.

Ниже дана краткая характеристика отдельных видов кисломолочных напитков.

Простокваша обыкновенная производится из пастеризованного молока путем сквашивания его чистыми культурами мезофильных лактококков.

Простокваша сливочная производится резервуарным способом из сливок с м.д. жира 10 % путем сквашивания их чистыми культурами мезофильных лактококков. В технологии простокваши предусматривается использование пребиотика лактулозы; стабилизаторов структуры (желатина или агара); для витаминизированной простокваши – витаминов А, С, бета-каротина и поливитаминного премикса.

Простокваша цитрусовая производится из пастеризованного молока путем сквашивания его чистыми культурами мезофильных лактококков. Для ее выработки используют сахар-песок, подсластитель – аспартам, сиропы плодово-ягодные, сок мандариновый, ароматизаторы, витамины: А, бета-каротин, поливитаминный премикс. Витамины и подсластители вносят перед заквашиванием, а цитрусовые наполнители и ароматизаторы – после сквашивания смеси и перемешивания сгустка.

Простокваша мечниковская производится из пастеризованного молока путем сквашивания его чистыми культурами термофильного стрептококка и болгарской палочки.

Кисломолочный продукт «Тонус», предназначенный для лечебно-профилактического питания, вырабатывается по технологии жидких кисломолочных продуктов с применением закваски, приготовленной на чистых культурах мезофильных лактококков, пропионовокислых и уксуснокислых бактерий, а также с добавлением или без добавления сахара, плодово-ягодных наполнителей, ароматизаторов. Скваживание нормализованной пастеризованной смеси производят при температуре (33 ± 1) °С в течение 4–6 ч до образования сгустка кислотностью (72 ± 4) °Т. Срок годности продукта – не более 14 сут при температуре (4 ± 2) °С.

Биопростоквашу вырабатывается с использованием бифидобактерий. В качестве закваски используют культуры прямого внесения. В состав закваски входят специально подобранные штаммы ацидофильных палочек, бифидобактерий, термофильных стрептококков и мезофильных лактококков.

Скваживают продукт при обычном способе в течение 12–14 ч при температуре (30 ± 2) °С, при ускоренном способе 6–8 ч при температуре (37 ± 2) °С до кислотности 75–85 °Т.

Варенец вырабатывается из пастеризованного при температуре (97 ± 2) °С с выдержкой в течение (60 ± 20) мин или стерилизованного молока путем сквашивания его чистыми культурами термофильного стрептококка.

Ряженка вырабатывается из топленого молока путем сквашивания его чистыми культурами термофильного стрептококка с использованием или без использования болгарской палочки.

Биоряженка вырабатывается из топленого молока путем сквашивания его чистыми культурами термофильного стрептококка, ацидофильной палочки и бифидобактерий.

Йогурт производится из нормализованной смеси путем сквашивания ее чистыми культурами термофильного стрептококка и болгарской палочки.

Для выработки йогурта допускается использовать различные виды сырья и пищевых добавок, в частности, молоко цельное и обезжиренное, в том числе сухое, сливки пастеризованные и сухие, пахту свежеработанную и сухую, молоко нежирное сгущенное, масло сливочное, концентрированный молочный жир, стабилизаторы, витамины и витаминные премиксы, минеральные вещества и их премиксы, плодово-ягодные, овощные и другие вкусовые наполнители, сахар, подсластители, питьевую воду.

Йогурт вырабатывают как резервуарным, так и термостатным способами.

Бифилайф вырабатывают из молока путем сквашивания его чистыми культурами бифидобактерий и термофильного стрептококка с добавлением или без добавления сахара, пищевых ароматизаторов и фруктово-ягодных наполнителей.

Ацидофилин изготавливают из пастеризованного нормализованного или обезжиренного молока путем сквашивания его заквасками, приготовленными на чистых культурах ацидофильной палочки, мезофильных лактококков и кефирной закваски в соотношении 1:1:1.

Ацидолакт (прежнее название «ацидофильное молоко») производят путем сквашивания молока закваской, приготовленной на чистых культурах вязких и невязких штаммов ацидофильной палочки.

Для выработки ацидофильных напитков применяют резервуарный и термостатный способы. Выпускают ацидофильные напитки с наполнителями следующих видов: ацидофилин сладкий, ацидофилин «Особый», ацидолакт с корицей, ацидолакт с ванилином, ацидолакт «Особый». Ацидофилин «Особый» и ацидолакт «Особый» изготавливают с использованием подсластителя. Предусматривается выработка ацидофильных напитков с лактулозой.

Производство термизированных йогуртных продуктов. Одним из способов сохранности молочных продуктов является тепловая обработка сквашенных продуктов с последующей расфасовкой в горячем виде и герметичной укупоркой.

Доля пастеризованных йогуртных продуктов в общем объеме производства йогурта составляет не более 10 %.

Хранимоспособность любого кисломолочного продукта, в том числе йогурта, ограничивается ростом молочнокислых микроорганизмов, дрожжей или плесеней. Рост молочнокислых микроорганизмов приводит к излишне кислому вкусу. Обсеменение дрожжами или плесенью вызывает отделение сыворотки, а также изменение вкуса из-за ферментативного гидролиза жира, белка, углеводов. Эти микроорганизмы могут расщеплять также пектин и крахмал, содержащиеся в стабилизаторах, и тем самым снижать стабилизирующий эффект. Применение тепловой обработки йогурта позволяет увеличить срок его хранения за счет частичной или полной инактивации заквасочных культур и их ферментов, а также полной инактивации посторонних микроорганизмов, таких как дрожжи и плесени и их ферментов.

Как видно из данных табл. 2.12, для получения микробиологически стабильного йогурта достаточно довольно мягкая термообработка благодаря низкому рН продукта. При температуре 60 °С и рН 4,1 уже через 22 с погибают практически все дрожжи и плесени. Липолитические ферменты разрушаются при нагревании выше 60 °С. При температуре 70 °С уничтожаются термофильные молочнокислые микроорганизмы.

Таблица 2.12

Выживаемость микроорганизмов в термизированном йогурте

Микроорганизмы	Степень выживаемости микроорганизмов, % в термизированном йогурте (рН 4,1)			
	Температура термизации, °С (выдержка 22 с)			
	55	60	65	70
Дрожжи	7,8	0	0	0
Плесени	0,1	0	–	–
БГКП	0	0	0	0
Термофильные молочнокислые бактерии	88,4	76,6	6,16	0,01

В промышленном производстве для достижения необходимого эффекта используют температурно-временные режимы, приведенные в табл. 2.13.

Таблица 2.13

Сроки хранения термизированных йогуртов в зависимости от режимов тепловой обработки и условий хранения

Температурно-временные режимы обработки йогурта		Срок хранения	Температура хранения, °С
Температура обработки, °С	Продолжительность выдержки		
50–55	30 мин	21 день	15
60–65	5 мин	10 дней	15–20
60	30 мин	30 дней	20
65	20 мин	7 дней	27
70	5 мин	21 день	5
70	15–30 мин	30 дней	20
		60 дней	4
75	Несколько секунд	28–42 дня	20
85	20 с	90 дней	37
85–88	10–15 мин	1 год	20
85	27 с	28 дней	20

Срок хранения термизированного продукта обуславливается режимами термообработки и условиями хранения. В зависимости от предполагаемых условий и срока хранения выбираются температура и продолжительность нагрева. При использовании щадящей температуры термообработки должна быть более длительная выдержка. Для получения микробиологически стабильного продукта достаточно нагреть его до 70 °С и выдержать 30 с. Если требуется достичь максимально низкого содержания бактерий, то применяют температуру 90 °С в течение 30 с или ультравысокотемпературную обработку при 140 °С в течение 4 с. Чаще всего используют температуру 72–75 °С с выдержкой несколько секунд.

Кроме температурно-временных режимов на эффективность термообработки оказывают влияние также микробиологические показатели исходного продукта, его рН и химический состав. Чем ниже величина рН, тем эффективнее термообработка (меньше степень выживаемости микроорганизмов) и меньше негативное влияние ее на консистенцию продукта. Чем больше продукт содержит жира и углеводов, т.е. сухих веществ, тем хуже его теплофизические характеристики (меньше теплопроводность), но и меньше риск ухудшения консистенции. Чем выше содержание белка, тем больше вероятность получения неоднородной крупитчатой или мучнистой консистенции.

Термизации подвергают йогурт, выработанный как резервуарным способом, так и термостатным. При производстве йогурта с нарушенным сгустком продукт после сквашивания нагревают в теплообменнике, выдерживают и разливают или охлаждают. В последнем случае для предотвращения повторного обсеменения он должен быть расфасован в асептической упаковочной машине.

Термостатный йогурт можно нагревать в потребительской таре при различных температурно-временных режимах в зависимости от размера тары до достижения требуемой температуры в центре упаковки с продуктом.

Чаще всего термизации подвергается йогурт, вырабатываемый резервуарным способом.

При производстве термизированного йогурта могут возникнуть две проблемы: во-первых, возможно уменьшение вязкости, появление мучнистости и отделение сыворотки; во-вторых, некоторое ухудшение вкуса.

Для предотвращения пороков при термизации рекомендуется использовать:

- специальное оборудование (пластинчатый, трубчатый или скребковый теплообменник с частичным охлаждением и установку для асептической фасовки);

- специально подобранные стабилизаторы консистенции в необходимом количестве;

- частичное охлаждение йогурта до 20–25 °С для увеличения гидратации белка, затем термизацию;

- гомогенизацию йогурта: перед нагреванием при 10–15 МПа или нагретым перед фасовкой при 5 МПа, затем охлаждение до температуры хранения, внесение вкусовых добавок и розлив в асептических условиях.

Микроструктура йогурта может представлять собой грубую систему, состоящую из частиц казеина, которые образуют гроздья и цепи, формируя решетку с пустотами или порами, заполненными водной фазой. Такая микроструктура приводит к порокам консистенции, что чаще всего наблюдается в низкожирном продукте. Использование стабилизаторов позволяет предотвратить дефекты текстуры. В качестве стабилизаторов применяют специальные смеси гидроколлоидов, содержащие в основном камеди, модифицированный крахмал, пектин, желатин, каррагинан, агар в различной комбинации. Стабилизаторы, содержащие пектин, каррагинан, агар, обладают тем преимуществом, что при повышении температуры до 20 °С продукт не разжижается в такой степени, как в случае с желатином.

Немаловажную роль в формировании текстуры играют также закваски. Белковые частицы подвижны и подвергаются непрерывной перестройке в процессе сквашивания. Оптимальная неподвижность геля, вязкость и прочность текстуры достигаются при рН около 4,6. При этом уменьшается риск получения недостаточно связной структуры продукта.

Выделение сыворотки можно предотвратить путем выбора более щадящих режимов термообработки; увеличения концентрации стабилизатора, а также путем повышения кислотности исходного йогурта. Кислотность можно регулировать добавлением лимонной кислоты до рН 4,0–4,4.

Оптимальная дозировка стабилизатора определяется составом продукта, т.е. содержанием жира, углеводов, общим количеством су-

хих веществ, концентрацией белка и его дисперсностью, рН, режимами и условиями термообработки, желательным сроком хранения. В зависимости от условий сквашивания размер белковых частиц может быть различен. Для стабилизации мелких высокодисперсных белковых частиц, а также крупных, которые трудно удержать в суспензии, требуется большее количество стабилизатора.

Стабилизационный эффект зависит и от рН продукта и вида стабилизатора. Например, в случае применения высокометоксилированного пектина оптимальная стабильность и наиболее приятный вкус кисломолочных напитков достигаются при значениях рН 4,2–4,0.

Концентрация стабилизатора зависит от режимов термообработки и от других технологических условий. Продолжительная и более жесткая термообработка может оказать вредное влияние на долгосрочную стабильность и для предотвращения этого требуется некоторое увеличение количества стабилизатора. Температура хранения термизированного продукта должна также учитываться.

Таким образом, точное количество стабилизатора может быть установлено экспериментальным путем в каждом конкретном случае.

На рис. 2.9 представлена примерная схема производства термизированного йогурта. Стабилизатор может быть внесен в нормализованную смесь до сквашивания или в сквашенный продукт. В первом случае его медленно вносят в молочную смесь до гомогенизации и пастеризации при интенсивном перемешивании в сухом виде (лучше в смеси с сахаром 1:5). Температура внесения стабилизатора – от 5 до 40 °С. Перемешивание продолжают 20–30 мин после внесения стабилизационной системы. Во избежание заваривания стабилизатора, содержащего значительное количество крахмала, гомогенизировать смесь рекомендуется при температуре не выше 55 °С.

Во втором случае используют стабилизатор, предназначенный для внесения его в сквашенный продукт, который может перед термизацией подвергаться гомогенизации. При добавлении сухой смеси стабилизатора и сахара в кисломолочный сгусток во избежание образования комков следует использовать высокоскоростной смеситель (миксер). Стабилизатор вносят во всю массу йогурта или диспергируют в небольшом количестве продукта. Можно использовать его в виде сиропа.

Рис. 2.9. Схема производства пастеризованного йогуртного продукта

При внесении водного раствора стабилизатора во избежание разбавления в нормализованную смесь дополнительно добавляют сухое молоко. Необходимо тщательное перемешивание йогурта с целью обеспечения однородного распределения стабилизатора до гомогенизации. Неоднородность смеси на этапе гомогенизации неизбежно приведет к частичному отсутствию стабилизации. Смесь стабилизатора с йогуртом перед гомогенизацией следует выдерживать для гидратации в течение получаса.

В процессе гомогенизации йогурта белковые частицы расщепляются на более мелкие, растворяется стабилизатор и обеспечивается оптимальная связь между ним и поверхностью разделенных казеиновых частиц. Оптимальное давление зависит от используемого гомогенизатора и может находиться в диапазоне от 10 до 20 МПа. Величину давления устанавливают опытным путем в каждом конкретном случае. Гомогенизация проводится при температуре ферментации. При более высокой температуре снижается стабильность конечного продукта. После гомогенизации напиток можно подвергать довольно сильной термообработке, которая не оказывает никакого влияния на физическую стабильность.

Фруктовые наполнители в зависимости от их консистенции вносят в йогурт до термизации, на заключительной стадии термизации, если она происходит в аппарате периодического действия, или после термизации в потоке из асептического контейнера. В случае проведения перед термизацией гомогенизации фруктовый наполнитель добавляют после гомогенизации. Если в наполнителе нет частиц мякоти, то его можно вносить до гомогенизации – отдельно или вместе со стабилизатором.

Тепловая обработка приводит к потере некоторых вкусоароматических веществ. Кроме того, некоторые стабилизаторы, такие как камеди, крахмал, уменьшают интенсивность вкуса и аромата. Вследствие этого йогурт, подвергаемый термообработке, нуждается в более высокой дозировке вкусовых веществ.

Желательно, чтобы кислотность фруктового наполнителя была равна кислотности йогурта или превышала ее, так как в противном случае могут наблюдаться уменьшение стабильности и выделение сыворотки.

Во избежание вторичного обсеменения разливать термизированный продукт следует в асептических условиях, в этом случае он может быть предварительно частично охлажден. Если таковых нет, продукт разливают при температуре термизации. Для обеспечения микробиологической чистоты при горячем разливе необходимо поддерживать строгие санитарно-гигиенические условия, использовать

микробиологически безупречный упаковочный материал, мыть и дезинфицировать оборудование перед использованием и после него.

Далее продукт в потребительской таре надо непременно охлаждать до температуры ниже 30 °С для того, чтобы избежать вредного влияния нагрева на вкус и стабильность, после чего упаковывать в транспортную тару и доохлаждать. В процессе охлаждения формируется вторичная структура продукта, которая во время хранения при пониженных температурах может упрочняться.

Эффективность термизации проверяют по микробиологическим показателям продукта (табл. 2.9).

Прогнозировать стабильность кисломолочных продуктов в хранении можно несколькими способами: органолептическим, микроскопическим, центрифугированием и хранением при повышенных температурах.

Наиболее простой и быстрый способ – по внешнему виду продукта, стекающего по стенке стеклянного стакана. Если продукт стекает как молоко, оставляя на стакане однородный слой, то он стабилен. Нестабильный продукт разделяется и оставляет каналы на поверхности стакана. Этот метод, тем не менее, не позволяет предсказать, будет ли продукт расслаиваться при хранении.

Микроскопический метод более информативен. Маленькие однородные частицы в поле зрения свидетельствуют о стабильности продукта, а присутствие более крупных частиц говорит о тенденции к образованию осадка. В нестабилизированном йогурте частицы склеены друг с другом и не передвигаются при надавливании на покровное стекло. В полностью стабилизированном йогурте частицы плавают свободно между собой. Присутствие комков свидетельствует о недостаточной стабилизации, причиной которой может быть неправильный выбор стабилизатора, слишком низкая его концентрация, недостаточно эффективное диспергирование и гомогенизация.

Достигнутый стабилизационный эффект можно оценивать путем центрифугирования продукта. Хранение продукта при повышенных температурах также может служить ускоренным испытанием его хранимоспособности. Наблюдаемые при продолжительном сроке хранения изменения выявляются гораздо раньше при повышенных температурах, например через 3 дня при 30–37 °С, на 15-й день при комнатной температуре не должно быть признаков образования газа, синерезиса и значительного увеличения кислотности.

В таблице 2.14 приведены основные пороки кисломолочных напитков (на примере кефира), а также меры их предотвращения.

Пороки кисломолочных напитков и меры по их предупреждению

Порок	Причины возникновения	Меры предупреждения
Жидкая консистенция с отстоем сывротки	Использование молока с плотностью менее 1027 кг/м ³ для всех кисломолочных напитков и менее 1028 кг/м ³ для кефира	Осуществлять тщательный подбор сырья рекомендуемой плотности. В осенне-зимний период в связи с уменьшением содержания казеина в молоке рекомендуется выработывать кефир с добавлением сухого молока
	Недостаточный режим тепловой обработки исходного молока, в результате которого не наблюдается денатурации сывроточных белков	Применять для кисломолочных напитков следующие режимы пастеризации: 85–87°С с выдержкой 10–15 мин; 92–95 °С с выдержкой 2–8 мин. При данных режимах происходит агрегация почти полностью денатурированных частей сывроточных белков, которые при сквашивании молока коагулируют вместе с казеином, образуя плотный сгусток, который задерживает отделение сывротки
	Отсутствие гомогенизации молока	При диспергировании жировых шариков поверхность их увеличивается и на ней адсорбируются поверхностно-активные фракции белков плазмы, что приводит к нарушению динамического равновесия, в котором находится первоначально белковый комплекс. А это вызывает распад белковых частиц, то есть их измельчение, способствующее лучшей коагуляции при сквашивании и образованию плотного сгустка. Необходимо гомогенизировать молоко при давлении 12,5–17,5 МПа
	Несоблюдение режимов перемешивания	Перемешивание кефира при кислотности 85 °Т приводит к отстою сывротки, а при 95–100 °Т способствует получению продукта с достаточно вязкой консистенцией. Это связано с повышением влагоудерживающей способности казеина. Продолжительность перемешивания зависит от консистенции мешалки и прочности сгустка. Если сгусток слабый, то рекомендуется созревание проводить при 20 °С. При этой температуре происходит повторное структурообразование, число контактов между макромолекулами увеличивается

Порок	Причины возникновения	Меры предупреждения
Жидкая консистенция с отстояем сыворожки	Подача стужка на розлив с помощью насосов	Насосы должны иметь частоту вращения 100–200 об/мин. Течение кефира по трубам должно быть ламинарным со скоростью не более 0,6 м/с, а скорость движения его в насосе не выше 0,01 м/с
Хлопьевидная консистенция	Низкая термоустойчивость белков молока Местная коагуляция белков при взаимодействии закваски с первыми порциями молока, подаваемого в резервуар с находящейся в нем закваской	Проверить с использованием алкогольной пробы Первые порции молока, подаваемого в резервуар с закваской, должны иметь температуру ниже температуры заквашивания на 5–7 °С. Первые порции молока, имеющие температуру 35–50 °С, также могут вызвать местную коагуляцию белков молока и способствовать образованию в готовом продукте хлопьевидной, крупчатой консистенции
Неспецифический простоквашный привкус для кефира	Недостаточное развитие дрожжей, ароматообразующих и уксуснокислых бактерий	Снизить температуру культивирования кефирных грибов, уменьшить их количество; исключить промывку кефирных грибов
Слишком быстрое сквашивание кефира и повышенная его кислотность	Отсутствие нормальных температурных условий для процесса сквашивания кефира	Необходимо установить температуру сквашивания, равную 18–25 °С, снизить количество закваски до 1–2 %
Наличие бактерий группы кишечной палочки	Нарушение санитарно-гигиенических условий производства структурообразование, число контактов между макромолекулами увеличивается	Систематически проводить микробиологические исследования сырья, заквасок и оборудования по ходу технологического процесса. Основной источник кишечной палочки – закваска, если нарушаются режимы ее приготовления. Часто кисломолочные напитки обсеменяются этими бактериями в разливочно-упорочных автоматах

2.4.3. Сметана и сметанные продукты

Среди широкого ассортимента кисломолочной продукции сметана – один из любимых продуктов на столе россиян. Название «сметана» произошло от способа ее получения, применявшегося до изобретения сепаратора. Молоко оставляли на несколько дней в теплом месте для отстоя сливок и самопроизвольного сквашивания. Кислые сливки снимали с поверхности плоским ковшом, как бы «сметали».

Сметана – это национальный русский продукт, и долгие годы он вырабатывался только в нашей стране. В большинстве стран мира используют только сладкие сливки. За рубежом сметана известна как «русские сливки», «кислые сливки», «сливки для салата».

Согласно ТР (№88-ФЗ сметана – кисломолочный продукт, который произведен путем сквашивания сливок с добавлением молочных продуктов или без их добавления с использованием заквасочных микроорганизмов – лактококков или смеси лактококков и термофильных молочнокислых стрептококков и массовая доля жира в котором составляет не менее 9 %.

Среди других кисломолочных продуктов сметана выделяется высокими пищевыми достоинствами. Благодаря изменениям, происходящим с белковой частью в процессе сквашивания, сметана усваивается организмом быстрее и легче, чем сливки соответствующей жирности.

По органолептическим, физико-химическим и микробиологическим показателям сметана должна соответствовать требованиям, указанным в табл. 2.15 – 2.17.

Таблица 2.15

Органолептические показатели сметаны (ГОСТ Р 52092)

Наименование показателя	Характеристика
Вкус и запах	Чистые, кисломолочные без посторонних привкусов и запахов. Для продуктов из рекомбинированных сливок допускается привкус топленого масла
Цвет	Белый с кремовым оттенком, равномерный по всей массе
Внешний вид и консистенция	Однородная густая масса с глянцевой поверхностью. Для продукта с массовой долей жира от 10,0 % до 20,0 % допускается недостаточно густая, слегка вязкая консистенция с незначительной крупитчатостью

Таблица 2.16

Физико-химические показатели сметаны (ГОСТ Р 52092)

Наименование показателя	Норма продукции с массовой долей жира, %, не менее				
	10,0;12,0; 14,0;15,0; 17,0	19,0;20,0; 22,0	25,0;28,0	30,0;32,0	34,0;35,0; 37,0;40,0; 42,0
Массовая доля белка, %, не менее	2,6	2,5	2,3	2,2	2,0
Кислотность, °Т	От 65 до 100 включительно		От 60 до 100 включительно	От 60 до 90 включительно	От 55 до 85 включительно
Температура продукта при выпуске с предприятия, С	4±2				

Фосфатаза в готовом продукте не допускается.

Таблица 2.17

Микробиологические показатели сметаны (№ 88-ФЗ)

Наименование продукта	Молочно-кислых микроорганизмов, КОЕ/г, не менее	Масса продукта, г, в которой не допускаются			Дрожжи (Д), плесени (П), КОЕ/г, не более
		БГКП (коли-формы)	<i>S.aureus</i>	Патогенные, в том числе сальмонеллы	
Сметана и продукты на ее основе, в том числе с компонентами, со сроком годности не более 72 ч	$1 \cdot 10^7$	0,001	1,0	25	–
Сметана и продукты на ее основе со сроком годности более 72 ч	$1 \cdot 10^7$	0,001	1,0	25	Д – 100; П – 100
Термически обработанные сметанные продукты	–	0,1	1,0	25	Д – 100; П – 100

Среди других кисломолочных продуктов сметана выделяется высокими пищевыми достоинствами. Благодаря изменениям, происходящим с белковой частью в процессе сквашивания, сметана усваи-

вается организмом быстрее и легче, чем сливки соответствующей жирности.

Для производства сметаны применяют следующее сырье:

- молоко коровье не ниже второго сорта по ГОСТ Р 52054;
- молоко сухое по ГОСТ Р 52791;
- сливки сухие высшего сорта по ГОСТ 1349;
- масло коровье по ГОСТ Р 52969;
- закваски и бакконцентраты для сметаны, состоящие из лактококков или лактококков и термофильных молочнокислых стрептококков по ТУ 9229-369-00419785-04;
- воду питьевую по СанПиН 2.1.4.1074 (для восстановления сухих молочных продуктов).

Сметану вырабатывают резервуарным и термостатным способами. Технологическая схема процесса производства сметаны **резервуарным способом** представлена на рис. 2.10.

Рис. 2.10. Схема технологической линии производства сметаны резервуарным способом:

- 1 – резервуар для сливок; 2 – насос; 3 – уравнильный бачок; 4 – пастеризационно-охладительная установка; 5 – гомогенизатор; 6 – выдерживатель; 7 – резервуар для кислomолочных продуктов; 8 – автомат для фасовки

Резервуарный способ производства сметаны состоит из следующих технологических операций: приемка и подготовка сырья; сепарирование молока, получение и нормализация сливок; пастеризация, гомогенизация и охлаждение сливок, заквашивание и сквашивание сливок; перемешивание сквашенных сливок; упаковка и маркировка; охлаждение и созревание сквашенных сливок.

С целью улучшения качества сметаны для выработки продукта рекомендуется отбирать молоко коровье с общей бактериальной обсемененностью не более $5 \cdot 10^5$ КОЕ/см³, с термоустойчивостью по алкогольной пробе не ниже II группы, с массовой долей белка не менее 2,8 %, кислотностью не более 20 °Т.

Принятое молоко направляют на переработку или охлаждают до температуры (4 ± 2) °С и хранят в резервуарах промежуточного хранения. Молоко с повышенной бактериальной обсемененностью (более $5 \cdot 10^5$ КОЕ/см³) длительно хранить до переработки не рекомендуется.

При подаче молока на производство сметаны его подогревают до температуры (40 ± 5) °С и сепарируют на сепараторе-сливкоотделителе, регулируя массовую долю жира в получаемых сливках таким образом, чтобы она не превышала массовую долю жира в сметане более чем на 4 %. Излишнее количество нормализующего компонента (особенно, если для этой цели используют обезжиренное молоко с пониженной термоустойчивостью) может привести к появлению в продукте крупитчатой консистенции.

Сливки, полученные при сепарировании молока, нормализуют по массовым долям жира и белка молоком, более жирными сливками, сухим молоком.

Объемная доля закваски по отношению к объему заквашиваемых сливок должна составлять 5–10 %.

Массовую долю жира в нормализованных сливках определяют по формуле:

$$Ж_{н.сл} = (100 Ж_{см} - K_3 Ж_3) / (100 - K_3),$$

где K_3 – количество закваски, %; $Ж_{н.сл}$, $Ж_{см}$, $Ж_3$ – м.д. жира в нормализованных сливках, сметане, закваске, соответственно, %.

Расчет многокомпонентных рецептур (при необходимости нормализации сливок по массовой доле белка) может быть произведен арифметическим методом, методом произвольного выбора или алгебраическим методом путем решения системы уравнений с несколькими неизвестными.

Для улучшения консистенции сметаны допускается использовать молоко сухое цельное или обезжиренное в массе до 40 кг на 1 т продукта с целью увеличения массовой доли белка в сливках.

При использовании сухого молока для нормализации сливок по массовой доле белка его растворяют в емкостях с обогреваемой рубашкой и мешалкой, обеспечивающей равномерное интенсивное перемешивание.

В емкость с частью нормализованных по массовой доле жира сливок или молока (цельного, обезжиренного), предназначенного к введению в смесь, при температуре 40–45 °С постепенно при перемешивании вносят сухое молоко. Смесь подвергают интенсивному перемешиванию до полного растворения внесенного компонента, не допуская ее вспенивания. Для более быстрого и полного растворения сухого молока рекомендуется применять циркуляцию смеси с помощью насоса, эмульсора, роторно-пульсационного аппарата, диспергатора или другое специальное оборудование. Растворение считается законченным, если полученный раствор однороден и на поверхности отсутствуют частицы сухого продукта. Нормализованные сливки фильтруют для освобождения от не растворившихся частиц сухого молока и механических примесей.

Сметану вырабатывают только из пастеризованных сливок. При выработке сметаны сливки пастеризуют при температуре (86 ± 2) °С с выдержкой от 2 до 10 мин или при температуре (94 ± 2) °С с выдержкой 20 с. Продолжительность выдержки может быть увеличена с учетом термоустойчивости сырья. Более жесткие режимы пастеризации (94 ± 2) °С рекомендуется применять для сливок с высокой термоустойчивостью (не ниже II группы), бактериальной загрязненностью, пониженной теплопроводностью (с м.д. жира более 25 %).

Тепловая обработка необходима для уничтожения всей вегетативной микрофлоры, разрушения иммунных тел, инактивации ферментов, придания сливкам выраженного привкуса пастеризации. Кроме того, пастеризация сырья играет большую роль в улучшении консистенции сметаны. Происходит денатурация сывороточных белков (на 40–60 %), которые коагулируют вместе с казеином при сквашивании и участвуют в образовании более прочного сгустка с замедленным отделением сыворотки. С точки зрения упрочнения консистенции сметаны режим пастеризации сливок при температуре (86 ± 2) °С с выдержкой от 2 до 10 мин является предпочтительным.

