

HASİL FƏTƏLİYEV
AİDƏ ƏSGƏROVA

İRADƏ ƏSGƏROVA

MEYVƏ VƏ TƏRƏVƏZLƏRİN
EMALI TEXNOLOGİYASI

DƏRS VƏSAİTİ

BAKI - 2017

2

Azərbaycan Dövlət Aqrar Universitetinin Elmi Şurasında müzakirə edilərək
bəyənilmiş və 29 sentyabr 2017-ci il tarixli 533 saylı əmri ilə dərs vəsaiti kimi

təsdiq edilərək qrif verilmişdir.

Elmi redaktor: Aqrar elmlər üzrə fəlsəfə doktoru, ADAU-nun
 professoru Firuddin Nəsrəddin oğlu Cəfərov

Rəy verənlər: Aqrar elmləri doktoru, professor
 Nazim Məhəmməd oğlu Yusifov

 Texnika üzrə fəlsəfə doktoru, dosent
 Mehman Telman oğlu İsmayılov

Hasil Kamaləddin oğlu Fətəliyev (texnika elmləri doktoru, pro-

fessor), Aidə Nizami qızı Əsgərova (texnika üzrə fəlsəfə doktoru, dosent
əvəzi), İradə Məmmədtağı qızı Əsgərova (pedaqogika üzrə fəlsəfə
doktoru, dosent əvəzi) Meyvə və tərəvəzlərin emalı texnologiyası. Dərs
vəsaiti, Bakı, 2017, 368 səh.

Kitabda meyvə və tərəvəzlərin konservləşdirmə metodlarının nəzəri əsasla-

rı, isti sterlizə və onun parametrlərini müəyyən edən amillər təhlil olunmuşdur.
Konservlər üçün qablar və qablama materialları və onların müqayisəli təh-

lili verilmiş, ekoloji təhlükəsizlik nöqteyi-nəzərdən biopolimer və yeyilən qabla-
rın üstünlükləri göstərilmişdir.

Müxtəlif meyvə və tərəvəz xammalının qısa təsviri, kimyəvi və bioloji xüsu-
siyyətləri, yığımı, emala hazırlanması və emal üsulları şərh olunmuşdur. Ölkə-
mizin iri meyvə-tərəvəz konservləri istehsal edən müəssisələri təsvir olunmuş və
Azərbaycan brendinin yaradılması üçün görülən işlərdən bəhs edilmişdir.

Təbii tərəvəz konservləri, qatılaşdırılmış, qurudulmuş, dondurulmuş, turşu-
ya, duza, suya qoyulmuş və s. konservlərin texnologiyası araşdırılmışdır. Kom-
pot, mürəbbə, povidlo və şəkərlə konservləşdirilən digər məhsullarla yanaşı, öl-
kəmizdə və xaricdə üzümdən istehsal olunan qənnadı məmulatlar, o cümlədən
sucuq və çuçxelanın texnologiyasına xüsusi yer verilmişdir.

Meyvə-tərəvəz konservlərinin keyfiyyətinin qiymətləndirilmə üsulları və is-
tehsal zamanı aparılan məhsul hesabatları misallarla şərh olunmuşdur.

Kitab konserv və elmi-tədqiqat müəssisələrində çalışan mütəxəssislər, müx-
təlif pillələrdə təhsil alan ali məktəb tələbələri, həmçinin doktorant və disser-
tantlar üçün nəzərdə tutulmuşdur.

© H.K.Fətəliyev, A.N.Əsgərova, İ.M.Əsgərova

3

GİRİŞ

Meyvə-tərəvəzlər karbohidratlar, üzvi turşular və onların duz-
ları, həmçinin vitaminlər, mineral maddələrlə zəngin olan vacib
qida məhsullarıdır. Lakin mikroorqanizmlərin təsiri ilə təzə meyvə
və tərəvəzlər sürətlə xarab olur. Bununla əlaqədar olaraq istehlak
müddəti qısalır (xüsusilə də yığım dövründə) və xammalın növün-
dən asılı olaraq 2-3 həftədən 2-3 aya qədər davam edir. Ölkəmizdə
meyvə və tərəvəzlərin yetişməsi mövsümi xarakter daşıdığından
və bu əsasən ilin isti aylarına təsadüf etdiyindən istehlak müddəti
bir qədər də qısalmış olur. Nəticədə istehsal olunan məhsul dəyə-
rindən xeyli aşağı qiymətə satılır və ya xarab edilərək atılır. Bun-
ların baş verməməsi, həm də əhalini ilboyu belə məhsullarla təmin
etmək üçün onların saxlanması, xüsusilə də uzun müddətli saxlan-
ma təmin edən konservləşdirilməsi böyük əhəmiyyətə malik olan
məsələdir.

Konservləşdirmənin sadə üsulları-günəş altında qurutma, duza
qoyma, turşuya qoyma, təbii soyuqdan istifadə olunması çox qə-
dimlərdən məlum olub, indi də tətbiq olunmaqdadır. Çox sonralar
bu sözün müasir anlamında konservlər - hermetik qablara doldu-
rularaq ağzı bağlanan və sterilizəyə məruz qoyulan məhsullar
meydana gəlmiş oldu. Konservləşdirmənin bu metodu ilk dəfə
1810-cu ildə fransız Nikolay Apper tərəfindən təklif olunmuşdur.

Konservləşdirmə prosesinin elmi əsaslandırılması üçün
A.N.Baxın və onun davamçılarının tədqiqatlarının böyük rolu ol-
muşdur. Bitki xammalının biokimyəvi tədqiqində A.L.Kursanov,
V.L.Kretoviç, B.A.Rubin və L.V.Metliskinin tədqiqatları çox va-
cib yer tutur.

Meyvə və tərəvəzlərin müxtəlif növlərinin kimyəvi tərkibi və
xassələri, həmçinin konservləşdirmə zamanı bitki xammalında baş
verən kimyəvi dəyişikliklər F.V.Servitinov, N.V.Saburov və
A.T.Marxın əsərlərində geniş şərh olunmuşdur. Fitonsidlər (bitki
antibiotikləri) sahəsində B.P.Tokinin dəyərli kəşfləri vardır.
V.N.Bukin və V.A. Devyatinin işlərində meyvə və tərəvəzlərdə

4

vitaminlərə dair geniş məlumatlar verilmişdir.
Ölkəmizdə meyvə-tərəvəz xammalının keyfiyyətinin formalaş-

ması və onların itkisiz və ya az itkili emal texnologiyasının işlən-
məsində Ş.A.Əliyev, Z.M.Həsənov, Ə.Ə.Nəbiyev, H.K.Fətəliyev,
V.Ş.Mikayılov və başqa alimlərin mühüm xidmətləri olmuşdur.

Aparılan tədqiqatlar nəticəsində konserv istehsalının əsas pro-
sesləri təkmilləşdirilmişdir. Bunlara – konservlərin sterilizəsi;
aseptik konservləşdirmə; pomidor məhsullarının qatılaşdırılması;
meyvə şirələrinin ayrılması, duruldulması və filtrdən keçirilməsi;
cem və povidlonun jeleləşdirilməsi; mürəbbə bişirilməsi və bir
çox digər məsələlər aiddir.

İndi meyvə və tərəvəzlərin konservləşdirilməsində kimyəvi,
biokimyəvi və fiziki-texniki işlənmə metodları geniş tətbiq olun-
maqdadır. Belə metodlara aşağıdakıları aid etmək olar: əzinti və
sıxılmış şirənin ferment preparatları ilə işlənməsi; şüşə qabların
yuyulmasında və üzüm şirəsinin emalında ultrasəsin tətbiqi; üzüm
şirəsində şərab daşı ilə əlaqədar stabillik yaratmaq üçün metaşərab
turşusundan istifadə olunması; meyvələrin bitki hüceyrələrini
plazmolizə uğradan elektrik cərəyanı ilə işlənməsi; qızardılmış tə-
rəvəzlərin və s vaakum altında soyudulması; konservlərin sterili-
zəsi üçün atom enerjisinin tətbiqi və s.

Azərbaycan meyvə və tərəvəz məhsullarının çeşidinə və key-
fiyyətinə görə dünyada mühüm yer tutan ölkələrdəndir.

Azərbaycan Respublikasının Dövlət Statistika Komitəsinin mə-
lumatına görə 2015 – ci ildə meyvə və giləmeyvə bağlarının ümu-
mi sahəsi 144,1 min hektar, o cümlədən bar verən 123,4 min ha
təşkil etmişdir. Üzüm bağlarının cəmi sahəsi 16,1 min ha, bar ve-
rən üzümlüklər 13,5 min ha, çay plantasiyalarının ümumi sahəsi
1,0 min ha, ondan bar verən 0,5 min ha olmuşdur.

Kartof, tərəvəz və bostan bitkiləri altında olan sahə 2015-ci ildə
166 min ha təşkil etmişdir.

2015-ci ildə tərəvəz istehsalı 1275,3 min ton, kartof – 839,8
min ton, bostan məhsulları – 484,5 min ton, meyvə-888,4 min ton,
üzüm 157,1 min ton təşkil etmişdir. Emal sənayesi məhsullarına

5

gəldikdə 2015-ci ildə 147,9 min ton meyvə-tərəvəz konservləri,
1035 min dal üzüm şərabı, 4,5 min dal şampan şərabı, 3,8 min dal
konyak istehsal olunmuşdur.

2015-ci ildə ərzaq məhsulları ilə özünü təminetmə səviyyəsinə
dair məlumata nəzər saldıqda aydın olur ki, ölkəmiz tərəvəzlə
103,0%, kartofla 90,0 %, meyvə və giləmeyvə ilə 120,0%, üzümlə
- 98% özünü təmin edir. Aparılan təhlillər əhalinin qida rasionun-
da son 5 ildə müəyyən dəyişiklik müşahidə olunduğunu göstərir.
Istehlakda çörək və çörək məhsulları, qənd və qənnadı məmulatla-
rının payının azalması, tərəvəz, kartof, meyvə-giləmeyvə məhsul-
larının isə artması müşahidə olunmuşdur.

Meyvə-tərəvəz və onların emalından alınan məhsullar kənd tə-
sərrüfatı və ərzaq məhsullarının pərakəndə və satış dövriyyəsinin
24 faizini təşkil etməklə ən böyük xüsusi çəkiyə malikdir.

Azərbaycanın qabaqcıl meyvə və tərəvəz istehsalçı və ixracat-
çılarının təşəbbüsü ilə 16 avqust 2016-cı ildə meyvə və tərəvəz is-
tehsalçıları və ixracatçıları assosiasiyası yaradılmışdır. Bu, ölkədə
meyvə-tərəvəz və onların emal məhsulları istehsalının daha da ar-
tırılmasına, təbliğinə və ixracına imkan verəcəkdir.

6

BİRİNCİ FƏSİL

MEYVƏ VƏ TƏRƏVƏZLƏRİN EMALININ
(KONSERVLƏŞDİRİLMƏSİNİN) ÜMUMİ MƏSƏLƏLƏRİ

1.1. Konservləşdirilmə metodlarının nəzəri əsasları

1.1.1. Meyvə və tərəvəz məhsullarının təbii immuniteti və

xarab olma səbəbləri

Qida məhsullarının, o cümlədən meyvə və tərəvəzlərin xarab
olmasının əsas səbəbi mikroorqanizmlərin fəaliyyəti ilə əlaqədar-
dır. Meyvə və tərəvəzlər çoxlu suya həmçinin şəkərlər, üzvi turşu-
lar, azotlu maddələr, pektin maddələri və s. kimi qida maddələrinə
malik olub, mikroblar üçün əlverişli qida mühitidir.

Meyvə-tərəvəz xammalına düşən mikroorqanizmlər sürətlə ço-
xalaraq orada olan qida maddələrini mənimsəyir. Mikroorqanizm-
lər çoxalma və qidalanma prosesində bitki xammalının dəyərli
maddələrini parçalayaraq spirt, turşu, həmçinin pis qoxulu və zə-
hərli birləşmələr əmələ gətirir. Bütün bu proseslər canlı orqanizm
kimi özünü göstərən meyvə və tərəvəzlərin məhvinə gətirərək on-
ları qida üçün yararsız edir.

Çürümə, oksidləşmə və qıcqırma mikrobioloji proseslərdir. Bə-
zən meyvə və tərəvəzlər, yaxud onların emal məhsulları hətta
mikrob olmayan şəraitdə xarab ola bilir. Bu, məhsula xas olan
müxtəlif biokimyəvi proseslər nəticəsində baş verir. Həmin pro-
seslər fermentlərin iştirakı ilə gedir. Bəzən hətta mikrob olmayan
şərait yaradıldıqda və ya texnoloji emal proseslərində fermentlər
salamat qaldıqda qida məhsulları yenə xarab olmaya məruz qalır.

Odur ki, meyvə-tərəvəzləri və onların emal məhsullarını etibar-
lı şəkildə xarab olmadan qorumaq üçün elə saxlanma şəraiti yara-
dılmalı, yaxud onların xüsusiyyətləri elə dəyişilməlidir ki, mikrob-
lar məhv edilə bilsin və ya inkişaf edə bilməsin, həmçinin biokim-
yəvi prosesləri tənzimləyən fermentlər inkişaf edə bilməsin.

Meyvə və tərəvəzləri, yaxud onların emal məhsullarını xarab

7

olmadan qorumaq üçün bitki xammalının bir vacib xüsusiyyəti nə-
zərə alınmalıdır. Bu xüsusiyyət meyvə və tərəvəzlərin bitkinin
canlı orqanları olması və müxtlif xəstəliklərə təbii immuniteti ilə
əlaqədardır. Qeyd olunan immunitetin mahiyyəti ondan ibarətdir
ki, meyvə və tərəvəzlər bir sıra mexaniki, fiziki-kimyəvi və kim-
yəvi baryerlərlə hər cür xarici təsirlərdən mühafizə oluna bilir.

Qabıqda, xüsusilə də qabıq alıtında demək olar ki, həmişə bak-
terisid təsirli efir yağları və bəzi digər uçucu maddələr olur. Belə-
liklə, saxlanan meyvələr sanki bir növ zəhərlənmiş atmosferlə
əhatə olunur və belə xammala yaxınlaşarkən bir çox mikroorqa-
nizmlər məhv olur.

Mikrobların daxilə nüfuz etməsinə isə, onların kimyəvi və fer-
mentativ aparatının təsirinə dözümlülüyü ilə seçilən mum təbəqəsi
ilə örtülmüş nisbətən qalın qabıq əngəl törədir.

Tutaq ki, mikroorqanizmlər həmin maneəni aşaraq qabıqdan
azad olmuş meyvə səthinə gəlib çatır. Əsas qida maddələrinin
meyvənin daxilində, hüceyrələrdə yerləşdiyini nəzərə alsaq, mik-
robun dərinliklərə çatmasının elə də asan olmadığı məlum olar.
Bildiyimiz kimi meyvə lətinin təşkil olunduğu milyonlarla hücey-
rələr bir-biri ilə, onlara kimyəvi baxımdan inert olan protopektinlə
bərk birləşmiş vəziyyətdədir. Ona görə də mikrobun hər bir hü-
ceyrənin səthinə çatması üçün hüceyrələri birləşdirən “bərkidici”
materialı dağıtması lazım gəlir.

Mikroorqanizmlər güclü və çox fərqli ferment aparatına malik
olub, lazım olduqda bir biokimyəvi prosesdən digərinə keçirlər.
Yuxarıda qeyd etdiyimiz halda isə, pektolitik fermentlər daxil
edilməklə protopektin hidroliz olunur, meyvə toxuması maserasi-
yaya uğradılır və hüceyrələrin bir-birindən qopması baş verir.

Nəticədə mikroblar hüceyrəyə hər tərəfdən giriş imkan qazan-
mış olur. Bu biokimyəvi prosesin gedişinə xeyli vaxt itkisi tələb
olunur. Həmin dövr ərzində də meyvələr öz tamlığını saxlayır və
hələ xarab olma əlaməti olmur.

İmmunitet üçün növbəti komponentlərdən biri və müdafiə
funksiyasını yerinə yetirən hüceyrə qılafıdır. Onun tərkibinə kim-

8

yəvi təsirlərə çətin məruz qoyulan sellüloza və protopektin daxil-
dir. Nəhayət hüceyrə qılafının altında sitoplazmatik membran yer-
ləşir və onun da dağıdılması üçün vasitələr tələb olunur. Bu zaman
işə proteolitik fermentlər prosesə daxil edilir və nəticədə zülallar
kaoqulyasiya olunur. Bununla da mikrobların hücyrə şirəsinə yolu
açılır. Sitoplazmatik membran zədələndikdə meyvə hüceyrələri
məhv olur və onun daxilindəki şirə kənara çıxaraq mikroblar üçün
bir tapıntıya çevrilir.