При высокотемпературной пастеризации происходит усиленное образование реактивоспособных сульфгидрильных групп, понижающих окислительно-восстановительный потенциал плазмы, связывающих тяжелые металлы и играющих роль антиокислителей. Образуется ряд летучих веществ, в том числе сероводород, которые придают сливкам ореховый, выраженный привкус пастеризации, который высоко ценится потребителями.

Важно также отметить, что применяемые режимы пастеризации сливок гарантируют полное разрушение липазы, которая может вызвать пороки вкуса сметаны при хранении.

Для получения однородной и густой сметаны, прочно удерживающей влагу, сливки перед заквашиванием необходимо гомогенизировать. В негомогенизированных сливках жировые шарики распределяются беспорядочно в белковой структуре геля, в гомогенизированных – равномерно. При гомогенизации происходит диспергирование не только жировых шариков, но и белковых частиц.

Дробление жировых шариков сопровождается значительными изменениями в структуре и составе их оболочек, резко увеличивается суммарная поверхность шариков, происходит дополнительное связывание воды вновь образованными оболочками жировых шариков. Все это приводит к повышению вязкости гомогенизированных сливок. Чрезмерное дробление жировых шариков при гомогенизации может привести к образованию ими больших скоплений.

Наибольшее количество скоплений наблюдается при низких температурах гомогенизации (20–30 °С) и высоком давлении, особенно для сливок повышенной жирности. Это объясняется тем, что в сливках с высокой массовой долей жира может не хватать оболочечного вещества для образования новых оболочек жировых шариков, что приводит к увеличению количества свободного жира и образованию скоплений жировых шариков. Чрезмерная вязкость сливок, образование большого числа скоплений обуславливает получение рыхлой, хлопьевидной, «шероховатой» консистенции с комочками жира, утрату гляцевитости. Чтобы избежать этого, следует применять двухступенчатую гомогенизацию для рассеивания агрегатов жировых шариков на второй ступени.

В зависимости от массовой доли жира в сливках гомогенизацию проводят при следующих режимах:

- для сметаны с м.д. жира от 10 до 15 % – 12–15 МПа;
- для сметаны с м.д. жира от 17 до 22 % – 9–12 МПа;
- для сметаны с м.д. жира от 25 до 32 % – 8–11 МПа;
- для сметаны с м.д. жира от 34 до 40 % – 7–10 МПа.

При использовании двухступенчатой гомогенизации сливок ее проводят при давлении: для сметаны с м.д. жира от 20 до 25 % – 8–12 МПа на первой ступени и 5–6 МПа на второй ступени; для сметаны с м.д. жира от 28 до 32 % – 8–10 и 3–5 МПа соответственно.

Для сырья с пониженной термоустойчивостью или большей массовой долей жира гомогенизацию проводят при меньших значениях давления и температуры.

При производстве сметаны с м.д. жира от 10 до 22 % гомогенизации подвергают всю массу нормализованных сливок. При выработке сметаны с м.д. жира от 25 до 40 % сливки гомогенизируют полностью или частично. Для сметаны с м.д. жира от 25 до 28 % объемная доля сливок, направляемых на гомогенизацию, по отношению к их общему объему может составлять 70–80 %, а для сметаны с м.д. жира от 30 до 40 % – 50–70 %.

С точки зрения получения хорошей консистенции продукта наиболее предпочтительно проводить гомогенизацию сливок после их пастеризации (при температуре не ниже 70 °С), хотя имеется опасность повторного обсеменения сливок в процессе гомогенизации. Такая последовательность операций обусловлена тем, что в процессе гомогенизации снижается стабильность белковой фазы, поэтому при последующей пастеризации могут образоваться хлопья белка в сливках и крупитчатая консистенция в сметане. Гомогенизация способствует также активизации ферментов сливок, в том числе и липазы, сопровождаемой образованием свободных жирных кислот и появлением салистого привкуса. Поэтому до гомогенизации необходимо пастеризацией сливок инактивировать ферменты.

Выбор последовательности операций гомогенизации и пастеризации зависит от качества исходного сырья, санитарно-гигиенических условий производства и применяемого оборудования.

Пастеризованные и гомогенизированные сливки охлаждают до температуры заквашивания и направляют в резервуар для сквашивания. Охлажденные до температуры заквашивания сливки немедленно заквашивают. Хранение пастеризованных сливок при температуре сквашивания без закваски не допускается.

В случае производственной необходимости допускается охлаждение пастеризованных сливок до температуры (4 ± 2) °С и хранение не более 6 ч.

Одним из технологических приемов, способствующих улучшению консистенции сметаны, является предварительное физическое созревание сливок перед заквашиванием. При этом нормализованные по содержанию жира, пастеризованные и гомогенизированные сливки охлаждают до 2–6 °С и выдерживают при этой температуре от

30 мин до 2 ч для частичного отвердевания жира в емкостях, предназначенных для сквашивания сливок. Затем сливки в этих же емкостях медленно подогревают до температуры заквашивания при перемешивании, используя греющую воду с температурой не более 32 °С. При этом температура заквашивания не должна быть более 26 °С, чтобы не допустить расплавления триглицеридов молочного жира, которые после созревания сливок находились в кристаллическом состоянии.

Физическое созревание сливок перед заквашиванием создает условия для изменения агрегатного состояния молочного жира. Самая легкоплавкая γ -форма молочного жира образуется при быстром и глубоком охлаждении. Она является неустойчивой и с повышением температуры до 13 °С переходит в более стабильную α -форму, которая при 1 °С переходит в еще более стабильную β' -форму, а при дальнейшем повышении температуры до 24–26 °С образуется устойчивая β -форма. Таким образом, глубокое охлаждение сливок с последующим медленным подогреванием их приводит к переходу молочного жира в устойчивую β -форму, что способствует улучшению консистенции сметаны.

Допускается выработка сметаны с м.д. жира от 20 до 40 % из пастеризованных не гомогенизированных сливок. В этом случае сливки рекомендуется подвергать физическому созреванию.

Процесс заквашивания и сквашивания сливок осуществляют в резервуарах, имеющих охлаждающие рубашки и мешалки, рассчитанные на перемешивание продуктов повышенной вязкости.

Для сквашивания сливок при производстве сметаны применяют закваски и бактериальные концентраты (обозначение концентрата указано в скобках):

Л_с (КЛ_с) – *Lactococcus lactis subsp. lactis*, *Lactococcus lactis subsp. cremoris*, *Lactococcus lactis subsp. lactis biovar diacetylactis*;

КД_с (ККД) – *Lactococcus lactis subsp. cremoris*, *Lactococcus lactis subsp. lactis biovar diacetylactis*;

ЛТ_с (КЛТ_с) – *Lactococcus lactis subsp. lactis*, *Lactococcus lactis subsp. cremoris*, *Lactococcus lactis subsp. lactis biovar diacetylactis*, *Streptococcus thermophilus*. Данная закваска рекомендуется для сметаны с м.д. жира 10 и 15 %.

Температура сквашивания составляет: при использовании Л_с, КД_с – (28±2) °С; КЛ_с – (30±2) °С; ЛТ_с, КЛТ_с, ККД – (32±2) °С. Сливки, подвергавшиеся физическому созреванию, заквашивают закваской лактококков при температуре (24±2) °С.

Для заквашивания сливок с массовой долей жира от 10 до 22 % рекомендуется использовать закваски, образующие вязкие сгустки. Объемная доля закваски по отношению к объему заквашиваемых сливок во всех случаях составляет 5–10 %. Оптимальную дозу закваски в каждом конкретном случае устанавливают в зависимости от ее активности и условий производства. Количество вносимой закваски увеличивают весной при поступлении сырья низкого качества при снижении активности закваски. В закваску для низкожирной сметаны включают штаммы микроорганизмов, образующих вязкие полимеры, которые являются естественными коллоидными стабилизаторами. Они способствуют мелкохлопьевидному свертыванию белков молока, получению гомогенной нежной сметанообразной консистенции. В то же время излишне вязкий (слизистый) сгусток разрушается быстрее и медленнее восстанавливается, чем сгусток средней и незначительной вязкости. Вязкие культуры менее активные кислотообразователи, чем невязкие. Включение в состав закваски штаммов энергичных кислотообразователей способствует получению более плотного сгустка, малоэнергичных ароматообразующих – нежного сгустка.

Кроме энергии кислотообразования, большое значение имеет способность культур к свертыванию и образованию сгустка. У вязких культур, как мезофильных, так и термофильных, это свойство выражено в меньшей степени. Различные виды лактококков неодинаково влияют на синергетические свойства сгустка. Выделению сыворотки способствует *Lactococcus lactis subsp. lactis (biovar diacetylactis)*, в то время как *Lactococcus lactis subsp. cremoris* уменьшает ее отделение. Чем активнее закваска и выше энергия кислотообразования, тем меньше продолжительность сквашивания и плотнее сгусток, выше его тиксотропные показатели, вкусовые свойства и стойкость при хранении. Это необходимо учитывать при выборе закваски.

Перед внесением в сливки закваску тщательно перемешивают до получения однородной консистенции. Подача закваски в сливки осуществляется самотеком или насосом любой марки одновременно с подачей смеси (в потоке), спустя некоторое время от начала наполнения резервуара или сразу после наполнения резервуара смесью при включенной мешалке.

Кроме указанных заквасок при производстве сметаны можно использовать закваски прямого внесения.

Заквашенные сливки перемешивают в течение 10–15 мин и оставляют в покое для сквашивания. Допускается производить по-

вторное перемешивание через 1–1,5 ч после заквашивания, после чего сливки оставляют в покое для сквашивания. Сквашивание сливок проводят до образования сгустка и достижения кислотности:

- для сметаны с м.д. жира от 10 до 17 % – не менее 65 °Т;
- для сметаны с м.д. жира от 19 до 22 % – не менее 60 °Т;
- для сметаны с м.д. жира от 25 до 28 % – не менее 55 °Т;
- для сметаны с м.д. жира от 30 до 40 % – не менее 50 °Т.

Наибольшей плотности сгусток достигает при значениях рН 4,6–4,7. Длительность процесса сквашивания сливок не должна превышать 10 ч при температуре сквашивания 28–34 °С и 12 ч при температуре сквашивания 22–26 °С. Чрезмерное повышение кислотности сливок может привести к перезарядке белка, вследствие чего структура сгустка приобретает хрупкие, необратимо разрушающиеся связи, сметана теряет пластичность и разжижается при перемешивании.

Сквашенные сливки перемешивают до получения однородной консистенции в течение 3–5 мин и направляют на фасовку. При перемешивании, перекачивании и фасовке сквашенных сливок следует избегать интенсивного механического воздействия (длинных и узких трубопроводов, насосов, приводящих к значительному повреждению сгустка и др.), подсоса воздуха, отрицательно влияющих на качество готового продукта.

На фасовку сквашенные сливки желательно направлять самооттеком при минимальном перепаде уровней по высоте, с помощью насосов, оказывающих наименьшее воздействие на продукт. Для вытеснения сквашенных сливок из резервуаров, оснащенных соответствующими предохранительными устройствами, можно применять сжатый очищенный воздух под давлением $(0,15 \pm 0,02)$ МПа. Движение продукта в трубопроводе должно быть ламинарным без поворотов со скоростью не более 0,5 м/с.

Допускается частичное охлаждение сквашенных сливок до температуры 16–18 °С путем пуска в рубашку резервуара холодной воды и перемешивания сгустка через каждые 30–60 мин в течение от 3 до 5 мин. Охлаждение сквашенных сливок до более низких температур нецелесообразно, так как может привести к чрезмерному повышению их вязкости. Кроме того, установлено, что связи между структурными элементами сквашенных сливок, нарушенные более при низких температурах, восстанавливаются медленнее, что неизбежно скажется на консистенции готового продукта.

Продолжительность фасовки сметаны из одной емкости не должна превышать 4 ч. Упакованную сметану направляют в холодильную камеру для охлаждения и созревания при температуре (4 ± 2) °С.

В процессе созревания сметана приобретает оптимальную кислотность, в ней накапливаются ароматические вещества, а также происходят процессы структурообразования за счет отвердевания триглицеридов молочного жира и набухания молочных белков, вследствие чего она приобретает более густую и вязкую консистенцию. Во время охлаждения и созревания продукт не должен подвергаться механическому воздействию (переворачиванию, встряхиванию упаковки и пр.), так как структура сметаны содержит небольшое количество тиксотропных, самопроизвольно восстанавливающихся после механического воздействия связей.

Длительность охлаждения и созревания сметаны, упакованной в потребительскую тару, не должна превышать 12 ч, в транспортную 12–48 ч. После созревания технологический процесс считается законченным, и продукт готов к реализации.

При производстве сметаны термостатным способом заквашенные сливки перемешивают в течение 10–15 мин и немедленно направляют на фасовку. В процессе розлива заквашенные сливки перемешивают через каждые 30–40 мин в течение 3–5 мин. Продолжительность розлива заквашенных сливок из одной емкости не должна превышать 2 ч.

После упаковки заквашенные сливки направляют в термостатную камеру для сквашивания. Заквашенные сливки сквашивают до образования сгустка и достижения кислотности от 60 до 80 °Т. Длительность процесса сквашивания сливок не должна превышать 10 ч при температуре сквашивания 28–34 °С и 6 ч при температуре сквашивания 38–40 °С.

Сквашенные сливки охлаждают в холодильных камерах до температуры (4 ± 2) °С. Одновременно с охлаждением происходит созревание.

Конкретные сроки годности сметаны устанавливает изготовитель (согласно СанПиН 2.3.2.1324–03 срок годности сметаны и продуктов на ее основе при температуре (4 ± 2) °С составляет 72 ч).

Особенности технологии сметаны из рекомбинированных сливок. При выработке сметаны из рекомбинированных сливок с по-

ниженной массовой долей жира (менее 20 %) велик риск появления пороков консистенции (жидкая, крупитчатая или мучнистая), которые практически не устраняются традиционными технологическими приемами.

Наилучшие органолептические, структурно-механические, микробиологические показатели продукта из рекомбинированных сливок обеспечиваются высоким качеством исходного сырья и получением устойчивой стабильной жировой эмульсии в молочной плазме. Для выработки сметаны используется молочное сырье лучшего качества, без пороков вкуса. Применяется свежее сырье, упакованное в герметичную тару, а не длительно хранившееся и в нарушенной упаковке. Сухое молоко гигроскопично, и при хранении его в открытом виде хотя бы в течение 5 сут появляются привкусы, свидетельствующие об окислении жира.

Сливочное масло расплавляют при температуре не выше 45–50 °С, иначе вытапливается жир из смеси, что придает сметане привкус топленого масла. С целью уменьшения потерь жира из одной четвертой части молока предварительно может быть приготовлена грубая эмульсия жира путем гомогенизации смеси при давлении 7–9 МПа. Полученную эмульсию смешивают с остальной частью молока. Смесь для получения рекомбинированных сливок составляют, исходя из требуемых значений массовых долей жира и белка в готовом продукте.

Рекомбинированные сливки по вкусу и запаху должны быть аналогичны натуральным. Оптимальной температурой пастеризации рекомбинированных сливок является (85±2) °С с выдержкой 15–20 с. Гомогенизируют рекомбинированные сливки в зависимости от массовой доли жира при давлении от 6 до 12 МПа. При более высоком давлении образуется большое количество жировых скоплений и сметана теряет гляцевитость. Более высокая температура пастеризации и гомогенизации рекомбинированных сливок приводит к образованию зернистой структуры сметаны с отделением сыворотки. Нормальная плотность сгустка в рекомбинированных сливках достигается при кислотности 65–75 °Т.

Особенности технологии сметанных продуктов. Сметанные продукты занимают все более прочные позиции на российском рынке. Использование нетрадиционного для выработки сметаны сырья, в частности растительных жиров и стабилизаторов структуры, позво-

ляет производителям в условиях дефицита и не всегда высокого качества молочного сырья сохранить или даже увеличить объемы производства, снизить себестоимость продукции, вырабатывать продукт, соответствующий по качеству требованиям торговли: густая консистенция, длительные сроки хранения. Кроме того, применение специализированных жировых систем со сбалансированным составом дает возможность получать продукты с новыми улучшенными свойствами, отвечающими современным представлениям о здоровом питании.

Жир является основным компонентом в сметане и сметанных продуктах. Он играет определяющую роль в формировании органолептических, физико-химических, структурно-механических показателей, пищевой и биологической ценности, а также себестоимости готовых продуктов. С учетом его массовой доли формируется ассортиментный ряд продукции данной группы. Производство сметаны и сметанных продуктов у технологов считается одним из самых сложных процессов, требующих тщательного контроля на всех этапах. Качественный продукт можно получить только при условии грамотной организации технологического процесса и корректировки технологических параметров производства с учетом вида и качества используемого сырья.

Выработка сметанных продуктов с использованием растительных жиров предполагает замену молочного жира растительным. Важнейшим этапом и непременным условием изготовления высококачественных сметанных продуктов является получение стойкой жировой эмульсии. Для этого сначала приготавливают молочно-растительную эмульсию, смешивают ее со сливками, полученную смесь пастеризуют, а затем гомогенизируют.

Для приготовления молочно-растительной эмульсии растительный жир подогревают до температуры $(65 \pm 5)^\circ\text{C}$ и подают в резервуар. Цельное или обезжиренное, свежее или восстановленное молоко подогревают до температуры $(65 \pm 5)^\circ\text{C}$ и направляют в резервуар, снабженный мешалкой для смешивания с растительным жиром. Рецептура должна быть сбалансирована по содержанию белка, так как искусственные оболочки жировых шариков формируются главным образом за счет плазменных белков молока. Стабильную эмульсию можно получить путем увеличения содержания поверхностно-активных веществ за счет добавления сухого или сгущенного обезжиренного молока или пахты. Возможно также введение эмульгаторов. Смесь эмульгируют

при температуре (65 ± 5) °С в течение (10 ± 2) мин по схеме: насос–емкость–насос (центробежный насос– 25 м^3 , эмульсор, насос-эмульгатор). Температура компонентов при смешивании не должна отличаться более чем на 5 °С. Несоблюдение этого условия может привести к снижению термоустойчивости белков.

В зависимости от рецептуры, требуемой массовой доли жира вырабатываемого продукта, смесь растительно-молочных сливок нормализуют цельным или обезжиренным молоком, натуральными сливками. Необходимую жирность нормализованных сливок устанавливают с учетом массовой доли вносимой закваски, вида молока, на котором она приготовлена (цельное, обезжиренное).

Молочно-растительную эмульсию смешивают с натуральными сливками в резервуаре, снабженном мешалкой, непосредственно перед пастеризацией и гомогенизацией в пропорции, определяемой рецептурой продукта. Затем смесь пастеризуют при температуре (85 ± 2) °С с выдержкой (6 ± 2) мин или при температуре (94 ± 2) °С с выдержкой 20 с.

Для получения устойчивой эмульсии применяют гомогенизацию сырья. Однако следует учитывать, что состав сырья в значительной степени влияет на стойкость жировой эмульсии, а механизм ее стабилизации имеет существенные различия при производстве сметаны и сметанных продуктов с различной степенью замены молочного жира растительным.

При гомогенизации натуральных сливок происходит дробление крупных и средних жировых шариков до размеров менее 1 мкм. Это приводит к значительным изменениям в структуре и составе их оболочек, резкому увеличению суммарной поверхности шариков. Часть оболочечного вещества (фосфолипидов) с жировых шариков переходит в плазму сливок. В связи со значительным увеличением общей поверхности жировых шариков при гомогенизации нативных оболочечных компонентов не хватает для образования прочных оболочек, поэтому происходит дополнительная адсорбция поверхностно-активных фракций плазменных белков на поверхность вновь образовавшихся. Пропорционально количеству адсорбированного на поверхности жирового шарика белка уменьшается его содержание в плазме сливок в соответствии с массовой долей жира в сливках и давлением гомогенизации. Для образования оболочек диспергированных жировых шариков требуется значительное количество плаз-

менных белков. Их будет достаточно, если соотношение СОМО и жира в сливках выше 0,6–0,85.

Таким образом, в гомогенизированных натуральных сливках новые оболочки жировых шариков образуются за счет перераспределения нативного оболочечного вещества жировых шариков и дополнительной адсорбции белков молочной плазмы – казеина и сывороточных белков.

При производстве сметанных продуктов с заменой части молочного жира растительным содержание нативного оболочечного вещества в системе меньше, чем в натуральных сливках (чем больше степень замены молочного жира растительным, тем меньше оболочечного вещества). В связи с этим новые оболочки жировых шариков формируются главным образом за счет адсорбции белков молочной плазмы, что способствует большему снижению массовой доли белка в плазме по сравнению с производством классической сметаны. Поэтому для получения стабильной эмульсии при производстве сметанных продуктов массовая доля белка в исходном сырье является очень важным фактором.

Стабильность эмульсии можно повысить путем увеличения содержания поверхностно-активных веществ в нормализованной смеси за счет добавления сухого обезжиренного молока, сухой или сгущенной пахты, эмульгаторов. В случае использования сырья с низким содержанием белка для производства сметанных продуктов с большой степенью замены молочного жира растительным в состав рецептуры необходимо вводить сухое обезжиренное молоко.

Эффективность гомогенизации зависит, главным образом, от применяемых давления и температуры, а также от содержания жира в продукте. Оптимальные режимы гомогенизации сливок неодинаковы для разных видов сметанного продукта. Чем выше жирность вырабатываемого сметанного продукта, тем меньше величина применяемого давления гомогенизации сливок. С повышением массовой доли жира и сухих веществ продукта температура гомогенизации должна быть выше, что обусловлено его повышенной вязкостью.

При производстве сметанных продуктов с применением растительных жиров следует применять более щадящие по сравнению с производством классической сметаны режимы гомогенизации. В прямой зависимости от давления гомогенизации находится размер скоплений жировых шариков. Этот показатель в гомогенизированных сливках определяет стабильность белков и синергетические свойства

сметанных продуктов. Чем больше размеры скоплений, тем ниже стабильность белков и стойкость геля к влагоотдаче.

Избыточное давление приводит к получению сметанного продукта с нестойкими структурно-механическими свойствами и к таким порокам, как крупитчатая консистенция и отделение сыворотки.

Гомогенизацию смеси осуществляют на двухступенчатых плунжерных гомогенизаторах любых типов при давлении первой ступени ($13,5 \pm 2,5$) МПа, второй ступени – ($2,5 \pm 0,5$) МПа.

После гомогенизации смесь охлаждают до температуры заквашивания.

Для выработки продукта используют закваску:

- прямого внесения;
- производственную – приготовленную на лактококках с температурой заквашивания (25 ± 1) °С; а также на лактококках и термофильных молочнокислых стрептококках с температурой заквашивания (39 ± 1) °С.

Смесь сквашивают до образования сгустка и достижения кислотности (60 ± 10) °Т. Продолжительность процесса сквашивания не должно превышать 16 ч.

Возможно применение стабилизаторов для связывания влаги и улучшения консистенции в готовом сметанном продукте. Дальнейший ход технологического процесса аналогичен производству классической сметаны.

В табл. 2.18 указаны пороки сметаны, их причины и способы предотвращения.

Особенности технологии термизированных сметанных продуктов. Требования к условиям технологического процесса производства сметанных продуктов, подвергаемых пастеризации, такие же, как и к традиционным нетермизируемым продуктам.

При выработке сметанного продукта используют свежее сырье без пороков вкуса, запаха, признаков липолиза, так как в процессе производства сквашенного продукта, а затем при хранении термизированного пороки вкуса усиливаются, уже имеющиеся продукты липолиза индуцируют дальнейшее окисление жира. Для выработки сметанного продукта используют термоустойчивое сырье, не содержащее ингибиторов, и активные закваски, желательно вязкого типа, так как органолептические показатели исходного продукта в большой степени определяют качество пастеризованного.

Пороки сметаны и меры их предупреждения

Порок	Причины возникновения	Меры предупреждения
Нечистый вкус и запах	Использование сырья с нечистым вкусом и запахом; обсеменение сметаны посторонней микрофлорой, в результате жизнедеятельности которой изменяются составные части продукта, накапливаются вещества, не свойственные сметане; поглощение сметаной посторонних запахов при производстве и хранении	Улучшать качество сырья, соблюдать правила его получения, хранения (в отдельном помещении) и транспортирования; обеспечивать качественную мойку посуды, оборудования и тары; повышать температуру пастеризации сливок; строго поддерживать санитарно-гигиенический режим на производстве
Кормовой привкус	Переход из корма в молоко, а затем в сметану специфических вкусовых и ароматических веществ (алкалоидов, эфиров, глюкозидов); адсорбция молоком запаха кормов при получении и хранении	Добавлять нормируемых рационов кормления животных; хранить молоко и сливки в специальном помещении; сортировать молоко, дезодорировать сливки, повысить температуру пастеризации сливок
Излишне кислые вкус и запах	Чрезмерное развитие молочнокислого брожения, вызываемое микрофлорой незаквасочного происхождения с высокой энергией кислотного образования, например, термоустойчивой молочнокислой палочкой. Развитию порока способствуют: повышению температуры сквашивания сливок, большие дозы вносимой закваски; излишне длительный процесс сквашивания; замедленное и недостаточное охлаждение сметаны; повышенные температуры транспортирования и хранения	Регулярно проверять чистоту заквасок, выявлять и ликвидировать очаги обсеменения сырья молочнокислой палочкой незаквасочного происхождения или другой микрофлорой. Регулировать процесс сквашивания путем изменения температуры, продолжительности, ступенчатого заквашивания сливок в емкостях с учетом времени фасования, чтобы не допустить переквашивания; интенсифицировать охлаждение сметаны до температуры не выше 6 °С, поддерживать низкие температуры при транспортировании и хранении

Порок	Причины возникновения	Меры предупреждения
Пресные вкус и запах	Недостаточная кислотность в результате тор-можения молочнокислого брожения. Появле-нию этого порока способствуют: низкие тем-пературы сквашивания сливок; использование малоактивной закваски, а также закваски для сквашивания сливок в излишне малых коли-чествах, попадание в сливки ингибиторов	Систематически проверять активность закваски и при-годность ее для данного сырья, сквашивать сливки при более высоких температурах, благоприятных для раз-вития микрофлоры, входящей в состав закваски, уве-личить норму вносимой закваски
Пустой вкус, невыраженный аромат	Накопление молочной кислоты без достаточ-ных количеств ароматических веществ. Это может быть результатом применения закваски, культуры которой продуцируют мало арома-тических веществ; отсутствие условий для развития ароматообразующей микрофлоры	Использовать закваску, активно продуцирующую аро-матические вещества, устанавливать температуру сквашивания сливок, благоприятную для развития ароматообразующих культур, входящих в закваску; улучшать качество сырья, применять более высокие температуры пастеризации сливок
Дрожжевой привкус	Попадание в сметану и развитие газообразую-щей микрофлоры, в частности различного рода дрожжей, которые накапливают продукты в своей жизнедеятельности	Строго соблюдать санитарно-гигиенический режим при производстве и хранении сметаны, выдерживать уста-новленные режимы пастеризации сырья, постоянно контролировать качество мойки оборудования и тары
Наличие горечи	Использование сырья с горьким вкусом. Горь-кий вкус может появляться при хранении сы-рья и сметаны в результате распада белков под действием гнилостных бактерий или других протеолитически активных микроорганизмов, попавших в продукты	Скармливать животным доброкачественные и норми-руемые корма, повышать бактериологические показа-тели сырья и сметаны, не допускать и избегать дли-тельного хранения сырья и сметаны

Порок	Причины возникновения	Меры предупреждения
Окисленный вкус	Окисление фосфолипидов и триглицеридов сливок и сметаны при производстве и хранении. Окисление увеличивается под влиянием даже следов тяжелых металлов (железо, медь), кислотного рода и света. Различные продукты окисления ухудшают вкус, снижают пищевую ценность	Не допускать попадания воздуха в продукт на любом этапе производства; не применять оборудование и тару нечуждые и с нарушенной полудой; не держать продукты открытыми на свету; поддерживать возможно низкие температуры при хранении; добавлять в продукт, предназначенный для хранения, естественные антиокислители
Прогорклый вкус	Гидролитическое расщепление жира и накопление низкомолекулярных кислот (масляной, каприновой, каприловой). Расщепление жира происходит под действием бактериальных и нативных липаз. Бактериальные липазы образуются при жизнедеятельности посторонних микроорганизмов (особенно плесеней), попавших в сырье или сметану. Чем выше бактериальная обсемененность, тем быстрее развивается прогорклый вкус. Нативные липазы в увеличенных количествах имеются в молоке в конце лактации	Усиливать работу по получению сырья с низкой бактериальной обсемененностью, сокращать время хранения сырья до переработки, проводить пастеризацию сливок при температуре не ниже 87 °С, соблюдать требования санитарного режима при производстве и хранении сметаны; возможно низкие температуры при хранении сметаны (0±1)°С. Не использовать молоко в конце лактации для производства сметаны
Загхлый вкус	Жизнедеятельность и рост плесеней на поверхности продукта, тары (особенно деревянной) и помещения при плохой вентиляции помещения, где хранят сметану	Не допускать развития плесеней и других микроорганизмов на поверхности продукта, тары, содержать в чистоте и хорошо вентилировать помещения, в которых производят и хранят сметану

Порок	Причины возникновения	Меры предупреждения
Жидкая консистенция	Низкое содержание в сыре СОМО и белка; попадание в сыре воды, неоднократная пастеризация сыря; применение низких температур пастеризации и сквашивания сливок; отсутствие гомогенизации сливок или нарушение режимов гомогенизации; недостаточное физическое созревание, использование неподходящих заквасок, недосквашивание или чрезмерное переквашивание сливок; сильное механическое воздействие на сгусток при перемешивании, перекачивании, фасовании; фасование сметаны при температурах ниже 16–18 °С	В зависимости от условий производства устранить причину выработки сметаны с жидкой консистенцией
Крупитчатая консистенция	Использование несвежего сыря, с повышенной кислотностью, после продолжительного хранения, с низкой термоустойчивостью белков; проведение процесса гомогенизации перед пастеризацией; пастеризация сливок при излишне высоких температурах; использование закваски, не обладающей вязкими свойствами; применение высоких температур сквашивания сливок; избыточная кислотность в конце сквашивания, интенсивное и длительное перемешивание сгустка перед и во время фасования; чрезмерно продолжительное фасование	<p>Более тщательный контроль свежести сыря и его термоустойчивости. Не допускать хранения сыря более 6 ч даже при температуре 0–6 °С. Гомогенизацию сливок проводить после пастеризации при температуре не ниже 70 °С. Пастеризовать сливки при нижнем предельной температур, указанных в инструкции. Применять закваски, обладающие вязкими свойствами, сливки сквашивать при более низких температурах и заканчивать процесс сквашивания при достижении нижнего предела кислотности сгустка. Оказывать минимальное механическое воздействие на сгусток при перемешивании, фасовании, продолжительность фасования не должна превышать 4 ч</p>

Порок	Причины возникновения	Меры предупреждения
Неоднородная консистенция	Отсутствие гомогенизации или недостаточная эффективность гомогенизации; большие дозы закваски, отсутствие перемешивания при внесении закваски в емкость до начала наполнения сливками	Применять режимы гомогенизации с достаточной эффективностью процесса; уменьшить дозы закваски; закваску вносить в емкость после поступления в нее сливок при перемешивании. Не допускать замораживания сметаны
Порок брожения	Обсеменение и развитие в сметане газообразующих микроорганизмов, главным образом бактерий группы кишечных палочек и дрожжей	Строго выдерживать режимы пастеризации сливок; пастеризовать сливки после гомогенизации; соблюдать правила мойки и дезинфекции тары
Отстой сыворотки	Использование сырья с низким содержанием СОМО, недостаточно свежего, с повышенной кислотностью; отсутствие гомогенизации; использование закваски, образующей коагулирующую сыворотку, легко выделяющей сыворотку при его нарушении; применение высоких температур сквашивания; высокая кислотность сливок в конце сквашивания; сильное неоднократное механическое воздействие на сгусток сквашенных сливок или сметану	Перерабатывать на сметану свежее м.д. СОМО не менее 8,5 %, белка не менее 3,0 %; не допускать хранение сырья на заводе более 6 ч (при температуре 0–6 °С); применять гомогенизацию сливок; использовать закваски, образующие ровный, слабовязкий сгусток; снизить температуру заквашенных сливок; уменьшить механическое воздействие на сгусток сквашенных сливок при перемешивании, перекачивании и фасовании. Хранить сметану при низких температурах
Тягучая консистенция	Обсеменение и развитие в сметане слизеобразующих бактерий	Применять высокие температуры пастеризации сливок, контролировать и своевременно менять закваски
Наличие цветных пятен (синие, розовые)	Развитие пигментных бактерий в молоке и сметане. Эти бактерии опасны для здоровья человека. Сметану переводят в брак	Не перерабатывать молоко с несвойственными для него оттенками; применять высокие температуры пастеризации, поддерживать высокое санитарно-гигиеническое состояние производства

В процессе производства необходимо исключить факторы, способствующие окислению жира: длительное хранение молока и сливок, чередование нагрева и охлаждения, подсыживание жира при перекачивании сырья, использование сухого молока, длительно хранившегося в нарушенной упаковке или при повышенной температуре и влажности.

При выработке сметанного продукта с растительными жирами лучше применять жиры, содержащие антиокислители, так как растительный жир быстро окисляется.

Пастеризовать нормализованную смесь рекомендуется при более высоких температурах. Доказано, что чем выше температура ее тепловой обработки, тем выше степень денатурации сывороточных белков, которые действуют как стабилизаторы, и тем выше может быть верхняя граница рН, при которой пастеризуют сквашенный продукт.

Например, при температуре пастеризации 85 °С верхний предел рН равен 4,0, а в случае пастеризации смеси при 95 °С сквашенный продукт можно термизировать без потери качества консистенции при рН 4,2. Повышенная температура пастеризации предпочтительнее также и потому, что способствует инактивации термоустойчивых ферментов и образованию большего числа сульфгидрильных групп, которые понижают окислительно-восстановительный потенциал, связывают тяжелые металлы и выполняют роль антиокислителей, что особенно важно при длительном хранении продукта.

Гомогенизация смеси обязательна, и необходимо проводить ее с максимальной эффективностью, так как при термообработке сквашенного продукта, особенно в теплообменных аппаратах периодического действия, может иметь место значительное термомеханическое воздействие, при котором разрушаются агломераты жировых шариков и вытапливается свободный жир. Появление свободного жира или низкая его дисперсность отрицательно сказываются на консистенции пастеризованного продукта (она становится менее вязкой) и на его хранимоспособности, так как свободный жир легче окисляется.

Вследствие высокого содержания жира, выполняющего защитную функцию, сметанные продукты наименее чувствительны к нагреванию, но использование стабилизатора консистенции является необходимым.

Стабилизатор вносят в нормализованную смесь перед гомогенизацией и пастеризацией, если пастеризация проводится в теплооб-

менниках непрерывного действия. При использовании емкостных теплообменных аппаратов периодического действия со скоростной мешалкой стабилизатор можно вносить в сквашенный продукт при условии, что он предназначен для такого применения.

Для термизируемых продуктов используют специальные стабилизаторы, так как не все гидроколлоиды могут выполнять защитную роль и формировать вторичную структуру после значительных термомеханических нагрузок. Например, некоторые крахмалы могут частично деградировать.

Механизм действия стабилизирующих добавок может быть объяснен следующим образом. При перемешивании сквашенного продукта казеиновый гель разрушается на отдельные структурированные частицы, состоящие из большого количества мицелл и удерживаемой ими сыворотки. Часть сыворотки освобождается и находится в свободном виде. При нагревании частицы сближаются и образуют агломераты. Они теряют часть задержанной сыворотки и затвердевают. При этом появляются такие дефекты текстуры, как песчанность, мучнистость.

Внесение стабилизатора предотвращает агломерацию частиц. Механизм действия стабилизатора зависит от его природы. Например, пектин адсорбируется на поверхности казеиновых частиц через ионы кальция и сообщает им одинаковый положительный заряд, что препятствует слипанию. Крахмал, желатин образуют с казеином смешанный гель, состоящий из взаимопроникающих сеток каждого полимера, что препятствует сжатию казеинового геля, сближению казеиновых частиц и выделению сыворотки.

Механизм действия гидроколлоидов различный. Наиболее эффективно применение комбинаций нескольких гидроколлоидов, что дает возможность расширить спектр их функций. Использование гидроколлоидов позволяет: во-первых, защитить белок от сильной денатурации во время термообработки, предотвратить отделение сыворотки; во-вторых, обеспечить требуемые органолептические показатели (вязкость, влагоудерживающую способность) в готовом продукте и в течение всего процесса его хранения.

Оптимальная дозировка стабилизатора зависит от массовой доли жира в продукте, его дисперсности, режимов термообработки. Срок хранения при подборе дозировки для продукта с высоким содержанием жира менее значим, так как в высоковязких продуктах

в процессе хранения отделение сыворотки практически не наблюдается или оно незначительно.

С целью получения продукта прогнозируемого качества термизацию рекомендуется проводить при рН 4,1–4,4. Поэтому процесс сквашивания проводят до указанных значений рН или продукт подкисляют лимонной, молочной кислотой или их смесями.

В зависимости от эффективности стабилизационной системы термизировать сметанный продукт без потери качества консистенции можно и при более высоких значениях рН.

Нижние температурные границы тепловой обработки определяются гибелью посторонней микрофлоры, верхние – появлением отрицательного влияния на органолептические показатели продукта (вкус и текстуру).

Рекомендован режим пастеризации сметанного продукта – 70–72 °С с выдержкой 30 с, обеспечивающий его микробиологическую стабильность в течение 1 мес. при температуре (4±2) °С. В то же время часть молочнокислой микрофлоры может сохраняться жизнеспособной.

После термизации продукт охлаждают и разливают в асептических условиях или расфасовывают в горячем виде. Для ликвидации возможного обсеменения дрожжами и плесенями температура при розливе не должна опускаться ниже 65 °С. Затем упакованный продукт следует как можно быстрее охладить. При термообработке и розливе механическое повреждение должно быть минимальным, так как эффективность действия стабилизаторов зависит от степени разрушения структуры продукта.

Среди аппаратного оформления теплообменных процессов широкое распространение получили пластинчатые и трубчатые пастеризаторы, но их использование для термизации вязких сред типа сметанных продуктов вызывает определенные проблемы, связанные с повышенной вязкостью продуктов, возможностью получения пригаров, трудностями отмывки. Поэтому существующие технологии по производству сметанных продуктов с увеличенным сроком годности подразумевают использование в качестве аппаратного оформления аппараты фирмы «Штефан» и отечественные измельчители-смесители ИС. Один из ряда таких аппаратов показан на рис. 2.11.

Рис. 2.11. Измельчитель-смеситель ИС–40
для вязких пастообразных продуктов

Аппарат состоит из привода мешалки, мешалки, загрузочного патрубка, крышки, чаши, рубашки, режущего инструмента, разгрузочного патрубка, привода режущего инструмента, рамы, шкафа управления, камеры вакуумирования.

Технологический процесс осуществляется в следующей последовательности:

- одновременная загрузка сметаны и стабилизатора в чашу измельчителя при открытой крышке;
- смешивание сырья в течение 1 мин при работе ножей с частотой 1445 об/мин и мешалки с частотой 20 об/мин;
- нагрев сырья в течение 15–20 мин (в зависимости от объема чаши) при работе ножей с частотой 1445 об/мин и мешалки с частотой 20 об/мин;
- выгрузка готовой продукции через патрубок разгрузки.

Продолжительность цикла выработки термизированного сметанного продукта в среднем составляет 20 мин.

Следует, однако, отметить такие недостатки данного технологического процесса, как периодичность работы установок, разруше-

ние структуры продукта при вращении ножей и невысокая производительность.

2.4.4. Творог и творожные продукты

Согласно ТР (№88-ФЗ), творог – кисломолочный продукт, изготавливаемый с использованием смеси заквасочных микроорганизмов лактококков или смеси лактококков и термофильных молочнокислых стрептококков при помощи методов кислотной или кислотнo-сычужной коагуляции белков с последующим удалением сыворотки самопрессованием и/или прессованием, и/или центрифугированием и/или ультрафильтрацией.

Значительное содержание в твороге полноценных белков, а также жира (в отдельных видах продукта) обуславливает его высокую пищевую и биологическую ценность.

В соответствии с ГОСТ Р 52096 продукт вырабатывают из натурального, нормализованного, восстановленного, рекомбинированного молока или из их смесей.

По органолептическим, физико-химическим и микробиологическим показателям творог должен соответствовать требованиям, указанным в табл. 2.19–2.21.

Таблица 2.19

Органолептические показатели творога (ГОСТ Р 52096)

Наименование показателя	Характеристика
Внешний вид и консистенция	Мягкая, мажущаяся или рассыпчатая с наличием или без ощутимых частиц молочного белка. Для обезжиренного продукта – незначительное выделение сыворотки
Вкус и запах	Чистые, кисломолочные, без посторонних привкусов и запахов. Для продукта из восстановленного и рекомбинированного молока с привкусом сухого молока
Цвет	Белый или с кремовым оттенком, равномерный по всей массе

Таблица 2.20

Физико-химические показатели творога (ГОСТ Р 52096)

Наименование показателя	Норма для продукта с массовой долей жира, %, не менее													
	Обезжиренного менее 1,8 %	2,0	3,0	3,8	4,0	5,0	7,0	9,0	12,0	15,0	18,0	19,0	20,0	23,0
Массовая доля белка, %, не менее	18,0	16,0											14,0	
Массовая доля влаги, %, не более	80,0	76,0	75,0	73,0	70,0	65,0	60,0							
Кислотность, °Т, не более	240	230		220	210		200							
Температура при выпуске с предприятия, °С	4 ± 2													

Микробиологические показатели творога и творожных продуктов (№ 88-ФЗ)

Наименование продукта	Молочно-кислые микроорганизмы, КОЕ/г, не менее	Масса продукта (г), в которой не допускаются			Дрожжи (Д), плесени (П), КОЕ/г, не более
		БГКП (коли-формы)	<i>S. aureus</i>	патогенные, в т. ч. сальмонеллы	
Творог, творожная масса, творожные продукты, продукты на их основе, в том числе: творог без компонентов (за исключением творога, произведенного с использованием ультрафильтрации, сепарирования, творога зернового), в том числе: со сроком годности не более 72 ч со сроком годности более 72 ч	1 · 10 ⁶	0,001	0,1	25	–
	–	0,01	0,1	25	Д – 100; П – 50
творог, произведенный с использованием ультрафильтрации, сепарирования, в том числе: со сроком годности не более 72 ч со сроком годности более 72 ч	–	0,01	0,1	25	–
	–	0,01	0,1	25	Д – 50; П – 50
творог зерненный	–	0,01	0,1	25	Д – 100; П – 50
творог с компонентами, творожная масса, сырки творожные, в том числе: со сроком годности не более 72 ч со сроком годности более 72 ч	–	0,001	0,1	25	–
	–	0,01	0,1	25	Д – 100; П – 50

Наименование продукта	Молочно-кислые микроорганизмы, КОЕ/г, не менее	Масса продукта (г), в которой не допускаются			Дрожжи (Д), плесени (П), КОЕ/г, не более
		БГКП (коли-формы)	<i>S. aureus</i>	патогенные, в т.ч. сальмонеллы	
Творожные продукты, в том числе: со сроком годности не более 72 ч со сроком годности более 72 ч	–	0,01	0,1	25	–
	–	0,01	0,1	25	Д–100;П–50
Термически обработанные творожные продукты, в том числе с компонентами	–	0,1	1,0	25	50 в сумме

Фосфатаза в продукте должна отсутствовать.

В настоящее время общепринятой классификации способов производства творога, в которой были бы систематизированы основные факторы, характеризующие процесс и свойства самого продукта, нет.

По мнению академика Н.Н. Липатова, способы производства творога можно классифицировать по следующим признакам: организационно-технической структуре, методу регулирования содержания жира в готовом продукте, способу коагуляции белков молока, аппаратурному оформлению процессов обработки и обезвоживания сгустка.

В зависимости от организационно-технической структуры различают периодический, комбинированный (непрерывно-циклический) и непрерывный способы производства творога.

При периодическом способе производства основные процессы обработки подготовленного для сквашивания молока осуществляются в аппаратах периодического действия.

При комбинированном способе производства часть технологических процессов осуществляется в аппаратах периодического действия, а часть – в аппаратах непрерывного действия.

При непрерывном способе производства все процессы осуществляются в одном или нескольких последовательно соединенных аппаратах, обеспечивающих поточность производства.

В настоящее время наибольшее промышленное значение имеют периодический и комбинированный способы производства. Непрерывный способ пока не получил широкого распространения.

По методу регулирования содержания жира в готовом продукте способы производства творога можно классифицировать на две группы: первая группа способов основана на регулировании содержания жира путем нормализации исходного сырья; вторая группа – на регулировании за счет внесения необходимого количества жира (сливок) в творог, выработанный из обезжиренного молока. Вторая группа способов регулирования содержания жира в твороге применяется при производстве творога отдельным способом.

По виду коагуляции белков молока (сбраживания молока) различают кислотный и кислотно-сычужный способы производства творога.

Кислотную коагуляцию белков молока можно вызвать, применяя не только закваски, но и различные кислоты или ацидогенные вещества (например, соли молочной кислоты).

При кислотно-сычужном способе производства творога используют сычужный фермент, закваски, молочную кислоту и кислую сыворотку. Молочную кислоту и кислую сыворотку, как правило, применяют для сбраживания молока при производстве творога непрерывным способом.

По методу обработки сгустка различают способы производства творога с отвариванием и без отваривания сгустка. Отваривание сгустка применяют, как правило, при кислотном способе производства творога из обезжиренного молока.

В зависимости от методов обезвоживания сгустка способы производства творога можно разделить на три группы: первая группа способов основана на применении самопрессования и прессования, вторая – только прессования, третья группа – на применении обезвоживания в непрерывно действующих аппаратах (сепараторах или других специальных устройствах).

При выработке творога независимо от способа его производства можно выделить две основные группы технологических процессов.

В первую группу технологических процессов входят процессы, предшествующие образованию сгустка (первичная обработка, пастеризация, охлаждение, нормализация молока и т.п.). Эта группа процессов характерна для производства почти всех молочных продуктов.

Вторая группа технологических процессов включает процессы, специфические для производства творога (начиная с заквашивания молока и кончая расфасовкой творога).

В общем виде схема технологических процессов производства творога представлена на рис. 2.12.

Приведенная схема выражает технологические связи производства творога. Она показывает, что все операции технологического процесса производства творога взаимосвязаны между собой. Каждую из операций следует осуществлять в строгом соответствии с условиями, обеспечивающими наилучшее использование составных частей молока, получение творога высокого качества, а также наименьшие затраты труда при минимальной продолжительности процесса.

По действующему стандарту ГОСТ Р 52096 для изготовления творога применяют следующее сырье:

- молоко коровье не ниже второго сорта по ГОСТ Р 52054;
- молоко сухое по ГОСТ 52791;
- сливки сухие по ГОСТ 1349;
- масло сливочное несоленое по ГОСТ Р 52969;
- закваски и бакконцентраты для творога, состоящие из лактококков или лактококков и термофильных молочнокислых стрептококков;
- препараты ферментные;
- кальций хлористый;
- воду питьевую по СанПиН 2.1.4.1074 (для рекомбинированного или восстановленного молока).

Состав молочного сырья существенно влияет на физико-химические показатели и выход творога. Из основных составных частей молока наибольшее значение при его производстве имеют белки: казеин (до 80 %), сывороточные (до 20 %), оболочек жировых шариков, ферментов.

При производстве творога из нормализованного молока сырье нормализуют с целью установления правильного соотношения между массовыми долями жира и белка в нормализованной смеси, обеспечивающего получение стандартного по массовой доле жира и влаги продукта. Нормализация проводится с учетом фактической массовой доли белка в перерабатываемом сырье и коэффициента нормализации.

Рис. 2.12. Схема технологического процесса производства творога

Коэффициент нормализации устанавливают применительно к конкретным условиям производства, для чего ежеквартально проводят контрольные выработки творога.

Методика определения уточненных коэффициентов пересчета белка на массовую долю жира в смеси состоит в следующем. Проводят три-четыре контрольные выработки творога, в которых массовую долю жира в смеси определяют по фактической массовой доле белка и по коэффициентам пересчета. Далее по данным анализов контрольных выработок рассчитывают поправочный коэффициент массовой доли жира в смеси:

$$K_{\text{ж}} = \text{Ж}_{\text{ст}} (100 - V_{\text{ф}}) / [\text{Ж}_{\text{ф}} (100 - V_{\text{ст}})],$$

где $K_{\text{ж}}$ – поправочный коэффициент жирности смеси; $\text{Ж}_{\text{ст}}$ – стандартная м.д. жира в продукте (для творога с м.д. жира 18,0 % $\text{Ж}_{\text{ст}} = 18,5$ %; для творога с м.д. жира 9,0 % $\text{Ж}_{\text{ст}} = 9,5$ %); $V_{\text{ф}}$ – фактическая м.д. влаги в твороге, полученном в контрольных выработках, %; $\text{Ж}_{\text{ф}}$ – фактическая м.д. жира в твороге, полученном в контрольных выработках, %; $V_{\text{ст}}$ – стандартная м.д. влаги в продукте (для творога с м.д. жира 18,0 % $V_{\text{ст}} = 65$ %; для творога с м.д. жира 9,0 % $V_{\text{ст}} = 73$ %).

Рассчитав $K_{\text{ж}}$, определяют уточненный коэффициент пересчета белка на жирность смеси:

$$K_{\text{п}} = K_{\text{ж}} \text{Ж}_{\text{см}} / B_{\text{м}},$$

где $K_{\text{п}}$ – уточненный коэффициент пересчета белка на жирность смеси; $\text{Ж}_{\text{см}}$ – м.д. жира смеси, используемой в контрольной выработке, %; $B_{\text{м}}$ – м.д. белка в молоке, %.

По результатам выработок определяют средний коэффициент пересчета белка на массовую долю жира в смеси по формуле

$$K_{\text{ср}} = (K_{\text{п1}} + K_{\text{п2}} + K_{\text{п3}}) / 3.$$

Для выработки творога, соответствующего требованиям стандарта, массовую долю жира в смеси определяют по среднему значению коэффициента пересчета и массовой доли белка в молоке, поступающем на переработку:

$$\text{Ж}_{\text{см}} = B_{\text{м}} K_{\text{ср}}.$$

Для ориентировочных расчетов можно пользоваться следующими формулами:

$$Ж_{н.см} = Б_M + К - \text{для творога с м.д. жира 18 \%};$$

$$Ж_{н.см} = Б_M К - \text{для творога с м.д. жира 5 и 9 \%},$$

где К – коэффициент нормализации, зависящий от вида творога и способа и условий его производства (табл. 2.22).

Таблица 2.22

**Значение коэффициента нормализации
при производстве творога на различном оборудовании**

Способ производства творога (оборудование)	Массовая доля жира в твороге, %					
	5,0		9,0		18,0	
	Весна– лето	Осень– зима	Весна– лето	Осень– зима	Весна– лето	Осень– зима
ВК–2,5	0,20–0,28		0,40–0,50	0,50–0,55	0,15–0,30	0,30–0,40
ТИ–4000	0,15–0,25	0,25–0,35	0,40–0,47	0,47–0,55	0,20–0,28	
Я9–ОПТ	0,28		0,50	0,53	–	–
Линии с ваннами- сетками	0,25–0,29	0,30–0,32	0,50	0,52	–	–

Нормализованное очищенное или обезжиренное (в случае производства обезжиренного творога) молоко пастеризуют.

При производстве творога принято пастеризовать молоко при температуре $(78 \pm 2)^\circ\text{C}$ с выдержкой 20–30 с. При температуре пастеризации молока выше 80°C повышается степень гидратации казеина, что приводит к получению сгустка, плохо отделяющего сыворотку. Обезвоживание такого сгустка затрудняется, вследствие чего затягивается производственный процесс, и могут наблюдаться случаи получения творога высокой кислотности с повышенным содержанием влаги. Кроме того, повышение температуры пастеризации приводит к получению сгустка, прочного по структурно-механическим свойствам, он при разрезке сильно дробится, образуется большое количество белковой пыли, затрудняющей процесс прессования.

Понижение температуры пастеризации (до $71\text{--}75^\circ\text{C}$) улучшает способность сгустка к отделению сыворотки, но при этом не используются растворимые белки (альбумин, глобулин), которые не денатурируют при низких температурах и удаляются вместе с сывороткой, вследствие чего уменьшается выход творога.

Кроме того, при низких температурах пастеризации в большей степени сохраняется остаточная микрофлора – молочнокислые стрептококки, являющиеся причиной переокисления творога, а также фермент липаза, способствующий прогорканию жира в процессе хранения продукта.

После пастеризации молоко охлаждают до температуры сквашивания и вносят бактериальную закваску или бактериальный концентрат. Для изготовления творога применяют закваски и бактериальные концентраты (обозначение концентрата указано в скобках):

Л_т (КЛ) – *Lactococcus lactis subsp. lactis*, *Lactococcus lactis subsp. lactis biovar diacetylactis* с добавлением или без добавления *Lactococcus lactis subsp. cremoris*;

Л_д – *Lactococcus lactis subsp. lactis*, *Lactococcus lactis subsp. cremoris*, *Lactococcus lactis subsp. lactis biovar diacetylactis* с добавлением или без добавления *Leuconostoc mesenteroides subsp. dextranicum*;

КД – *Lactococcus lactis subsp. cremoris*, *Lactococcus lactis subsp. lactis biovar diacetylactis*;

ЛТ_т (КЛТ) – *Lactococcus lactis subsp. lactis*, *Lactococcus lactis subsp. lactis biovar diacetylactis*, *Streptococcus thermophilus* с добавлением или без добавления *Lactococcus lactis subsp. cremoris*.

При подборе бактериальных заквасок учитывают, что заквасочная микрофлора должна не только провести в нужном направлении молочнокислый процесс, но и одновременно подавить рост, развитие и метаболизм остаточной технически вредной микрофлоры.

Для производства творога специально подбирают бактериальные закваски, которые способны образовывать сгусток, хорошо отделяющий сыворотку. Не допускается использование чистых культур лактококков, образующих вязкий или слизистый сгусток, так как это приводит к замедлению синерезиса. При этом настолько ухудшается отделение сыворотки, что становится невозможным получение творога, стандартного по влажности.

Температура сквашивания составляет: при использовании заквасок Л_т, Л_д, КД – (28±2) °С; КЛ – (30±2) °С; ЛТ_т, КЛТ – (32±2) °С.

Как указывалось выше, по методу образования сгустка различают два способа производства творога: кислотный и кислотно-сычужный. Первый основывается только на кислотной коагуляции белков путем сквашивания молока молочнокислыми бактериями.

Происходящие при кислотной коагуляции процессы основаны на осаждении казеина в изоэлектрической точке при рН 4,6–4,7.

Казеин как амфотерный электролит в результате диссоциации amino- и карбоксильных групп получает заряд, знак которого зависит от рН, температуры, ионной силы, состава растворителей. Так, при рН выше изоэлектрической точки (что характерно для свежего молока) казеин имеет отрицательный заряд $\text{NH}_2\text{-R-COO}^-$, при рН ниже изоэлектрической точки – положительный заряд $\text{NH}_3^+\text{-R-COOH}$. В изоэлектрической точке казеин находится в виде электронейтральной молекулы с одинаковым количеством положительных и отрицательных зарядов.

Сущность кислотной коагуляции казеина заключается в потере заряда его частицами при приближении рН среды к изоэлектрической точке казеина. При этом растворимость, вязкость и набухание казеина минимальны.

При подкислении молока до рН 4,6–4,7 полностью коагулируют все фракции, составляющие мицеллу казеина. Сывороточные белки (β -лактоглобулин и α -лактальбумин) переходят в сыворотку.

При обычных условиях сквашивания, то есть при температуре молока выше 15–20 °С, казеин очень чувствителен к изменению рН. Он начинает осаждаться уже при подкислении до рН 5,2–5,3. При этом рН частицы казеина недостаточно стойки и некоторые из них коагулируют.

Одним из факторов, обуславливающих стойкость коллоидной системы, является солевое равновесие, которое, в свою очередь, зависит от концентрации ионов водорода.

Вследствие увеличения концентрации ионов водорода фосфат кальция постепенно отщепляется от мицеллы. В изоэлектрической точке казеина фосфат кальция полностью теряет связь с ней.

На устойчивость казеиновых мицелл также большое влияние оказывает толщина гидратной оболочки. По мере уменьшения рН гидратная оболочка истончается, в изоэлектрической точке казеина мицеллы практически лишены гидратной оболочки.

В процессе кислотной коагуляции дисперсность частиц казеинового комплекса изменяется в две стадии. При снижении рН до 5,85 наблюдается увеличение дисперсности частиц, связанное с распадом их на субмицеллы. Затем при дальнейшем повышении кислотности дисперсность уменьшается в связи с агрегацией гидрофобных частиц.

Далее процесс агрегирования частиц преобладает и наступает процесс структурообразования с формированием единой пространственной сетки молочного сгустка (геля), в петли которого захватывается дисперсионная среда с шариками жира и другими составными частями молока.

Пространственная структура сгустков кислотной коагуляции белков формируется слабыми связями между мелкими частицами казеина и плохо выделяет сыворотку. Поэтому для интенсификации отделения сыворотки требуется подогрев сгустка. Таким способом изготавливают творог обезжиренный и пониженной жирности, так как при нагревании сгустка происходят значительные потери жира в сыворотку. Кроме того, кислотный способ обеспечивает выработку обезжиренного творога более нежной консистенции. Температура нагрева сгустка обусловлена массовой долей жира в твороге и применяемым оборудованием.

При кислотно-сычужном способе производства творога после внесения бактериальной закваски добавляют хлористый кальций из расчета 400 г безводной соли на 1000 кг заквашиваемой смеси. Хлористый кальций вносят в виде водного раствора с концентрацией соли от 30 до 40 %, которую уточняют по плотности при 20 °С.

Пастеризованное молоко, вследствие уменьшения в нем количества ионов кальция, хуже свертывается сычужным ферментом, чем сырое. Добавление в него хлористого кальция восстанавливает его свертываемость, приближает скорость синерезиса к характерной для сырого молока.

После введения хлористого кальция в смесь вносят сычужный порошок, или пепсин пищевой, или ферментный препарат ВНИИМС в виде раствора с массовой долей фермента не более 1 %. Доза фермента активностью 100000 ед. на 1000 кг заквашиваемой смеси равна 1 г.

Сычужный порошок или ферментный препарат ВНИИМС растворяют в питьевой воде, предварительно подогретой до температуры (36±3) °С, пепсин растворяют в свежей профильтрованной сыворотке, подогретой до такой же температуры. Объем воды или сыворотки определяют по формуле

$$V = M_{\phi} \cdot 100,$$

где V – объем воды или сыворотки, см³; M_{ϕ} – масса фермента, г; 100 – объем воды или сыворотки для растворения 1 г фермента, см³.