Beləliklə də meyvə və tərəvəzlər “yaşadıqları” müddətdə özlə-
rini insan müdaxiləsi olmadan mikroorqanizmlərin təsirindən qo-
rumuş olur.

Digər tərəfdən nəzərə almaq lazımdır ki, meyvə-tərəvəz xam-
malı bitkilərin canlı orqanları olub, artıq ana bitkidən ayrılmışdır.
Odur ki, həmin orqanlara kənardan qida maddələrinin daxil olması
dayanmış olur. Ona görə belə xammalda baş verən biokimyəvi
proseslər yalnız mənimsənilməyə, başqa sozlə dəyərli qida mad-
dələrinin bərpa olunmayan sərf olunmasına yönəlir. Buna parlaq
misal, belə xammalda baş verən tənnəffüs prosesidir. Onun nəticə-
si olaraq şəkərlər karbon qazı və suya qədər parçalanır və istilik
şəklində enerji ayrılır. Bitki xammalının kütləsi azalır və qida də-
yəri itir. Ona görə də unutmaq olmaz ki, canlı meyvə mikrobların
təsirinə müqavimət xüsusiyyətinə malik olub, özünü xarab olma-
dan mühafizə etsə də bu proses sonsuza qədər deyildir. Belə ki, bu
prosesin normal gedişi belə, meyvənin məhvinə və xarab olmasına
doğru aparır.

Beləliklə, meyvə-tərəvəz konservləri istehsalında emal obyekti
olan bitki xammalı özünü canlı orqanizm kimi göstərməklə xarab
olmaya məruz qala bilir. Digər tərəfdən xammalın xarab olması-
nın əsas törədicisi də canlı mikroskopik orqanizmlər olan – kiflər,
mayalar və bakteriyalardır.

Göründüyü kimi konservləşdirmə problemi meyvə-tərəvəz və
onların emal məhsullarının saxlanması və onların xarab olma ha-
disəsinin əsasında duran həyati proseslərin tənzimlənməsi ilə
mümkün ola bilər. Bu zaman xammalda baş verən bioloji proses-

9

lər və mikrobların həyat fəaliyyəti nəzərə alınmalıdır.
Mövcud olan bütün konservləşdirmə metodları xammal və

mikroorqanizmlərdə baş verən bioloji proseslərlə əlaqədardır.
Bunlara əsaslanaraq konservləşdirmə və saxlanmanın aşağıdakı
elmi prinsipləri fərqləndirilir.

1.1.2. Bioz

Adi yanaşmada bioz bir konservləşdirmə metodu olmayıb, za-

voda veriləcək meyvələrin təzə halda qısa müddətli saxlanmasını
təmin edən tədbirlər sistemidir.

Hər şeydən əvvəl xammalın yığılması zamanı mexaniki zədələ-
rə yol verilməsi nəzarət altında olmalı və imkan daxilində xarab
olmuş nümunələr çıxdaş edilməlidir. Zədələnmiş meyvə hissələri
immunitet baryerlərini itirməklə mikroblar üçün asan qida mənbə-
yinə çevrilir. Həmin bölgədə toplanaraq sürətlə inkişaf edən mik-
roorqanizmlər meyvələrin zədələnməmiş hissələrinə də keçir və
tezliklə o hissələri də xarab edir. Nəticədə meyvə çürüyür.

Çürümə prosesində meyvələrdə toxumalar üçün zərərli olan
müxtəlif maddələr (toksinlər) toplanır və meyvə şirəsi ilə qonşu-
luqdakı sağlam hissələrə keçərək onların da məhvini törədir. Nəti-
cədə onlar da mikroblar üçün asan “əlçatan” vəziyyətə düşmüş
olur. Bir meyvənin zədələnmiş hissəsində başlanan xarab olma di-
gər meyvələrə və bununla da bütün saxlayıcıya yayılır. Ona görə
də mexaniki zədələnmələrə yol verilməməli, əzilmiş və xarab ol-
ma başlanmış meyvələr çıxdaş edilməlidir. Xammal çox qalın qat-
da yığılmamalıdır. Əks halda ayrı-ayrı meyvələrə hava daxil ol-
ması çətinləşmiş olur. Bu zaman isə normal tənəffüs prosesi pozu-
lur və molekullararası tənəffüs adlandırılan proses baş verir. Onun
nəticəsi isə şəkərin oksigensiz şəraitdə parçalanmasından əmələ
gələn karbon qazı və etil spirtidir. Bu şəraitdə əmələ gələn spirt si-
toplzma üçün zəhərli olduğundan bitki hüceyrələrini zəhərləyərək
məhv edir. Odur ki, xammal, xüsusilə də onun zərif növləri qutu
qəfəslərə düzülməli, qutu tərəcələri arasında yol qoyulmalıdır.

Əgər söhbət bərk meyvələrdən məsələn, almadan gedirsə və o,

10

nisbətən qısa müddət saxlanmadan sonra emala veriləcəksə, o zaman
proses nəql etdirmənin asan mexanikləşdirilməsi naminə yaxşı hava-
landırılan şəraitdə aparılmalıdır. Hazırda alma zavod bunkerlərində
yüksək topalarla saxlanır ki, bu da xammalın emal sexinə verilməsi
üçün əlverişli şərait yaradır və işçi qüvvəsinə qənaət etməyə imkan
verir. Təbii ki, albalı yaxud çiyələyi belə saxlamaq olmaz.

Temperaturun yüksəlməsi ilə tənəffüs və buxarlanma prosesləri
intensivləşir. Ona görə də xammalı açıq günəş altında və yaxud
birbaşa günəş şuaları düşən tikililərdə saxlamaq olmaz. Xammal-
dan suyun buxarlanma sürəti xeyli dərəcədə ətraf havanın rütubə-
tindən asılıdır. Havanın çox quru olması əlavə su itkisi ilə nəticə-
lənir, məhsul quruyur və kütləsi azalır.

Meyvələrin tənəffüsü nəticəsində anbar atmosferində çoxlu
miqdarda toplanan karbon qazı da xammalın normal tənəffüsünü
dayandırmış olur. Ona görə də yalnız atmosferin nisbi rütubətinə
deyil, həm də qaz tərkibinə nəzarət olunmalıdır.

Beləliklə, xammalda normal həyati proseslərin tənzimlənməsi,
həm də nöqsan törədiciləri ilə xammalın daha az təmasda olmasını
təmin etməklə mümkün olur. Bunun üçün saxlayıcı təmiz saxlan-
malı və bəzi hallarda meyvələr kağiza bükülməlidir. Konservləş-
dirmənin bu metodu təzə xammalın məhdud müddətdə saxlanma-
sına imkan verir.

Konservlər istehsalında bioz müstəqil konservləşdirmə metodu
kimi deyil, texnoloji prosesin birinci mərhələsində - xammal mey-
dançalarında qısa müddətli saxlanma üsulu kimi özünü göstərir.
Xammal belə meydançalara verilməzdən əvvəl bəzən bir neçə gün
saxlanır. Bu dövrdə xammalın xarab olmasının qarşını alan və
normal həyati proseslərin gedişinin tənzimləyən tədbirlər görül-
məlidir.

1.1.3. Anabioz

Soyuqda saxlama. Aşağı temperaturda bitki xammalında baş

verən biokimyəvi proseslər güclü şəkildə zəifləyir, həmçinin 370C
temperaturda daha yaxşı inkişaf edən bir çox mikroorqanizmlərin

11

fəallığı kəskin aşağı düşür.
Saxlanmada xüsusilə vacib biokimyəvi proses olan tənəffüs də

nəzərdən qaçırılmamalıdır. Saxlanma temperaturu nə qədər yük-
sək olarsa tənəffüs intensivliyi də bir o qədər çox və meyvənin
“ömrünün” davam etməsi isə bir o qədər az olur.

Meyvələrin və mikroorqanizmlərin bioloji və biokimyəvi fəal-
lığının azalması bir tərəfdən kimyəvi reaksiyaların sürətinin tem-
peraturdan asılı olması ilə əlaqədardırsa, digər tərəfdən mikrob və
bitki hüceyrəsinin həyati funksiyalarının daşıyıcısı olan sitoplaz-
manın soyuğun təsiri altında narkozlaşması və keçiriciliyinin düş-
məsi ilə əlaqədardır. Bunun nəticəsində də maddələr mübadiləsi
zəifləyir. Eyni zamanda sitoplazmatik membranın məsamələrin-
dən daxilə oksigen keçməsi və daxildən qılafın kapillyar kanalları-
na şəkərli şirə axını da zəifləmiş olur. Hüceyrənin həyatı tamamilə
dayanmasa da bir növ qapanır. Hüceyrə anabioz vəziyyətinə dü-
şür. Eyni zamanda fermentlərin fəallığı da zəifləyir.

Aparılan tədqiqatlar göstərir ki, alma toxumalarının hüceyrə
keçiriciliyi temperatur aşağı düşdükcə dəyişir. Yuxarıda qeyd
olunduğu kimi temperaturun aşağı düşməsi ilə keçiricilik də aza-
lır. Əks prosesdə - yəni qızdırılmada hüceyrə keçiriciliyi yenidən
yüksələrək başlanğıc qiymətini alır. Bu isə hüceyrədə baş verən
proseslərin tam dönər olduğunu göstərir.

Göründüyü kimi bu konservləşdirmə üsulu eyni vaxtda həm
xammal, həm də mikroorqanizmlərdə bioloji fəallığın aşağı salın-
masına əsaslanır.

Soyuq saxlanma metodu biozdan fərqli olaraq xammalın natu-
ral xüsusiyyətlərinin az dəyişikliklə bir neçə həftə müddətində
saxlanmasına imkan verir.

Dondurulmuş vəziyyətdə saxlanma. Bu metod xammal yaxud
qida məhsulunun donma temperaturundan daha aşağıya qədər
dondurulması və həmin temperaturda saxlanmasını nəzərdə tutur.

Dondurulmuş qida məhsulları və xammal mötədil aşağı tempe-
raturda saxlanan məhsulla müqayisədə daha uzun müddət, başqa
sözlə aylarla qala bilir.

12

Bu yalnız soyutma və dondurma üçün lazım olan aşağı tempe-
raturların miqdar fərqi ilə deyil, həm də dondurulmuş hissələrin
çoxunun bərk vəziyyətdə olması ilə əlaqədardır. Odur ki, osmotik
yolla maye qida mühitini sovurmaqla mənimsəyən mikroorqa-
nizmlər suyu az olan bərk mühitdən istifadə etmək imkanından
məhrum olur.

Bundan başqa maye fazanın olmaması fermentlərin fəaliyyəti-
nin dayanmasına səbəb olur. Bu isə öz növbəsində biokimyəvi
proseslərin də dayanması ilə nəticələnir.

Mənfi 180C-də məhsuldakı suyun çoxu buza çevrildiyindən
dondurulan məhsullar üçün bu temperatur ümumi qəbul edilmiş
donma temperaturu hesab olunur. Məhsulda donmuş suyun miq-
darının hesablanması həmişə diqqətdə olmuşdur. Müəyyən olun-
muşdur ki, donma nöqtəsinə çatdıqdan sonrakı temperaturun iki
dəfə aşağı salınması tərkibdə qalan suyun miqdarının təqribən ya-
rısının donması ilə nəticələnir. Məsələn, əgər məlum məhsulun
krioskopik temperaturu mənfi 20C olarsa həmin temperaturun
mənfi 40C-yə salınması ilə qalan suyun yarı miqdarının donması
baş verir. Temperaturu sonra ikiqat aşağı, yəni mənfi 80C-yə sal-
dıqda həmin qaydaya uyğun olaraq qalan suyun 50%-i, başqa
sözlə 25%-i və bütünlükdə həmin ana qədər olan suyun 75%-i bu-
za çevrilir. Analoji hesablama aparsaq görərik ki, mənfi 160C-də
donmuş suyun miqdarı 87,5%, mənfi 320C-də isə 93,8% və s. təş-
kil edəcəkdir. Qeyd olunanların təhlili göstərir ki, suyun çox his-
səsi mənfi 160C-də artıq buz halına keçmiş olur. Belə olan halda
mikroorqanizmlərin həyat fəaliyyətində əsaslı dərəcədə əks olun-
mayan 6% miqdarında əlavə buz əmələ gəlir.

Qeyd etmək lazımdır ki, dondurma zamanı anabioz prinsipi
yalnız mikroorqanizmlərə aid olub, belə şəraitdə meyvə və tərə-
vəzlər canlı orqanizm kimi məhv olurlar.

Dondurmada bitki hüceyrələrinin məhvinin bir neçə səbəbi ola
bilər.

- aşagı temperaturun birbaşa təsiri;
- buz əmələ gəlmə prosesində sitoplazmanın susuzlaşması;

13

- ionların qatılaşdırılmış miqdarının zəhərli təsiri;
- susuzlaşmış sitoplazmaya buzun mexaniki təzyiqi.
Bütün bu amillərdən hər biri əhəmiyyətli olsa da hüceyrələrin

məhvinin əsas səbəbi sonuncudur. Əlbəttə burada sitoplazmanın
kimyəvi dağılması amili də vardır. Bu əsasən hüceyrə susuzlaşdıqda
hələ bərkiməmiş lakin qatılaşmış şirədə turşuların və duzların qatılı-
ğının artması ilə əlaqədardır. Eyni zamanda minlərlə buz iynəsi si-
toplazmatik membranın canlı toxumasına bataraq onun kolloidlərini
təşkil edən maddələrin koordulyasiyasına, hüceyrə keçiriciliyinin
dönməyən yüksəlməsinə və hüceyrənin məhvinə səbəb olur.

Göründüyü kimi dondurmada canlı hüceyrılərin məhvi böyük
miqdarda buz əmələ gəlməsi ilə əlaqədardır. Ona görə də dondur-
mada meyvə və tərəvəzlər canlı orqanizm kimi məhv olur ki, bu
da abioz prinsipinin həyata keçməsi ilə bağlı olur. Məlum olmuş-
dur ki, temperatur düşdükcə hüceyrənin keçiriciliyi azalır. Qızdı-
rılmada isə əks proses tez və kəskin yüksəlməklə ilkin qiymətini
ötür və ölü toxumalar üçün səciyyəvi qiymət alır.

Az suya malik belə canlı obyektlər məhv olmadan çox aşağı
temperatura dözürlər. Məsələn, bitkinin quru toxumu mütləq sıfıra
(-2730C) yaxın olan temperatura, bəzi zərəvericilərin yumurtaları -
1900C-də yaşayır. Mikroorqanizmlərin vegetativ formalarının ço-
xu aşağı temperaturda məhv olur. Lakin onlardan xeyli az sərbəst
suya malik olan sporları yaşayır və yalnız anabiotik vəziyyətə ke-
çir. Aşağı temperatur, damcı - maye nəmliyinin olmaması mikro-
orqanizmlərin osmotik qidalanmasının həyata keçirilməsinə mane
olur və hüceyrədə biokimyəvi reaksiyaları ləngidir. Odur ki, qida
məhsulları dondurulmuş vəziyyətdə uzun müddət, daha doğrusu
təqribən 6-12 ay saxlanır.

Dondurulmuş meyvə və tərəvəzlərdə bəzi kimyəvi dəyişikliklər
baş verir. Saxaroza invertləşir, turşuluq bir qədər artır, aşı maddə-
lərinin miqdarı azalır. Lakin bu dəyişikliklər məhsulun keyfiyyəti-
ni nəzərə çarpacaq səviyyədə pisləşdirmir. Əksinə, bəzi hallarda
xammalda qida maddələrinin dondurmaya qədər olduğundan daha
harmonik ifadəsinə nail olunmaqla, büzücülük azalır, meyvələrin

14

təbii ətri daha yaxşı üzə çıxır.
Dondurma zamanı baş verən histoloji dəyişikliklər üzündən

dondurulmuş meyvə və tərəvəzlərin keyfiyyəti daha çox zəifləmiş
olur. Dondurmada əmələ gələn buz yalnız sitoplazma membranını
zədələməyib, həm də hüceyrənin formasına xidmət edən hüceyrə qı-
lafını dağıdır. Nə qədər ki, xammal donmuş bərk vəziyyətdədir onu
görmək olmur. Lakin buz əridikdən sonra, xüsusilə də zərif bitki
xammalı – albalı, ərik, şaftalı və s. bu daha açıq görünür. Belə ki, hə-
min meyvələr formasını itirir, kəskin yumşalır, əzilmiş konsistensiya
almaqla onlardan özbaşına çoxlu miqdarda şirə ayrılır.