В зависимости от активности фермента делают расчет массы фермента по формуле

$$M_{\text{ф}} = 100000 M_{\text{а.ф}} M_{\text{з.см}} / (A_{\text{ф}} \cdot 1000),$$

где $M_{\text{ф}}$ – масса фермента, г; $M_{\text{а.ф}}$ – масса фермента нормальной активности на 1000 кг молока, г; $M_{\text{з.см}}$ – масса заквашиваемой смеси, кг; $A_{\text{ф}}$ – активность применяемого фермента, ед.; 1000 – масса заквашиваемой смеси, кг.

Активность ферментов (сычужного или пепсина либо препарата ВНИИМС) определяет лаборант завода (при каждом поступлении их) по следующей методике. Отвешивают 1 г испытываемого фермента и растворяют в 100 мл воды при температуре $(36 \pm 2)^\circ\text{C}$. Раствор фермента готовят за 10–15 мин до испытания. В химический стакан отмеривают 100 мл сборного сырого молока кислотностью не более 19°T , подогретого до $(36 \pm 2)^\circ\text{C}$, устанавливают стакан в водяную баню при той же температуре, которую поддерживают на одном уровне до конца испытания.

В стакан с подогретым молоком пипеткой вносят 1 мл раствора испытываемого фермента, быстро перемешивают и замечают начало сквашивания молока по секундомеру. Затем молоко оставляют в покое до начала образования сгустка, что проверяют шпателем. Момент образования сгустка замечают по секундомеру. Вычислив продолжительность свертывания молока в минутах, определяют активность ферментного препарата в единицах, для чего перемножают количество молока (100 мл) на разведение порошка водой (100), затем на 40 (условная единица продолжительности свертывания в минутах) и произведение делят на продолжительность свертывания в минутах.

Пример. В 100 мл молока ввели 1 мл раствора ферментного порошка (1:100), продолжительность свертывания 4 мин 12 с. Вычислим активность фермента:

$$A_{\text{ф}} = 100 \cdot 100 \cdot 40 / 4,2 = 95238 \text{ ед.}$$

Закваску, растворы хлористого кальция и фермента вносят при непрерывном перемешивании смеси.

При сычужной коагуляции под действием сычужного фермента в молекуле казеина происходит гидролиз фосфоамидной связи без отщепления фосфорной кислоты. При этом сычужная коагуляция белков молока протекает в две стадии: на первой стадии – ферментативной – α -казеин под действием сычужного фермента переходит в пара- α -казеин; на второй – коагуляционной – из пара- α -казеина образуется сгусток.

При кислотно-сычужном способе производства творога частичное превращение α -казеина в пара- α -казеин под влиянием сычужного фермента, по существу, предшествует кислотной коагуляции. Поскольку при переходе α -казеина в пара- α -казеин изоэлектрическая точка смещается с рН 4,6 до 5,2, образование сгустка происходит при более низкой титруемой кислотности, чем при чисто кислотном осаждении, что в конечном счете приводит к меньшей кислотности получаемого творога. Кроме того, в образовании структуры сгустка при кислотно-сычужном способе осаждения участвуют кальциевые мостики, образующиеся между частицами пара- α -казеина. Наличие этих мостиков упрочняет структуру сгустка, приводит к образованию более плотного сгустка, что, в свою очередь, предупреждает распыление его при механическом дроблении, благоприятно отражаясь на повышении выхода творога. Такие сгустки лучше отделяют сыворотку, чем кислотные, так как в них быстрее происходит уплотнение пространственной структуры белка. Поэтому подогрев сгустка для интенсификации отделения сыворотки не требуется.

В табл. 2.23 приведены пороки творога, характерные как для кислотного, так и для кислотно-сычужного способов производства.

Таблица 2.23

Пороки творога

Порок	Причина	
	при производстве творога кислотно-сычужным способом	при производстве творога кислотным способом
<i>Консистенция</i>		
Мучнистая	Повышенная температура сквашивания. Излишне сильное прессование	
Резинистая	Недостаточная кислотность сгустка перед разрезанием. Повышенная доза сычужного фермента	Недостаточное охлаждение сгустка перед самопрессованием
Мажущаяся	Низкая температура сквашивания сгустка. Излишняя кислотность сгустка	Пониженная температура отваривания
Крупитчатая	Недостаточная кислотность сгустка перед разрезанием	Повышенная температура отваривания сгустка

Порок	Причина	
	при производстве творога кислотнo-сычужным способом	при производстве творога кислотным способом
Грубая, сухая, крошливая	Повышенная температура сквашивания. Недостаточная кислотность сгустка перед разрезанием	Повышенная температура отваривания сгустка. Недостаточное охлаждение сгустка перед самопрессованием
Вспученная	Наличие в твороге и таре дрожжей	
Ослизлая	Наличие уксуснокислых микроорганизмов. Развитие плесеней	
<i>Вкус и запах</i>		
Слабовыраженные кислomолочные вкус и запах	Недостаточная кислотность сгустка перед разрезанием	
Излишне кислый вкус	Чрезмерное переквашивание сгустка. Пониженная температура отваривания сгустка. Недостаточное охлаждение творога, повышенная температура хранения	
Горьковатый, горький вкус	Развитие пептонизирующих микроорганизмов. Поедание коpовами горьких кормов	
Прогорклый вкус	Разложение молочного жира ферментом липазой	
Несвежие, затхлые вкус и запах	Наличие гнилостной и газообразующей микрофлоры. Хранение в плохо вентилируемых помещениях. Неактивная закваска	
Уксусный вкус	Развитие в твороге уксуснокислых микроорганизмов	
Едкий и острый вкус	Развитие уксуснокислых и гнилостных микроорганизмов	
Гнилостный, аммиачный, тухлый вкус и запах	Хранение творога, обсемененного гнилостной и пептонизирующей микрофлорой	

В зависимости от способа аппаратурное оформление технологического процесса может быть различным.

Производство творога в ваннах ВК-2,5. Производство творога в ваннах ВК-2,5 осуществляют кислотнo-сычужным и кислотным способами (рис. 2.13).

Рис. 2.13. Схема технологической линии производства творога с применением ванн ВК-2,5:

- 1 – резервуар для сырого молока; 2 – уравнильный бачок; 3 – насос;
 4 – сепаратор-молокоочиститель; 5 – пастеризационно-охлаждающая установка;
 6 – творожная ванна; 7 – пресс-тележка; 8 – охладитель для творога;
 9 – автомат для фасования продукта; 10 – заквасочник

Сквашивание молока проводят в творожных ваннах. Ванна представляет собой трехстенный корпус в форме полуцилиндра с теплообменной рубашкой, змеевиком и теплоизоляцией (рис. 2.14).

Рис. 2.14. Ванна для сквашивания ВК-2,5:

- 1 – шиберный кран; 2 – теплообменная рубашка; 3 – корпус; 4 – переливной патрубок;
 5 – патрубок для подвода воды и пара; 6 – сливной патрубок

Для опорожнения ванны имеется кран. Корпус имеет четыре регулируемые по высоте опоры. Теплообменная рубашка заполняется горячей водой. Для поддержания температуры воды в рубашке имеется трубчатый змеевик. В базовом исполнении ванны выпускаются без крышки. Наличие крышки исключает вторичное обсеменение.

При кислотно-сычужном способе производства сквашивание молока ведут до образования сгустка и достижения им титруемой кислотности:

- $(58 \pm 5) ^\circ\text{T}$ – для творога с м.д. жира 23,0 %;
- $(61 \pm 5) ^\circ\text{T}$ – для творога с м.д. жира 9,0; 12,0; 15,0; 18,0; 19,0; 20,0 %;
- $(65 \pm 5) ^\circ\text{T}$ – для творога с м.д. жира 4,0; 5,0; 7,0 %;
- $(68 \pm 5) ^\circ\text{T}$ – для творога с м.д. жира 2,0; 3,0; 3,8 %;
- $(71 \pm 5) ^\circ\text{T}$ – для творога обезжиренного.

При кислотно-сычужном способе продолжительность сквашивания смеси активной бактериальной закваской или бакконцентратом при температуре $(30 \pm 2) ^\circ\text{C}$ в холодное время года и $(28 \pm 2) ^\circ\text{C}$ в теплое время года составляет от 6 до 10 ч с момента внесения закваски, при ускоренном способе при температуре $(32 \pm 2) ^\circ\text{C}$ – от 4 до 6 ч.

Соответственно, кислотность сгустка при производстве творога кислотным способом в конце сквашивания составляет:

- $(75 \pm 5) ^\circ\text{T}$ – для творога с м.д. жира 7,0; 9,0 %;
- $(80 \pm 5) ^\circ\text{T}$ – для творога с м.д. жира 2,0; 3,0; 3,8; 4,0; 5,0 %;
- $(85 \pm 5) ^\circ\text{T}$ – для обезжиренного творога.

Продолжительность сквашивания смеси при указанных выше температурах составляет от 8 до 12 ч с момента внесения закваски; при ускоренном способе – от 5 до 7 ч (для кислотного способа).

Готовый сгусток разрезают проволочными ножами на кубики размером $2,0 \times 2,0 \times 2,0$ см. Сначала сгусток разрезают по длине ванны на горизонтальные слои, затем по длине и ширине – на вертикальные. Разрезанный сгусток оставляют в покое от 30 до 60 мин для выделения сыворотки.

При производстве творога кислотным способом для ускорения отделения сыворотки готовый сгусток в течение от 30 до 60 мин нагревают путем введения пара или горячей воды в межстенное пространство ванны. Оптимальная температура нагрева сгустка до температуры сыворотки при производстве творога с массовой долей жира 7,0; 9,0 % – $(44 \pm 2) ^\circ\text{C}$, при производстве творога с массовой долей жира 2,0; 3,0; 3,8; 4,0; 5,0 % – $(42 \pm 2) ^\circ\text{C}$, при производстве обезжиренного творога – $(40 \pm 2) ^\circ\text{C}$.

При кислотно-сычужном способе в случаях получения сгустка с плохим отделением сыворотки его нагревают до температуры сыворотки $(40 \pm 2) ^\circ\text{C}$ с выдержкой при этой температуре от 30 до 40 мин

при производстве творога с м.д. жира от 9,0 до 23,0 %, до $(38\pm 2)^\circ\text{C}$ с выдержкой при этой температуре от 20 до 40 мин при производстве творога с м.д. жира от 2,0 до 7,0 % и до температуры $(36\pm 2)^\circ\text{C}$ с выдержкой при этой температуре от 15 до 20 мин при производстве обезжиренного творога.

Для равномерного нагревания сгустка верхние его слои осторожно перемещают от одной стенки ванны к другой, благодаря чему нижние нагретые слои сгустка постепенно поднимаются вверх, а верхние слои (непрогретые) опускаются вниз.

Выделившуюся сыворотку выпускают из ванны сифоном или через кран (надев на него сетку с фильтровальным материалом) и собирают в отдельную емкость. Сгусток через кран выпускают из ванны и разливают в бязевые или лавсановые мешки размером 40×80 см, заполняя их не менее чем на три четверти. Мешки со сгустком завязывают и укладывают в установку для прессования и охлаждения творога или в пресс-тележку для самопрессования и прессования.

Пресс-тележка (рис. 2.15) состоит из ванны со штуцером для отвода сыворотки 3, внутренней перфорированной полуванны 2, металлической нажимной плиты 1, рамы с винтовым прессом 5. Привод пресса осуществляется вручную. Мешочки со сгустком укладывают в пресс-тележку в несколько рядов для самопрессования на 1 ч, а затем на них помешают металлическую пластину, на которую через специальную раму передают давление от винта пресса.

Рис. 2.15. Пресс-тележка:

1 – нажимная плита-решетка; 2 – внутренняя ванна; 3 – ванна; 4 – перекладина;
5 – винт; 6 – колеса большого диаметра; 7 – колеса малого диаметра

Прессование продолжают до достижения творогом требуемой массовой доли влаги, но не более 4 ч. Допускается отпрессовка творога в пресс-тележке в холодильной камере в течение не более 10 ч.

Для ускорения отделения сыворотки мешки со сгустком периодически встряхивают.

Установка для прессования сгустка и охлаждения творога в мешочках (рис. 2.16) состоит из трубчатой рамы 1, на которой смонтирован барабан для прессования и охлаждения 8, имеющий загрузочное окно и закрытый кожухом 4 с двумя откидными крышками. Барабан закреплен на валу, который приводится во вращение от приводной станции 7. В установке предусмотрено рассольное охлаждение. Снизу к раме подвешена съемная ванна для сбора и отвода сыворотки 2.

Рис. 2.16. Установка для прессования творожного сгустка и охлаждения творога УПТ – базовый вариант:

- 1 – рама; 2 – ванна; 3 – цапфа для подвода рассола; 4 – кожух; 5 – поддон;
- 6 – цапфа для вывода рассола; 7 – приводная станина;
- 8 – барабан прессования и охлаждения

Мешочки со сгустком загружают в трубчатый барабан, который приводится во вращение со скоростью вращения 4 об/ч, происходит отделение сыворотки под действием тяжести перекатывающихся мешочков. Через 40 мин после включения привода в полый вал и трубчатый коллектор подается рассол, охлаждающий творог до температуры 12–14 °С. Доохлаждение продукта производят в холодильной камере. Длительность прессования в установке для прессования

и охлаждения творога зависит от качества полученного сгустка и вида применяемого в установке хладоносителя (ледяная вода, рассол) и составляет от 1 до 4 ч.

Продолжительность прессования творога в установке для прессования и охлаждения творога составляет от 1 до 4 ч в зависимости от качества полученного сгустка и от вида хладоносителя (ледяная вода, рассол).

В настоящее время предложены модифицированные установки УПТ – «пьяная бочка» и УПТВ – установка для прессования и охлаждения творога с системой вакуумирования.

В УПТ – «пьяная бочка» (рис. 2.17) при обычном атмосферном давлении удается добиться максимально эффективного отделения сыворотки и увеличения площади соприкосновения творога с охлаждаемой поверхностью. Смещение оси вращения трубчатого барабана установки позволяет мешочкам с творогом совершать не только вращательное перемещение вокруг оси установки, но и возвратно-поступательное движение в горизонтальном направлении. Производительность установки УПТ – «пьяная бочка» выше на 25–30 %, чем в базовом исполнении. Одновременно повышается качество получаемого творога за счет дополнительного уплотнения его структуры.

Рис. 2.17. Установка для прессования творожного сгустка и охлаждения творога УПТ – «пьяная бочка»

В УПТВ (рис. 2.18) трубчатый барабан помещен в неподвижный герметичный кожух цилиндрической формы, в котором создается вакуум. Требуемое разрежение создает вакуумный насос, расположенный под кожухом приводной станции. При вращении барабана происходит процесс вакуумного прессования творога.

Одновременное проведение всех ключевых процессов – обезвоживания и охлаждения творожного сгустка с применением вакуумной технологии позволило не только значительно интенсифицировать процесс отделения сыворотки (производительность установки практически при тех же габаритных размерах возросла минимум в 2–2,5 раза по сравнению с УПТ базового исполнения), но и повысить качество готового продукта.

Рис.2.18. Установка для прессования творожного сгустка и охлаждения творога УПТВ с системой вакуумирования

Творог охлаждают до температуры $(12 \pm 3)^\circ\text{C}$ либо в установке для прессования и охлаждения творога, либо в мешках или пресс-тележках в холодильной камере, либо с помощью специальных охладителей. Наиболее распространены закрытые одно- (рис. 2.19) и двух-цилиндрические охладители творога.

Рис. 2.19. Одноцилиндровый охладитель для творога:
 1 – цилиндр; 2 – вытеснительный барабан; 3 – бункер; 4 – шнековый питатель

Одноцилиндровый охладитель для творога имеет цилиндр *1* с рубашкой для рассола, внутри которого вращается вытеснительный барабан *2*. Творог, имеющий температуру примерно $30\text{ }^{\circ}\text{C}$, подается в цилиндр из бункера *3* с помощью шнекового питателя *4* и распределяется тонким слоем между стенками цилиндра и вытеснительного барабана. На поверхности барабана имеется шнек, который перемещает творог вдоль охлаждаемой рассолом стенки цилиндра, благодаря чему его температура снижается до $8\text{--}10\text{ }^{\circ}\text{C}$.

Охлажденный продукт направляется на упаковку и маркировку. Для фасования творога применяют различные аппараты, например, на автомате карусельного типа периодического действия АРМ творог можно фасовать в брикеты по 100, 125, 200 и 250 г. Творог упаковывается в потребительскую тару, разрешенную к применению в молочной промышленности: пергамент, кашированную фольгу, стаканчики из комбинированных материалов и полистирола, коробочки из поливинилхлорида, а также в транспортную тару: фляги, ящики из гофрированного кар-

тона, деревянные, полимерные. Упакованный творог доохлаждают в холодильной камере до температуры $(4\pm 2)^\circ\text{C}$ и отправляют в реализацию.

Прессование творога в мешочках является наиболее простым, но и самым трудоемким способом.

Производство творога в творогоизготовителях марки ТИ-4000. Выработка творога на творогоизготовителях марки ТИ-4000 (рис. 2.20) производится кислотным и кислотно-сычужным способами.

В комплект оборудования входят две ванны емкостью по 2000 л, тележки для транспортирования творога и подъемник для тележек.

В нижней части каждой ванны предусмотрен люк 7 для выгрузки творога, а в передней торцевой стенке – кран 10 для удаления части сыворотки. Ванна опирается на переднюю опору 8 и заднюю 9. На передней опоре укреплен механизм 6 для открывания и закрывания люка. Над ванной для сквашивания 1, которая имеет водяную рубашку, смонтирована прессующая ванна 2 с перфорированными стенками, обтянутая фильтрующей тканью 5. Прессующая ванна с помощью гидравлического привода 3 может подниматься вверх или опускаться вниз почти до дна ванны для сквашивания.

Рис. 2.20. Ванна творогоизготовителя ТИ-4000:

- 1 – ванна для сквашивания молока; 2 – прессующая ванна; 3 – гидравлический цилиндр; 4 – трубопровод; 5 – фильтрующая ткань; 6 – механизм для открывания и закрывания люка; 7 – люк; 8 – передняя опора; 9 – задняя опора; 10 – кран для спуска сыворотки

Заквашивание и сквашивание молока, разрезание сгустка, отделение сыворотки проводят аналогично производству творога в ваннах ВК–2,5.

Готовый сгусток разрезают проволочными ножами на кубики с размером ребра 2 см и оставляют в покое на 30–60 мин для выделения сыворотки. Выделившуюся сыворотку удаляют через кран или с помощью отборника, который представляет собой перфорированный цилиндр с глухим дном и патрубком, обтянутый фильтрующей тканью. Отборник сыворотки прикрепляется к ванне с помощью специального устройства. Затем отборник вынимают из ванны и дальнейшую обработку сгустка ведут следующим образом. Прессующую ванну с натянутой фильтрующей тканью опускают со скоростью 20 см/мин до соприкосновения с зеркалом сгустка.

Затем проводят прессование сгустка, опуская прессующую ванну со скоростью 0,2–0,4 см/мин в зависимости свойств полученного сгустка, например, скорость уменьшают при прессовании дряблого сгустка, плохо отделяющего сыворотку. Выделяющуюся при прессовании сгустка сыворотку периодически откачивают насосом и собирают в отдельную емкость.

Сгусток прессуют до получения стандартного значения массовой доли влаги. Продолжительность прессования зависит от вида вырабатываемого творога и может составлять от 4 ч для обезжиренного творога до 6 ч для творога с м.д. жира 12–23 %.

В процессе прессования прессующую ванну периодически (не менее 3 раз) поднимают, творог перемешивают (перелопачивают), затем продолжают прессование.

Для предотвращения повышения кислотности в твороге в конце прессования, в рубашку ванны для сквашивания молока пускают холодную или ледяную воду.

По окончании прессования прессующую ванну поднимают, под люк ванны подкатывают тележку, люк открывают и выгружают творог.

Творог охлаждают до температуры $(12 \pm 3)^\circ\text{C}$ в охладителях различных типов (тележки с творогом с помощью подъемника поднимаются и опрокидываются над бункером охладителя) или в пресс-тележках в холодильной камере и направляют на упаковку.

При применении для прессования творогоизготовителей с прессующими ваннами по сравнению с прессованием в мешочках

сокращаются затраты труда вследствие исключения мешочков и их стирки, механизмуется процесс (уровень механизации 45 %), уменьшается потребность в фильтрующем материале и в производственных площадях, что повышает производительность труда и снижает себестоимость продукта.

Созданы механизированные линии для производства различных видов творога. Механизация и автоматизация производственных процессов позволяет:

- значительно увеличить суточную выработку продукта;
- в совокупности с улучшением гигиены производства и использованием новых видов упаковки – увеличить срок хранения творога с 36 ч до 14 дней и более;
- сократить трудозатраты, увеличить производительность труда;
- сократить длительность производственного цикла;
- снизить расход сырья в пересчете на 1 кг творога с 8,5 л до 6 л (увеличение выхода творога на 20–30 кг на каждую тонну продукта).

Линии с использованием ванн-вставок. Выработка творога на механизированных линиях с использованием ванн-сеток производится кислотным способом (рис. 2.21).

Рис. 2.21. Схема технологической линии производства творога с использованием перфорированных ванн-вставок:

- 1 – резервуар для молока; 2 – насос; 3 – ванна для сквашивания;
 4 – передвижная тележка; 5 – тельфер; 6 – перфорированная ванна-вставка;
 7 – пластинчатый охладитель для сыворотки; 8 – ванна для охлаждения творога;
 9 – опрокидыватель для перфорированной ванны-вставки; 10 – бункер для творога;
 11 – насос для творога

Обезжиренное или нормализованное молоко пастеризуют при температуре $(78\pm 2)^\circ\text{C}$ с выдержкой 15–20 с или при $(85\pm 2)^\circ\text{C}$ с такой же выдержкой, охлаждают до температуры заквашивания $28\text{--}32^\circ\text{C}$ и направляют в ванну для сквашивания, куда вносят закваску в количестве 3–5 % массы молока. Молоко сквашивают до образования сгустка кислотностью:

- $70\text{--}85^\circ\text{T}$ – для творога с м.д. жира 9,0 %;
- $75\text{--}85^\circ\text{T}$ – для творога с м.д. жира 5,0 %;
- $80\text{--}95^\circ\text{T}$ – для обезжиренного творога.

Продолжительность сквашивания должна быть не более 8–10 ч. Для ускорения процесса отделения сыворотки готовый сгусток медленно подогревают путем подачи в межстенное пространство ванны пара или горячей воды. Оптимальная температура подогрева (по сыворотке): при производстве творога с м.д. жира 5,0; 9,0 % – $(50\pm 10)^\circ\text{C}$; при производстве обезжиренного творога – $(45\pm 10)^\circ\text{C}$.

Нагретый сгусток выдерживают в течение 25–30 мин, в процессе выдержки сгусток осторожно перемешивают 3–5 раз. Общая продолжительность нагревания, включая время выдержки, не должна превышать 2 ч.

Затем за счет подачи ледяной воды в межстенное пространство ванны производят охлаждение сгустка не менее чем на 10°C . Отделение сыворотки от сгустка на линиях с комплектом оборудования Я2-ОВВ производится следующим образом: часть выделившейся сыворотки (не более двух третей от всего количества) удаляют через сливной кран для сыворотки. Оставшуюся сыворотку вместе со сгустком осторожно сливают по лотку в ванну-вставку, помещенную в передвижную тележку 4. Для свободного стекания сыворотки ванну-вставку 6 поднимают над тележкой с помощью тельфера 5 и оставляют в таком положении на 20–40 мин. При этом сыворотка стекает в ванну, творог подвергается самопрессованию.

При использовании комплекта оборудования с ваннами ВК-2,5 ванну-вставку помещают непосредственно в ванну для сквашивания, что позволяет обойтись без передвижной ванны. Далее перфорированная ванна-вставка 6 передвигается по монорельсу и погружается в ванну 8 на 20–30 мин для охлаждения творога. Охлаждающей средой служит свежая пастеризованная и охлажденная до температуры не более 5°C молочная сыворотка. Допускается хранение сыворотки при температуре не выше 8°C не более 1 сут. Охлаждающую среду

необходимо заменять после охлаждения двух ванн-вставок. Творог охлаждается до температуры $(13 \pm 5)^\circ\text{C}$. Для отделения сыворотки ванну-вставку поднимают с помощью тельфера над ванной и выдерживают в таком положении 20–30 мин. Полученный творог с помощью опрокидывающего устройства 9 выгружается в накопительный бункер 10 и насосом 11 подается на расфасовку.

Наряду с неоспоримыми достоинствами (степень механизации составляет 60 %), данный способ производства творога имеет существенные недостатки – часто продукт имеет грубую и резинообразную консистенцию.

На механизированной линии Я9-ОПТ, принципиальная схема которой представлена на рис. 2.22, для получения сгустка применяется кислотная коагуляция белков молока.

Отличительной особенностью подготовки нормализованного молока к сквашиванию является его гомогенизация, вследствие которой жировая фаза равномерно распределяется по всему объему молока, а в дальнейшем сгустка, что способствует уменьшению потерь жира с сывороткой (массовая доля жира в сыворотке не должна превышать 0,05 %).

Рис. 2.22. Схема механизированной линии Я9-ОПТ для производства творога:
 1 – резервуар для нормализованной смеси; 2 – насос для молока; 3 – пастеризационно-охладительная установка; 4 – сепаратор-молокоочиститель; 5 – гомогенизатор; 6 – резервуар для сквашивания нормализованной смеси; 7 – винтовой насос для подачи сгустка; 8 – аппарат для тепловой обработки сгустка (а – секция подогрева; б – выдерживатель; в – секция охлаждения); 9 – обезвоживатель сгустка барабанного типа; 10 – насос для сыворотки; 11 – охладитель творога; 12 – подъемник для тележек; 13 – фасовочный автомат

Нормализованное молоко, подогретое до температуры (60 ± 5) °С, гомогенизируют с помощью гомогенизатора 5 при давлении $(7,5\pm 2,5)$ МПа.

Допускается использовать отдельную гомогенизацию, когда гомогенизации подвергается не все молоко, а только его жировая часть (сливки, которые затем смешивают с обезжиренным молоком).

Пастеризацию смеси проводят при температуре (78 ± 2) °С с выдержкой 20–30 с или (90 ± 2) °С с выдержкой 10–20 с. Применение высоких температур пастеризации позволяет более полно использовать сывороточные белки и улучшить консистенцию продукта.

Пастеризованное гомогенизированное нормализованное молоко или обезжиренное молоко охлаждают до температуры заквашивания и подают в резервуары для сквашивания. Для заквашивания молока используют закваску, приготовленную на чистых культурах лактококков, или бактериальные сухие концентраты лактококков и термофильных молочнокислых стрептококков, образующих вязкий, не расслаивающийся сгусток.

Процесс заквашивания и сквашивания нормализованного молока или обезжиренного молока осуществляют в резервуарах 6, имеющих мешалки и водяные рубашки. Сквашивание смеси проводят до образования сгустка и достижения активной кислотности в пределах от 4,7 до 4,5 рН или титруемой кислотности:

- от 80 до 95 °Т – для творога обезжиренного;
- от 75 до 90 °Т – для творога с м.д. жира 5,0 %;
- от 70 до 90 °Т – для творога с м.д. жира 9,0 %.

Продолжительность сквашивания не должна превышать более 10 ч. Линия Я9-ОПТ-5 укомплектована пятью резервуарами вместимостью 10 м³, Я9-ОПТ-2,5 – пятью резервуарами вместимостью 6,3 м³. Для обеспечения получения сгустка с указанными выше показателями молоко в резервуарах заквашивают последовательно через каждые 2 ч.

Сгусток в резервуаре в процессе переработки периодически, с целью предотвращения его расслаивания, перемешивают через каждые 30 мин в течение от 2 до 5 мин.

Готовый сгусток перемешивают в течение 2–5 мин и винтовым насосом 7 подают на аппарат тепловой обработки сгустка (ТОС) 8, который представляет собой трубчатый теплообменник, состоящий из трех секций: подогрева (а), выдерживания (б) и охлаждения (в).

В линии Я9-ОПТ-5 используются два одноканальных теплообменника, работающих параллельно (рис. 2.23).

Рис. 2.23. Аппарат для тепловой обработки сгустка

В секции нагрева каждого аппарата ТЭС сгусток нагревают до следующих температур:

- от 42 до 48 °С – при выработке творога обезжиренного;
- от 46 до 50 °С – при выработке творога с м.д. жира 5,0 %;
- от 50 до 54 °С – при выработке творога с м.д. жира 9,0 %.

Величина температуры нагрева сгустка выбирается в зависимости от конкретных условий производства, в частности от кислотности сгустка и стадии технологического процесса. При этом большие величины температуры нагрева (в пределах рекомендуемых значений) используют в начале технологического процесса и для больших значений кислотности сгустка.

Сгусток нагревают с помощью горячей воды, подогреваемой в двух автономных бойлерных установках и циркулирующей через рубашки секций нагрева аппаратов ТЭС по схеме «рубашка–бойлерная установка–рубашка».

Из секции нагрева сгусток поступает в секцию выдерживания, где выдерживается при температуре нагрева, а затем в секцию охлаждения, где охлаждается до рекомендуемых температур:

- от 34 до 40 °С – при выработке творога обезжиренного;
- от 36 до 42 °С – при выработке творога с м.д. жира 5,0 и 9,0 %.

Охлаждение сгустка производят с помощью ледяной воды, циркулирующей через рубашки секции охлаждения.

Тепловую обработку производят при скорости движения сгустка в рабочем канале каждого аппарата ТОС, равной $V = 0,05$ м/с, что пропорционально производительности 2500 л переработки молока в час по одному каналу. Не рекомендуется увеличивать скорость движения сгустка по единичному каналу аппарата ТОС более чем на 10 %, так как это приводит к увеличению потерь жира, ухудшению процесса обезвоживания и появлению пороков консистенции творога.

Продолжительность обработки сгустка в единичном канале аппаратов ТОС составляет, соответственно: нагрева – не менее 7,0 мин; выдерживания – не менее 2,4 мин; охлаждения – не менее 2,5 мин.

С целью выработки творога с более мягкой, однородной консистенцией, необходимой для производства сырково-творожных изделий, рекомендуется уменьшить скорость движения сгустка в канале аппарата ТОС на 10–15 % от номинальной за счет пропорционального снижения производительности насоса и соответствующей корректировки режимов тепловой обработки сгустка.

Из секции охлаждения сгусток по вертикальной трубе, в которой происходит дополнительное выдерживание и выравнивание его температуры, поступает в обезвоживатель, представляющий собой вращающийся барабан 9, обтянутый фильтрующей тканью. На линии Я9-ОПТ-5 обезвоживание происходит в двух параллельно установленных барабанах. Скорость вращения барабана 1 об/мин.

Регулирование массовой доли влаги в твороге осуществляют путем изменения угла наклона барабанов обезвоживателя, а также изменением температуры нагрева или охлаждения сгустка в аппарате ТОС.

Угол наклона барабана определяют по положению нижней образующей фильтровальной поверхности барабанов и изменяют от 0 до 15°. Время пребывания творожного сгустка в барабане определяется величиной угла наклона барабана и составляет от 15 до 5 мин.

Полученный творог охлаждают до температуры (8–12) °С в двухцилиндровом охладителе 9 (рис. 2.24) и с помощью подъемника 12 подают на фасовочный автомат 13, а затем в холодильную камеру для доохлаждения.

Рис. 2.24. Охладитель творога 209-ОТД

Наряду с неоспоримыми преимуществами поточно-механизированных линий Я9-ОПТ (полностью обеспечивают механизированную тепловую обработку сгустка и обезвоживание его в потоке; качественную циркуляционную, в основном безразборную, мойку оборудования; уровень механизации и автоматизации труда составляет 92 %; расход сырья по сравнению с действующими в промышленности нормами может быть снижен на 4 %, при этом содержание жира в сыворотке снижается на 50–60 %), промышленная эксплуатация выявила определенные недостатки в процессе выработки продукта, связанные в основном с тем, что творог часто имеет сухую крошливую консистенцию. Это повлекло за собой усовершенствование узлов и агрегатов, входящих в комплект линии.

Используя накопленный специалистами опыт эксплуатации линий Я9-ОПТ, российская компания ООО «Протемол» провела ряд работ по их модернизации.

Результаты модернизации в части эксплуатационных качеств: уменьшение габаритов; полная автоматизация технологического процесса; повышение надежности, ремонтпригодности отделителя сыворотки, аппарата тепловой обработки сгустка и охладителя творога; механизация санитарной обработки оборудования.

В части качества продукта: минимизация пороков консистенции, таких как заваренные частицы белкового сгустка – крупка; сохранение традиционной консистенции творога после охладителя.

Модернизации подверглись все участки линии. Резервуары заменены на творогоизготовители (рис. 2.25).

Рис. 2.25. Творогоизготовитель

Основными преимуществами творогоизготовителей являются: визуальный контроль процесса сквашивания и разрезания сгустка через смотровые окна, расположенные на трех уровнях с лицевой части аппаратов; две комбинированные мешалки – ножи, обеспечивающие возможность работы в режиме разрезания или режиме перемешивания с регулируемой скоростью вращения; контроль фактической температуры сгустка с помощью термометров сопротивления. Для минимизации механического воздействия на сгусток выходной патрубков выполнен диаметром 100 мм.

Новая объемная система подачи сгустка на аппарат тепловой обработки также обеспечивает бережную подачу сгустка и плавное регулирование производительности.

Модернизации подвергся также аппарат для тепловой обработки сгустка, предусмотрена возможность автоматизации регулирования температуры продукта на выходе из каждой секции.

Обезвоживатель творожного сгустка заменен. До модернизации сыворотка от творожного сгустка отделялась в открытых аппаратах, что могло быть причиной повторного обсеменения продукта и, как следствие, снижало срок его годности. С использованием модернизированного оборудования обслуживание осуществляется в закрытом корпусе барабана. Для обслуживания барабана отделителя установлены подъемные капоты, которые обеспечивают легкий и быстрый доступ к барабану. В процессе работы поры лавсановых чехлов забиваются мелкими частицами белка, что снижает интенсивность процесса. В новом отделителе лавсановые чехлы промываются путем противоточной подачи

на них сыворотки насосом через форсунки. Управление осуществляется с локального пульта. Реализована функция централизованной мойки.

До модернизации линии Я9-ОПТ процесс охлаждения творожного сгустка осуществлялся с помощью охладителя 209-ОТД. В модернизированной линии предлагается использование охладителя творога барабанного типа ОТ-1000, что дает возможность минимизировать механическое воздействие на продукт и получить творог традиционной консистенции.

Подача обеззараженного воздуха в рабочую зону, минимальный контакт продукта с внешней средой позволяют полностью исключить дополнительное обсеменение продукта при охлаждении. Использование отдельных приводов вальца и барабана предполагают возможность настройки охладителя на разные по структуре и консистенции виды творога, что позволит производителям расширить ассортимент продукции. Хорошая промываемость охладителя обеспечивает необходимые санитарно-гигиенические показатели.

Автоматизированная линия А-ТЛ предназначена для производства творога кислотнo-сычужным способом (рис. 2.26).

Пастеризованное нормализованное молоко или обезжиренное молоко охлаждают до температуры заквашивания и подают в горизонтальный творогоизготовитель (рис. 2.27) для заквашивания и сквашивания. Рабочее наполнение творогоизготовителей 6,3 и 10,0 м³.

Сквашивание молока проводят при температуре 24–28 °С в весенне-летний период и 26–30 °С в осенне-зимний период в течение 7–12 ч до кислотности (85±5) °Т.

Рис. 2.26. Автоматизированная линия производства творога А-ТЛ (внешний вид)

Рис. 2.27. Творогоизготовитель АРТ:
а – внешний вид; б – режущие лиры

Творогоизготовитель имеет два вала с независимыми приводами и унифицированную рубашку нагрева/охлаждения, позволяющую повысить эффективность теплообмена. Благодаря эллиптической форме резервуара глубина заполнения относительно невелика, в то же время рубашка имеет большую теплообменную площадь, что способствует качественному теплообмену и перемешиванию всего объема продукта.

Режущие лиры, расположенные в верхней части резервуара, взаимодействуют со сгустком только в режиме разрезки, производя несколько оборотов с очень малой скоростью. Установлено, что оптимальным является размер кубиков 4×5 см. Это позволяет получать творог более пластичной и нежной консистенции.

Для усиления и ускорения выделения сыворотки полученный сгусток нагревают до температуры (36 ± 2) °С с выдержкой 15–20 мин путем пуска в рубашку коагулятора горячей воды. Для бережного обращения с творожным сгустком мешалки работают в режиме качания на встречу друг другу.

В резервуаре предусмотрено частичное удаление сыворотки после разрезки сгустка в автоматическом режиме.

Творожный сгусток из творогоизготовителя объемным насосом подается в установку прессования творожного сгустка УТС, при помощи дозатора распределяется по фильтровальным элементам (мешкам) (рис. 2.28).

После заполнения всех фильтрующих элементов происходит самопрессование творожного сгустка с самопроизвольным отделением сыворотки. Дальнейшее доведение влажности продукта до стандартных показателей производится путем циклического воздействия на заполненные секции посредством подвижной траверсы, приводимой в движение силовым пневмоцилиндром.

При снятии нагрузки под действием гравитационных сил происходит естественное уплотнение слоя творожного сгустка и при новом цикле нагружения интенсивно выводится сыворотка. Одновременно подаваемый через коллектор хладоноситель (ледяная вода) охлаждает сгусток до температуры 10–12 °С. Продолжительность прессования и охлаждения сгустка в зависимости от массовой доли жира продукта составляет от 0,7–1,5 ч. Сыворотка стекает в нижнюю часть установки, выполненную в виде ванны, откуда ее выпускают и собирают в отдельную емкость.

Рис. 2.28. Установка прессования творожного сгустка УТС:
а – внешний вид; б – изображение основных рабочих элементов

Бережное механическое воздействие не только при отделении сыворотки в коагуляторе, но и при обработке творожного сгустка в установке параллельно с охлаждением обеспечивает сохранность присущей традиционному творогу консистенции. По достижении стандартных показателей влажности творога мешки автоматически сбрасываются на выгрузной транспортер. Оператор, управляя движением транспортера, подает мешки к выгрузному окну. Заполненные кассеты устанавливаются на транспортные тележки и перемещаются в камеру хранения или на фасовку. Упакованный творог доставляют в холодильную камеру, где он хранится при температуре (4 ± 2) °С.

Полуавтоматическая линия производства творога ОАО «Оскон» (рис. 2.29) предназначена для производства творога с м.д. жира 1,8–5,0 % кислотным и кислотнo-сычужным способами.

Рис. 2.29. Внешний вид линии производства творога ОАО «Оскон»

Подготовленное для сквашивания молоко поступает в творогоизготовитель (рис. 2.30), который представляет собой горизонтальную, со змеевиками нагрева и охлаждения, теплоизолированную емкость с режуще-вымешивающим устройством. Рабочее наполнение творогоизготовителей 6,3 и 10,0 м³.

Рис. 2.30. Творогоизготовители типов ТИ-6,3 и ТИ-10

На лицевом днище на трех различных по высоте уровнях установлены три смотровых окна и три датчика температуры для контроля температуры сгустка, сыворотки и уровня опорожнения емкости. Для контроля массы заливаемого продукта творогоизготовитель устанавливается на тензодатчики. Конструкция режуще-вымешивающего устройства обеспечивает деликатную разрезку и перемешивание сгустка. Частота вращения режуще-вымешивающего инструмента 0–4,6 об/мин.

Полученный и обработанный на творогоизготовителях творожный сгусток объемным насосом направляется в трубчатый охладитель, где творожное зерно вместе с сывороткой резко охлаждается до температуры 12–14 °С. При данной температуре происходит уплотнение структуры творожного зерна, а за счет сжатия самого зерна происходит более интенсивное выделение сыворотки из внутренней структуры творожного зерна. Охладительная установка (рис. 2.31) состоит из трубчатых теплообменных аппаратов, системы регулирования хладоносителя, насоса продукта (роторного типа), системы контроля и регулирования технологического процесса, пульта управления, трубопроводов, смонтированных на раме.

Теплообменный аппарат состоит из рубашки охлаждения, перемешивающего устройства и привода. Перемешивающее устройство, установленное внутри теплообменного аппарата, предназначено для бережного перемешивания продукта, вследствие чего увеличивается эффективность теплообмена. В установке предусмотрено плавное регулирование скорости вращения перемешивающего устройства.

Рис. 2.31. Охладитель творожного сгустка

После этого подготовленное (охлажденное) творожное зерно с сывороткой поступает в отделитель сыворотки барабанного типа. В зависимости от используемой технологии сквашивания устанавливаются соответствующие режимы по углу наклона и скорости вращения барабана. Основной задачей является произвести максимальный отвод сыворотки.

На следующем этапе частично обсушенное творожное зерно поступает на устройство финальной обработки, где происходит отвод сыворотки на транспортной ленте, изготовленной из синтетического материала. Параметры ленты и конструкция самого транспортера обеспечивают эффективный отбор сыворотки (при производстве некоторых видов творога предусмотрена возможность использования лавсановой вставки).

Все описанные процессы производства происходят в закрытом потоке, начиная от сквашивания и до получения творога. Контакт с окружающей средой, в том числе с персоналом, отсутствует. Фасовка готового творога может осуществляться на упаковочных машинах любого типа.

Технологический процесс производства творога *раздельным способом* осуществляется либо на любом оборудовании для производства творога кислотно-сычужным способом (в этом случае в линию дополнительно включают оборудование для хранения и пастеризации сливок и дозатор-смеситель для творога и сливок) либо на ме-

ханизированной линии для производства творога отдельным способом с использованием сепаратора-творогоизготовителя.

Рассмотрим технологический процесс производства мягкого диетического творога (рис. 2.32).

Рис. 2.32. Схема технологического процесса производства творога отдельным способом с применением сепаратора для обезвоживания сгустка:

- 1 – пластинчатый теплообменник для обезжиренного молока и сливок;
 2 – емкость для сливок, сиропов и их смесей; 3 – насос для сливок, сиропов и их смесей; 4 – промежуточная емкость; 5 – резервуар для сквашивания молока;
 6 – насос для сгустка; 7 – пластинчатый подогреватель для сгустка; 8 – сетчатый фильтр для творожного сгустка; 9 – ротаметр сгустка; 10 – сепаратор для обезвоживания сгустка; 11 – бункер для творога со шнеком-питателем; 12 – насос для творога; 13 – охладитель для нежирного творога; 14 – смеситель-дозатор;
 15 – емкость для творога; 16 – автомат для фасования готового продукта

Молоко и другое сырье принимают по массе и качеству. Для приготовления сахарного сиропа сахар-песок, предварительно просеянный на специальной машине или через сито, массой, предусмотренной рецептурой, вносят в емкость (ванна ВДП, сироповарочный котел и др.) и растворяют в питьевой воде, взятой согласно рецептуре. Раствор нагревают до температуры $(93 \pm 2) \text{ } ^\circ\text{C}$, перемешивают ме-

шалкой до полного осветления сиропа, а затем охлаждают до температуры (20 ± 2) °С. Готовый сироп должен иметь массовую долю сахаразы 66 % и плотность 1322,4 кг/м³.

Фруктово-ягодные наполнители, поступившие на предприятие в герметичных модулях, дополнительной тепловой обработки не требуют.

Фруктово-ягодные наполнители, поступившие на предприятие в таре, извлекают из нее и помещают в подготовительную емкость (ванну ВДП). В случае обнаружения молочнокислых бактерий, плесеней или дрожжей в количестве, превышающем нормативы, наполнители пастеризуют при температуре (80 ± 2) °С с выдержкой 5–10 мин, перемешивают и охлаждают до температуры 20–25 °С.

В случае использования фруктово-ягодных наполнителей, поступающих на молочный завод в мелкой упаковке, необходимо предусмотреть обязательную пастеризацию в накопительной емкости при температуре (80 ± 2) °С с выдержкой 5–10 мин, перемешиванием и охлаждением до температуры 20–25 °С.

Мороженые плоды и ягоды перебирают на разборном столе, промывают теплой водой и загружают в котел, где они обрабатываются паром в течение 3–5 мин, а затем подаются в протирочную машину.

Полученную однородную массу без плодоножек и косточек пастеризуют при температуре (80 ± 2) °С с выдержкой 5–10 мин, перемешивают и охлаждают до температуры 20–25 °С.

Отобранное по качеству молоко нагревают до температуры (37 ± 3) °С и направляют в сепаратор-сливкоотделитель для получения сливок с массовой долей жира 50–55 %. При необходимости сливки нормализуют до массовой доли в них жира 50–55 % путем добавления к ним соответствующей массы цельного или обезжиренного молока, либо более жирных сливок.

Полученные сливки поступают в промежуточную емкость, откуда их насосом подают на пастеризационно-охладительную установку, где их пастеризуют при температуре (88 ± 2) °С с выдержкой 15–20 с и охлаждают до температуры (38 ± 2) °С, после чего сливки подают в секцию охлаждения специального теплообменника, где их охлаждают и направляют в двустенные емкости для доохлаждения и хранения до использования. Сливки доохлаждают до температуры (8 ± 2) °С и хранят не более 5 ч или до температуры (3 ± 2) °С и хранят не более 18 ч.

Допускается производить пастеризацию, охлаждение и хранение сливок при указанных режимах в двустенных резервуарах.

Обезжиренное молоко с массовой долей жира не более 0,05 % пастеризуют на пастеризационно-охладительных установках при температуре (78 ± 2) °С с выдержкой 15–20 с. Пастеризованное обезжиренное молоко охлаждают до температуры заквашивания и направляют в вертикальные резервуары вместимостью 5–10 м³ для заквашивания и сквашивания. Если молоко непосредственно после пастеризации не поступает на переработку, его охлаждают до температуры (4 ± 2) °С и хранят в резервуарах не более 5 часов. При более длительном хранении перед заквашиванием обезжиренное молоко подвергают повторной пастеризации.

Закваску, приготовленную на чистых культурах лактококков, растворы хлористого кальция и фермента вносят в резервуары для сквашивания при непрерывном перемешивании молока механической мешалкой. Перемешивание молока после заквашивания продолжают в течение 10–15 мин, затем оставляют молоко в покое до образования сгустка требуемой кислотности.

Окончание сквашивания молока определяют по активной кислотности сгустка, которая должна быть в пределах рН 4,4–4,5 или по титруемой кислотности сыворотки 60–70 °Т или сгустка 90–110 °Т. Продолжительность сквашивания составляет 8–10 ч.

Готовый сгусток тщательно перемешивают в течение 5–10 мин и насосом подают в пластинчатую пастеризационно-охладительную установку для сгустка, где его нагревают до температуры (60 ± 2) °С и охлаждают до температуры (28 ± 2) °С. После охлаждения сгусток направляют через сетчатый фильтр в сепаратор для получения обезжиренного творога. Фильтр представляет собой два поочередно работающих вертикальных цилиндра с сеткой внутри, соединенных трубопроводом, в котором установлен трехходовой кран.

На линиях, где пастеризационно-охладительные установки для сгустка не предусмотрены, допускается производить нагрев творожного сгустка до температуры (36 ± 2) °С в течение 20–30 мин в резервуаре путем подачи в межстенное пространство горячей воды и производить сепарирование сгустка при указанной температуре или производить сепарирование сгустка без предварительного нагревания.

При производстве творога отдельным способом применяются сопловые сепараторы (рис. 2.33) с непрерывной выгрузкой тяжелой

фракции (творога), позволяющие отделить белковый сгусток от сы-
воротки.

Рис. 2.33. Сепаратор для обезвоживания творожного сгустка:
1 – станина с приводом; 2 – шестерня веретена; 3 – веретено; 4 – скребковый механизм; 5 – горловой подшипник; 6 – барабан; 7 – форсунка (сопло);
8 – крышка сепаратора; 9 – труба для подвода сгустка; 10 – манометр; 11 – ротаметр;
12 – смотровое окно; 13 – защитный кожух; 14 – винтовое колесо;
15 – нижний упорный подшипник

Сгусток в сепаратор подается под давлением, которое контролируется манометром, установленным на входном трубопроводе, поступает в тарелкодержатель, распределяется тонкими слоями между тарелками и под действием центробежной силы разделяется на тво-

рог и сыворотку. Творог, как более тяжелая фракция, направляется к периферии барабана, откуда непрерывно отводится через сопла в приемник, а сыворотка, как более легкая фракция, движется к оси вращения барабана, поднимается по наружным каналам тарелкодержателя и выводится из сепарирующего устройства. На процесс обезвоживания влияет производительность сепаратора. По данным Н.Н. Липатова (старшего), при использовании отечественных сепараторов-творогоотделителей для получения обезжиренного творога требуемого качества необходимо, чтобы в самом начале работы сепаратора его производительность составляла 4000 л/ч, а впоследствии была бы снижена до 3000–3750 л/ч.

Отделяемая сыворотка должна быть прозрачной. При наличии в ней белковых частиц следует снизить производительность сепаратора для предотвращения излишних потерь белка. Контроль сыворотки на наличие белковых частиц проводят визуально, отбирая пробы через каждые 20–30 мин работы сепаратора.

При производстве всех видов мягкого диетического творога обезжиренный творог должен иметь массовую долю влаги не более 80 %. Для получения обезжиренного творога с указанной влажностью в барабане творожного сепаратора устанавливают сопла с диаметром отверстий в пределах от 0,4 до 0,8 мм.

По выходе из сепаратора обезжиренный творог поступает в бункер насоса для подачи его на трубчатый или пластинчатый охладитель творога, где он охлаждается до температуры $(14 \pm 2)^\circ\text{C}$. При выработке обезжиренного творога продукт поступает из охладителя на упаковывание (в стаканчики, корбочки, батончики) и до охлаждения до температуры $(4 \pm 2)^\circ\text{C}$. Обезжиренный творог из охладителя направляют на смешивание со сливками.

Для одновременной подачи обезжиренного творога и сливок и последующего перемешивания их в потоке применяют дозатор-смеситель (рис. 2.34).

Обезжиренный творог загружают в приемный бункер 1, откуда он шнеком 2 подается в измельчитель 3 на решетку 4 и продавливается через конические отверстия решетки с помощью лопаток 14. При этом оставшаяся часть творога снимается ножами 15. Измельченный творог шнеком подается в камеру дозатора творога 5. Далее творог поступает в смеситель 8, куда одновременно подаются сливки из дозатора сливок 6. В смесителе обезжиренный творог и сливки захватывают-

ся шнеком 7 и перемешиваются лопатками, установленными на валу 9. Готовый продукт выходит через конусную насадку 10. Производительность дозатора-смесителя зависит от вида вырабатываемого творога и колеблется от 1300 до 890 кг/ч.

Рис. 2.34. Дозатор-смеситель ДС-2:

1 – приемный бункер; 2 – подающий шнек; 3 – измельчитель; 4 – решетка; 5 – дозатор творога; 6 – дозатор сливок; 7 – шнек смесителя; 8 – смеситель; 9 – вал смесителя с лопатками; 10 – насадка; 11 – станина; 12 – привод дозатора; 13 – привод подающего шнека; 14 – лопатка; 15 – нож

В случае выработки плодово-ягодного творога сахарный сироп и плодово-ягодные наполнители предварительно смешивают в отдельном резервуаре со сливками 50–55 %-й жирности в количествах, предусмотренных рецептурами.

Допускается смешивание в отдельном резервуаре творога со сливками или без сливок с плодово-ягодными наполнителями и сахарным сиропом. Творог с компонентами (сливками, плодово-ягодными наполнителями, сахарным сиропом) тщательно перемешивают.

В случае выработки плодово-ягодного обезжиренного мягкого диетического творога к обезжиренному творогу добавляют только плодово-ягодные наполнители и сахарный сироп, согласно рецептурам.

Упакованный мягкий диетический творог направляют в холодильную камеру для доохлаждения до температуры $(4\pm 2)^\circ\text{C}$, продолжительность которого не должна быть более 7 ч.

При ускоренном способе производства мягкого диетического творога обезжиренное молоко пастеризуют при температуре $(85\pm 2)^\circ\text{C}$ без выдержки или с выдержкой до 10 мин или $(90\pm 2)^\circ\text{C}$ без выдержки или с выдержкой до 3 мин. Обезжиренное молоко охлаждают до температуры заквашивания $(36\pm 2)^\circ\text{C}$. В данном случае применяют закваски, приготовленные на чистых культурах лактококков и термофильных молочнокислых стрептококков. Добавляют растворы хлористого кальция и ферментных препаратов.

Окончание сквашивания молока определяют по активной кислотности сгустка, которая должна быть в пределах рН 4,6–4,7, или по титруемой кислотности сгустка 85–90 °Т. Продолжительность сквашивания составляет 5–7 ч.

Производство творога с применением ультрафильтрации (УФ-творога). Изготовление творога традиционным способом сопровождается большим отходом сыворотки с потерей биологически активных сывороточных белков и большим расходом молока на единицу получаемой продукции. Важнейшим направлением совершенствования технологии производства творога является использование мембранной технологии.

Преимущества мембранного метода получения творога:

– увеличение выхода творога – в фильтрат переходят только вода, лактоза и соли (при содержании сухих веществ в твороге 18–20 % на 1 кг творога расходуется 3,0 – 3,2 л молока вместо 6,5–7,5 л);

– повышение питательных свойств за счет сохранения сывороточных белков;

– при получении творога из обезжиренного молока за счет повышенного содержания сывороточных белков его вкусовые свойства выше по сравнению с традиционным творогом из нормализованного по жиру молока;

– возможность использования в качестве сырья сухого молока без дополнительных потерь и заметного ухудшения качества;

– повышение стойкости продукта – увеличиваются срок годности продукта и сохранность его органолептических характеристик;

– снижаются энергетические затраты, поскольку для работы оборудования необходимо меньше сжатого воздуха, воды, электроэнергии и т. д.;

– меньшие производственные площади;

– возможность получения различной текстуры продукта при изменении температуры и продолжительности сквашивания молока на последней стадии производства;

– увеличение санитарно-гигиенического уровня производства (процесс протекает в закрытом режиме, только в течение секунд при расфасовке продукт вступает в контакт с внешней средой, которую можно контролировать);

– творог отличается от традиционного структурой, имеет нежную, мажущуюся, кремообразную консистенцию; его вкусовые качества намного лучше при одинаковом содержании жира; такой творог можно использовать в качестве исходного сырья для производства творожных масс, творожных сырков, плавленых сыров и других продуктов, при этом их себестоимость будет значительно ниже.

В настоящее время применяют два способа производства УФ-творога. Первый – это ультрафильтрация молока с целью его концентрации с последующим сквашиванием. Получаемый сгусток практически не отдает влагу, содержание сухих веществ в нем изначально 18–20 %. Второй способ – ультрафильтрация сквашенного сгустка.

Большое влияние на качество получаемого творога оказывает кислотность сгустка перед обработкой. Полученный УФ-творог используют для разных целей: как сырье для творожных масс, как основу для творожных десертов, как основное сырье для выпечки творожных тортов и др.

В качестве примера рассмотрим технологический процесс производства творожка с фруктами. Данный продукт вырабатывают из нормализованного молока, подвергнутого высокотемпературной обработке, сквашенного закваской, приготовленной на чистых культурах лактококков, с обезвоживанием сгустка методом ультрафильтрации, добавлением пищевого стабилизатора, а также фруктового, ягодного, овощного наполнителя или их смесей.

Технологический процесс производства продукта осуществляют в следующей последовательности: *приемка сырья и основных материалов; подготовка стабилизатора; нормализация молока; подогрев, гомогенизация, пастеризация молока и охлаждение нормализо-*

ванного молока; заквашивание и сквашивание нормализованного молока; термообработка творожного сгустка, ультрафильтрация; охлаждение творожной основы и внесение раствора стабилизатора; внесение наполнителя; фасовка; доохлаждение.

Принятое молоко очищают на центробежных молокоочистителях или через фильтрующие материалы, охлаждают до (4 ± 2) °С и хранят до использования при данной температуре не более 6 ч.

Стабилизатор растворяют в предусмотренном по рецептуре объеме холодной воды при непрерывном перемешивании, нагревают до (90 ± 5) °С, выдерживают в течение 3–5 мин, охлаждают до температуры 45–60 °С и в случае производственной необходимости хранят до использования не более 2 ч.

Молоко нормализуют по массовой доле жира, в зависимости от массовой доли белка в исходном сырье.

Нормализованное молоко подогревают до температуры (65 ± 2) °С и гомогенизируют при давлении $(12,5\pm 2,5)$ МПа.

Тепловую обработку молока проводят при температуре (95 ± 1) °С с выдержкой от 3 до 5 мин в потоке. Высокотемпературная пастеризация обеспечивает необходимые микробиологические показатели, улучшает свойства творога, а также снижает загрязнение мембран сывороточными белками.

Пастеризованное нормализованное молоко охлаждают до температуры заквашивания и подают в резервуар для сквашивания.

В нормализованное молоко с температурой заквашивания вносят производственную закваску, приготовленную на чистых культурах лактококков или лактококков и термофильных молочнокислых стрептококков. Масса закваски составляет от 3 до 5 % от массы заквашиваемого молока. Для сквашивания молока допускается вместо закваски использование бакконцентрата прямого внесения.

После внесения производственной закваски (бакконцентрата) молоко тщательно перемешивают от 10 до 15 мин и оставляют в покое при температуре сквашивания (26 ± 2) °С – для закваски, приготовленной на чистых культурах лактококков, или (31 ± 2) °С – на чистых культурах лактококков и термофильных молочнокислых стрептококков до достижения рН 4,5–4,7. При этом титруемая кислотность сгустка составляет (65 ± 15) °Т.

После сквашивания творожный сгусток интенсивно перемешивают в течение 5–10 мин и направляют на ультрафильтрацию или

охлаждают до температуры (4 ± 2) °С и хранят не более 6 ч до переработки при периодическом перемешивании с интервалом 10–20 мин.

Перед ультрафильтрацией творожный сгусток подогревают в теплообменнике до температуры (54 ± 2) °С с выдержкой от 2 до 5 мин с последующим охлаждением до температуры (48 ± 3) °С.

Концентрирование творожного сгустка проводят на ультрафильтрационной установке при температуре (48 ± 3) °С до достижения массовой доли сухих веществ в концентрате не менее 19,0 % и жира не менее 5,0 % (рис. 2. 35).

Рис. 2.35. Установка мембранная для получения творога

Фильтрат, выходящий из ультрафильтрационной установки, охлаждают до температуры (8 ± 2) °С и направляют в резервуар для хранения.

Полученный после ультрафильтрации концентрат (творожную основу) подают на охладитель. После первой секции охладителя в потоке в творожную основу с помощью насоса-дозатора вносят раствор стабилизатора с температурой (40 ± 5) °С.

Во второй секции смесь творожной основы и раствора стабилизатора охлаждают до температуры (20 ± 5) °С.

Внесение наполнителя в смесь творожной основы и раствора стабилизатора проводят в потоке с помощью насоса-дозатора или в резервуаре в соответствии с рецептурой. Продукт перемешивают в резер-

вуаре в течение 10–15 мин и доохлаждают до температуры (10 ± 2) °С. Хранение продукта перед фасовкой допускается не более 2 ч.

Упакованный продукт направляют в холодильную камеру на доохлаждение до температуры (4 ± 2) °С.