Bitki toxumalarının quruluşunda xüsusilə kəskin dəyişiklik təd-
rici dondurulmada baş verir.

Bu halda istilik ayrılması ilə bitki toxumalarının temperaturu
krioskopik nöqtəyə çatana qədər tədricən aşağı düşür. Ilk buz kris-
talları hüceyrənin daxilində deyil, hüceyrələrarası məkanda əmələ
gəlir. Hüceyrənin daxilində şəkər və digər maddələrə malik olan
və depressiya temperaturu yaradan şirə olur. Hüceyrələrarsı mə-
kan isə 00C-də donan təmiz su ilə nəmlənmiş olur.

Beləliklə, harada buz kristalları əmələ gəlirsə, orada “quru” nöqtə
və ətraf mühitə nəzərən az rütubət alınır. Ətraf mühitlə buz kristalları
olan yerlər arasındakı rütubət qatılığı fərqinin hesabına sonuncuya
doğru diffuziya yerdəyişməsi başlayır. Bu halda istiliyin verilməsi
yavaş gedir və əmələ gələn kristallar diffuziya yolu ilə donan rütubəti
özünə çəkərək tədricən həcmini böyüdür. Diffuziya sovrulması ilə
nəmliyin çəkilməsi mümkün olmadıqda yeni buz kristallarının əmələ
gəlməsi üçün şərait yaranır və o da nəmliyi sovuraraq tədricən böyü-
yür. Beləliklə, tədrici dondurmada toxumada nisbətən böyük olma-
yan miqdarda iri buz kristalları yaranır. Onlar özlərinin kəskin bərk
kənarları ilə hüceyrə qılafını kəsir və deşir.

Bitki xammalının zərif növlərinın az zədələnməsi üçün bəzən
dondurmanı tünd şəkər şərbətində (30–60%) aparırlar. Məlum oldu-
ğu kimi məhsulda quru maddələrinin miqdarı yüksəldilcə donma
temperaturu aşağı düşür. Bunun nəticəsi kimi natural şəkildə dondu-
rulanlarla müqayisədə şərbətdə olan meyvələrdə bu və ya digər son

15

temperatura qədər dondurma zamanı daha az buz əmələ gəlir. Lakin
bu üsulun çatışmazlıqları da vardır. Belə ki, şərbətdə olan meyvə hü-
ceyrələrində baş verən osmotik sovrulmaqla əlaqədar olaraq bir qə-
dər kələ-kötürləşmə və artıq şirinlik əmələ gəlmiş olur.

Beləliklə, soyutma ilə müqayisədə dondurulma metodu xam-
mal və qida məhsullarının daha uzun müddət qalmasını təmin
edir, lakin bəzi səbəblərə görə dondurulmuş xammalın keyfiyyəti
aşağı düşür.

Dondurma metodunun geniş tətbiqini mürəkkəbləşdirən və lən-
gidən daha bir xüsusiyyəti də nəzərə almaq lazımdır. Məsələ on-
dadır ki, bir dəfə mənfi 180C temperatura qədər dondurulmuş
məhsul istifadəyə qədər həmin vəziyyətdə saxlanmalıdır. Qısa
müddətli olsa da temperaturun bir qədər məsələn, mənfi 100C-yə
qaldırılması “şoka düşmüş” mikroorqanizmlərin normal həyat fəa-
liyyətinə qayıtmasına səbəb olur. Məhsulun temperaturu yenidən
mənfi 180C-yə çatdırılsa belə, yenə həmin mikroorqanizmlərin
fəaliyyətinin dayandırılması mümkün olmur.

Deyilənləri yekunlaşdıraraq qeyd etmək olar ki, soyuq tətbiqi
qida məhsullarının konservləşdirilməsinin səmərəli üsulu olsa da
çox mürəkkəb və baha başa gələndir.

 Maddələrin yüksək qatılığı ilə osmos fəaliyyətinin yaradılması
bitki və xüsusilə mikrob hüceyrələrinin plazmolizini törədir. Nəti-
cədə onlar anabiotik vəziyyətə keçərək qida məhsullarını xarab et-
mə xüsusiyyətini itirmiş olur.

Qida məhsullarının konservləşdirilməsində osmotik xüsusiy-
yətli maddələr kimi şəkər və duzdan istifadə edilir. Bu üsulla qida
məhsullarının etibarlı saxlanması üçün mikrob hüceyrələri daya-
nıqlı plazmoliz halına salınmalıdır. Bunun üçün də həmin maddə-
lərin kifayət qədər yüksək qatılığından istifadə olunmalıdır. Yəni
70% şəkər, 10-12% duz (bu həm də onların molekul kütləsinə uy-
ğun olub, bir-birinə nisbəti 6:1 olmalıdır).

Şəkərin konservləşdirici təsirindən mürəbbə, cem və povidlo
kimi məhsullar istehsalında istifadə olunur. Həmin məhsullar ha-
zırlanmış meyvələrin şəkər şərbəti, yaxud şəkərlə bişirilməsindən

16

alınır. Bişirilmə prosesində yüksək temperaturun təsiri altında bit-
ki xammalı canlı orqanizm kimi məhv olur. Bişirilməyə qədər
meyvə və şəkərdə olan mikroorqanizmlər də məhv olur.

Anabioz prinsipi saxlanma zamanı hazir məhsula düşmüs və ət-
raf mühitdə olan yüksək osmotik təzyiq hesabına inkişaf edə bil-
məyən mikroorqanizmlərə aiddir. Bu metod qida məhsullarının
uzun müddət saxlanması üçün tam təminat vermir. Ona görə də
şəkərin konservləşdirici təsirinə bəzən hermetik qablara doldurul-
muş məhsulun pasterizəsi də əlavə ediılir.

Duzun qatılaşdırılmış məhlulunun konservləşdirici təsirindən
balıq və ət məhsullarının duza tutulmasında istifadə olunur. Tərə-
vəzlər yalnız xörək duzu ilə konservləşdirilir. Lakin bəzi hallarda
məsələn, 30% quru maddəyə malik pomidor pastasını qeyri her-
metik qablara (çəlləklərə) doldurduqda konservləşdirmək məqsədi
ilə 10% duz əlavə olunur.

Qurutma. Mikroorqanizmlər qida maddələrini osmotik yolla
sümürərək qidalanırlar. Ona görə də bütün mikroblar inkişafları
üçün ətraf mühitdə müəyyən miqdarda su tələb edirlər. Bakteriya-
ların inkişafı üçün minimum 25-30%, kif göbələkləri üçün azı
10% nəmlik tələb olunur. Quru mühitə düşən mikrob hüceyrəsi
osmos yolu ilə özündəki nəmliyi verir, plazmalizə uğrayaraq həyat
fəaliyyətini dayandırır.

Qurutmada tərəvəz və meyvələrin nəmliyini 8-25%-ə qədər,
başqa sözlə mikroorqanizmlərin fəaliyyətinin dayanması səviyyə-
sinə qədər çatdırırlar.

Meyvə və tərəvəzlər qurutmaya hazırlandıqda və isti qurutma
prosesinin özündə elə emal keçirlər ki, bu halda onlar canlı orqa-
nizm kimi məhv olurlar. Qızdırmada mikroorqanizmlər də məhv
olur. Qurutma ilə əlaqədar anabioz prinsipi haqda danışdıqda sax-
lanmada qurudulmuş məhsulun səthinə düşən mikroorqanizmlər
nəzərdə tutulur. Həmin mikroblar plazmoliz vəziyyətinə düşür və
anabioz vəziyyətində uzun müddət qalır. Əgər qurudulmuş məhsul
nəmləndirilərsə, mikroblar yenidən canlanaraq çoxalır və məhsulu
xarab etməyə başlayır.

17

Konserləçdirmə metodu kimi qurutmanın çoxlu üstünlükləri
vardır. Belə ki, texnologiya və tətbiq olunan aparatura sadəliyi ilə
fərqlənir. Qurutma prosesində xammalın kütləsi və həcmi bir neçə
dəfə azalır. Bu da qablara, saxlanma üçün meydançalara və nəqle-
dici vasitələrə tələbatı azaltmaqla böyük səmərə ilə nəticələnir.
Quru məhsullar saxlanma şəraitinə çox tələbkar olmayıb, hermetik
qablanma və xüsusi saxlayıcı tələb etmir.

Qurudulmuş məhsulların əsas keyfiyyət çatışmazlığı istifadə-
dən əvvəl ikinci nəmləndirmədə onların təbii xüsusiyyətlərini pis
bərpa etməsidir. Qurudulmuş meyvə və tərəvəzlərin bir çox növlə-
ri bişirmədə pis şişir, kələ-kötür və bərk qalır.

Hazırda qurutmanın yeni, yüksək səmərəli metodları məlum olub,
prosesləri intensivləşdirərməyə və yüksək keyfiyyətli quru məhsul
alınmasına imkan verir. Bunlardan biri – sublimasiya qurutmasıdır.
Bu halda xammal dərin vakuum atmosferində öz-özünə donur. Nəti-
cədə nəmlik bərk aqreqat halından maye halına keçmədən birbaşa
buğ şəklinə keçir. Bu qurutma metodunda materialın molekul quru-
luşu az dəyişir, qururdulmuş məhsul yüksək məsaməliyi ilə fərqlənir
və nəmləndirildikdə xammal sürətlə ilkin vəziyyətinə bərpa olunur.
Sublimasiya metodu ilə qurudulan qida məhsulları ilk həcmini, rən-
gini, iyini, dad və bioloji dəyərini saxlayır.

Onu da qeyd etmək lazımdır ki, sublimasiya qurğusu mürəkkəb
və enerji tutumludur. Sublimasiya üsulu ilə qurudulmuş qida məhsul-
larının saxlanması üçün hermetik taralardan istifadə olunmalıdır.

Nizamlanan qaz mühitində saxlanma. Qeyd etdiyimiz kimi ha-
va oksigeni daxil olan şəraitdə meyvələrin həyat fəaliyyəti normal
gedir. Yetişməmiş meyvələr yetişir. Oksigenli tənəffüs prosesində
şəkərlər oksidləşir və son nəticədə enerji ayrılmaqla karbon qazı
və su alınır. Məlum olmuşdur ki, sərf olunan oksigenin həcmi çı-
xan karbon qazının həcminə bərabərdir. Əgər meyvələr qaz daxil
olmayan şəraitdə saxlanarsa tənəffüsə sərf olunan havadakı oksi-
genin yerini tənəffüs nəticəsində ayrılan eyni həcmli karbon qazı
tutur. Məlumdur ki, havada 79% N2 və 21% O2 olur. Belə olan
halda tənəffüslə əlaqədar baş verən dəyişiklik nəticəsində oksi-

18

genlə kartbon qazının cəmi 21% təşkil edəcəkdir. Əgər saxlayıcı-
nın atmosferində məsələn, 16% oksigen qalmış olarsa deməli, qa-
lan 5%-i toplanan karbın qazıdır.

Bütün oksigen sərf olunduqda isə saxlayıcı atmosferinin tərkibi
belə olur: azot – 79%, karbon qazı – 21%. Bu halda oksigensiz tə-
nəffüs baş verir və mühitdə karbon qazı və etil spirtinin toplanma-
sı ilə nəticələnir. Bu isə bitki hüceyrələrinin məhvinə səbəb olur.
Ona görə də normal tənəffüsün tamamilə dayandırılmasına yol
vermək olmaz.

Lakin xeyli vaxtdır o da məlumdur ki, meyvələrin həyat fəaliy-
yəti nəticəsində saxlayıcının atmosferində 10%-ə qədər miqdarın-
da karbon qazı toplandıqda tənəffüs tam qayanmayıb, yalnız lən-
gimiş olur. Onun hesabına hüceyrənin qida maddələrinin sərfiyya-
tı ləngiyir və xammalın belə şəkli dəyişmiş, yaxud deyildiyi kimi,
modifikasiya olunmuş atmosferdə saxlanma müddəti uzanır. Ha-
vada karbon qazının miqdarının yüksəlməsi mikroorqanizmlərə də
belə təsir göstərir.

Bununla əlaqədar olaraq, bitki xammalının azaldılmış oksigen
və karbon qazlı mühitdə saxlanmasını nəzərdə tutan konservləş-
dirmə metodu meydana çıxmışdır.

Əvvəllər belə hesab edirdilər ki, şəkli dəyişmiş atmosferin op-
timum tərkibi qazların belə resepdə nəzərdə tutulan qarışığından
ibarət olmalıdır. N2 – 79%, O2 – 11%, CO2 – 10%. Bu halda sax-
layıcıda karbon qazının lazımi qatılığını yaratmaq üçün kənardan
qaz vurmağa ehtiyac qalmır. Çünki, karbon qazı xammalın fizio-
loji fəallığı hesabına hüceyrənin ehtiyat maddələrindən əmələ gə-
lir. Belə tərkibli qaz mühitindən hətta müasir dövrümüzdə də isti-
fadə edirlər.

Lakin sonrakı tədqiqatlar daha mütərəqqi qaz tərkiblərinin ta-
pılması ilə nəticələnmişdir. Əvvəllər qaz mühitində 79% N2 , CO2
və O2 cəminin 21% olması şərtilə müxtəlif variantlar nəzərdə tutu-
lurdu. Məsələn, həmin cəm daxilində oksigen 11-16%, karbon qa-
zı 10-dan 5% arasında dəyişirdi.

Sonralar həmin cəmin (21% nəzərdə tutulur) 21%-dən az olma-

19

sı optimum sayılırdı. Belə qarışıq subnormal adlanırdı. Subnormal
qarışıqların daha geniş yayılmış tərkibində oksigen 3-5%, karbon
qazı 3-5% və azot 90-94% təşkil edir. Artıq belə tərkibi xamma-
lın fizioloji fəallığı və fəal havalandırmaqla almaq mümkün deyil-
di. Odur ki, qaz tərkiblərinin süni şəkildə yaradılmasının tətbiqinə
başlandı.

Adətən subnormal qaz qarışığı aşağı temperaturla (0 – müsbət
50C) birgə tətbiq olunur. Elə subnormal qaz qarışığı olur ki, tərki-
bində ümumiyyətlə CO2 olmur, 3–5% O2 olmaqla qalan əsas kütlə
azotun payına düşür.

Meyvələrin nizamlanan qaz mühitində 6-8 ay saxlanmasına
baxmayaraq, bu üsul bir sıra çətinliklərlə bağlı hələ də geniş miq-
yasda istifadə oluna bilmir. Ilk növbədə bu mühitin yaradılması
üçün saxlayıcıda tam hermetik şərait olmalıdır. Digər tərəfdən hər
meyvə, onun sortları və s. özünə məxsus qaz atmosferi tələb edir.
Bu məsələyə meyvələrin yetişdirildiyi şərait də təsir göstərir.

Bitki xammalının nizamlanan qaz mühitində saxlanmasının bir
üsulu da həmin atmosferin polimer pərdələr daxilində yaradılma-
sıdır. Bu məqsədlə 1-3 kq-lıq polietilen paketlərə qablama aparılır
və yaxud 25-30 kq-lıq polietilen içlik qutular, həmçinin belə içlik-
li 500-600 kq-lıq konteynerlər və s. istifadə olunur.

Məlum olmuşdur ki, polietilen pərdələr bütün qazlar üçün eyni
keçiriciliyə (selektivliyə) malik deyildir. Belə ki, onlar karbon qazını
oksigenə nisbətən daha yaxşı buraxırlar. Nəticədə tənəffüs zamanı
əmələ gələn karbon qazı oksigenə nisbətən paketdən, yaxud kontey-
nerlərdən daha böyük miqdarda çıxır və tutumda vaakum əmələ gə-
lir. Bu halda paketin həcmi sıxılır və buna görə azotun parsial təzyi-
qi yüksəlir. Polietilen pərdəsi azot üçün keçirici olarsa, o, paketdən
çıxır və nəticədə vaakum o qədər böyüyür ki, xarici havanın təzyiqi
paketin pərdəsini meyvəyə sıxmış olur. Sonda belə tutumlarda modi-
fikasiya olunmuş mikroatmosfer yaranır. Onu müxtəlif keçiriciliyə
malik olan pərdələrdən istifadə etməklə nizamlamaq olur.