Линии по производству сыра, модернизированные «под творог». Западные компании предлагают линии производства сыра, модернизированные под выработку творога. Преимуществом этого оборудования следует считать получение продукта длительного хранения. Но представленный на полках магазинов в виде «шайб», «брусков» творог имеет достаточно сухую консистенцию, не похожую на традиционный продукт. Кроме того, модернизация линий производства сыра под творог не решила вопросы механизации технологического процесса и значительно усложнила аппаратное оформление. В этом случае возникает потребность в холодильных камерах, блок-формах или мультиформах, которые требуют санитарной обработки, зачастую присутствия операторов на этапе работы с блок-формами и фасовки продукта в термовакуумную упаковку, необходимость выполнения специальных требований к вентиляторам.

На линии фирмы «Альпма» (Германия) приготовление сгустка происходит в сыродельных ваннах или коагуляторах, а розлив осуществляет полуавтоматическая линия, осторожно перемещающая творог и отводящая сыворотку, не переворачивая творожной массы.

Специально спроектированные пластиковые блок-формы заполняются зерном. В них идет самопрессование головок творога и отток излишней сыворотки.

Рабочие вручную формируют штабель из форм, зажимаемый в кантователе (рис. 2.36), который переворачивает штабель через определенные интервалы времени. В этот период формируется головка творога. Творог мягко и равномерно охлаждается в штабеле в холодильной камере (внутри его предусмотрены специальные каналы для оптимальной циркуляции воздуха, что способствует процессу охлаждения). После охлаждения творог приобретает необходимую массу сухого вещества и равномерную структуру зерна.

Головки творога вручную вынимают из форм; они герметично упаковываются в термоусадочную пленку, как правило, в защитной газовой среде. В результате срок хранения продукта достигает 28–30 сут.

Для промывки блок-форм и транспорта тележек предусмотрены современные поточные моющие машины.

Рис. 2.36. Кантователь

Основными видами оборудования для реализации указанной технологии являются:

- сыроизготовитель для приготовления сгустка;
- установка AFE, имеющая на входе горизонтальный перфорированный барабан с регулируемой скоростью вращения, в котором происходит предварительное отделение сыворотки. С барабана частично обезвоженный сгусток по наклонному тканевому транспортеру проходит на горизонтальный распределительно-дозировочный лоток с воронками;
- горизонтальный транспортер для подачи пустых блок-форм под розлив и отвода после заполнения для укладки в штабеля (штабель может формироваться вручную или с помощью автоматического штабелеукладчика);
- кантователи для штабелей с регулируемым режимом;
- упаковочная машина или необходимое оборудование для дальнейшей переработки творожной массы.

Достоинства оборудования: конструктивная простота и надежность; увеличение на 15–20 % выхода готового продукта, в том числе за счет сведения к минимуму потерь сгустка при обезвоживании и порционном формовании; стабильность формы и массы всех головок творога; сведение к абсолютному минимуму контакта продукта с человеком; полный контроль важных процессов – отделение сыворотки и формирование головок; обеспечение равномерного охлаждения головок; исключение внешних воздействий на структуру творога стабильно состояние его начальной зернистости и равномерной влажности; увеличение срока реализации продукции до 14–28 сут в зависимо-

сти от качества исходного молока и соблюдения всех технологических параметров.

Если установку АФЕ использовать в комплекте со специальным прессом (вместо блок-форм), который методом непрерывного отжима сгустка при перемещении транспортера позволяет добиться нужной влажности и консистенции продукта, то можно получить творожную массу для последующей переработки. Возможно использование дополнительных механизмов (мешалок, дозаторов и др.), позволяющих расширить ассортимент творога и продуктов на его основе, в частности получить порционный творог любой заданной массы и жирности, в том числе обогащенный минералами и белком, творожные массы с наполнителями и др.

Польская линия «Обрам» для производства творога кислотным способом включает котлы или коагуляторы, снабженные регулируемы-ми ножами и мешалками для обработки творожной массы, подогревательными системами и системами для наполнения и освобождения котла. После сквашивания в котлах творожная масса поступает в набивочные колонны, которые наполняют блок-формы для самопрессования и удаления избытка сыворотки. Для творога применяются круглые, клиночные формы, в виде брусков разных размеров и вместимости. Блок-формы с творогом направляются в холодильную камеру. После охлаждения творог выгружается из форм в термоусадочную фольгу в атмосфере нейтральных газов и направляется для хранения на специализированные склады. Для мойки блок-форм используется туннельная моечная станция, оборудованная системой их транспортировки.

Еще одним техническим решением отделения сыворотки из творожного сгустка является подача сгустка из коагулятора на специальную конвейерную прессовочную ленту, работающую в непрерывном режиме. После прессования продукт подается на шнековый охладитель, затем на формовочный аппарат и дальнейшую упаковку в пергамент или пленку.

Среди последних разработок оборудования фирмы «Эко Ком» можно отметить модуль одновременного отделения сыворотки и охлаждения творога для линий производства классического и рассыпчатого крупнозернистого творога (рис. 2.37).

Модуль состоит из корпуса, смонтированного на раме, дренажной ленточной системы, системы трубопроводов для обеспечения качественной СІР-мойки и автономной системы охлаждения.

Сывороточно-зерновая смесь из творогоизготовителя через распределитель подается на первую дренажную ленту (расположена в верхней части машины), специальная конструкция которой позволяет отделить до 85 % сыворотки. Скорость ленты подобрана таким образом, что продукт распределяется по ней тонким слоем. Температура смеси должна быть не ниже 25 °С (при более низких температурах затрудняется процесс отделения сыворотки).

Рис. 2.37. Модуль одновременного отделения сыворотки и охлаждения творога DONI®Coolmatic

Далее продукт поступает на вторую ленту, скорость которой ниже первой, что обеспечивает более толстый слой творога – около 30–50 мм. Одновременно внутрь машины непрерывно подается стерильный, охлажденный воздух с температурой около 0 °С. Продукт опрокидывается несколько раз на лентах, что дает возможность ему лучше охладиться, отдать излишнюю влагу и избежать комкования. Весь процесс протекает в течение часа, при этом продукт на выходе достигает температуры до 10 °С.

Преимущества модуля DONI®Coolmatic: полное сохранение структуры творожного зерна с исключением его комкования; сравнительно быстрый слив и охлаждения продукта (около часа); обеспечение поточности процесса в автоматическом режиме; оснащение системой СІР-мойки.

Помимо творога, молочная промышленность выпускает творог с наполнителями и различные творожные продукты: сырки и массы творожные, сырки глазированные, кремы, пасты, торты творожные.

Творожные продукты вырабатываются из творога с добавлением вкусовых и ароматических веществ (сахар, изюм, курага, орехи, какао, ванилин, а также соль, укроп, паприка, тмин и др.). Все творожные продукты предназначены для непосредственного потребления в пищу. Технологический процесс их производства состоит из следующих операций: *приемки сырья; подготовки компонентов; приготовления смеси; фасования продукта*. Для получения готового продукта однородной нежной консистенции творог обрабатывают на вальцовках, коллоидных мельницах или куттере. Вальцовка имеет два рабочих валика с регулируемым зазором, закрепленных в подшипниках качения на чугунной станине (рис. 2.38).

Рис. 2.38. Вальцовка для творога:

- 1, 3 – стойки; 2 – бункер; 4 – стальной вал; 5 – гранитный вал; 6 – нож;
7 – пружина; 8 – стяжка; 9 – электродвигатель; 10 – кожух

Обработанный продукт снимается с валика ножами 6 в лоток, расположенный под вальцовкой. Творог наносится на валики через приемный бункер 2. Валики приводятся во вращение от электродвигателя 9. Остальные компоненты также подвергают предварительной обработке: сахар-песок, какао, поваренную соль просеивают через сито; ванилин растирают с сахарным песком; изюм и курагу промывают в проточной воде; орехи дробят на кусочки диаметром 0,4–0,5 см; сливочное масло расплавляют; из кофе готовят вытяжку. Затем отвешивают необходимое количество творога и компонентов, входящих в со-

став рецептуры, и перемешивают их в месильной машине, которая представляет собой смесительный бункер с двумя вращающимися мешалками, снабженными чугунными лопастями. Полученную смесь охлаждают до температуры не выше 6 °С на охладителе для творога или в холодильной камере и фасуют, применяя оборудование, предназначенное для упаковывания вязких продуктов.

Широкое распространение получили *глазированные сырки*, ассортимент которых постоянно растет. Это сырки в шоколадной и белой глазури, с ванилином, с какао, с кокосовой стружкой, со сгущенным молоком, плодово-ягодные, с цукатами и мармеладом, с курагой, с черносливом, а также с печеньем и др. Технологический процесс производства глазированных сырков включает *приемку и подготовку сырья и компонентов; приготовление замеса; приготовление глазури; выработку глазированных сырков на поточной линии; упаковывание; доохлаждение*. При использовании поточной линии охлажденная до температуры 6–8 °С масса подается в бункер формующего автомата, откуда она выходит в виде четырех сформованных потоков, которые автоматически разрезаются на части массой 40 г. Полученные сырки транспортером подаются в глазирующий аппарат, где покрываются глазурью, затем направляются по транспортеру в воздушный охладитель, где поддерживается температура воздуха около 0 °С, и глазурь застывает. Далее сырки поступают на заворачивающий автомат и укладываются в ящики.

В состав современных модернизированных линий для выработки глазированных сырков входит формующая машина с диафрагменной резкой нового образца, декорирующий автомат и устройство обсыпки. Сочетание этих элементов позволяет получить двухцветный («полосатый») сырок, сырок на вафле или печенье, а также наносить разнообразные рисунки на сырки или декорировать их вафельной и шоколадной крошкой, кокосовой стружкой, воздушным рисом.

Глазированные сырки вырабатывают двумя способами: без предварительного замораживания и с предварительным замораживанием их перед глазированием. Первым способом глазированные сырки изготавливают на поточных линиях, вторым – на оборудовании, применяемом для изготовления мороженого эскимо. Глазированные сырки, вырабатываемые первым способом, имеют прямоугольную или цилиндрическую форму с небольшим срезом по длине. Размеры сырков: длина (60±2) мм, диаметр 28–30 мм.

Глазированные сырки вырабатывают только из свежего творога м.д. жира 18 %, подпрессованного до массовой доли влаги 55, 56 или 63 %, и творога мягкого диетического обезжиренного, подпрессованного до массовой доли влаги 70 %.

Для доведения массовой доли влаги творога до требуемой при производстве глазированных сырков его закладывают в мешки массой от 10 до 15 кг и помещают в несколько рядов под пресс.

Творог допрессовывают при помощи рычажных, винтовых, комбинированных (рычажно-винтовых), пневматических и других прессов при температуре помещения не выше 6 °С. Окончание допрессовки определяют по массе выделившейся сыворотки или показателям творога после допрессовки.

При выработке на поточной линии охлажденная до (7 ± 2) °С масса поступает в бункер дозирочно-формовочной машины и выходит из нее в виде нескольких сформованных потоков, которые автоматически разрезаются на части массой $(40\pm 1,5)$ г. Полученные сырки по транспортеру поступают в глазировочную машину, где они покрывается сверху шоколадкой глазурью.

Глазурь готовят следующим образом. Полученный после плавления жир (масло-какао или кондитерский) добавляют в требуемой по рецептуре массе к подготовленному сырью, помещенному в двустенный резервуар. Смесь тщательно перемешивают до полного растворения в ней твердых комочков. Температура воды в пароводяной рубашке резервуара должна быть (60 ± 2) °С, затем глазурь, полученную на масле-какао, охлаждают до (36 ± 3) °С, на кондитерском жире – до (40 ± 3) °С. Готовая глазурь должна быть однородной консистенции, без комочков и крупинок.

В глазурь, приготовленную на базе кондитерского жира и масла-какао, для улучшения глазировочных свойств глазури можно добавлять кондитерский жир, не нарушая при этом установленных качественных показателей готовой глазури (практически до 20 % от массы жировой глазури и 10 % от массы шоколадной глазури).

Сырки глазируют при указанных выше температурах глазури. Излишняя глазурь с сырков удаляется струей теплого воздуха, подаваемого вентилятором через воздушное сопло глазировочной машины. Верхняя часть сырков покрывается глазурью при помощи вращающихся валиков глазировочной машины. После глазирования сырки по транспортеру поступают в воздушный охладитель, где при

температуре от минус 1 до + 1 °С глазурь застывает на сырках в потоке. По выходе из холодильного шкафа сырки поступают на заверточный полуавтомат, после чего их укладывают в ящики.

В последние годы широкое распространение получили различные **творожные пасты и кремы**, при производстве которых используются творог, сметана, сливки, сахар-песок, фруктовые наполнители, стабилизаторы, пищевые ароматизаторы и красители. Особую группу составляют **термизированные творожные продукты** (подвергнутые тепловой обработке при температуре 65–70 °С без выдержки с последующим охлаждением до 10 °С). Этот прием позволяет увеличить срок годности творожных продуктов. Например, срок годности термизированных творожных кремов в потребительской таре с герметичной укупоркой составляет 14 сут против 3 сут для кремов без тепловой обработки. Предотвращение выделения сыворотки и сохранение нежной однородной консистенции после тепловой обработки продукта достигаются за счет применения стабилизаторов.

Расширяется ассортимент **взбитых творожных продуктов**. Технология производства взбитых продуктов допускает различное аппаратное оформление процессов. В основном применяются специальные смесительные устройства, на которых проводится принудительное аэрирование путем интенсивного смешивания продуктовой основы с азотом при автоматическом контроле расхода компонентов. Как правило, такие аппараты рассчитаны на производительность 1,0–2,5 м³/ч, требуют высокой степени автоматизации и неприменимы для других операций. Для предприятий малой и средней мощности разработана и внедрена на многих предприятиях отрасли гидродинамическая установка роторного типа ГУРД-300/160, позволяющая получать широкую гамму молочных продуктов как со взбитой, так и с однородной гомогенной структурой (рис. 2.39).

Линия по производству молочных продуктов на базе аппарата типа ГУРТ представлена на рис. 2.40.

Производство зерненого творога. Согласно ТР (№ 88-ФЗ), зерненный творог – молочный продукт, произведенный из творожного зерна с добавлением сливок и поваренной соли. Термическая обработка готового продукта и добавление стабилизаторов консистенции не допускаются.

В соответствии с ГОСТ Р 53504 по органолептическим показателям зерненный творог должен соответствовать требованиям, указанным в табл. 2.24, по физико-химическим показателям – в табл. 2.25.

Рис. 2.39. Гидродинамическая установка роторного типа ГУРД-300/160

Рис. 2.40. Линия по производству молочных продуктов
на базе аппарата типа ГУРТ:

1 – гидродинамическая установка роторного типа ГУРТ; 2 – дозатор; 3 – агрегат дозировочный; 4 – резервуар; 5 – насос; 6 – автомат фасовочный; 7 – стол рабочий передвижной; 8 – термоусадочный упаковочный автомат

Таблица 2.24

Органолептические показатели зерненого творога

Наименование показателя	Характеристика
Внешний вид и консистенция	Рассыпчатая с отчетливо различимыми мягкими творожными зернами, покрытыми сливками
Вкус и запах	Чистые кисломолочные, без посторонних привкусов и запахов
Цвет	От белого до желтоватого с кремовым оттенком

Таблица 2.25

Физико-химические показатели зерненого творога

Наименование показателя	Значение показателей
Массовая доля жира, %, не менее	4,0; 5,0
Массовая доля белка, %, не менее	8,0
Массовая доля влаги, %, не более	79,0
Кислотность, °Т, не более	150,0
Массовая доля соли, %, не более	1,0
Температура продукта при выпуске с предприятия, °С	4±2

Фосфатаза в зерненом твороге должна отсутствовать.

По микробиологическим показателям продукт должен соответствовать требованиям, приведенным в табл. 2.21.

Для производства зерненого творога применяют следующие сырье и основные материалы:

- молоко коровье не ниже второго сорта по ГОСТ Р 52054;
- молоко обезжиренное – сырье кислотностью не более 20 °Т по ГОСТ Р 53503;
- сливки – сырье не ниже первого сорта по ГОСТ Р 53435;
- молоко сухое по ГОСТ Р 52791;
- соль поваренную пищевую – по ГОСТ Р 51574;
- закваски и бактериальные концентраты для творога, состоящие из лактококков или лактококков и термофильных молочнокислых стрептококков, по ТУ 9229-369-00419785–04;
- препараты ферментные;
- кальций хлористый;
- воду питьевую по СанПиН 2.1.4.1074.

Технологический процесс производства зерненого творога осуществляют в следующей последовательности: *приемка и подготовка сырья и основных материалов; подогрев и сепарирование молока; подготовка сливок; пастеризация и охлаждение обезжиренного молока; заквашивание и сквашивание обезжиренного молока; разрезание и обработка сгустка; промывание и обезвоживание сырного зерна; смешивание обезжиренного зерна со сливками и солью; упаковка и маркировка.*

Существуют различные технические решения изготовления зерненого творога. Ниже рассмотрена технология, при которой операции заквашивания и сквашивания обезжиренного молока, разрезки и обработки сгустка, промывания и обезвоживания сырного зерна, смешивания обезжиренного зерна со сливками и солью проводятся в сыродельной ванне.

Молоко нагревают до температуры 35–40 °С и направляют в сепаратор-сливкоотделитель для получения сливок с массовой долей жира от 12 до 20 %.

При необходимости сливки нормализуют до массовой доли жира от 12 до 20 % путем добавления к ним соответствующих количеств цельного или обезжиренного молока либо более жирных сливок.

В полученных сливках растворяют соль (предварительно просеянную), смесь подогревают до 65–70 °С и гомогенизируют при давлении 12,5–13,0 МПа, пастеризуют при температуре (92±2) °С, охлаждают до температуры (4±2) °С. При этой температуре сливки хранят до смешения с зерном.

Полученное при сепарировании обезжиренное молоко должно иметь плотность не менее 1030 кг/м³, м.д. сухих обезжиренных веществ – не менее 8,5 %, лучше – 9,5–10,5 %. Если обезжиренное молоко не соответствует указанным требованиям, его следует обогатить белками молочного происхождения посредством внесения сухого обезжиренного молока.

Известно, что при пастеризации молока происходит дестабилизация сывороточных белков. Денатурация сывороточных белков не должна превышать 6 %. Повышенные температуры пастеризации обезжиренного молока вызывают образование дряблого сгустка и ломкого зерна, которое при отваривании и промывке распыляется.

Денатурация более 6 % сывороточных белков способствует образованию слабых, плохо обрабатываемых сгустков. Если денату-

рировано более 10 % сывороточных белков, практически выработка зерненого творога из такого молока невозможна, так как увеличение степени денатурации сопровождается снижением способности сгустка выделять сыворотку. Поэтому оптимальным режимом пастеризации обезжиренного молока следует считать температуру 74–76 °С с выдержкой 15–20 с.

После пастеризации молоко охлаждают до температуры заквашивания, которую устанавливают в зависимости от выбранного метода сквашивания: (30±2) °С при ускоренном методе сквашивания и (22±1) °С при длительном методе сквашивания и направляют в сыродельные ванны, где его немедленно заквашивают.

Обезжиренное молоко заквашивают закваской, которую в зависимости от ее активности вводят в количестве 5–8 % при быстром методе сквашивания и 1–1,5 % при длительном. Используют закваску на чистых культурах лактококков (*Lactococcus lactis subsp. lactis*, *Lactococcus lactis subsp. cremoris*). Они являются активными кислотообразователями, обеспечивающими свертывание молока и образование геля. Кроме кислотообразующих бактерий, в состав закваски могут входить ароматообразующие микроорганизмы. Необходимо учитывать, что закваска значительно влияет на готовность сгустка в момент его разрезания, что объясняется различной протеолитической активностью бактерий, входящих в ее состав.

Так, отдельные штаммы *Lactococcus lactis subsp. lactis biovar diacetylactis*, когда они преобладают в закваске, вызывают образование большого количества углекислоты, что приводит к появлению плавающего сгустка, поэтому при подборе культур нужно обязательно проверять их на способность образовывать такие сгустки.

После внесения закваски в смесь добавляют растворы хлористого кальция и сычужного фермента (в тех же дозах, что и при производстве традиционного творога).

Закваску, растворы хлористого кальция и фермента вносят при тщательном перемешивании молока. Перемешивание молока после заквашивания продолжают в течение 30–40 мин с интервалом в 10–15 мин, затем оставляют молоко в покое для сквашивания.

Продолжительность ускоренного процесса сквашивания составляет 6–8 ч, длительного – 12–18 ч.

Молоко сквашивают до кислотности сыворотки 48–55 °Т. Установлена прямая зависимость между содержанием сухих веществ

в обезжиренном молоке и кислотностью сыворотки перед разрезанием сгустка. Так, при содержании сухих веществ в молоке 8,5–9,0 % кислотность сыворотки перед разрезанием сгустка должна быть 47–50 °Т, соответственно при 9,0–9,5% – 50–53 °Т, при 9,5 % – 53–57 °Т, рН сгустка 4,7–4,9.

Каждый способ сквашивания молока имеет свои преимущества и недостатки.

Преимущества длительного способа: процесс сквашивания молока проводится в ночное время (это позволяет осуществлять основной технологический процесс только в дневную смену), требуется меньшее количество закваски, улучшается вкус и аромат продукта вследствие того, что биохимический процесс ароматообразования идет медленнее, чем нарастание кислотности.

Недостатками являются: значительное увеличение продолжительности выработки продукта, малая оборачиваемость творожных ванн, возможны колебания температуры сквашивания, что может привести к ухудшению качества сгустка.

Преимущества ускоренного способа: быстро заканчивается технологический процесс выработки творога, сквашивание находится под контролем, меньшая возможность заражения продукта посторонней микрофлорой, лучшее использование творожных ванн.

К недостаткам относятся: использование большего количества закваски, чем в первом методе, выработка готового продукта с менее выраженным ароматом.

Независимо от выбранного метода сквашивания температура должна поддерживаться в установленных пределах. При ее понижении удлиняется процесс, в результате чего получается дряблый сгусток.

Чтобы своевременно уловить оптимальный момент для разрезания сгустка, проверяют рН через небольшие интервалы времени.

Готовый сгусток разрезают проволочными ножами на кубики размером 10,0×10,0×10,0 мм или 12,0×12,0×12,0 мм. Сначала сгусток разрезают по длине ванны на горизонтальные слои, затем по длине и ширине на вертикальные. Затем сгусток оставляют на 20–30 мин для выделения сыворотки.

После выдержки сгусток, полученный длительным сквашиванием, подогревают в течение 45 мин с 21 до 32 °С, далее в течение 30–45 мин – с 32 до 40 °С и в течение 20–30 мин – с 40 до 45–48 °С. Подогрев ведут, вводя в межстенное пространство ванны горячую воду.

Перемешивание зерна, особенно на первой стадии подогревания проводится осторожно и зависит от качества сгустка. Рекомендуется первые 10 мин перемешивать зерно вручную и только после того, как зерно окрепнет, включать механическую мешалку на минимальной скорости.

При 45–48 °С зерно выдерживают (отваривают) около 1 ч. В течение этого периода зерно вымешивают для его уплотнения.

Сгусток, полученный ускоренным сквашиванием, после разрезки и выдержки подогревают до 40 °С в течение 45–60 мин, затем до 45–48 °С в течение 30 мин и выдерживают при этой температуре (отваривают) 1ч.

Во время отваривания периодически проверяют готовность зерна. Готовое, предварительно охлажденное в проточной водопроводной воде, зерно при легком сжатии в руке должно сохранять свою форму.

По окончании отваривания сгустка после отстаивания в течение 10 мин сыворотку сливают, зерно промывают и охлаждают в воде температурой 26–28 °С (первая промывная), 16–17 °С (вторая) и 2–4 °С (третья промывная).

Особое значение при производстве зерненого творога имеет щелочность воды, идущей на промывку зерна. Повышенная щелочность (рН больше 8) вызывает появление желеобразности и полупрозрачности зерен. Такую воду необходимо подкислять лимонной или фосфорной кислотой с целью понижения рН до 6,0–6,5.

Промывание водой способствует вымыванию поверхностной микрофлоры и снижению кислотности зерна. Во время нагревания количество лактококков уменьшается. Эти операции создают условия для развития посторонней микрофлоры, вносимой с водой (психротрофные бактерии). Поэтому рекомендуется воду для промывания предварительно пастеризовать при температуре 95 °С. При проведении промывки в зерно добавляют воду с соответствующей температурой (в количестве 40–50 % от начальной массы заквашиваемого молока при первой промывке и 30–40 % при последующих промывках), перемешивают 15–20 мин, после чего воду удаляют.

После окончательной промывки воду из ванны удаляют и зерно обсушивают, для этого зерно сдвигают к стенкам ванны так, чтобы в середине образовался желоб для свободного стекания сыворотки. В связи с технологическими особенностями производства зерненого творога разработана ванна по типу сырodelьной (рис. 2.41).

Ванна укомплектована съемным режущим и вымешивающим инструментами. Скващенный, готовый к разрезке сгусток разрезают на кубики размером 10–12 мм по ребру.

Перед разрезкой лира навешивается на каретку вымешивающего устройства ванны, сгусток разрезается по длине на «лапшу», а затем по ширине более легкой лирой вручную на кубики.

Рис. 2.41. Ванна для производства зерненого творога

Перемешивание осуществляется мешалками. Скорость их перемещения плавно меняется оператором с пульта управления ванны.

Предусмотрена система «мягкого» подогрева продукта. В нижней части ванны расположен барботер подачи пара, который подогревает воду, стекающую по стенкам ванны из оросителя. Опыт эксплуатации ванн показал, что для равномерного нагрева необходимо постоянное давление подаваемой на ороситель воды.

К обсушенному зерну добавляют сливки, количество которых рассчитывают в зависимости от массовой доли жира в сливках, и соль, которую предварительно растворяют в сливках.

Наилучшим соотношением между количеством сливок и творожным зерном является 1:2 или 1:3, т. е. на каждые 2–3 части зерна приходится одна часть сливок. Поэтому для получения зерненого творога с требуемой массовой долей жира содержание жира в сливках должно колебаться в пределах 12–20 %.

Степень поглощения сливок творожным зерном зависит от его однородности. Зерно мелкое и с большим количеством белковой пыли поглощает примерно в 2 раза больше сливок, чем однородное.

Одним из основных показателей качества сливок является их вязкость. Более вязкие сливки лучше прилипают к творожному зерну. Готовый продукт при этом получается с меньшим количеством «свободных сливок». Повышают вязкость сливок путем их гомогенизации.

Зерненный творог упаковывают в потребительскую тару (станки, коробочки из комбинированных материалов др.), а также транспортную (пластиковые ведра, ящики картонные с мешками-вкладышами из полимерных пленочных материалов и др.).

В настоящее время предложено различное технологическое оборудование, позволяющее механизировать процесс производства зерненого творога.

Так, например, разработана линия «ОЛИТ-ПРО-Зерно», в комплект которой входит следующее оборудование:

- *горизонтальный творогоизготовитель* закрытого типа, в котором осуществляются следующие операции: смешивание молока с закваской, сычужным ферментом и хлористым кальцием; сквашивание молока в изотермических условиях; разрезка сгустка; вымешивание; тепловая обработка сгустка; удаление сыворотки; промывка зерна водой; опорожнение; СІР-мойка;

- *система подачи сгустка* на базе мембранно-пневматического насоса, позволяющая обеспечить эффективную транспортировку творожного зерна без деформации и разрушения;

- *устройство обсушки зерна* после промывки водой. Представляет собой регулируемый по высоте транспортер закрытого типа с приемным бункером, дренажной лентой, регулируемой системой стабилизации по влаге, устройством подачи обеззараженного воздуха, системой СІР-мойки;

- *смеситель-кример* для смешивания зерна со сливками. Это горизонтальный резервуар закрытого типа, оснащенный рамной мешалкой с приводом, охлаждающей рубашкой, системой тензометрического взвешивания. Конструкция кримера позволяет осуществлять щадящее перемешивание зерна со сливками, выдерживание зерна со сливками, опорожнение, СІР-мойку.

При производстве зерненого творога охлажденное до температуры заквашивания молоко подается в горизонтальный творогоизготовитель закрытого типа, оснащенный площадкой обслуживания. Готовый сгусток разрезают специальными лирами, после чего оставля-

ют в покое для выделения сыворотки и уплотнения сгустка. Затем в творогоизготовитель добавляют теплую воду питьевого качества с целью повышения температуры сгустка и снижения кислотности. Зерно тщательно перемешивают и постепенно подогревают, вводя в межстенное пространство творогоизготовителя горячую воду. Затем сыворотку удаляют и осуществляют промывку и одновременное охлаждение зерна. При помощи мембранно-пневматического насоса смесь творожного зерна с водой подается на устройство обсушки.

После обсушки от промывочной воды зерно направляют в смеситель для смешивания со сливками.

Выработанный зерненный творог фасуют по 130–300 г в полимерные стаканчики односекционные или двухсекционные. В последнем случае в одну секцию дозируется зерненный творог, а в другую – наполнитель.

В табл. 2.26 приведены пороки зерненого творога и меры по их предупреждению.