Xammalı və emal məhsullarını konservləşdirmək üçün də modifi-
kasiyalı atmosferdən istifadə oluna bilər. Konserv sənayesində üzüm

20

şirə - yarımfabrikatının tutumu 20-50 t olan rezervuarlarda soyuq şə-
raitdə karbon qazı atmosferində saxlanması yaxşı məlumdur.

Marinadlaşdırma, spirtləşdirmə, turşutma və spirt qıcqırması mik-
roorqanizmlərin bir çoxu, xüsusilə də meyvə və tərəvəzləri xarab
edən çürüntü bakteriyaları üçün əlverişsizdir. Çünki onlar turş, yaxud
spirtli mühitdə inkişaf edə bilmirlər. Marinadlaşdırma, turşutma,
spirtləşdirmə və spirt qıcqırması metodları ilə konservləşdirmə mik-
roorqanizmlərin bu xüsusiyyətinə əsaslanır. Birinci iki üsul turşula-
rın, ikinci – spirtin kpnservləşdirici təsiri ilə əlaqədardır.

Marinadlar hazırlandıqda hazır meyvə yaxud tərəvəzlərin üzə-
rinə şəkər və duza malik sirkə turşusu məhlulu tökülür (marinad-
lar). Bu halda əsas konservləşdirici vasitə sirkə turşusu olur ki,
onun da miqdarı müxtəlif marinadlarda 0,6-1,2% arasında dəyişir.
Sirkə turşusunun belə yüksək olmayan qatılığı kif göbələkləri, sir-
kə turşusu bakteriyaları və meyvə-tərəvəzləri zay edən digər mik-
roorqanizmləri tam məhdudlaşdıra bilmir. Saxlanma müddətini
uzatmaq üçün marinadlaşdırılmış məhsullar hermetik qablara dol-
durulur və pasterizə olunur (yaxud aşağı temperaturda saxlanır).
Bu halda konservləşdirmə prinsipi pozulur, çünki, bu hal mikrob-
ların anabiozuna aid olmayıb, turşuların təsiri ilə baş verir və mik-
robların məhvi yüksək temperaturun köməyilə baş verir.

Turşuya qoyma meyvə və tərəvəzlərin elə emal prosesidir ki,
bu halda süd turşusu bakteriyalarının təsiri altında xammalda olan
şəkər süd turşusuna qıcqırdılır. Mühitdə toplanmış süd turşusu
məhsulu zay olmadan qoruyur. Deməli, burada konservləşdirici
vasitə, marinadlaşdırmadan fərqli olaraq, qida məhsuluna kənar-
dan vurulmayıb, süd turşu qıcqırması nəticəsində xammalın özün-
də yaranmış olur.

Adətən “turşutma – turşuya qoyma” termini kələmə aid edilir.
Xiyar və pomidorla bağlı isə “duza tutma” (duza qoyma), almanın
turşudulması isə suya qoyma adlanır. Bütün bu məhsullar süd tur-
şusu bakteriyalarının köməyilə konservləşdirilir.

Kələmin turşudulması və xiyarın duza qoyulması ya öz-özünə,
yəni özünün süd turşusu bakteriyaları ilə və yaxud da həmin bakteri-

21

yaların kənardan əlavə olunan təmiz məhlulları ilə həyata keçirilir.
Turşuya qoyduqda elə şərait yaradılmalıdır ki, süd turşusu bak-

teriyaları bitki xammalının hüceyrələrində yerləşən şəkərli şirəyə
sərbəst giriş imkanı qazanmış olsun. Ona görə də turşutmaq üçün
olan tərəvəzlərə quru halda (kələmi turşutduqda), yaxud 7-8%-li
məhlul şəklində (xiyarı turşutduqda) xörək duzu əlavə olunur. Xö-
rək duzu osmos yolu ilə hüceyrədən suyu çıxardaraq, onu plazmo-
lizə uğradır. Tərəvəzlər şirə ilə örtülür və burada süd turşusu bak-
teriyaları sürətlə çoxalaraq şəkəri qıcqırdır. Duz həm də dadverici
vasitə kimi lazımdır. O, eyni zamanda müəyyən konservləşdirici
təsir də göstərir.

Spirtləmə likor-araq sənayesində meyvə şirələrinin konservləş-
dirilməsi metodu kimi tətbiq olunur. Spirt yüksək qatılıqda kon-
servləşdirici təsirə malik olur. Məsələn, mayalar mühitdə spirtin
miqdarı 16%-dən çox olduqda öz həyat fəaliyyətini dayandırır.
Ona görə də spirtsiz içkilər üçün nəzərdə tutulan meyvə şirə - ya-
rımfabrikatlarına həmin miqdarda spirt yaratmaq hesabı ilə spirt
əlavə edilir.

Bəzən kənardan əlavə edilmədən də, yəni məhsulda baş verən
qıcqırma prosesi nəticəsində şəkər parçalanaraq etil spirti və kar-
bon qazı əmələ gətirir. Əmələ gələn spirt isə məhsulu xarab olma-
dan qoruyur.

1.1.4. Abioz

Çoxlu konservləşdirmə metodları bu prinsipə əsaslanır. Belə

metodlardan biri isti sterilizədir.
Isti sterilizə yüksək temperaturun təsiri ilə mikrob hüceyrələri-

nin məhvinə gətirir. Bu, protoplazmada baş verən dönməyən dəyi-
şikliklər yəni, zülalların pıxtalaşması, sitoplazma qılafının dağıl-
ması və sterilizənin əvvəlində məhsulda olan fermentlərin inakti-
vasiya olunması ilə nəticələnir. Beləliklə, isti işlənmədə konserv
bankasının daxilindəki xarab edici mikroorqanizmlər məhv olur,
ətraf mühitdə olanlar isə qabın hermetikliyi ilə əlaqədar olaraq da-

22

xilə düşə bilmir. Bu üsulla konservləşdirilmiş qida məhsulları
uzun illər qala bilir. Isti sterilizə ət və ət məhsulları, süd, balıq və
balıq məhsulları istehsalında, həmçinin şərabçılıqda geniş tətbiq
olunur.

Bu metodla bitki və heyvan mənşəli məhsulları istənilən for-
mada – natural, yarımfabrikat və xörəklər şəklində saxlamaq olur.

Bu metodda həm mikroorqanizmlər, həm də konservləşdirilən
xammala görə abioz prinsipinə əməl olunur.

Yüksək tezlikli (YT) və çox yüksək tezlikli (ÇYT) dəyişən
elektrik cərəyanının tətbiqi. Qida məhsullarının isti sterilizəsinin
əsas variantlarından biridir. Əgər konservlərin adi qızdırma üsulu
on dəqiqələrlə vaxt tələb edirsə yüksək tezlikli (YT) sahədə qız-
dırma bir neçə saniyə, təqribən 1,5-2 dəqiqə müddətində başa ça-
tır. Konservlərin sterilizəsi üçün YT – qızdırmanın tətbiqində
elektromaqnit dalğalarının radio tezlikli diapazonundan yəni 20-
30 MHS-dən istifadə olunur.

Adi sterilizədə meyvənin bişməsinə (kompotlar) görə keyfiyyət
pisləşdiyi halda, yüksək keyfiyyətli konservlər alınması üçün qisa
müddətli qızdırmada xüsusilə, ÇYT qızdırma daha səmərəli üsul-
dur. ÇYT – işlənmə zamanı məhsulun fiziki xassələri, bankanın
ölçüləri və s. mikrodalğalı enerji generatorunun iş rejimində az
əks olunur. Onu da qeyd etmək lazımdır ki, konservləşdirmə təc-
rübəsində YT və ÇYT – işlənmə proseslərinin tətbiqi avadanlığı-
nın mürəkkəbliyi, prosesin nisbətən baha başa gəlməsi, bankada
temperatur rejiminə nəzarətin çətinliyi və s. səbəblərdən məhdud-
laşdırılır.

Antiseptiklərin tətbiqi. Mikroorqanizmlər üçün zəhərli olan
kimyəvi maddələr antiseptiklər adlanır. Mikrob hüceyrəsinə düşən
həmin maddələr protoplazmanın zülalları ilə qarşılıqlı təsirdə ola-
raq onun həyat funksiyasını iflic edir və nəticədə mikrob hüceyrə-
si məhv olur.

Qida məhsullarının saxlanması üçün yararlı və uyğun olaraq
konservant kimi ideal antiseptiklər aşağıdakı şərtləri ödəməlidir:

- mikroblar üçün xırda dozalarda zəhərli olmalıdır;

23

- tətbiq olunan dozada insan orqanizminə zərərli təsir etməmə-
lidir;

- məhsulun qida maddələri ilə kimyəvi birləşmə yaratmamalı
və məhsula xoşagəlməz iy, yaxud tam verməməlidir;

- texnoloji avadanlıq yaxud konserv bankaları materialları ilə
reaksiyaya girməməlidir;

- istifadədən əvvəl məhsuldan asanlıqla kənar olunmalıdır;
- işlədilməsi əlverişli olmalıdır.
Qeyd etmək lazımdır ki, bütün bu tələbləri tam ödəyən antisep-

tik hələlik mövcud deyildir. Qida məhsullarının konservləşdiril-
məsi üçün yararlı olan səmərəli antiseptikin seçilməsi asan olma-
yıb, onların bir çoxu yalnız mikroblara deyil, həm də insan orqa-
nizminə zərərli təsir göstərir.

Antibiotiklərin tətbiqi. Antibiotiklər də antiseptiklər kimi özlə-
rini bakterisid xarakterli kimyəvi maddələr kimi göstərir. Onların
antiseptiklərdən fərqi mənşəyində və alınma üsulundadır. Antibiotik-
lər də qeyri-üzvi məhsullar (sulfid anhidridi), yaxud üzvi maddələr-
dən (benzoy və sorbin turşusu) təmiz kimyəvi yolla alınır, canlı hü-
ceyrələrdə olan antibiotiklər isə biokimyəvi yolla alınır. Mikrob mən-
şəəli antibiotiklərdən daha geniş yayılanı – pensillin, streptomisin,
qranimisidin və başqalarıdır. Fitonsid adlanan bitki mənşəli antibio-
tiklər də vardır. Bəzi antibiotiklər heyvan orqanizmləri tərəfindən ha-
zırlana bilir. Belə antibiotiklərə zökəm zamanı pensillinin müalicəvi
təsirini gücləndirən ekmolin misal ola bilər.

Onu da qeyd etmək yerinə düşər ki, antibiotiklərin sistemli şə-
kildə qəbulu insan orqanizmi üçün ziyansəz ötüşmür. Antibiotik-
lərin bir çoxu istifadə zamanı ürək bulanması, sancı, ürək fəaliy-
yətinin pozğunluğu və hətta şok törədir. Antibiotiklərin orqanizmə
vurulması ilə orqanizmində məskunlaşmış mikroorqanizmlərlə in-
san arasında mövcud olan təbii simbioz pozulur. Nəticədə bəzi
mikrobların bir qədər kənarlaşdırılması ilə, digərlərinin aqressiv-
ləşdirilməsi müşahidə olunur. Nəhayət, az dozada antibiotiklərin
sistemli şəkildə istifadəsi insan orqanizmində antibiotikə dayanıqlı
mikroorqanizm irqlərinin çoxalmasına gətirib çıxarır.

24

Səhiyyə orqanları qida sənayesi üçün tibbdə tətbiq olmayan an-
tibiotiklərdən istifadəni tövsiyə edir. Belə antibiotiklərə nizin
aiddir. Konserv sənayesində kiflərə və mayalara deyil, ilk növbə-
də bakteriyalara bakterisid təsir göstərən nizindən istifadə olun-
ması tövsiyə edilir. Onu konservlərə sterilizə rejimini yumşaltmaq
üçün əlavə edirlər. Əlavə edilən antibiotikin miqdarı yüzdə bir,
yaxud yüzdə iki faizlərlə müəyyən olunur.

Cansızlaşdıran filtrləmə. Bu metod bərk asılqan hissəciklərə
malik olmayan, tamamilə şəffaf qida məhsullarının məsələn, üzüm
şirəsinin mikrobları saxlayan xüsusi filtrlərdən süzülməsinə əsas-
lanır. Filtr materialları saxılmış asbest – sellüloz kütləsindən ibarət
olub, məsamələrinin iriliyi mikrob hüceyrəsindən xırdadır.

Belə süzücü materiallar sterilizə edən (SEF) adlanmaqla plastik
şəklində hazırlanır. Göründüyü kimi metodun mahiyyəti mikroor-
qanizmlərin məhv edilməsi deyil, filtrləmə yolu ilə məhsuldan
mexaniki qaydada ayrılmasıdır. Lakin burada abioz prinsipinə yə-
ni, məhsulda həyatın olmamasına riayət olunur.

Sterilizəedici filtrasiyanın konservləşdirmə metodu kimi müs-
bət xüsusiyyəti qida məhsullarının “soyuq üsulla”, başqa sözlə isti
sterilizəsiz saxlanma imkanıdır.

Lakin ciddi sanitar rejim tələb olunması ilə əlaqədar olaraq, bu
üsulun istehsalatda həyata keçirilməsinin bir sıra çətinlikləri var-
dır. Saxlanmada dayanıqlı konservlər almaq üçün (yalnız sterilizə
edici) filtrləmədən istifadə olunması kifayət deyildir. Eyni zaman-
da doldurma istisna dərəcədə ikinci yoluxma ehtimalı olmayan şə-
raitdə aparılmalıdır. Bu o deməkdir ki, konservləşdirilmiş məhsul
istehsalı ilə bağlı bütün axın xətti steril vəziyyətdə olmalıdır.

Metodun əsas üstünlüklərindən biri də qida məhsullarının yük-
sək tempiratur tətbiq edilmədən saxlanmasıdır. Bunun bəzi çatış-
mazlıqları da vardır. Belə ki, bu halda məhsulun tərkibində fer-
mentlər parçalanmadan saxlanmış olur. Həmin fermentlər arzuo-
lunmaz biokimyəvi proseslərə katalizatorluq etdiyindən saxlanan
məhsulda kənar tam və iylər və son nəticədə zay olma baş verir.
Ona görə də sterilizəedici filtrlənməyə qədər fermentlərin inakti-
vasiya olunması üçün məhsulun qızdırılması lazım gəlir.

25

Nəhayət bu metod digər konservləşdirmə metodları ilə müqayi-
sədə daha az universal olub, onunla məhdud sayda – şəffaflığı ilə
fərqlənən məhsulları sterilizə etmək olar.

Ulttrabənövşəyi şüalandırma.Ultrabənövşəyi şüalandırma 13,6-
400 nm diapozanlu dalğa uzununda elektromaqnit dəyişmələr sa-
həsini əhatə edib, böyük enerjiyə malikdir və ona görə də güclü
kimyəvi və bioloji təsir göstərir. Dalğa uzunluğundan asılı olaraq
ultrabənövşəyi şüa spektrlərinin müxtəlif sahələrinin təsiri eyni
deyildir. Şüaların 400-dən 330 nm dalğa uzunluğunun sahəsi kim-
yəvi fəaldır. 330-200 nm arasındakı zona da bioloji aktiv olub, or-
qanizmdə D vitamininin sintezini sterilizə edir və antiraxit təsiri
göstərir. 295-dən 200 nm arası dalğa uzunluğu bakteriyalara daha
böyük təsir göstərməklə, onların həyat fəaliyyətini təsir altına alır
və canlı hüceyrəni məhvə gətirir. Bununla əlaqədar olaraq ultrabə-
növşəyi şüaların bu sahəsinin bakterisid təsiri 260 nm dalğa uzun-
luğuna yaxındır. 200 nm dalğa uzunluğundan sonra spektrin az
öyrənilmiş ozonlaşdırıcı sahəsi durur.

Ultrabənövşəyi şüalandırmanın bakterisid səmərəsindən geniş
istifadə olunmasını məhdudlaşdıran amil onun çox nazik qatda ke-
çiriciliyə malik olmasıdır (millimetrin hissələri qədər). Dəmir və
şüşə qabların divarı ultrabənövşəyi (UB) şüaları keçirmir.

Ultrabənövşəyi şüalardan havanın cansızlaşdırılması, qida mü-
əssisələrində kameranın üst divarının, həmçinin zərif qatda süd və
qabların sterilizəsi məqsədilə istifadə oluna bilər.

İonlaşdırıcı şüalandırma. Ionlaşdırıcı şüalandırma adı altında
mənşəyinə görə fərqlənən, lakin yüksək şüalanma enerjisinə görə
bir-birinə yaxın olan, elektrik baxımdan neytral atom və molekul-
ların ionlaşmasını və şüalanma materiallarında birtipli kimyəvi re-
aksiyaları stimulə edən metod anlaşılır.

İonlaşdırıcı şüalar iki üsulla alına bilər: Birinci, mexaniki yolla
rentgen aparatlarından istifadə edilməklə, ikinci, müxtəlif izotop-
ların (C0

80, Cs
137 və s.) radioaktiv parçalanması ilə.

Ionlaşdırmanın səmərəsi, onunla müəyyən olunur ki, qamma –
kvantların təsiri ilə atom, yaxud molekul elektron itirməklə

26

elektroneytrallığını da itirir və müsbət yüklənmiş iona çevrilir.
Ayrılmış elektron mənfi yükün daşıyıcısı olmaqla digər atom

yaxud molekula birləşərək mənfi ion əmələ gətirir. Bu zaman qida
məhsullarında və həmçinin canlı orqanizmlərdə baş verən kimyə-
vi çevrilmələr ilk növbədə suyun ionlaşması ilə əlaqədar olur.

Konservləşdirmə metodlarına yekun vuraraq onu qeyd etmək
olar ki, qida məhsullarını onlara müxtəlif amillərin təsirini nəzərdə
tutan üsullarla işləməklə az və ya çox müddətdə saxlamaq olar.

Konservləşdirmə üsulları fiziki, fiziki-kimyəvi, biokimyəvi və
kimyəvi olmaqla qruplaşdırılır (cədvəl 1.1).

Cədvəl 1.1

Məhsulun müxtəlif üsullarla konservləşdirilməsi

Konservləşdirici
amillər

Məhsulun yaxud
əlavə olunan

maddələrin iş-
lənməsi

Konservləşdirmənin
rejimi və digər xüsu-

siyyətləri
Konservləşən

məhsul

Fiziki metodlar

Aşağı temperatu-
run təsiri

Soyutma 00C-yə yaxın
meyvələr, kartof,
tərəvəz və digər

məhsullar

Dondurma -10-240C və daha az meyvələr, yarım-
fabrikatlar və s.

Yüksək tempera-
turun təsiri

pasterizə

63-650C-də 30-40 dəq.
müddətində yaxud 85-
980C-də 1,0-1,5 dəq.

qızdırmaqla

mürəbbə, şirələr
və s.

sterilizə

məhsulun hermetik qab-
larda 1000C və daha

yüksək (1400C-dək), çox
hallarda isə 113-1200C-
də 30-40 dəq. müddətin-

də isti ilə işləməklə

meyvə-tərəvəz
konservləri və s.

Məhsulu filtrdən
keçirməklə mikro-
orqanizmlərin kə-

narlaşdırılması

mexaniki sterilizə
maye məhsulların canlı-
ları tutan xüsusi filtrlər-

dən keçirilməsi
meyvə şirələri

27

Cədvəl 1.1. davamı

Konservləşdirici
amillər

Məhsulun yaxud
əlavə olunan

maddələrin iş-
lənməsi

Konservləşdirmənin
rejimi və digər xüsu-

siyyətləri
Konservləşən

məhsul

Ultrabənövşəyi
(UBŞ) şüalarla

şüalandırma

məhsulun səthi-
nin, qablar və
avadanlıqların

sterilizəsi

UBŞ 1015-1017 hess
elektromaqnit tezliyində

işlənmə

xammal və digər
məhsullar

Çox yüksək tez-
likli (ÇYT) cərə-

yanla işləmə
isti sterilizə

məhsulun hermetik qab-
larda, elektromaqnit sa-
həsində 103-1010 hs tez-
likli dəyişən cərəyanla

işlənməsi

müxtəlif növ kon-
servlər

Ultrasəslə (US) iş-
lənmə səs sterilizəsi

20 k Hs tezlikli US ilə
ətraf havanın işlənərək

sterilizəsi

meyvə şirələri,
spirtsiz içkilər

və s.

Radioaktiv mad-
dələrlə şüalandır-
ma (Co60, Cc137
Rentgen şüaları)

radiasiya sterili-
zəsi, pasterizəsi,

kartof və tərəvəz-
lərin cücərməsi-

nin qarşısının
alınması

radioaktiv maddələrin
müxtəlif dozaları ilə

şüalandırma

meyvə, kartof, tə-
rəvəz və digər

məhsullar

Fiziki-kimyəvi üsullar

Osmos təzyiqinin
yüksəldilməsi və
suyun fəaalığının

azaldılması

xörək duzu ilə
konservləşdirmə

məhsula 6-14% miqda-
rında xörək duzu əlavə

olunmaqla

balıq, ət və digər
məhsullar

şəkərlə konserv-
ləşdirmə

məhsula kütləsinin ən
azı 60%-i miqdarında
saxaroza vurulması

mürəbbə, cem,
konfityur və s.

Qurutma
məhsulun 25% və az (8-
14%) nəmliyə qədər qu-

rudulması

qurudulmuş mey-
və, tərəvəz, suxari
və digər məhsullar

Biokimyəvi üsullar

Konservləşdirici
amillər

Məhsulun yaxud
əlavə olunan

maddələrin işlən-
mə üsulu

konservləşdirmənin reji-
mi və digər xüsusiyyət-

ləri

Konservləşdirilən
məhsullar

28

Cədvəl 1.1. davamı

Konservləşdirici
amillər

Məhsulun yaxud
əlavə olunan

maddələrin iş-
lənməsi

Konservləşdirmənin
rejimi və digər xüsu-

siyyətləri
Konservləşən

məhsul

Süd turşu qıcqır-
masında əmələ gə-
lən süd turşusunun

təsiri

turşuya qoyma
(duzlara, suya

qoyma)

0,6-1,4% miqdarında
süd turşusu toplanır

almanın, qarpızın
suya qoyulması

Etil spirtinin təsiri spirt qıcqırması spirtin miqdarı 10 %
həcm və daha çox olur

üzüm və meyvə
şərabları

Kimyəvi üsullar

Tüstüdə olan anti-
septik maddələrin

təsiri

tüstü ilə yaxud
his məhlulu ilə

qaxac etmə

məhsulu antiseptik mad-
dələrlə (fenolla, spirtlə,
turşu və digər maddələr-

lə) dondurma

ət,balıq və digər
məhsullar

Bakterisid təsiri

sirkə turşusu ilə
konservləşdirmə
(marinadlaşdır-

ma)

məhsulun kütləsinə 0,6-
1,2% qida sirkə turşusu-
nun marinad məhlulu-

nun əlavə olunması

marinadlaşdırılmış
meyvə, tərəvəz,
göbələk, balıq

benzoy yaxud
sorbin turşusu ilə
konservləşdirmə

məhsulun kütləsinə
0,1%-ə qədər miqdarın-

da əlavə olunması

balıq, meyvə şirə-
ləri və digər məh-

sullar

Antibiotiklərin an-
tiseptik təsiri

xlortetrasiklin,
nistatinlə kon-
servləşdirmə

antibiotiklər əlavə olun-
maqla

ət, canlı balıq, so-
yudulmuş balıq

Fiziki üsullara aşağı və yüksək temperatur, filtrasiya, şüa ener-

jisi, ultrasəs, radiasiya işləmələri ilə konservləşdirmə aiddir. Aşağı
temperatur məhsulun soyudulması və dondurulması üçün tətbiq
olunur. Soyutduqda məhsulda suyun donmasına yol verilmir. So-
yudulan məhsul daxildə 00C, yaxud bir qədər az temperatura ma-
lik olur. Məhsul yalnız soyudulmaqla deyil, həmçinin çox soyu-
dulmuş və dondurulmuş vəziyyətdə də saxlanır. Dondurulmuş
məhsulların keyfiyyəti sürətli dondurmada daha yüksək alınır. Bu,
-240C və daha aşağı temperaturda həyata keçirilir.

Yüksək temperatur məhsulun pasterizə və sterilizəsi üçün tət-
biq olunur. Pasterizədə yalnız mikrobların vegetativ formaları, ste-

29

rilizədə isə həm də sporları məhv olur. Ona görə də sterilizə olun-
muş məhsullar uzun müddət saxlanır. Pasterizədə məhsulun qida
dəyəri demək olar ki, dəyişmir, sterilizədə isə onun dad və qidalı-
lıq dəyəri aşağı düşür, vitaminlər parçalanır.

Maye və püreşəkilli məhsulların aseptik konservləşdirmə meto-
du məlumdur. Məhsul qısa müddətdə yüksək temperaturda sterili-
zə edilir və steril qablara doldurularaq həmin şəraitdə (aseptik) ağ-
zı bağlanır.

Məhsulu elektrik cərəyanı, çox yüksək tezlikli cərəyan və ultra-
səslə də sterilizə edirlər. Şirəni, məhsulun səthini, qab və avadan-
lıqları, suyu, havanı bakterisid təsirli ultrabənövşəyi şüalarla steri-
lizə edirlər. Radioaktiv şüalanma yaxud sürətləndirilmiş elektron-
larla işlənmə məhsulların qalma müddətini artırır.

Fiziki-kimyəvi üsullar – məhsulun xörək duzu, şəkər və qurut-
maqla konservləşdirilməsidir. Konservləşdirmə amili osmos təzyi-
qinin yüksəldilməsi və suyun fəallığının azaldılmasıdır. Osmos
təzyiqinin yüksəldilməsinə məhlula xörək duzu yaxud şəkər əlavə
edilməsi və ya məhsulun özünü qurutmaqla (həll olan maddələrin
qatılığını artırmaqla) nail olunur. Yüksək osmos təzyiqində suyun
fəallığı azalır, mikrob hüceyrəsi plazmoliz halına keçir, fermentlər
fəallığını itirir.

Qurutma ilə konservləşdirmədə məhsuldan suyu çox vaxt isti
üsulla kənar edirlər. Süni qurutma aşağı təzyiqdə (vaakum), müx-
təlif tip quruducularda, qaynar təbəqədə, sublimasiya ilə həyata
keçirilir.

Biokimyəvi üsullara məhsulun süd turşusu (turşuya, duza və
suya qoyma) və etil spirti ilə konservləşdirilməsi aiddir. Bu zaman
konservləşdirici maddələr mikroorqanizmlərin fəaliyyəti ilə əlaqə-
dar baş verən biokimyəvi proseslər nəticəsində əmələ gəlir.

Kimyəvi üsullara məhsula az miqdarda antiseptik və antioksi-
dant təsirli kimyəvi maddələr (konservantlar) əlavə edilməsi ilə
konservləşdirmə aiddir. Lakin əlavə olunan maddələr elə miqdar-
da olmalıdır ki, həmin məhsulla qidalanan insana mənfi təsir gös-
tərməsin. Belə konservantlara tüstü və his məhlulu, sirkə, benzoy,
sorbin və digər turşular, sulfit anhidridi, kalium metabisulfit və di-

30

gər kimyəvi maddələr, həmçinin antibiotiklər xlor tetrasiklin, nis-
tatin, nizin və bitki mənşəli antibiotik – fitonsidlər aiddir. Konser-
vantlar çox vaxt digər konservləşdirmə metodları – soyutma, qız-
dırma, qurutma, duzlama və s. ilə birgə tətbiq olunur.

Bəzi mənbələrdə birgə tətbiq olunan belə üsullar – kombinə
edilmiş üsul kimi qəbul edilir. Məsələn, kompot hazırlanmasında
məhsula həm şəkər əlavə edilir, həm də onun isti sterilizəsi aparı-
lır. Buna bənzər vəziyyət marinad və s. konservlər istehsalında da
müşahidə olunur.

1.2. Qida məhsullarının isti sterilizəsi

1.2.1. İsti sterilizənin əsas parametrləri

Isti sterilizənin köməyilə qida məhsullarının konservləşdirilmə-

sinin mahiyyəti ondan ibarətdir ki, hermetik bağlanan konserv qab-
ları müəyyən müddət ərzində isti ilə işlənməyə məruz qoyulur. Isti
işlənmə aşağıdakı qaydada aparılır. Konserv bankası sterilizə apara-
tına yığılaraq temperaturu tədricən qaldırılır və müəyyən səviyyəyə
qədər çatdırılır. Lazım olan temperatur müəyyən vaxt kəsiyində
saxlanır və sonra pasterizə olunmuş bankalar aparatdan çıxarılır.

Göründüyü kimi sterilizə prosesini xarakterizə edən əsas para-
metr temperatur olub, sterilizə aparatında yüksəldilməsi və tən-
zimlənməsi lazım gəlir. Digər mühüm amil isə konservlərin isti iş-
lənməyə məruz qoyulduğu vaxt- müddətdir. Bunları mikrobioloji
parametrlər də adlandırmaq olar. Çünki bu iki parametrlə mikroor-
qanizmlərin məhvi müəyyən olunur. Bu parametrlərə əməl olun-
ması nəticəsində sterilizədən sonra (bir neçə gün bəzən isə həftə
keçdikdən sonra) aşkar olunan konservlərin müxtəlif növ bioloji
çıxdaşı baş verir (bombajlar – başqa sözlə qapağın köpməsi,turşu-
ma, kiflənmə və s.).

Əgər sterilizə prosesi 1000C-dən yüksək temperaturda aparılar-
sa, o halda doymuş su buğlarının köməyilə aparatda termodinamik
şərait yaratmaq lazım gəlir. Göründüyü kimi təzyiqsiz lazımi steri-
lizə temperaturunu almaq olmur və ona görə də hesab etmək olar

31

ki, sterilizənin müəyyən temperaturu manometr üzrə təzyiqin mü-
əyyən göstəricisinə uyğun olmalıdır. Odur ki, belə təzyiq prosesin
üçüncü parametri ola bilməz. Lakin bir çox hallarda sterilizə tem-
peraturunun tələb olunan həddə çatdırılması üçün prosesin təzyiq
altında aparılması lazım gəlir. Bu əlavə “çox yüksək buğ” təzyiqi,
“soyuq” üsulla sıxılmış hava, yaxud suyun köməyilə yaradılır. Bu
o vaxt həyata keçirilir ki, sterilizə zamanı daxili təzyiq tənəkə ban-
kaların geri dönməyən deformasiyasına və yaxud qapağın atılma-
sına səbəb olur. Bu zaman aparatda qızdırılan mühitin temperatu-
runu yüksəltmədən daxili təzyiqin xarici təzyiqlə bərabərləşdiril-
məsi aparılır. Belə hallarda sterilizə prosesinin üçüncü parametri –
təzyiq meydana gəlir. Üçüncü parametr mikroorqanizmlərin məh-
vinə təsir etməyib, prosesin təmiz fiziki atributudur. Lakin bu pa-
rametrə birinci və ikinci parametrlərdə olduğu klmi ciddi əməl
olunmalıdır. Əks halda yenə də məhsulun istehsalat çıxdaşları
meydana gəlmiş olacaqdır.

Müxtəlif konservlər üçün sterilizə prosesinin parametrləri eyni
olmur.

Sterilizə temperaturunun seçimini müəyyən edən amillər.
Sterilizə temperaturuna təsir edən ən mühüm amil mühitin tərkibi-
dir. Məlum olmuşdur ki, mikroorqanizmlərin bir çoxu üçün turş
mühit arzuolunmazdır. Lakin bu o demək deyildir ki, turş mühitdə
inkişaf edən mikroorqanizmlər yoxdur. Belə mikroblar da kifayət
qədərdir. Müxtəlif qida məhsullarının zay olması mühitin həmin
turşuluğunda inkişaf edə bilən mikroblarla törədilir. Deməli, mik-
rob zay edilməsinin tipi məhsulun növündən asılıdır.

Mikroorqanizmlər turş mühitdə nəinki pis inkişaf edirlər, hətta
bəzən əksinə, az turşulu mühitdə daha termodözümlü olub, çox
vaxt bir neçə saatlıq qaynama tələb edirlər.