Таблица 2.26

Основные пороки зерненого творога

Порок	Причина	Способ предупреждения
Неоднородное зерно, много сырной пыли	Неправильно выбрано соотношение содержания казеина и размера ячеек лир, плохая разрезка сгустка на одинаковые кубики, высокая скорость перемешивания зерна	Использовать обезжиренное молоко с повышенным содержанием казеина или поменять лиры на лиры меньшего размера, использовать специальные сыроизготовители, уменьшить скорость перемешивания
Распадающееся зерно	Низкое содержание казеина или кальция, обезжиренное молоко разбавлено водой, высокая температура пастеризации, увеличенное количество фермента, промывка зерна водой с рН выше 7, неравномерное сквашивание, вызванное изменением температуры	Использовать сырье соответствующего качества, не допускать разбавления водой, соблюдать технологические режимы, подкислять воду до рН 6,5, использовать сыроизготовители закрытого типа
Резинистое, грубое зерно	Высокий рН сгустка перед разрезкой, чрезмерная обсушка зерна	Соблюдать технологию
Ломкое зерно	Низкое содержание казеина или кальция, обезжиренное молоко разбавлено водой, использовано молозиво или маститное молоко	Использовать сырье соответствующего качества, не допускать разбавления водой

Порок	Причина	Способ предупреждения
Мягкое зерно	Высокая температура пастеризации, низкий рН сгустка перед разрезкой, увеличенное количество фермента, быстрое нагревание, низкая температура и недостаточное время обсушки	Соблюдать технологические режимы
Мягкое зерно	Высокая температура пастеризации, низкий рН сгустка перед разрезкой, увеличенное количество фермента, быстрое нагревание, низкая температура и недостаточное время обсушки	Соблюдать технологические режимы
Крупитчатость и мучнистость зерна	Высокая температура пастеризации, быстрый подогрев, контакт зерна со слишком горячими поверхностями	Соблюдать технологические режимы, уменьшить температуру горячей воды в рубашке или увеличить скорость перемешивания
Кислый вкус, пастообразная консистенция	Развитие термоустойчивых молочнокислых палочек при нагревании	Использовать свежепастеризованное молоко, проводить тщательную мойку оборудования
Излишне кислый вкус	Низкий рН сгустка перед резкой, недостаточная промывка зерна	Соблюдать технологию, увеличить количество промывной воды и время промывки
Слизистое зерно	Развитие уксуснокислых бактерий, слизиобразующих лактококков (<i>Lac.cremoris</i>)	Тщательная мойка и дезинфекция оборудования, смена закваски
Затхлый, плесневелый или дрожжевой вкус и запах	Плохо вымытое оборудование, неактивная закваска	Тщательная мойка и дезинфекция оборудования, смена закваски
Слизистая поверхность, гнилостный вкус, разложение жира	Развитие психротрофных бактерий, плесеней	Обеззараживание воды, обеспечение микробиологической чистоты сырья
Невыраженный вкус	Слабое развитие ароматообразующих бактерий	Использование заквасочных культур соответствующего состава

Контрольные вопросы и задания

1. Каковы основные виды питьевого молока?
2. Обоснуйте режим тепловой обработки сырья при производстве различных видов питьевого молока и сливок.
3. Назовите технологические факторы, оказывающие наибольшее влияние на качество готовой продукции и стойкость ее при хранении.
4. Назовите современный ассортимент и укажите особенности технологии питьевой молочной продукции с наполнителями.
5. В чем особенности требований к сырью для производства стерилизованного молока?
6. Как определить оптимальную дозу солей-стабилизаторов при производстве стерилизованного молока?
7. В чем заключаются требования промышленной стерильности?
8. Какие Вам известны пороки питьевого пастеризованного и стерилизованного молока, как их можно предотвратить?
9. Охарактеризуйте пищевые и диетические свойства кисломолочных продуктов.
10. По каким показателям оценивают качество кисломолочных напитков?
11. Какие Вы знаете способы производства кисломолочных напитков, в чем достоинства и недостатки каждого из них?
12. Обоснуйте режим тепловой обработки молока при производстве кисломолочных напитков.
13. Какова биохимическая сущность технологической операции сквашивания молока при выработке кисломолочных продуктов?
14. В чем особенности технологии бифидосодержащих продуктов?
15. Назовите основные компоненты микрофлоры кефирных грибков.
16. В чем особенности технологического процесса производства кефира?
17. Назовите основные пороки кисломолочных напитков, укажите причины их появления и меры предупреждения.
18. В чем особенности требований к сырью при выработке сметаны?

19. Обоснуйте режимы тепловой и механической обработки сливок при производстве сметаны.
20. Охарактеризуйте биохимические и физико-химические процессы, имеющие место при производстве сметаны.
21. Какова роль закваски в формировании качества сметаны?
22. Какие факторы влияют на консистенцию сметаны?
23. В чем особенности технологии сметанных продуктов?
24. По каким признакам можно классифицировать способы производства творога?
25. В чем особенность нормализации молока при производстве творога?
26. Под действием каких факторов образуется сгусток при кислотной и кислотно-сычужной коагуляции белков молока?
27. В чем сущность отдельного способа производства творога?
28. Как можно регулировать массовую долю влаги в твороге при производстве его на линии Я9-ОПТ?
29. Проведите сравнительную технико-экономическую оценку различных промышленных способов производства творога.
30. Назовите основные пороки творога. Как их можно предотвратить?
31. Охарактеризуйте особенности технологии термизированных кисломолочных продуктов.
32. В чем сущность технологии зерненого творога?

3. ТЕХНОЛОГИЯ МОРОЖЕНОГО

Согласно ТР (№ 88-ФЗ), мороженое – потребляемые в замороженном виде сладкие молочный, молочный составной или молокосодержащий продукты.

Для мороженого характерны высокая пищевая ценность и хорошая усвояемость организмом человека. В этом продукте, выработанном на молочной основе, содержатся молочный жир, белки, углеводы, минеральные вещества, витамины А, группы В, Д, Е, Р. В мороженом, в состав которого входят плоды или ягоды, богатые витамином С, содержится значительное количество этого витамина.

Различают мороженое мягкое и закаленное. *Мягкое мороженое* – это мороженое с температурой от минус 5 до минус 7 °С, реализуемое потребителю непосредственно после фризирования. По внешнему виду и консистенции оно напоминает крем.

Закаленное мороженое – мороженое, подвергнутое после фризирования замораживанию до температуры не выше минус 18 °С и сохраняющее указанную температуру при хранении, транспортировании и реализации. Такое мороженое отличается высокой твердостью.

На закаленное мороженое с молочным жиром и белком распространяется ГОСТ 52175.

По данному стандарту мороженое классифицируют следующим образом.

В зависимости от массовой доли молочного жира:

- молочное (не более 7,5 %);
- сливочное (от 8,0 % до 11,5 %);
- пломбир (от 12,0 % до 20,0 %).

В зависимости от применения пищевкусовых продуктов и/или ароматизаторов:

- без пищевкусовых продуктов и ароматизаторов;
- с пищевкусовыми продуктами (с кофе, цикорием, крем-брюле, шоколадное, чайное, яичное, с орехами, с арахисом, с медом, с фруктами, с овощами, с цукатами, с изюмом, с курагой, с мармеладом, с воздушным рисом, с воздушной кукурузой, с бисквитом, с печеньем, с шоколадно-вафельной крошкой, с шоколадом, с шоколадной крошкой, с шоколадной стружкой, с кокосовой стружкой, с джемом, с мягкой карамелью, с вареным сгущенным молоком, с сиропом

крем-брюле, с топпингом, с фруктовым наполнителем, с повидлом, с вареньем, с черносливом);

- с ароматом;
- с пищевкусовыми продуктами и ароматом.

В зависимости от оформления поверхности:

- декорированное;
- глазированное, в том числе эскимо;
- глазированное декорированное, в том числе эскимо;
- в вафельных изделиях, в том числе глазированное и/или декорированное в вафельных изделиях;
- в печенье, в том числе глазированное и/или декорированное в печенье.

Мороженое может выпускаться также без оформления поверхности.

По органолептическим, физико-химическим и микробиологическим показателям мороженое должно соответствовать требованиям и нормам, приведенным в табл. 3.1–3.5.

Таблица 3.1

Органолептические показатели мороженого

Наименование показателя	Характеристика
Вкус и запах	Чистый, характерный для данного вида мороженого, без посторонних привкусов и запахов
Консистенция	Плотная
Структура	Однородная, без ощутимых комочков жира, стабилизатора, или эмульгатора, частичек белка и лактозы, кристаллов льда. При использовании пищевкусовых продуктов в целом виде или в виде кусочков, «прослоек», «прожилок», «стержня», «спиралевидного рисунка» и др. – с наличием их включений. В глазированном мороженом структура глазури (шоколада) однородная, без ощутимых частиц сахара, какао-продуктов, сухих молочных продуктов, с включением частиц орехов и др. при их использовании
Цвет	Характерный для данного вида мороженого, равномерный по всей массе однослойного или по всей массе каждого слоя многослойного мороженого. При использовании пищевых красителей – соответствующий цвету внесенного красителя. Для глазированного мороженого цвет покрытия – характерный для данного вида глазури и шоколада

Окончание табл. 3.1

Наименование показателя	Характеристика
Внешний вид	Порции однослойного или многослойного мороженого различной формы, обусловленной геометрией формующего или дозирующего устройства, формой вафельных изделий (печенья) или потребительской тары, полностью или частично покрытые глазурью (шоколадом) или без глазури (шоколада). Допускаются незначительные (не более 10 мм) механические повреждения и отдельные (не более пяти на порцию) трещины глазури (шоколада), печенья или вафель

Таблица 3.2

Физико-химические показатели мороженого

Вид мороженого	Массовая доля, %, не менее			Температура, °С, не выше
	молочного жира	сахарозы	сухих веществ	
Молочное	0,5; 1,0; 1,5; 2,0	15,5	28,0	Минус 18
	2,5; 3,0; 3,5; 4,0	15,5	29	
	4,5; 5,0; 5,5; 6,0	14,5	30,0	
	6,5; 7,0; 7,5	14,5	31,0	
Сливочное	8,0; 8,5	14,0	32,0	
	9,0; 9,5	14,0	33,0	
	10,0; 10,5	14,0	34,0	
	11,0; 11,5	14,0	35,0	
Пломбир	12,0; 12,5	14,0	36,0	
	13,0; 13,5	14,0	37,0	
	14,0; 14,5	14,0	38,0	
	15,0; 15,5	14,0	39,0	
	16,0; 16,5	14,0	40,0	
	17,0; 17,5; 18,0; 18,5	14,0	41,0	
	19,0; 19,5; 20,0	14,0	42,0	

Таблица 3.3

Массовая доля СОМО в мороженом

Вид мороженого	М.д. СОМО, %, не более
Молочное	11,5
Сливочное	11,0
Пломбир (с м.д. жира от 12,0 % до 17,5 % включ.)	10,0
Пломбир (с м.д. жира от 18,0 % до 20,0 % включ.)	9,5

Таблица 3.4

Титруемая кислотность мороженого

Подвид мороженого	Кислотность мороженого, °Т, не более			
	МОЛОЧНОГО		сливочного	пломбира
	с массовой долей молочного жира, %			
	до 2,0 включ.	от 2,5 до 7,5 включ.		
Без пищевкусных продуктов и ароматизаторов, с ароматом, с пищевкусными продуктами*, с пищевкусными продуктами* и ароматом	23	22	22	21
С пищевкусными продуктами, в том числе в сочетании с ароматизатором: крем-брюле, шоколадное, яичное,	26	25	25	24
с фруктами, с фруктовым топпингом, с фруктовым наполнителем, с джемом, с повидлом, с вареньем, овощное	50			

*За исключением мороженого с пищевкусными продуктами, перечисленными в данной таблице.

Таблица 3.5

Микробиологические показатели мороженого

Наименование продукта	КМАФАнМ, КОЕ/г, не более	Масса продукта (г), в которой не допускаются		Примечание
		БГКП (колиформы)	Патогенные, в том числе сальмонеллы	
Мороженое закаленное	$1 \cdot 10^5$	0,01	25	<i>S. aureus</i> в 1 г не допускается; <i>L. monocytogenes</i> в 25 г не допускается*

Наименование продукта	КМАФАнМ, КОЕ/г, не более	Масса продукта (г), в которой не допускаются		Примечание
		БГКП (колиформы)	Патогенные, в том числе сальмонеллы	
Мороженое мягкое	$1 \cdot 10^5$	0,1	25	<i>S. aureus</i> в 1 г не допускается; <i>L. monocytogenes</i> в 25 г не допускается*
Жидкие смеси для мягкого мороженого	$3 \cdot 10^4$	0,1	25	То же

* В мороженом с орехами, арахисом, фруктами и овощами количество дрожжей должно быть не более 10^2 КОЕ/г и количество плесеней – не более 10^2 КОЕ/г.

Технологический процесс производства мягкого мороженого включает приготовление смеси, замораживание и взбивание ее.

В производстве мороженого смеси готовят, пользуясь специальными рецептурами, которые рассчитывают, учитывая химический состав готового продукта и имеющегося в наличии того или иного сырья. Рецептура должна обеспечить в мороженом стандартную массовую долю жира, сахара и общего содержания сухих веществ.

Для расчета рецептуры (при известном наборе компонентов) составляют несколько уравнений материального баланса по числу видов молочного сырья. Первое уравнение составляют по количеству смеси и сырья, остальные – по балансу составных частей:

$$\begin{aligned}
 M_1 + M_2 + M_3 + \dots &= M_{\text{см}} - M_{\text{н.с.}}; \\
 M_1 J_1 + M_2 J_2 + M_3 J_3 + \dots &= M_{\text{см}} J_{\text{см}}; \\
 M_1 \text{СОМО}_1 + M_2 \text{СОМО}_2 + M_3 \text{СОМО}_3 + \dots &= M_{\text{см}} \text{СОМО}_{\text{см}}; \\
 M_1 C_1 + M_2 C_2 + M_3 C_3 + \dots &= M_{\text{см}} C_{\text{см}},
 \end{aligned}$$

где M_1, M_2, M_3 – неизвестная масса различных видов молочного сырья, кг; $M_{\text{см}}$ – заданная масса смеси, кг; $M_{\text{н.с.}}$ – масса немолочных видов сырья, кг; $J_1, J_2, J_3, J_{\text{см}}$ – м.д. жира в соответствующих видах сырья и смеси, %; $\text{СОМО}_1, \text{СОМО}_2, \text{СОМО}_3, \text{СОМО}_{\text{см}}$ – м.д. сухого обезжиренного остатка в соответствующих видах сырья и смеси, %; $C_1, C_2, C_3, C_{\text{см}}$ – м.д. сахара в соответствующих видах сырья и смеси, %.

На предприятия пищевое сырье поступает в автоцистернах, металлических и деревянных бочках, флягах, мешках, ящиках, стеклянной таре и емкостях из полимерных материалов.

Жидкое и сгущенное молочное сырье, сахарный сироп, доставляемые в автоцистернах, перекачивают в резервуары. Сгущенное молоко хранят при температуре от 0 до 20 °С и относительной влажности воздуха не выше 95 % не более 1 мес. со дня выработки, сахарный сироп – не более 7 сут.

Молоко, сливки и другое жидкое молочное сырье при температуре продукта не выше 6 °С фильтруют и сохраняют в вертикальных или горизонтальных емкостях, ваннах, снабженных теплоизоляцией, контролируя в процессе хранения кислотность.

Муку из муковозов подают пневмотранспортом в бункера для бестарного хранения. Установки для бестарного хранения можно использовать для резервирования сухих молочных продуктов и сахара-песка. Следят за тем, чтобы при вскрытии ящиков, бочек и металлических банок в сырье не попали осколки стекла, стружки, гвозди, проволока и другие посторонние предметы. С поверхности сгущенных молочных продуктов в бочках удаляют возможные участки плесени.

При поступлении сырья в стеклянной таре распаковывают ящики и раскупоривают банки и бутылки в специально отведенном помещении, которое изолировано от производственных участков. Разбитые, треснутые и поврежденные бутылки отбраковывают, бочки металлические, бутылки, банки и емкости из полимерных материалов перед раскупоркой обмывают водой и насухо вытирают.

Мешки с сыпучим сырьем (мукой, сахаром-песком, крахмалом и другими подобными продуктами) аккуратно вспарывают по шву, концы и обрывки шпагата удаляют. Опорожненные мешки для удаления остатков сырья с внутренней поверхности встряхивают в вывернутом виде распоротым швом вверх. Слежавшиеся сухие молочные продукты перед использованием дробят, ореховое ядро освобождают от скорлупы, затем дробят или растирают.

Сливочное масло при наличии на монолитах окисленного слоя (порок «штафф») зачищают. Без зачистки поверхностного слоя разрешается использовать масло, хранившееся при температуре минус 18 °С и ниже не более 12 мес., если толщина окисленного слоя не превышает 2 мм и отсутствуют выраженные неприятные запахи и вкус. Монолиты масла перед внесением в смесь разрезают на куски или расплавляют на маслоплавителях. Расплавленное масло, не допуская расслоения жировой эмульсии, фильтруют.

Для проверки качества куриных *яиц* используют овоскоп. Их проверяют в обособленном помещении. Отобранные доброкачественные яйца промывают в проточной воде, дезинфицируют 2 %-м раствором хлорной извести или 0,5 %-м раствором хлорамина и после этого ополаскивают чистой водой. Вымытые яйца тотчас же разбивают, поскольку хранить их после мойки нельзя, над небольшой чашкой из нержавеющей стали, алюминиевой или пластмассовой, выливая в нее сразу не более двух яиц. Содержимое чашки осматривают и проверяют на запах. Убедившись в доброкачественности яиц, чашку освобождают для проверки следующей порции. Слитые в общую посуду доброкачественные куриные яйца тщательно перемешивают, растирают с сахаром-песком и сразу же вводят в смесь мороженого (в смесительную ванну). Можно вводить яйца в смесь и без предварительного растирания с сахаром-песком.

Свежие плоды, ягоды и овощи вначале инспектируют, сортируют по качеству, отбраковывая и удаляя незрелые, перезрелые, мятые и забродившие. Отобранное для производства сырья тщательно промывают холодной проточной водой и обрабатывают. Черную смородину направляют в протирочную машину. Землянику, клубнику, малину освобождают от чашелистиков и также протирают.

Вишню, черешню, абрикосы, персики и другие косточковые освобождают от плодоножек и косточек, заливают водой (две части воды на одну часть плодов), доводят до кипения, кипятят 5–10 мин и протирают.

Свежую клюкву промывают холодной водой, обливают тройным по массе количеством кипятка и выдерживают 3–5 мин. Затем воду сливают, ягоды протирают и для удаления семян и кожицы пропускают через сито. Высокотемпературная обработка клюквы необходима для удаления горечи.

Яблоки осенних и зимних сортов моют, затем варят до размягчения мякоти и протирают для получения пюре.

Черноплодную рябину после мойки пропаривают (бланшируют) и протирают до получения однородной массы.

Лимоны и апельсины тщательно промывают в холодной воде, снимают с них цедру (кожицу), которая может быть использована для приготовления цукатов или получения ароматических веществ. Для извлечения последних цедру заливают двойным по массе количеством 96 %-го спирта-ректификата и настаивают в плотно закрытом сосуде

при комнатной температуре не менее трех дней. Настои отфильтровывают и используют в качестве ароматизатора. После снятия цедры из плодов отжимают сок, который вводят в сахарный сироп.

Мороженые плоды и ягоды перебирают, удаляя непригодные, промывают теплой водой, обрабатывают в пароварочном котле от 3 до 5 мин, затем протирают. Морковь измельчают, отжимают сок. Свеклу варят до готовности, очищают и протирают для приготовления пюре. Для получения томатного сока отобранные зрелые помидоры дробят и из дробленой массы отжимают сок.

При производстве плодово-ягодного мороженого используют *инвертный сироп*. Для его приготовления на 100 кг сахара-песка берут 44 кг воды, 110 г виннокаменной или 240 г безводной (252 г водной) лимонной кислоты.

Готовят сироп следующим образом: сахарный сироп нагревают до температуры кипения в варочных котлах и вносят в него водный раствор лимонной или виннокаменной кислоты концентрацией 50 %. Сироп с внесенной кислотой охлаждают до 90–95 °С и выдерживают, перемешивая при этой температуре, для инверсии сахарозы в течение 40–50 мин. Готовый инвертный сироп в горячем виде направляют и смесительную ванну или пастеризатор емкостного типа. В случае невозможности немедленного использования сироп необходимо сразу же охладить до 30–40 °С и использовать в течение рабочего дня.

Важнейшими компонентами смеси мороженого являются *стабилизаторы*. Стабилизаторы вводят в смеси мороженого для улучшения их структуры и консистенции. Они связывают часть свободной воды в смесях, увеличивают их вязкость и взбиваемость, повышают дисперсность воздушных пузырьков.

Все это способствует формированию в мороженом более мелких кристаллов льда, лучшему сохранению исходной структуры продукта при хранении, увеличивает сопротивляемость мороженого таянию.

В качестве стабилизаторов в производстве мороженого используют: альгинат натрия; агар; каррагинан и его натриевую, калиевую и аммонийную соли, включая фулцелларан; камедь рожкового дерева; гуаровую камедь; ксантановую камедь; камедь тары; яблочный пектин; целлюлозу; натриевую соль карбоксиметилцеллюлозы; крахмал окисленный; эфир крахмала и натриевой соли октенилэнтранной кислоты; желатин; агароид; казеинат натрия; пшеничную муку, а также композиции стабилизаторов.

Каждый стабилизатор характеризуется оптимальной дозой внесения в смесь. В табл. 3.6 приведены нормы введения некоторых стабилизаторов в мороженое.

Таблица 3.6

Норма внесения стабилизаторов в мороженое

Стабилизатор	Массовая доля стабилизаторов, %, не менее в мороженом	
	молочном, сливочном, пломбире	плодово-ягодном, ароматическом
Агар и агароид	0,3	0,7
Альгинат натрия	0,2	0,3
Желатин	0,3	0,5
Казеинат натрия	1,0	—
Крахмал окисленный	1,5	2,0
Крахмал картофельный пищевой	2,0	3,0
Крахмал картофельный карбоксиметилловый (КМК)	0,5	0,5
Метилцеллюлоза	0,3	0,2
Мука пшеничная хлебопекарная высшего сорта	2,0	3,0
Пектин	0,2	0,9

Стабилизаторы перед внесением в смесь подвергают специальной подготовке. Способ внесения стабилизатора определяется его видом.

Агар промывают в проточной воде для набухания и лучшего растворения, затем на 1 часть агара берут 9 частей воды и нагревают до $(92 \pm 2)^\circ\text{C}$. Полученный 10 %-й раствор вводят в смесь при ее температуре $(60 \pm 2)^\circ\text{C}$ в период нагревания для последующей пастеризации.

Желатин выдерживают в течение 30 мин в холодной воде для набухания при непрерывном помешивании (на 1 часть стабилизатора берут 9 частей воды), затем нагревают до температуры $(57 \pm 2)^\circ\text{C}$, добиваясь полного растворения желатина, и вливают в смесь при температуре последней $(55 \pm 5)^\circ\text{C}$.

Растворы желатина и агара при введении в смесь фильтруют через сложенную вдвое марлю.

Крахмалы картофельный, кукурузный, карбоксиметилловый перед внесением в смесительную емкость предварительно смешивают с другими сухими компонентами.

Метилцеллюлозу заливают водой с температурой (55 ± 5) °С (из расчета получения 1 %-го раствора), доводят до (85 ± 5) °С и выдерживают 3–7 мин. Во время пастеризации метилцеллюлоза находится в жидкости в виде белых хлопьев. Затем ее охлаждают до температуры 6 °С и фильтруют. При охлаждении метилцеллюлоза переходит в раствор (если она растворена в воде), который представляет собой густую прозрачную жидкость. Пастеризацию и охлаждение следует вести при непрерывном помешивании во избежание оседания набухшей метилцеллюлозы на дно емкости. Метилцеллюлозу вводят в сборный желоб оросительного охладителя или в емкость для хранения смеси.

Пектин смешивают с сахаром-песком в соотношении 1:5, заливают холодной водой в соотношении 1:50 и нагревают до 80–85 °С при постоянном перемешивании до полного растворения. Раствор фильтруют и вносят в смесь мороженого при температуре от 35 до 40 °С.

Пектин можно вводить в мороженое также в составе стабилизирующего пищевого концентрата (КСП) жидкого, сгущенного или сухого.

Пшеничную муку вносят в смесительную ванну в сухом виде при температуре смеси от 35 до 40 °С или в виде клейстера – в пастеризатор периодического действия при температуре смеси 60–70 °С. Для приготовления клейстера в пшеничную муку вливают холодную воду (соотношение по массе 1:2) и перемешивают до получения однородной массы. Образовавшееся тесто при тщательном перемешивании вносят в кипяток, масса которого в 3–5 раз должна превышать массу теста. Полученный клейстер нагревают до потери запаха муки и приобретения характерной стекловидности.

Разрешается замена одного стабилизатора, предусмотренного рецептурой, другим, если в описании технологии мороженого того или иного вида нет указания об использовании только данного стабилизатора.

Сухие вещества стабилизаторов не включают в общую массовую долю сухих веществ мороженого, если в характеристике рецептур нет особого указания об их учете. В мороженом с мукой и крах-

малом, за исключением КМК, общая массовая доля сухих веществ должна быть повышенной за счет сухих веществ стабилизаторов.

Ванилин вносят в смесь (100 г на 1000 кг) в виде 5 %-го водного раствора. Можно вводить его в виде водно-спиртового раствора температурой не ниже 30 °С (300 г ванилина, 200 г спирта-ректификата и 500 г воды) или в сухом виде. Вносят ванилин на стадии охлаждения или хранения смеси. Для ароматизации мороженого вместо него применяют арованилон, ванилаль или этилванилин (не более 25 г на 1000 кг продукта). Их вносят в сухом виде в пастеризатор или в смесь температурой 55–60 °С.

Для интенсификации аромата молочного, сливочного мороженого и пломбира с ягодами, плодами, орехами и некоторыми другими наполнителями, а также плодово-ягодного и ароматического мороженого можно вводить соответствующие пищевые ароматические эссенции, разрешенные к употреблению.

Воду или молоко для приготовления растворов стабилизаторов и других компонентов смесей расходуют из общей массы влаги, предусмотренной рецептурой.

Расход сырья, необходимого для приготовления смесей, предусматривается разрабатываемыми нормами, включающими также естественные потери на всех этапах производства.

В мороженое всех видов на молочной основе (кроме пломбира без наполнителей) можно вводить не более 3 % концентратов подсырной молочной сыворотки в пересчете на сухие вещества концентратов для частичной замены СОМО. Пахту из-под сладко-сливочного масла (сухую и сгущенную с сахаром) используют для полной замены СОМО в мороженом указанных видов. Допускается применять концентраты молочной сыворотки для замены части СОМО в пломбированном мороженом с наполнителями.

Для получения лучших вкусовых свойств продукта использование сухого обезжиренного молока в рецептурах всех видов мороженого рекомендуется ограничивать: для молочного мороженого – не более 50 кг, сливочного и пломбира – не более 35 кг на 1000 кг, для любительских видов на молочной основе – не более чем для мороженого основного вида, близкого по составу.

Во избежание появления при длительном хранении пороков качества вследствие образования крупных кристаллов лактозы массовая доля сухого обезжиренного остатка молока в молочном мороженом не

должна превышать 12 %, в сливочном – 11 % и в пломбире – 10 % по отношению к массе продукта.

Во всех видах шоколадного мороженого должно быть какао-порошка не менее 1 %, шоколада или полуфабриката шоколадной глазури – не менее 3,5 %. Количество кофейного экстракта, содержащегося в кофейном мороженом, должно быть получено не менее чем от 2 % сухого кофе, экстракта цикория – также не менее чем от 2 % сухого цикория (по отношению к массе мороженого). В ореховом мороженом и мороженом с орехами содержание обжаренных ядер орехов – не менее 6 %, в мороженом крем-брюле массовая доля сиропа крем-брюле – не менее 10 %.

В мороженом на молочной основе со свежими плодами, ягодами и натуральными соками массовая доля плодов, ягод и натуральных соков составляет не менее 14 %, кроме черной смородины и вишни, которых должно быть не менее 12 %. Дополнительная доля сахарозы, вводимая в мороженое вместе с плодами, ягодами и соками, не должна превышать 6 % по отношению к его массе. В мороженом с натуральными сиропами их массовая доля не должна быть менее 10%. Если в качестве источника плодово-ягодного сырья используют джем и повидло, то в молочном и сливочном мороженом их массовая доля должна быть не менее 8 %, в пломбире – не менее 10 %. В мороженом с вареньем массовая доля последнего составляет не менее 6 %.

В мороженом на молочной основе с цукатами, изюмом или с подварками из них наполнителя должно содержаться не менее 8 %. В мороженом с шоколадно-вафельной крошкой массовая доля крошки – не менее 10 %.

Приведенные массовые доли наполнителей даны к массе готового мороженого без учета массы вафель, глазури и крема, которые входят в состав отдельных разновидностей мороженого. Массовые доли некоторых наполнителей (орехи, плоды, ягоды и др.) предусматриваются в очищенном и подготовленном виде – без шелухи, косточек, плодоножек, чашелистиков и т. п.

Получаемые при выработке мороженого производственные отходы вводят в смесь после соответствующей технологической обработки с указанием внесенной массы и состава в рецептурном расчете. Масса вводимых отходов без глазури должна быть не более 100 кг на 1000 кг, с глазурью – не более 200 кг на 1000 кг смеси.

Можно вносить в смесь взамен СОМО не более 0,5 % вафельных отходов, пересчитывая их на сухие вещества.

Как уже указывалось, допускается окрашивание смесей мороженого пищевыми красителями (табл. 3.7), а также красителями, допущенными к применению техническим регламентом Таможенного союза «Требования безопасности пищевых добавок, ароматизаторов и технологических вспомогательных средств» (ТР ТС 029/2012).

Таблица 3.7

Массовые доли красителей в мороженом

Краситель	Массовая доля красителей, %
Натуральный пищевой концентрированный (бузиновый, черноплодно-рябиновый, черносмородиновый, виноградный)	1,00
Свекольно- чайный	0,30
Порошок свекольный	0,30
Концентрат морковный	1,00
Пищевой концентрированный из выжимок винограда	0,32
Тартразин (для ароматического мороженого и мороженого «Весма»)	0,01

Красители вводят в смесь в конце пастеризации при температуре 70–75 °С, при использовании пастеризаторов непрерывного действия – в смесительную ванну при температуре 35–40 °С.