Ədəbiyyatdan məlumdur ki, bütün konservləşdirilən qida məh-
sulları turş mühit olub, pH göstəricisi adətən 7-dən aşağı olur. Ona
görə də mikrobiologiya öz meyarlarını qida məhsullarının turşuluq
dərəcəsinin qiymətləndirilməsinə görə müəyyən etmişdir. Bu isə
sağlamlıq nöqteyi-nəzərdən fəal turşuluğa xarab olmanın ən təhlü-
kəli törədicisi olan CL.botulinumun reaksiyasına əsaslanır.

32

Botulizmin törədicisi olan bakteriyalar toksigen spor əmələ gə-
tirən anareoblar olduğundan, əsasən bağlanmadan əvvəl havası çı-
xarılmış hermetik bağlı konservlərdə özləri üçün əlverişli şərait
tapmış olurlar. Botulizmin – A, B, C, D, E və F adlanan 6 tipi
fərqləndirilir. Konservlər üçün onların A və B tiplərini daha təhlü-
kəli hesab edirlər. Çünki onlar temperatura yüksək davamlığı ilə
seçilir. Onların sporları 1000C-də hətta çoxsaylı qaynatmada məhv
olmur. Qeyd olunan ştammlar çürümə qrupu mikroorqanizmlərinə
aid olub, müxtəlif heyvan və bitki zülallarını parçalaya bilir. Onlar
həmçinin karbohidratları qazlar əmələ gətirməklə parçalayır.

Mikroorqanizmlərin özləri insan, yaxud heyvan orqanizmini
parazitləşdirmək və bununla da xəstəlik törətmək iqtidarında de-
yildir. Botulizm törədiciləri saprofitlər olub, yalnız cansız mühitdə
inkişaf edir. Belə mühitə bitkinin canlı orqanları – meyvə və gilə-
meyvələr istisna olunmaqla bütün qida məhsulları aiddir. Lakin
mikroorqanizmlər həyat fəaliyyəti prosesində insanların sağlamlı-
ğı və həyatı üçün təhlükəli olan toksinlər buraxır. Alimlərin bir
çoxu belə hesab edirlər ki, botuluzm toksini öz təsirinə görə sinil
turşusunu 1000 dəfə üstələyir. Botulizm toksini tədrici təsirli əsəb
– iflicedici zəhər olub, 8-12 saat, bəzən daha sonra aşkar olunur.

Insanı xəstəliyin başlanğıcında antibotulin zərdabı vurmaqla xi-
las etmək mümkündür. Əgər vaxtında müəyyən olunub ciddi təd-
bir görülməzsə xəstə çox üzücü və ağır ölümə məhkum olur. Bir
faktı qeyd etmək yerinə düşər ki, bu toksinin yalnız 0,0001 mq
miqdarı dəniz donuzunu öldürməyə kifayət edir.

Adətən botulin toksinləri əmələ gəlmiş məhsullar xarici görü-
nüşünə görə zay təsir bağışlayır: toxumalar yumşalır, yad “pendir”
iyi meydana çıxır, qaz əmələ gəlir. Konserv bankaları şişir, “bom-
baj” əmələ gəlir. Bu botulizm toksini ilə yoluxmuş məhsulu xüsu-
silə təhlükəli edir. Elə hallara da təsadüf olunur ki, məhsulda tok-
sin tapılsa da bu onun xarici görünüşü, dadı və iyində kənar xüsu-
siyyətlərlə özünü biruzə vermir. Belə məhsullarda nəzərə çarpma-
yan zəhərlənmə baş verə bilir. Qeyd etmək lazıımdır ki, törədicilə-
rindən fərqli olaraq botulizm toksini istiyə davamlı olmur. Belə ki,

33

800C-də 20-30 dəqiqəlik qızdırma onu tam parçalayır.
Ona görə də konservlər yeməkdən əvvəl yaxşı qızdırılarsa ye-

mək üçün tam zərərsiz olurlar. Lakin təəssüflə qyed etmək lazım-
dır ki, botulizm törədiciləri inkişaf edə bilən konservləşdirilmiş qi-
da məhsullarının çoxu (tərəvəz və balıqdan hazırlanmış qəlyanaltı
konservlər, pomidor şirəsi və s.) soyuq halda istifadə olunur və
əvvəlcədən isidilmir.

Konservlərdə yalnız botulizm törədiciləri deyil, istiyə daha da-
vamlı digər çürüdücü anaeroblar da inkişaf edir. Lakin, onlar
CL.botulinum qədər təhlükəli deyillər. Onlara CL.sporogenes,
CL.perfrigens, CL.putrificum aid olub, tez-tez ət və balıq konserv-
lərinin zay olmasına səbəb olurlar. Qida məhsullarının bu qrup
mikroblarla zay edilməsi həmişə pis iylənən qazlar əmələ gəlməsi,
qida məhsullarının parçalanması və konserv bankalarının qapağı-
nın qalxması (bombaj) ilə müşayət olunur.

Son vaxtlara qədər belə hesab olunurdu ki, botulizmin törədici-
ləri pH göstəricisi 4,5-dən aşağı olan konservlərdə inkişaf edə bil-
məz. Ona görə də pH 4,5-dən yuxarı olan məhsulların az turş, on-
dan aşağı olanların isə turş hesab olunması qəbul edilmişdi. Lakin
son illərin tədqiqatları göstərir ki, botulizm törədiciləri daha turş
mühitdə inkişaf edə bilir. Ona görə də bu göstəricinin hədləri aşa-
ğı salınaraq, əvvəlcə pH 4,4, sonra 4,2 qəbul edilmişdir. Digər çü-
rümə anaeroblarına gəldikdə isə onların inkişafı üçün daha əlve-
rişli turşuluq pH 6,0 və yüksək olmaqla xarakterizə olunur. Lakin
onlar pH göstəricisinin 4,5-5,0 intervalında qaz əmələ gətirməklə
də inkişaf edə bilirlər.

Qida məhsullarının bir qədər yuxarı turşuluğunda (pH 4,5-5,0)
CL.thermosaccharmliticum kimi istiyə dayanıqlı mikroblar inkişaf
edirlər. Bu mikroorqanizmlər termofil anaerob qrupa aid edilir.
Onlar karbohidratları qazlar əmələ gətirməklə (əsasən karbon qazı
və hidrogen) parçalayır və proses konserv bankalarının şişməsi ilə
nəticələnir.

Az turşulu konservlərdə, xüsusilə də şəkər və nişastaya malik
olanlarda çox vaxt anaerob tipli termofil Bac.Stearothermophilus

34

inkişaf edir. Onlar konservləri xarab etsələr də, bu qazlar əmələ gəl-
məsi və qapağın qalxması ilə müşayət olunmur. Bu halda konserv-
lər sadəcə olaraq turşuyur qapaq isə yastı qalır. Ona görə də belə
nöqsan “yaxşı turş” adlanır. Konservlərin xarab olmasına dair xarici
əlamətlərin olmaması onların çıxdaş edilməsini çətinləşdirir.

Konserv bankalarında az hava olmasına baxmayaraq turş olma-
yan mühitdə spor əmələ gətirən aeroblar qrupuna aid edilən istiyə
davamlı müxtəlif mikroorqanizmlər inkişaf edir. Həmin mikroblar
tərəfindən törədilən çoxlu sayda nöqsanlar məlumdur. Ona bütöv
dənli qarğıdalıda, slivkada, ət və balıq konservlərində rast gəlinir.
Həmin nöqsan çox vaxt qapağın qalxması ilə müşayət olunur.

Beləliklə, bütün konservləşdirilmiş qida məhsulları fəal turşu-
luğa görə iki qrupa bölünə bilər: az turşulu (pH 4,2-dən çox) və
turş (pH 4,2 və az).

Birinci qrup 1000C və daha yüksək temperaturda 112-1200C
arası intervalda, bəzən isə hətta daha yüksək temperaturda (125-
1300C) sterilizə olunur.

Ikinci qrupu 1000C yaxud daha da mötədil temperaturda, lakin
750C-dən aşağı olmamaqla sterilizə edirlər. Birinci qrupa bütün ət,
balıq, süd və tərəvəz konservləri; ikinciyə isə bütün meyvə-gilə-
meyvə konservləri, mürəbbə, cem və şirələr aiddir. Lakin ilk ba-
xışdan sadə görünən bu təsnifat bir sıra istisnalarla mürəkkəbləşir.

Əvvəla, əvvəllər turş məhsullara aid edilən pomidor şirəsi (pH
4,0-5,5 intervalında dəyişir) müəyyən şəraitdə toksin əmələ gəti-
rən CL.Botulinumun inkişafı üçün mühit rolu oynayır. Ədəbiyyat-
larda bu tip məhsullarda botulin təbiətli zəhərlənmə hallarına dair
məlumatlar vardır. Odur ki, 1973-cü ildən bəri pomidor şirələrinin
də konservləşdirilməsi konservlərin bir çoxunda olduğu kimi
1200C temperaturda aparılır.

Botuluzm törədiciləri ilə oxşar vəziyyət ərik konservlərində də
müşahidə edilir. Bəzən bu məhsullarda pH hətta 3,8-3,9 arasında
dəyişsə belə, botulizm törədicilərinin inkişafına mane ola bilmir.
Ona görə də ərik konservlərini də 1100C-də, son hal kimi 1000C-
də lakin uzun müddətə sterilizə etmək tövsiyə edilir.

35

Təzə tərəvəzlərdən (kələm, şirin bibər, pomidorlar, kök, soğan,
çuğundur) hazırlanan salatlar sterilizə edildikdə orada sirkə turşu-
sunun köməyilə pH 3,7-4,2 arasında tənzimlənir. Bununla belə sa-
latların 112-1200C temperaturda sterilizə edilməsi tövsiyə olunur.
Göründüyü kimi bu konservlər də qeyd olunan təsnifatdan çıxır və
pH 4,2 göstəricisindən kənarda qalır.

Qeyd olunan istisnalar nəzərə alınmaqla konservləşdirilən qida
məhsullarını pH göstəricisinə görə iki qrupa bölmək olar. Onlar-
dan biri (pH 4,2-dən çox) 1000C-dən yüksək, digəri (pH 4,2-yə
bərabər, yaxud ondan böyük) isə 1000C-də yaxud ondan aşağı
temperaturda sterilizə edilirlər.

Sterilizə - mikrobların məhv edilməsi məqsədi ilə konservlərin
istənilən temperaturda isti ilə işlənməsini ifadə edən ümumi ter-
mindir. Daha konkret mənada sterilizə adı altında konservlərin
1000C və daha yüksək temperaturda isti işlənməsi başa düşülür.
1000C-dən aşağı temperaturda aparılan sterilizə pasterizə adlanır.
Bu terminlərin tam ciddi olmasını demək olmaz. Ədəbiyyatlarda
sterilizənin 1000C və daha yüksək, pasterizənin isə 1000C və aşağı
temperaturda aparılmasına dair məlumatlar vardır. Buna uyğun
olaraq konservlərin 1000C-də isti işlənməsi üçün olan açıq tipli
sterilizasiya aparatları bəzən sterilizator, bəzən isə pasterizator ad-
landırılır.

pH göstəricisi 6 olan süd pasterizə edilsə də, o təsnifatdan kə-
narda qalmır və “pasterizə edilmiş süd” adı ilə buraxılır. Pasterizə
olunmuş süd 1000C-dən aşağı temperaturda patogen bakteriyaların
yalnız vegetativ hüceyrələrini məhv etmək məqsədilə isti ilə işlə-
nir. Belə isti işlənmə rejimi mikroorqanizmlərin tam məhvini tə-
min etmir. Odur ki, bu cür məhsul uzunmüddətli saxlanmaya yara-
mır. Əgər südü uzun müddət saxlamaq istəyirlərsə, o halda onu
115-1200C temperaturda həqiqətən sterilizə edirlər və belə məhsul
özünü konserv kimi göstərir.

Sterilizənin daha bir növü tindalizasiya, yaxud təkrar sterilizə
də mövcuddur. Bu zaman konservlər hər bişirmə arasında 20-28
saat fasilə buraxmaqla ikiqat, yaxud üçqat sterilizə olunur.

36

Tindalizasiya adi sterilizədən onunla fərqlənir ki, hər bir bişir-
mə ayrılıqda lazımi dərəcədə sterillik almaq üçün kifayət etmir.
Burada məsələn, ənənəvi temperatur səviyyəsində, lakin hər dəfə
çox qısa vaxt ərzində sterilizə aparılır. Belə original isti işlənmədə
xammalın ilkin konsistensiyası minimum dəyişir və ona görə də
adi sterilizəyə nisbətən konservlərin keyfiyyəti daha yaxşı alınır.
Bu konservləşdirmə üsulu mikrobioloji baxımdan da originaldır.
Belə hesab olunur ki, birinci “bişirmə”-də temperatur səviyyəsinə
və müddətinə görə bakteriyaların vegetativ hüceyrələrinin çoxu
məhv olur. Onların bir hissəsi əlverişsiz şəraitdə spor halına keçə-
rək öz canlılığını saxlayır. Bişirmələrarası müddətdə (gündəlik sa-
kit saxlanma zamanı) sporlar otaq temperaturunda cücərir və əmə-
lə gələn vegetativ hüceyrələr təkrar bişirmədə məhv edilir.

Onu da nəzərə almaq lazımdır ki, ət konservlərini mətbəx nöq-
teyi-nəzərdən 1000C-dən yüksək temperaturda sterilizə etmək ol-
maz. Odur ki, onları 1000C-də tindalizasiya edir, yaxud 1000C-də
bir neçə dəfə sterilizə edirlər (duza qoyulmuş, yaxud hisə verilmiş
ət və s). Onlar həmin terminin adi anlayışında “həqiqi” konservlər
deyildir. Saxlanmada onlar 3-6 ay və hətta bir ilə qədər stabil qala
bilir. Saxlanma temperaturu 150C-dən az (“¾ konservlər” adlandı-
rılanlar), yaxud 0-dan 50C (“yarımkonservlər”) arasındadır. Kon-
servlərin belə “natamam” isti işlənmə prosesi sub sterilizə adlanır.

Bununla belə, xüsusi saxlanma şəraiti tələb etməyən (tempera-
tur və vaxt) “həqiqi” konservlərin 100% steril olmasını düşünmək
olmaz. Sterilizə prosesinin qarşısında duran vəzifə - mikroorqa-
nizmlərin adi saxlanma şəraitində inkişaf edən və konservlərin
nöqsanını törədən, yaxud insan sağlamlığı üçün təhlükəli məhsul-
lar əmələ gətirə bilən formalarını məhv etməkdən ibarətdir. Bəzi
mikroorqanizmlər məsələn, küləş yaxud kartof çubuqları konserv-
lərdə inkişaf etmirlər və bu səbəbdən də təhlükəsizdirlər. Ona görə
də onların məhvinə nail olmaq mənasızdır. Xüsusilə də ona görə
ki, istiyə çox davamlıdırlar və onların məhvinə yönəldiləcək steri-
lizə rejiminin əlavə ciddiləşdirilməsinə və qida məhsulunun key-
fiyyətinin pisləşməsinə səbəb olacaqdır.

37

Göründüyü kimi sterilizə prosesində mütləq deyil, sənaye ste-
rilliyinə nail olunmalıdır. Sonuncu halda konservlərdə qida məh-
sullarının nöqsan törədiciləri, yaxud patogen və toksigen formaları
olmamalı və adi saxlanma şəraitində konservlərin nöqsan törədici-
ləri inkişaf etməməlidir.

1.2.2. Sterilizə müddətini müəyyən edən amillər

Mikroorqanizmlərə yüksək temperaturla təsir etdikdə onlar

məhv olurlar. Lakin onların məhvi tədricən baş vermir. Verilən ste-
rilizə temperaturunda mikrobların məhv edilməsi üçün müəyyən
vaxt lazım gəlir. Həmin vaxt letal yaxud ölüm müddəti adlanır.

Məhsul doldurulmuş bankaları suda və ya isti buğ ilə qızdırdıq-
da tələb olunan temperatur qabın bütün hissələrində birdən-birə
yaranmır. Əvvəlcə məhsulun səthə yaxın yerləşən kənar təbəqələri
qızır, sonra istilik içərilərə keçir və nəhayət bankanın mərkəzində
temperatur tələb olunan həddə çatır (onu da nəzərə almaq lazımdır
ki, bankanın mərkəzində temperatur, sterilizasiya aparatındakı
temperaturdan 1-20C aşağı olur). Odur ki, sterilizə prosesini iki
dövrə ayırmaq olar: 1)Temperaturun sterilizə hərarəti alınanadək
bankanın mərkəzinə keçməsi; 2)Mikroorqanizmlərin həyat fəaliy-
yətinin kəsilməsi üçün lazım olan müəyyən temperaturda saxlama
(”ölüm müddəti”). Bu bölgü çox şərtidir. Belə ki, bankalarda qız-
dırdıqda, həmçinin sterilizədən sonra soyutduqda mikroorqanizm-
lərin yalnız bir qismi məhv olur.

Sterilizə prosesində hərarətin bankanın orta hissəsinə keçmə
müddətinə konservin ilk temperaturu, konserv qabının materialı
(materialın qalınlığı və ölçüləri) məhsulun növü və bankanın və-
ziyyəti təsir edir.

Qeyd etmək lazımdır ki, birbaşa həmin mərkəzi hissə mikrob-
ların yaşaması imkanları baxımından daha əlverişsiz sayılır. Ona
görə də mikroorqanizlər üçün letal müddətdən danışdıqda banka-
nın mərkəzi hissəsində yerləşən hüceyrələr nəzərdə tutulur. Həmin
vaxtın hesablanması bankanın sterilizə aparatında qızdırılmağa

38

başlanmasından deyil, bankanın mərkəzində lazım olan sterilizə
temperaturu alınan andan aparılır.

Bu halda ümumi sterilizə müddəti Tümumi bankanın mərkəzinə
istiliyin keçmə vaxtından (bankanın mərkəzində sterilizə tempera-
turunun alınması nəzərdə tutulur) Tkeçmə və letal vaxtdan Tletal,
başqa sözlə bankanın mərkəzində yerləşən mikroorqanizmlərin
məhvi üçün olan vaxtdan ibarət olur.

Tümumi = Tkeçmə + Tletal

Lakin onu da qeyd etmək lazımdır ki, sterilizə vaxtının hesabatı

tam dərcədə düzgün olmayıb, bankanın mərkəzində olan mikro-
orqanizmlərin məhvi orada lazım olandan əvvəl, yəni sterilizənin
tələb olunan temperaturundan bir qədər aşağı qızdırılmasında
müşahidə olunur. Ona görə də bu halda Tümumi Tkeçmə və Tletal
bərabər olmayıb az olur.

Daha döğrusu ümumi sterilizə müddəti qızdırma vaxtı və letal
vaxtın funksiyasından ibarət olur. Başqa sözlə,

Tümumi = F(Tkeçmə × Tletal).

Beləliklə, ümumi sterilizə vaxtının asılı olduğu faktorları

aydınlaşdırmaq üçün letal müddəti müəyyən edən ayrı-ayrı
faktorlara (mikrobioloji) və bankanın daxilinə istiliyin keçmə
müddətinə (istilik fiziki xüsusiyyətlər) baxmaq lazımdır.

Letal müddətinə sterilizə temperaturu, konservlərin kimyəvi
tərkibi, mikroorqanizmlərin növü və miqdarı təsir göstərir.

Hər hansı mikroorqanizm növü üçün ölümcül olan təyin
edilmiş hansısa temperatur həddi mövcud deyildir. Mikroorqa-
nizmləri 600C-dən başlayaraq müxtəlif temperaturlarda məhv
etmək olar. Məsələ yalnız bunun üçün tələb olunan vaxtdan gedir.
Beləliklə, hansısa mikroorqanizm növü üçün letal şəraiti bir
temperaturla deyil, yalnız letal temperaturla – vaxtın birgə ifadəsi
ilə müəyyən etmək olar.

39

Təbii ki, letal vaxtla temperatur arasında əks asılılıq vardır,
başqa sözlə sterilizə temperaturunun yüksəlməsi ilə letal vaxt
azalır. Esti və Meyerə görə CL.Botulinum sporlarının məhv
olması aşağıdakı parametrlərlə xarakterizə olunur:

 Temperatur, 0C vaxt, dəqiqə

100 330
105 100
110 32
115 10
120 4

Göründüyü kimi sterilizə temperaturunun nisbətən az artımı ilə

letal müddət kəskin aşağı düşür. Qeyd etmək olar ki, sterilizənin
bir neçə dərəcə yüksək temperaturunda letal müddət bir neçə dəfə
azalır.

Buradan belə çıxır ki, sterilizəni müxtəlif temperaturlarda apar-
maq olar. Burada yalnız prosesin davametmə müddəti dəyişəcək-
dir. Bununla əlaqədar olaraq belə bir vacib sual ortaya çıxır ki,
mötədil temteraturda uzunmüddətli, yoxsa yüksək temperaturda
qısa müddətli sterilizə daha yaxşıdır?

Tədqiqatlar göstərir ki, sterilizə zamanı keyfiyyəti pisləşdirən
kimyəvi reaksiyaların ləngidilməsi üçün isti işlənmə imkan daxi-
lində çox qısa vaxt kəsiyində və daha yüksək temperaturda aparıl-
malıdır. Ədəbiyyatda bu prinsip yüksək temperaturlu qısa müddət-
li sterilizə adlandırılmışdır.

Müxtəlif məhsullarda olan mikroblar üçün, hətta müəyyən
olunmuş temperaturda letal vaxt eyni deyildir. Mikrobun olduğu
mühit nəzərə alınmadan verilən temperaturda letal vaxt haqqında
danışmaq olmaz.

Yuxarıda mühitin turşuluğunun mikroorqanizmlərin inkişafına
təsiri qeyd olundu. Qeyd etmək lazımdır ki, bir neçə xarici faktor-
lar arasında mikrobların istiliyə davamlığına ən çox təsir göstərən
qızdırılan mühitdəki hidrogen ionlarının qatılığıdır.

40

 A.İ.Rodaçevaya görə mikroorqanizmlərin istiliyə davamlığına
yalnız mühitin fəal turşuluğu deyil, həm də həmin turşuların təbiə-
ti təsir göstərir. Məsələn, mühitin eyni pH göstəricisində süd tur-
şusu daha çox cansızlaşdırıcı təsir göstərir. Onun ardınca alma tur-
şusu gəlir. Bakteriyalara sirkə və limon turşuları bir qədər zəif tə-
sir göstərir.

Letal vaxta konservlərin kimyəvi tərkibinin digər elementlərin-
dən olan antibiotik maddələr - bitki mənşəəli fitonsidlər təsir gös-
tərir. Müəyyən olunmuşdur ki, fitonsidlərlə zəngin tərəvəz yaxud
digər bitkilər(bibər, sarımsaq, kök, ağ kökümeyvələr, quru ədviy-
yatlar, xardal və s.) əlavə olunan konservlərin isti sterilizəsi üçün
tələb olunan müddət azalmış olur.

Letal vaxta yağlar da xeyli təsir göstərir. Lakin turşu və fiton-
sidlərdən fərqli olaraq onlar istiliyə davamlığı azaltmayıb əksinə
artırırlar.

Yağların müdafiə təsiri iki müxtəlif hidrofil məhlulun sərhəd-
dində baş verən fiziki-kimyəvi çevrilmələr baxımından izah olu-
nur (zülal kolloid məhlul – mikrob hüceyrəsi).

Məlumdur ki, hidrofil kolloidlərin (zülallar, saponinlər, sabun
və s) yağlarla təmasında - iki fazanın sərhəddində tədricən özünə
xas koaqulyasiya pərdəsi əmələ gəlir ki, o da bu fazaları əsaslı su-
rətdə bir-birindən ayırır. Əgər yağ damlası su – zülal məhluluna
düşərsə dərhal zülal pərdəsi ilə əhatə olunacaqdır. Əgər zülal kol-
loid məhlulu damlası yağa düşərsə, o zaman həmin damla da dər-
hal sıx fazalar arası ortüklə əhatə olunur. Bakteriya hüceyrəsi ətra-
fında sıx hidrofab örtüyünün olması nəmliyin onlara keçməsinin
qarşısını alır və bununla da zülalların pıxtalaşması çətinıəşir. Ona
görə də yağlı konservlər yağsızlara nisbətən daha çox sterilizə
olunmalıdır.

Letal müddətə şəkər və şəkər şərbəti də müəyyən təsir göstərir.
Alimlərin çoxu bu qənaətdədir ki, mühitin qızdırılması zamanı şə-
kər mikroblara müdafiə edici təsir göstərir. Məlum olmuşdur ki,
1000C-də mayalar şərbətlə müqayisədə destillə edilmiş suda daha
tez məhv olur. Səkərin mikroorqanizmlərə müdafiəedici təsiri

41

onunla izah olunur ki, şəkər şərbətində mikrob hüceyrəsindən
nəmliyin osmotik sovrulması baş verir. Nəticədə nəmliyi azalmış
mikrob hüceyrəsinin istiliyə davamlığı artmış olur.

Qida məhsullarında duzun az miqdarı isti işlənmədə mikroor-
qanizmlərə müdafiəedici təsir göstərsə də, duzun yüksək miqdarı
mikroorqanizmlərin sürətli məhvinə səbəb olur. Belə güman et-
mək olar ki, duzun böyük olmayan qatılığında duz mikrob hücey-
rəsindən nəmliyi çəkir və bununla da onun istiliyə davamlığını ar-
tırır. Bu şəkər şərbətində də belə olur. Duzun yüksək qarılığında
isə natrium xloridin elektrolitik sovurucu təsiri meydana çıxır, nə-
ticədə protoplazmanın dayanıqlığı yüksəlir və letal vaxt azalır.

Mikroorqanizmlərin növ və miqdarı letal vaxta əsaslı təsir gös-
tərir. Letal müddət güclü dərəcədə mikrofloranın xarakterindən və
həmin qida məhsulunda inkişaf etmə xüsusiyyətindən asılıdır.
Çünki qızdırmanı müxtəlif mikroblar eyni keçirmir.

Əgər müxtəlif mikroblar bu və ya digər temperaturda, eyni tur-
şuluğa malik mühitdə qızdırılarsa, o halda bakteriya hüceyrələri-
nin vegetativ formaları sporlarla müqayisədə olduqca tez məhv
olur. Alimlərin bəziləri bunu bakteriya sporlarının az suya malik
olması və belə şəraitdə qızdırmada hüceyrələrin məhvinə səbəb
olan zülalların pıxtalaşma prosesinin çətinləşməsi ilə izah edirlər.
Digər tədqiqatçılar isə belə göstərirlər ki, ümumi suyun miqdarı
istər vegetativ və istərsə də sporlarda təqribən eyni olur. Ona görə
də sporlarda suyun miqdarının az olması dedikdə ümumi suyun
deyil, sərbəst suyun miqdarının az olması anlaşılmalıdır. Məsələ-
nin mahiyyəti ondan ibarətdir ki, sporlarda suyun şox hissəsi əla-
qəli formada olub, hüceyrə proteinlərinin pıxtalaşmasında iştirak
edə bilməz. Bundan başqa, sporların qızdırılmaya davamlığı onla-
rın su keçirməyən möhkəm qılafla əhatə olunması ilə izah edilir.
Belə qılaf ətrafındakı nəmliyi sporun daxilinə buraxmır.

Sporsuz bakteriyaların (başqa sözlə vegetativ hüceyrələr) çoxu
üçün 60-800C temperaturda letal müddətin cəmi bir neçə dəqiqə
çəkməsi deyilənlərlə əlaqədardır. Daha böyük letal müddət Bac.
Coli-də müşahidə olunmaqla 800C temperaturda 15 dəqiqə təşkil

42

edir. Daha uzun letal müddət spor əmələ gətirən mikroblar (başqa
sözlə onların sporları) üçündür. A. İ. Roqaçeva görə letal müddət
1000C-də B. Subtilis üçün – 120 dəqiqə, B.Merektericus – 110 də-
qiqə, B. Botilinum (B ştammı) – 150 dəqiqə, B.botilinum (A
ştamm) – 300 dəqiqə təşkil edir.

Letal müddətə mikroorqanizmlərin miqdarı əsaslı təsir göstərir.
Məlum olmuşdur ki, mikroorqanizmlərin miqdarının artması ilə
letal müddət də artmış olur.

1.3.Qablar və qablama materialları

Xammalı emal müəssisəsinə daşımaq, məhsulu doldurmaq və

hazır məhsulu nəql etmək üçün qablardan və qablama materialla-
rından istifadə olunur. Hermetiklik və sterilizə tələb olunan məh-
sulları emal etdikdə metal (tənəkə və alüminium) banka, şüşə ban-
ka, balon, butulka, polimer qutu və stəkandan istifadə olunur.
Qeyri hermetik tələb olunan hallarda isə ağac və faner çəllək;
meyvə yarımfabrikatları üçün qutudan; quru meyvələri doldurmaq
üçün qutu, faner baraban, həmçinin kağız kisələrdən istifadə olu-
nur.

Sürətli dondurulmuş meyvə və tərəvəzlər parafinlənmiş kardon
qutularda buraxılır. Çəlləklərə mayeşəkilli məhsul doldurularkən
içlik kimi polietilen kisələrdən istifadə edilir.

Hazır məhsulu nəql etmək üçün ağac qutudan, bəzən isə kon-
teynerlərdən istifadə olunur. Meyvə-giləmeyvə xammalı tərəcədə,
qutuda və konteynerlərdə daşınır. Qablara müəyyən tələblər veri-
lir: onlar insan üçün zərərsiz olmalı, başqa sözlə qabın hazırlandı-
ğı material məhsula keçməməli və kimyəvi maddələrlə reaksiyaya
girməməlidir; hazırlanması az material sərfi ilə möhkəmliyi təmin
etməli, sterilizə zamanı istiliyə dözməli və hermetikliyi təmin et-
məlidir. Hazırda emal sənayesində əsasən tənəkə və şüşə qablar
geniş yayılmışdır. Bu qabların bir-birindən fərqli xüsusiyyətləri,
üstünlükləri və çatışmazlıqları vardır.

43

1.3.1. Tənəkə qablar

Tənəkə qablar yüngül olub, eyni tutumlu şüşə qablardan 3 dəfə

az çəkiyə malikdir. Tənəkə qabın kütləsinin məhsulun kütləsinə
nisbəti 10-17%, şüşə qablarda isə 35-50% təşkil edir. Tənəkə qab-
lar qırılmadığı halda, şüşə qablar əksinə, zərbədən, düşmədən və
hətta ağzı açılarkən qırıla bilir. Bununla belə, tənəkə qabların yu-
yulması çox çətin və ağır zəhmətli işdir. Şüşə qablardan fərqli ola-
raq, tənəkə qablar temperaturun dəyişməsinə həssas olmur. Bu isə
onların yuyulmasını və konservlərin sonrakı işlənməsini çətinləş-
dirir. Tənəkə qabların istehsalı və tətbiqinin mexanikləşdirilməsi
və avtomatlaşdırılması asandır. Beləliklə də konservlərin tənəkə
qablara doldurulması həm istehsalçı, həm də istehlakçılar üçün
çox əlverişlidir. Onun tətbiqi ilə konserv sənayesində əmək məh-
suldarlığı yüksəlir; nəqliyyat xərcləri azalır, məhsula şüşə qırıntı-
ları və şüşə tozu düşməsi təhlükəsi aradan qalxır; qabların nəql
olunması, yuyulması, doldurulması, bağlanması, sterilizəsi, kon-
servlərin qablaşdırılması və nəql edilməsinə əmək sərfi və xərclər
xeyli ixtisar olunur. Tənəkə qablar ekspedisiya, səyahət və gəzin-
tilər zamanı üstünlüyü ilə seçilir. Onu da qeyd etmək lazımdır ki,
tənəkə qablar şüşə qablara nisbətən daxili və xarici səthdən korro-
ziyaya uğramaq, aşınmaq ehtimallıdır. Bunun qarşısını almaq
üçün çətin tapılan qalaydan və baha lak, emal, həmçinin rənglər-
dən istifadə olunmalıdır. Şüşə qabların şəffaf olması qabın daxi-
lindəki məhsulu gözlə görməyə və onun keyfiyyətini qiymətlən-
dirməyə imkan verir. Belə ki, daxildəki məhsulun yaxşı görkəmi
onu cəlbedici etdiyi halda əksinə, bulanıqlıq onun aşağı keyfiyyətə
malik olmasına dəlalət edir. Tənəkə qablardan fərqli olaraq, şüşə
qabların təkrar istifadəsi mümkündür.