Требуемое по рецептуре сырье освобождают от упаковки, взвешивают и вводят в смесительную ванну в следующем порядке:

- жидкие продукты – молоко, сливки, вода, сыворотка, обезжиренное молоко, пахта и др.;
- сгущенные молочные продукты – молоко сгущенное цельное и обезжиренное с сахаром, сгущенные сливки с сахаром, сгущенная сыворотка и др.;
- сухие продукты – сухие молочные продукты, сахар-песок, какао-порошок, яичный порошок, плодово-ягодные и овощные порошки, стабилизаторы и др.

Сухие молочные и яичные продукты, а также некоторые стабилизаторы (например, крахмалы) для улучшения растворения рекомендуется предварительно смешивать с частью сахара-песка.

Фруктово-ягодные наполнители при производстве мороженого на молочной основе (сиропы, пюре, соки), кислотность которых не превышает значительно кислотность смеси, допускается вносить в смесительную ванну.

Смесь нагревают до 35–40 °С, что необходимо для наиболее полного и быстрого растворения сухих продуктов.

При использовании для пастеризации аппаратов непрерывного действия сливочное масло в расплавленном виде, стабилизаторы (растворы и в сухом виде), кроме метилцеллюлозы, наполнители, не повышающие значительно кислотность смеси, вводят в смесительную ванну при температуре от 38 до 40 °С. Крахмал в этом случае рекомендуется вносить в смесь в виде клейстера.

При использовании пастеризатора периодического действия сливочное масло в расплавленном виде или в виде кусков, нарезанных на маслорезке, вносят непосредственно в пастеризатор при температуре смеси 50–60 °С.

Для удаления нерастворившихся комочков сырья (сухого молока, стабилизаторов и др.) и возможных различных механических примесей смесь фильтруют после растворения компонентов и после пастеризации, используя дисковые, плоские, пластинчатые, цилиндрические и другие фильтры. Фильтрующие материалы периодически очищают или заменяют, не допуская скопления большой массы осадка. При отсутствии специальных фильтров смесь фильтруют через лавсан или марлю, сложенную в 2–4 слоя.

При использовании пастеризаторов непрерывного действия смесь фильтруют после растворения компонентов. В случае применения аппаратов периодического действия для смешивания, растворения компонентов и пастеризации смесь фильтруют только после пастеризации.

На предприятиях, вырабатывающих мороженое, смесь пастеризуют в аппаратах непрерывного действия – автоматизированных пластинчатых пастеризационно-охлаждающих установках, трубчатых пастеризаторах и пастеризаторах с вытеснительным барабаном, а также в аппаратах периодического действия – ваннах со змеевиковой мешалкой, ваннах длительной пастеризации и т. п.

Смесь из смесительной ванны, пройдя через фильтр, поступает на пастеризацию. При использовании пастеризационно-охлаждающих установок смесь пастеризуют при температуре 80–85 °С с

выдержкой в течение 60–50 с. Пастеризацию в трубчатых пастеризаторах проводят при температуре 80–85 °С с выдержкой 60–50 с или без выдержки при 92–95 °С, в пастеризаторах с вытеснительным ба- рабаном – при 80–85 °С с выдержкой 15–20 с.

При использовании аппаратов периодического действия применяют следующие режимы пастеризации смесей мороженого: от 68 до 72 °С – выдержка от 25 до 30 мин; при 73–77 °С – 15–20 мин, при 78–82 °С – 8–10 мин и при 83–87 °С – 3–5 мин. В том случае, если в качестве стабилизатора применяют муку и кукурузный крахмал, температура пастеризации должна быть 85–95 °С.

Высокие режимы пастеризации объясняются тем, что смеси для мороженого имеют повышенное содержание сухих веществ, которые, увеличивая вязкость и снижая теплопроводность смесей, оказывают защитное действие на микроорганизмы.

После пастеризации и последующей фильтрации жиросодержащие смеси гомогенизируют для раздробления жировых шариков с целью уменьшения их отстаивания при хранении и предотвращения подсыхания (укрупнения) при фризеровании.

Смеси гомогенизируют при температуре, близкой к температуре пастеризации, не ниже 63 °С. При температурах ниже 60 °С происходит усиленная агрегация мелких жировых шариков, резко увеличивается вязкость смеси за счет образования жировых скоплений, что ведет к снижению взбиваемости в процессе фризирования.

Чем больше массовая доля жира в смеси, тем меньше должно быть давление гомогенизации. С повышением давления гомогенизации уменьшаются размеры жировых шариков, но увеличивается количество жировых скоплений, которые при фризеровании разрушают воздушные пузырьки, ухудшая взбитость. Нарушение режимов гомогенизации приводит к дестабилизации жира при фризеровании и ухудшению консистенции готового продукта – появлению крупинок молочного жира и др.

Оптимальное давление зависит также от вида исходного сырья и конструкции гомогенизатора. Применяют следующие величины давления гомогенизации: при одноступенчатой гомогенизации для молочной смеси – от 12,5 до 15,0 МПа, сливочной смеси – от 10,0 до 12,5 МПа, пломбира — от 7,0 до 9,0 МПа. При использовании двухступенчатого гомогенизатора давление на первой ступени соответ-

ствуется давлению для каждого вида смеси на одноступенчатом гомогенизаторе, а на второй — для всех видов смеси: от 4,5 до 5,0 МПа.

Сразу же после гомогенизации смеси охлаждают до 2–6 °С с целью создания неблагоприятных условий для жизнедеятельности микроорганизмов, которые могут попасть в нее после пастеризации. Охлаждение также необходимо для подготовки смеси к следующему процессу обработки.

Для охлаждения используют автоматизированные пластинчатые пастеризационно-охладительные установки, пластинчатые кожухотрубные охладители, трубчатые оросительные охладители открытого типа, ванны ВДП, сливкосозревательные ванны и другое оборудование.

Смесь охлаждают вначале холодной водой, затем ледяной температурой 1–2 °С или хладоносителем с низкой температурой (рассол, водно-глицериновый раствор и др.). Желательно, чтобы температура хладоносителя была в пределах минус 4 – минус 7 °С. При более низкой температуре происходит значительное загустевание смеси, нежелательное намерзание ее на поверхности охладителя, резкое снижение коэффициента теплопередачи от смеси к хладоносителю.

В процессе охлаждения смесей в сборный желоб оросительного охладителя вносят ароматические вещества – ванилин, эссенции, а также раствор метилцеллюлозы (в случае выработки мороженого с использованием этого стабилизатора). При применении автоматизированных пластинчатых пастеризационно-охладительных установок, пластинчатых и кожухотрубных охладителей ванилин, эссенции и метилцеллюлозу вносят в емкость для хранения смеси мороженого.

Охлажденную смесь направляют в теплоизолированные емкости с охлаждением, а на небольших предприятиях – в сливкосозревательные ванны для кратковременного хранения до момента использования. В этих ваннах ее температура поддерживается хладоносителем, циркулирующим в качающейся трубчатой мешалке ванны.

Хранение (физическое созревание) является обязательной стадией технологического процесса только для смесей мороженого, приготовленных с использованием желатина. Оно проводится при температуре 0–6 °С. При температуре 4–6 °С смесь можно хранить не более 24 ч, при температуре 2–4 °С – не более 36 ч, при температуре 0–2 °С – не более 48 ч. В процессе физического созревания происходит гидратация белков молока и стабилизатора, дальнейшая адсорб-

ция различных веществ, содержащихся в смеси, на поверхности жировых шариков; отвердевание глицеридов молочного жира в виде смешанных кристаллов в объеме жировых глобул. Степень отвердевания достигает примерно 50 %.

Благодаря отвердевшему жиру созревшая смесь хорошо поглощает и удерживает пузырьки воздуха при замораживании смеси и закаливании мороженого. Чем больше отвердевшего жира, тем выше степень поглощения (взбивания) пузырьков воздуха. Готовый продукт, изготовленный из созревшей смеси, имеет высокую взбитость и нежную, без крупинок кристаллов льда, структуру.

При хранении смеси должны быть строго соблюдены санитарно-гигиенические режимы во избежание резкого увеличения бактериальной обсемененности. Из емкости для хранения смесь поступает на фризирование.

Фризирование – процесс одновременного взбивания и замораживания смеси для мороженого. В результате образуется новая фаза (кристаллы льда и жира). От правильности проведения этого процесса зависят структура и консистенция мороженого.

При фризировании смесей мороженого на молочной основе замерзает от 45 до 67 %, а плодово-ягодных – только 25 % от общей доли влаги.

Перемешивание и взбивание смеси способствует распределению попавшего в смесь воздуха в виде пузырьков размером от 30 до 150 мкм. Большие воздушные пузырьки легко разрушаются с потерей воздуха, поэтому средний размер пузырьков в мороженом высокого качества должен быть не более 60 мкм.

Взбитость мороженого выражают в процентах в виде отношения разности веса определенного объема смеси и мороженого к весу того же объема мороженого. Для молочного мороженого достигается взбитость 60–90 %, для сливочного – 60–110 %, пломбира – от 60 до 130 %; плодово-ягодного – 40–60 %.

Структура мороженого характеризуется размерами кристаллов льда, количеством вводимого воздуха и его дисперсностью, т. е. размерами воздушных пузырьков. Чем меньше кристаллы льда и пузырьки воздуха, тем нежнее структура мороженого. При употреблении продукта не обнаруживаются кристаллы льда, имеющие размер менее 50 мкм. При недостаточной взбитости мороженое получается слишком плотным, с грубой структурой и консистенцией. Мороже-

ное с излишне высокой взбитостью имеет снегообразную и хлопьевидную структуру. В мороженом после фризирования большая часть жира переходит в твердое состояние, жидкого жира остается 11–12 %.

Взбитость – очень непостоянная характеристика и зависит от многих факторов: состава смеси (содержание сухих веществ и жира), свойств жира и стабилизатора, эффективности гомогенизации, режима фризирования, конструкции фризера, состояния его ножей. С увеличением содержания сахара взбитость понижается, а время, необходимое для получения максимальной взбитости, возрастает.

Жир ухудшает взбитость, так как жировые шарики ослабляют перегородки между воздушными пузырьками. Но присутствие жира препятствует росту кристаллов льда, обеспечивая тем самым нежную консистенцию мороженого.

Во фризер должна поступать смесь с температурой не выше 6 °С, температура на выходе из фризера – минус 5 – минус 7 °С. Температура начала замораживания смеси колеблется от минус 2,2 до минус 3,5 °С, затем, по мере вымораживания воды, концентрация сухих веществ в незамерзшем растворе повышается, вследствие чего понижается температура смеси. Поэтому процесс замораживания смеси во фризере происходит при постоянно понижающейся температуре.

Выходящее из фризера мягкое мороженое быстро фасуют и немедленно направляют на закаливание, так как при задержке часть закристаллизованной воды может оттаять, что в дальнейшем приводит к образованию крупных кристаллов льда.

Температура закаленного мороженого должна быть не выше минус 18 °С. При закаливании вымораживается 75–85 % общего количества воды, содержащейся в мороженом. Полная кристаллизация воды невозможна, так как сильно возрастает концентрация солей и сахара в незамерзшей части раствора, вследствие чего резко снижается температура замораживания (ниже минус 50 °С).

При закаливании глицериды молочного жира почти полностью переходят в твердое состояние, жидкого жира остается всего лишь доли процента.

Процесс закаливания протекает значительно медленнее, чем фризирование, и без механического перемешивания, поэтому создаются условия для образования крупных кристаллов льда и их срастания в жесткий кристаллизационный каркас. Наличие тонкодисперги-

рованной отвердевшей фазы жира, многочисленных пузырьков воздуха препятствует образованию крупных сросшихся кристаллов воды. В мороженом температурой минус 20 °С преобладает кристаллизационная структура. Такое мороженое имеет плотную консистенцию и достаточно высокую прочность.

Мелкофасованное мороженое закаливают в скоромозильных аппаратах в потоке воздуха с температурой от минус 20 °С до минус 36 °С, продолжительность закаливания 35–45 мин. Такое быстрое закаливание способствует образованию мелких кристаллов льда с нежной структурой мороженого.

Весовое мороженое закаливают в холодильных камерах. В закаточных камерах поддерживается температура около минус 30 °С. Мороженое закаливается в течение 12–16 ч.

Материалы, используемые для потребительской тары и упаковки должны обладать водонепроницаемостью и влагопрочностью, морозоустойчивостью, жиронепроницаемостью и жиростойкостью, быть нейтральными по отношению к мороженому, безвредными для организма человека, не должны придавать мороженому привкуса и запаха, иметь гладкую поверхность.

Весовое мороженое фасуют в крупную тару с целью приготовления в дальнейшем порционного мороженого. Мороженое из-под фризера фасуют в ящики из картона с полиэтиленовым вкладышем. Температура его должна быть не более минус 4,5 °С.

Хранят мороженое на предприятиях–изготовителях и распределительных холодильниках в низкотемпературных камерах при температуре от минус 20 до минус 30 °С и относительной влажности воздуха 85–90 %, не допуская совместного хранения с продуктами, обладающими специфическими запахами.

В процессе хранения продукта происходит укрупнение кристаллов льда и лактозы тем быстрее, чем выше температура хранения и значительнее ее колебания. В процессе хранения мороженого при температуре от минус 20 до минус 24 °С колебания температуры не должны превышать 2 °С.

При выпуске с предприятия мороженое на молочной основе должно иметь температуру не выше минус 18 °С, плодово-ягодное не выше минус 14 °С.

Рекомендуемый срок годности мороженого при температуре не выше минус 18 °С – не более 6 мес. с даты изготовления.

Особенности технологии мороженого различных видов.

Мороженое кофейное. В смесь для кофейного мороженого кофе вводят в виде водной вытяжки. Для приготовления водной вытяжки кофе берут не менее 2 % от массы мороженого. Одну весовую часть хорошо размолотого кофе смешивают с 3–5 частями воды и, размешивая, доводят до кипения. Горячий раствор, отфильтрованный, вводят в смесь в конце пастеризации. Охлажденную вытяжку хранят не более 1 сут в закрытом сосуде при 4 °С.

Мороженое крем-брюле. Мороженое крем-брюле вырабатывают по специальной рецептуре на молочной основе с внесением не менее 10 % сиропа крем-брюле. Для приготовления (100±0,1) кг сиропа крем-брюле берут не менее (60±0,1) кг основной смеси и добавляют не менее (40±0,04) кг сахара-песка. Затем нагревают в котлах с электрическим или паровым обогревом (рабочее давление пара от 0,4 до 0,6 МПа) при непрерывном помешивании до приобретения сиропом крем-брюле густой консистенции и коричневой окраски. По окончании карамелизации массу сиропа доводят до первоначального значения, добавляя кипяченую воду. Сироп крем-брюле вводят в смесь в процессе пастеризации или в смесительную ванну при температуре 35–40 °С.

Мороженое ореховое и мороженое с орехами. При выработке орехового мороженого орехи используются в виде пасты с сахаром, а мороженого с орехами – в дробленном виде. Ореховое ядро обжаривают при температуре 130–140 °С 30–40 мин и сразу же охлаждают. Массовая доля влаги в обжаренном орехе не должна превышать 3 %. Для приготовления пралине обжаренные орехи перемешивают с сахарной пудрой и протирают на вальцовке. Пасту из протертых орехов вводят в смесь в конце пастеризации, а дробленые орехи – после фризирования. Состав пралине: 40 % сахара, 60 % обжаренных орехов.

Мороженое плодово-ягодное. Для производства плодово-ягодного мороженого используют свежие и замороженные плоды и ягоды, плодово-ягодную пульпу, пюре, соки, экстракты, порошки, сиропы, джемы, повидло и др. Процесс производства состоит из следующих операций: *заготовки плодово-ягодной основы; приготовления сахарного раствора; приготовления, хранения и фризирования плодово-ягодной смеси; закаливания мороженого.*

Сахарный сироп готовят из сахара и воды. Раствор пастеризуют при (85±2) °С в течение 10 мин. Затем раствор фильтруют. Для

приготовления смеси в смесительную ванну загружают плодово-ягодную основу, сахарный раствор, воду и стабилизатор, перемешивают и фильтруют. Смесь пастеризуют и охлаждают до 2–6 °С.

Пороки мороженого. В мороженом в процессе его производства, последующего хранения и транспортирования могут появиться пороки вкуса и запаха, структуры и консистенции, цвета и упаковки.

Пороки вкуса и запаха.

Все встречающиеся в молоке пороки могут иметь различную интенсивность и передаются мороженому.

К порокам вкуса и запаха, которые возникают при производстве мороженого, можно отнести следующие:

– *чрезмерная или недостаточная сладость* продукта.

– *недостаточно интенсивный или слишком выраженный вкус (или нетипичный вкус)*. Вкус мороженого должен быть типичным для каждого отдельного случая (вида продукта). Избыточное внесение органических кислот может вызвать излишне кислый вкус плодово-ягодного мороженого.

– *неудачное сочетание вкусов*. Зачастую вкусы, приятные в отдельности, совместно дают весьма неудачные комбинации.

Пороки структуры и консистенции.

Грубая или льдистая структура. Грубая структура возникает при наличии в мороженом крупных кристаллов льда (размером более 55 мкм) и общей грубости строения продукта. Размер образующихся кристаллов льда зависит от состава смеси, её вязкости, взбитости и размера воздушных пузырьков. Повышение содержания в смеси сухих веществ, степени дисперсности воздушных пузырьков способствует улучшению структуры продукта, так как приводит к формированию более мелких кристаллов льда.

На структуру мороженого оказывают влияние режимы гомогенизации, продолжительность созревания смеси, процесс фризирования, тщательность закаливания продукта.

Хлопьевидная или снежистая структура. Сущность этого дефекта структуры мороженого вполне характеризуется названием. Причиной его является присутствие в мороженом большого количества воздуха в виде крупных воздушных пузырьков.

Крупные размеры воздушных пузырьков обуславливаются несколькими факторами – низким содержанием сухих веществ, СОМО, стабилизаторов и высоким количеством жира.

Песчанистость мороженого. Причиной песчанистости является присутствие в мороженом лактозы в виде крупных кристаллов – они начинают ощущаться на вкус при размере более 10 мкм; при размерах кристаллов от 20 до 25 мкм продукт имеет выраженный порок – во рту появляется ощущение песка.

Основная мера борьбы с появлением песчанистости – ограничение содержания молочного сахара.

Маслянистая структура – этот порок наблюдается в мороженом высокой жирности. Мороженое с маслянистой структурой содержит комки молочного жира, которые явно ощущаются во рту. Причина этого дефекта заключается в сбивании жира во время замораживания смеси во фризере.

Правильно осуществлённая гомогенизация смеси исключает возможность появления маслянистой структуры.

Крошливая, хрупкая консистенция. Мороженое называют крошливым в том случае, когда оно легко крошится. Поверхность такого мороженого, если провести по ней ножом, становится шероховатой и хрупкой. Причины порока: низкое содержание в смеси СОМО и стабилизатора, высокая взбитость мороженого.

Тягучая, тестообразная консистенция. Обладающее этим пороком мороженое после таяния имеет вид тестообразной, тягучей массы.

Главная причина *излишне плотной* консистенции – высокое содержание стабилизаторов и СОМО при недостаточной взбитости.

Жидкая, водянистая консистенция. Водянистая консистенция вызывается низким содержанием СОМО и стабилизатора. Мороженое с данным пороком производит впечатление недостаточно жирного. Такое мороженое быстро тает, после таяния превращается в жидкость, напоминающую молоко. Факторы, придающие смеси плотную консистенцию, являются эффективными в предотвращении данного порока.

Творожистая консистенция. После таяния такого продукта образуется мутная сыворотка, создавая впечатление, что мороженое свернулось. Причинами этого порока являются высокое давление гомогенизации, повышенная кислотность смеси и большое содержание кальция.

Пороки цвета и упаковки. Мороженое должно иметь привлекательную, приятную окраску. К порокам цвета относят недостаточно или сильно выраженную окраску, а также неровную и ненатуральную.

Для обеспечения привлекательной окраски желательно мороженое подкрашивать. Порок упаковки особого рассмотрения не требует – мороженое должно быть аккуратно завернуто и упаковано.

Контрольные вопросы и задания

1. По каким признакам можно классифицировать виды мороженого?
2. Как рассчитывают рецептуры смеси при производстве мороженого?
3. Назовите основные технологические операции и режимы производства мороженого.
4. Какие Вы знаете стабилизаторы? Какова их роль в формировании структуры мороженого?
5. Каковы оптимальные размеры элементов микроструктуры мороженого для получения продукта высокого качества?
6. Какие процессы происходят при фризеровании смеси?
7. Что понимают под закаливанием мягкого мороженого? Какие процессы протекают при закаливании мороженого?
8. По каким показателям оценивают качество мороженого?
9. В чем причины пороков мороженого, как их можно предотвратить?

СПИСОК ЛИТЕРАТУРЫ

1. **Востроиллов А.В.** Основы переработки молока и экспертиза качества молочных продуктов. – СПб.: ГИОРД, 2010. – 512 с.
2. **Голубева Л.В., Пономорев А.Н.** Современные технологии и оборудование для производства питьевого молока. – М.: ДеЛи Принт, 2004. – 179 с.
3. **Горбатова К.К.** Химия и физика белков молока. – М.: Колос, 1993. – 192 с.
4. **Зобкова З.С.** Пороки молока и молочных продуктов. Причины возникновения и меры предупреждения. – М., 2006. – 100 с.
5. **Калинина Л.В., Ганина В.И., Дунченко Н.И.** Технология цельномолочных продуктов: Учеб. пособие. – СПб.: ГИОРД, 2008. – 228 с.
6. **Красникова Л.В.** Микробиология: Учеб. пособие. – СПб.: Троицкий мост, 2012. – 296 с.
7. **Липатов Н.Н.** Производство творога. – М.: Пищ. про-сть, 1973. – 272 с.
8. Справочник технолога молочного производства. Т. 7. Оборудование молочных предприятий (справочник-каталог) / Под ред. А.Г. Храмцова. – СПб.: ГИОРД, 2004. – 832 с.
9. **Степанова Л.И.** Справочник технолога молочного производства. Технология и рецептуры. Т 1. Цельномолочные продукты. 2-е изд. – СПб.: ГИОРД, 2003. – 384 с.
10. **Сурков В.Д., Липатов Н.Н., Золотин Ю.П.** Технологическое оборудование предприятий молочной промышленности. 3-е изд., перераб. и доп. – М.: Лег. и пищ. пром-сть, 1983. – 432 с.
11. **Тамим А.Й., Робинсон Р.К.** Йогурт и аналогичные кисломолочные продукты: научные основы и технологии / Пер. с англ.; Под научн. ред. Л.А. Забодаловой. – СПб.: Профессия, 2003. – 664 с.
12. Технология молока и молочных продуктов /Г.Н. Крусь, А.Г. Храмцов З.В. Волокитина, С.В. Карпычев; Под ред. А.М. Шалыгиной. – М.: КолосС, 2007. – 455 с.
13. Федеральный закон № 88-ФЗ «Технический регламент на молоко и молочную продукцию» с изменениями на 22 июля 2010 г. № 163-ФЗ.

СОДЕРЖАНИЕ

ВВЕДЕНИЕ.....	3
1. ОБЩАЯ ТЕХНОЛОГИЯ МОЛОКА И МОЛОЧНЫХ ПРОДУКТОВ	10
1.1. Молоко как сырье для промышленной переработки.....	10
1.1.1. Химический состав молока	10
1.1.2. Свойства молока	22
1.1.3. Условия получения доброкачественного молока и его первичная обработка на ферме	28
1.1.4. Пороки сырого молока.....	35
1.2. Доставка молока на предприятие и его приемка	38
1.2.1. Доставка молока на предприятие	38
1.2.2. Приемка молока на предприятии.....	40
1.3. Способы обработки молока на предприятии.....	52
1.3.1. Механическая обработка молока и молочных продуктов	52
1.3.2. Тепловая обработка молока.....	67
1.3.3. Мембранная обработка молочного сырья.....	89
1.4. Санитарная обработка технологического оборудования и тары	93
1.5. Технология бактериальных заквасок	100
Контрольные вопросы и задания	110
2. ТЕХНОЛОГИЯ ЦЕЛЬНОМОЛОЧНЫХ ПРОДУКТОВ	112
2.1. Краткая характеристика продуктов молочной промышленности	112
2.2. Питьевое молоко и молочные напитки	113
2.2.1. Требования к питьевому молоку и молочным напиткам	113
2.2.2. Технология пастеризованного и топленого молока ...	116
2.2.3. Технология стерилизованного и ультрапастеризованного молока.....	131
2.3. Питьевые сливки	143
2.4. Кисломолочные продукты.....	149
2.4.1. Характеристика кисломолочных продуктов	149
2.4.2. Кисломолочные напитки	151
2.4.3. Сметана и сметанные продукты.....	183

2.4.4. Творог и творожные продукты	208
Контрольные вопросы и задания	274
3. ТЕХНОЛОГИЯ МОРОЖЕНОГО	276
Контрольные вопросы и задания	298
СПИСОК ЛИТЕРАТУРЫ.....	299

В 2009 году Университет стал победителем многоэтапного конкурса, в результате которого определены 12 ведущих университетов России, которым присвоена категория «Национальный исследовательский университет». Министерством образования и науки Российской Федерации была утверждена программа его развития на 2009–2018 годы. В 2011 году Университет получил наименование «Санкт-Петербургский национальный исследовательский университет информационных технологий, механики и оптики».

ИНСТИТУТ ХОЛОДА И БИОТЕХНОЛОГИЙ

Институт холода и биотехнологий является преемником Санкт-Петербургского государственного университета низкотемпературных и пищевых технологий (СПбГУНиПТ), который в ходе реорганизации (приказ Министерства образования и науки Российской Федерации № 2209 от 17 августа 2011г.) в январе 2012 года был присоединен к Санкт-Петербургскому национальному исследовательскому университету информационных технологий, механики и оптики.

Созданный 31 мая 1931года институт стал крупнейшим образовательным и научным центром, одним из ведущих вузов страны в области холодильной, криогенной техники, технологий и в экономике пищевых производств.

В институте обучается более 6500 студентов и аспирантов. Коллектив преподавателей и сотрудников составляет около 900 человек, из них 82 доктора наук, профессора; реализуется более 40 образовательных программ.

Действуют 6 факультетов:

- холодильной техники;
- пищевой инженерии и автоматизации;
- пищевых технологий;
- криогенной техники и кондиционирования;
- экономики и экологического менеджмента;
- заочного обучения.

За годы существования вуза сформировались известные во всем мире научные и педагогические школы. В настоящее время фундаментальные и прикладные исследования проводятся по 20 основным научным направлениям: научные основы холодильных машин и термотрансформаторов; повышение эффективности холодильных установок; газодинамика и компрессоростроение; совершенствование процессов, машин и аппаратов криогенной техники; теплофизика; теплофизическое приборостроение; машины, аппараты и системы кондиционирования; хладостойкие стали; проблемы прочности при низких температурах; твердотельные преобразователи энергии; холодильная обработка и хранение пищевых продуктов; тепломассоперенос в пищевой промышленности; технология молока и молочных продуктов; физико-химические, биохимические и микробиологические основы переработки пищевого сырья; пищевая технология продуктов из растительного сырья; физико-химическая механика и тепло-и массообмен; методы управления технологическими процессами; техника пищевых производств и торговли; промышленная экология; от экологической теории к практике инновационного управления предприятием.

В институте создан информационно-технологический комплекс, включающий в себя технопарк, инжиниринговый центр, проектно-конструкторское бюро, центр компетенции «Холодильщик», научно-образовательную лабораторию инновационных технологий. На предприятиях холодильной, пищевых отраслей реализовано около тысячи крупных проектов, разработанных учеными и преподавателями института.

Ежегодно проводятся международные научные конференции, семинары, конференции научно-технического творчества молодежи.

Издаются журнал «Вестник Международной академии холода» и электронные научные журналы «Холодильная техника и кондиционирование», «Процессы и аппараты пищевых производств», «Экономика и экологический менеджмент».

В вузе ведется подготовка кадров высшей квалификации в аспирантуре и докторантуре по 11 специальностям.

Действуют два диссертационных совета, которые принимают к защите докторские и кандидатские диссертации.

Вуз является активным участником мирового рынка образовательных и научных услуг.

www.ihbt.edu.ru
www.gunipt.edu.ru

Забодалова Людмила Александровна
Евстигнеева Татьяна Николаевна

**ТЕХНОЛОГИЯ
ЦЕЛЬНОМОЛОЧНЫХ ПРОДУКТОВ
И МОРОЖЕНОГО**

Учебное пособие

Ответственный редактор
Т.Г. Смирнова

Титульный редактор
Е.О. Трусова

Компьютерная верстка
Д.Е. Мышковский

Дизайн обложки
Н.А. Потехина

Печатается в авторской редакции

Подписано в печать 20.11.2013. Формат 60×84 1/16
Усл. печ. л. 17,7. Печ. л. 19,0. Уч.-изд. л. 18,75
Тираж 500 экз. Заказ № 3070 С 89

НИУ ИТМО. 197101, Санкт-Петербург, Кронверкский пр., 49
ИИК ИХиБТ. 191002, Санкт-Петербург, ул. Ломоносова, 9

Санкт-Петербургский национальный исследова-
тельный университет
информационных технологий,
механики и оптики
197101, Санкт-Петербург, Кронверкский пр., 49
Институт холода и биотехнологий
191002, Санкт-Петербург, ул. Ломоносова, 9