Tənəkə qablar yeganə metal qablar deyildir. Ondan başqa, alü-
minium banka və tublar, həmçinin xromlaşdırılmış və alüminium-
laşdırılmış tənəkə qablar da mövcuddur. Ona görə də dövlət stan-
dartında «konservlər üçün metal qablar» termini qəbul olunmuş-
dur. Standarta görə metal qablar (konservlər üçün bankalar) 2 tip-

44

də hazırlanır: I – silindr şəkilli və II – fiqurlu; hazırlanma üsuluna
görə yığma və bütöv.

Metal qablar istehsalında dəmir, alüminium və onun ərintisin-
dən istifadə olunur. Hazırda ən çox tənəkə qablardan istifadə edil-
məkdədir. Konserv qablarını ağ tənəkədən hazırlayırlar. O, hər iki
üzünə qalay təbəqəsi çəkilmiş (qalaylanmış) nazik polad təbəqə-
dən ibarətdir. Tənəkəni isti və ya soyuq yayma üsulu ilə hazırla-
yırlar. İsti yayma üsulunda tənəkə təbəqəsinin qalınlığı qeyri-bəra-
bər alına bilir ki, bu da nöqsan hesab olunur. Çünki belə tənəkələr
banka hazırlayan avadanlığın işini çətinləşdirir. İsti yayma üsulu
ilə hazırlanmış tənəkənin xarici səthində bəzən digər nöqsanlara
da rast gəlinir. Məsələn, dalğalı qabarmalar, çopurluq (xallılıq),
qovuqcuqlar, xırda paslar və s. Belə tənəkə vərəqlər qab hazırla-
maq üçün az yararlıdır.

Soyuq yayma üsulu ilə alınan tənəkə daha plastik olur, buna
görə də asanlıqla ştamplana bilir; belə tənəkə vərəqlərinin qalınlı-
ğı hər yerdə bərabər olur. Bu isə tənəkə banka hazırlayan avadan-
lığın işini asanlaşdırır və çıxdaşın (brakın) miqdarını azaldır. Belə
tənəkə vərəqələrinin səthi hamar və qüsursuz olduğundan, onun
qalaylanması asanlaşır. Deməli konserv qabları hazırlamaq üçün
soyuq yayma tənəkələrindən istifadə edilməsi daha məqsədə uy-
ğundur.

Tənəkənin səthinə qalayı isti qalaylama üsulu ilə və ya elektro-
liz vasitəsi ilə çəkirlər. İsti qalaylama üsulunda qalay örtüyünün
qalınlığı orta hesabla 4 mkm (mikrometr), elektroliz üsulunda isə
0,6-0,7 mkm olur (vərəqənin hər tərəfində). İsti qalaylama üsulu
ilə hazırlanan tənəkəyə bəzən lak və ya mina çəkirlər, lakin onları
rəngləmədən də işlətmək olar. Elektrolitik qalaylama üsulu ilə alı-
nan tənəkə xeyli məsaməli olduğundan qoruyucu lak və ya mina
pərdəciyi ilə hökmən örtülməlidir. Bəzi konservlər üçün üzəri lak-
la örtülmüş qara (qalaylanmamış) tənəkədən hazırlanan qablar da
yarayır.

İstifadə olunan tənəkə materialı 2 cür olur: vərəq və lent şəklin-
də. Tənəkə vərəqələrinin ölçüləri adətən 512x712 mm-dir. Lakin

45

digər formatlı vərəqlər də istifadə olunur. Lent şəklində hazırlanan
soyuq yayılmış tənəkənin uzunluğu azı 30 metr və eni 120, 137,
158, 170, 175, 180, 194, 221, 239, 252, 321, 332, 375 və ya 525
mm ola bilir. Soyuq yayma üsulu ilə lent yaxud vərəqdən hazırla-
nan tənəkə bankalar TB (tənəkə banka) markada; isti yayma ilə
İTB; elektrolitik yayama ilə tənəkələr ETB marka ilə göstərilir.

Qalınlığından asılı olaraq tənəkələri müvafiq nömrələrlə göstə-
rirlər. Məsələn, 20 nömrəli tənəkənin qalınlığı 0,19-0,22 mm,
36№-li – 0,34-0,38 mm olur. Konserv bankalar hazırlamaq üçün
20, 22, 25, 32 və 36 №-li tənəkələrdən istifadə edilir. Nazik tənə-
kədən istifadə edilməsi (№18-22) metala xeyli qənaət etməyə im-
kan verir. Lakin belə qablar asanlıqla şəklini dəyişir (deformasiya-
ya uğrayır), buna görə də nazik tənəkə yalnız xırda diametrli ban-
kalar hazırlamaq üçün yarayır.

Tənəkənin səthinə çəkilmiş qalayın miqdarından asılı olaraq,
onları 3 sinifə bölürlər: I – təbəqənin qalınlığı 1,04-1,15 mkm; II –
0,70-0,77 mkm; III – 0,32-0,40 mkm.

Qalaylamaq üçün istifadə olunan material xalis qalay olmalı,
onda qarışıqların miqdarı 0,14%-dən çox olmamalıdır. Qurğuşu-
nun miqdarı isə qalayın ümumi çəkisinə görə ən çoxu 0,4% ola bi-
lər. Çünki daxildə artıq qurğuşun tez zəhərlənmə verə bilir.

Tənəkə kifayət qədər elastik və möhkəm olmalıdır ki, ondan
banka hazırladıqda və tikişlərini əzdikdə bankanın kipliyini pozan
səth çatları əmələ gəlməsin, habelə qalay təbəqəsi aralanıb poladın
üstü açılmasın. Tənəkəni korroziyadan qorumaq üçün üzərinə çə-
kilən lak və minalarda zərərli qarışıqlar, xüsusilə də qurğuşun və
mis duzları, habelə məhsulun rəngini, iyini və dadını dəyişən mad-
dələr olmamalıdır. Üzəri lak və ya mina ilə örtülmüş tənəkənin
səthi parlaq və hamar olmalı, onda tilişkələr və hava qovuqcuqları
olmamalıdır.

Tənəkə qablara yüksək miqdarda zülal maddələrinə malik məh-
sullar doldurduqda, onların daxili səthi mina qatı ilə örtülməlidir.
Çünki laklar zülala davamsız olur. Minalar laklarla xüsusi sinkli
pastaları qarışdırmaqla hazırlanır.

46

Tənəkə qablar hazırlanma üsuluna görə yığma və bütöv slindir-
şəkilli, düzbücaqlı, oval və elleps formalı olur. Ən geniş yayılan
yığma slindirşəkilli bankalardır. Yığma bankalar boylama lehim
tikişi olan gövdədən və qapaqlardan (alt və üst qapaqdan) ibarət-
dir. Bankaların gövdəsi ilə sonluğunu hermetikləşdirmək üçün
kipləşdirici halqalardan və kipləşdirici pastadan istifadə olunur.
Bütöv bankalarda tikiş olmur. Onları basıb-uzatmaq presində
ştamlayır və təkcə qapaqlarını ayrıca hazırlayırlar. Tənəkə banka-
ların qapaqlarını kipləşdirmək üçün rezin halqaları kauçukdan ha-
zırlayırlar. Bu halqalar elastik olmalı və asanlıqla yastılana bilmə-
lidir. O, yağda həll olmamalı və zərərli qarışıqlardan təmiz olmalı-
dır. Kipləşdirici pasta təbii (natural) və ya sintetik kauçuk məhlu-
lundan ibarətdir. İşlədilən həlledicinin tipindən asılı olaraq 2 cür
pasta fərqləndirilir: benzin pastası və su-ammonyak pastası. Kon-
serv sənayesində əsasən ikincidən istifadə olunur.

Tənəkə qabalırın ölçüsündən asılı olaraq, tutumu 54-dən 9515
ml arasında qədər dəyişir. Hər bir qab ölçüsünə görə nömrələnir
(cəmi: 50 nömrə). Meyvə-giləmeyvə məhsullarını doldurmaq
üçün əsasən slindir formalı – 8, 9, 12, 13, 14, 23 və 24 nömrəli,
tutumu uyğun olaraq 353, 364, 565, 889, 3020, 200 və 93 ml olan
tənəkə bankalardan istifadə olunur. Doldurulmazdan əvvəl və son-
ra bankalar möhkəm yuyulur.

1.3.2. Şüşə qablar

Şüşə qablar çox qat istifadə oluna bildiyindən emal sənayesin-

də aparıcı yer tutmaqdadır. Bundan başqa digər qablardan onların
əsas üstünlüyü hər cür kimyəvi təsirlərə dayanıqlı olması, tərki-
bində turşu, duz, zülal və digər maddələr olan hər növ konservlə-
rin doldurulması üçün istifadə oluna bilməsidir. Şüşə qablardan
daha çox şirə, mürəbbə, cem, kompot, sous, pomidor pastası, no-
xud və bir çox digər məhsulların doldurulmasında istifadə olunur.
Şüşə qabların çatışmazlıqları da vardır. Bu, onların kütləsinin çox
olması zərbəyə və böyük temperatur dəyişmələrinə davamsız ol-

47

malarıdır. Bundan əlavə şüşə qabların silindrik formaları nəqliyyat
xərclərini artırır və anbarlarda daha çox yer tutur.

Şüşə bankalar QOST 5717-81 saylı standartın tələblərinə uyğun
hazırlanır. Həmin standarta əsasən bankalar üç tipdə olur: bankalar,
butillər, butulkalar. Bütün bu qablar meyvə-giləmeyvə məhsullarını
doldurmaq üçün istifadə olunur. Mürəbbə, cem, kompot, şirə, şərab
və s. belə məhsullardandır. Bəzi illərdə şüşə qablarda buraxılan
meyvə-tərəvəz konservləri, ümumi konserv buraxılışının 70-80%-ni
təşkil etmişdir. Şüşə qablar bağlanma üsulundan asılı olaraq 3 tipə
bölünür: I – diyircəkli; II – sıxıcı; III – vintli.

Bankalar şərti işarələrlə göstərilir ki, buraya da tip (I, II yaxud
III), boğaz halqasının diametri [(boğazın eni və hündürlüyü)-58,
82, 68] və tutumu (ml) daxildir. Məsələn, konserv bankası 1-82-
1000, başqa sözlə boğaz halqasının diametri 82 mm və tutumu
1000 ml olan diyircəkli banka; yaxud 11-82-650 boğaz halqasının
diametri 82 mm, tutumu 650 ml olan sıxma banka.

Bankanın boğazının böyüklüyündən asılı olaraq, onun bağlan-
ma üsulu müəyyən olunur.

1. Bankalar, enli ağız butulkalar, stəkanlar və butillər – kipləş-
dirici rezin halqaları olan tənəkə qapaqlarla bağlanır. Qabların ağ-
zını bağlamaq üçün diyirlətmə maşınlarından istifadə olunur. Hə-
min maşınların iş orqanı onların diyircəyidir. Tənəkə bankalardan
fərqli olaraq şüşə bankaların ağzını yalnız bir əməliyyatda diyir-
cəklə bağlayırlar. Diyircək, qapağın kənarlarını əyib bankanın bo-
ğazının halqası ətrafına keçirilir. Bu zaman rezin kantın üzərində
yastılanır və nəticədə bankanın hermetikliyi təmin edilir.

Konserv istehsalında ən çox (steklyannaya konservnaya obkad-
naya – diyircəkli şüşə konserv qabı) tipli qablardan istifadə olu-
nur. Bu onunla izah olunur ki, şüşə qabların ağzının bağlanması
üsulu son dərəcə asandır, qabın hermetikliyini təmin edir, çox cüzi
çıxdaş olur və çox məhsuldar avtomat bağlama maşınlarından isti-
fadə etməyə imkan verir. Hər növə aid şüşə qabların müəyyən öl-
çüləri olmalı və boğazları düzgün silindr şəklində hazırlanmalıdır
(cədvəl 1.2).

48

Cədvəl 1.2
SKO qablarının əsas ölçü və tutumları

Qabın
növü Şərti işarəsi

Nominal
tutumu,
ml-lə

Boğaz halqa-
sının diamet-
ri (lent üzrə)

mm-lə

Yol verilən
ovallıq (ən

çoxu),
mm-lə

Qalınlığı, mm-lə

gövdənin Dibin
Banka SKO–58-1 200 57,3-56,6 1,3 1,6-3,5 2,5-5,5
Banka SKO–83-5 350 82,1-83,6 1,5 2,3-3,5 2,7-6,7
Banka SKO–83-1 500 82,1-83,6 1,5 2,0-3,5 2,7-6,7
Banka SKO–83-2 1000 82,1-83,6 1,5 2,0-4,0 3,3-7,3

Butulka SKO–58-2 500 57,3-58,6 1,3 2,0-3,5 2,7-6,7
Butıl

(balon) SKO–83-3 3000 82,1-83,6 1,5 2,5-4,5 2,9-8,0

Butıl
(balon) SKO–83-4 10000 82,1-83,6 1,5 2,5-4,5 3,5-10,0

Stəkan SKO–70-1 200 68,5-70,0 1,5 2,0-4,5 2,5-5,5

Bu, qapağı bağladıqda hermetikliyi təmin edir. Bankaların bo-
ğazı ovallıq cəhətdən yoxlanır, yəni onun ən böyük və ən kiçik xa-
rici diametrləri arasındakı fərq müəyyən edilir.

2. Ağzı kənarları tacvari tənəkə qapaqlarla bağlanan darboğaz
butulkalar. Belə butulkaların ağzını bağladıqda tacvari qapağın
kənarları butulkanın boğazındakı halqanın ətrafına sıxılıb bərkidi-
lir. Qabın hermetikliyini təmin etmək üçün qapağın altına rezin-
dən, mantardan və ya polietilendən tıxac qoyulur. Bu qat qapağın
bütün daxili hissəsini örtməlidir. Bankanın ağzının bu qayda ilə
bağlanması onun nəinki hermetikliyini, habelə daxili təzyiqə mü-
qavimət göstərməsini təmin edir. Buna görə də qazlı spirtsiz içki-
lər hazırlandıqda qabların ağzı kənarları taclı qapaqlarla bağlanır.

3. Süni surətdə vakuum yaratmaq yolu ilə hermetikliyi təmin
edən şüşə və ya tənəkə qapaqlı bankalar. Bu zaman havanın xarici
təzyiqi bankadakı təzyiqdən artıq olduğundan içərisinə kipləşdirici
rezin halqa qoyulmuş qapağı qabın boğazına kip sıxır və qapağın
altındakı rezin halqa bankanın daxilinə hava keçməsinə mane olur.
Bankaların ağzının bu üsulla bağlanması istehlakçı üçün əlverişli-

49

dir: o rezin halqanın irəliyə çıxmış çıxıntısından tutub dartmaqla
bankanın qapağını asanlıqla aça bilir. Rezin halqanı dartdıqda
bankanın hermetikliyi pozulur, bankadakı vakuum itir və qapaq
rahat açılır. Bəzən rezin halqa əvəzinə kipləşdirici pastadan da is-
tifadə olunur. Uzaq xaricdə və son vaxtlar ölkəmizdə tətbiq olu-
nan «Evrokan» (Avropa qapağı – Evropeyskaya krışka) adlı qa-
paqlar buna misaldır.

4. Qapağın basma yolu ilə boğazına bərkidilən tənəkə qapaqlı
şüşə bankalar. Bankanın ağzının kip bağlanmasını təmin etmək
üçün qapaq ilə bankanın arasına kipləşdirici rezin halqa qoyulur.

5. Boğazına tənəkə qapaq vintlənən şüşə bankalar. Bu məqsəd-
lə bankada və onun qapağında vintvari yiv açılır. Kipləşdirici pas-
ta ilə bağlanır. Xaricdə bu tip bağlanan bankalar geniş yayılıb (III
tip) «Tvist off» (ingiliscə – «açmaq») adlanır.

Şüşə qabların keyfiyyəti şüşənin keyfiyyətindən və onun hazır-
lanma texnikasından asılıdır. Konserv üçün işlədilən şüşə qablar
rəngsiz və ya yarımağ olmalıdır. Şüşə qabların mexaniki möhkəm-
liyi kifayət qədər olmalı, temperatur təsirlərinə dözə bilməli, kon-
servləşdirici məhsulun kimyəvi təsirinə davamlı olmalıdır. Kon-
serv üçün işlədilən şüşə qablar xarici və daxili təsirə davam gətirə
bilməlidir. Boş şüşə qabları, xüsusilə də hazır məhsulu anbarda
üst-üstə yığdıqda böyük xarici təzyiq yaranır. Tutumu 1 litrə qədər
olan şüşə qablar hündürlük etibarı ilə azı 300 kq, tutumu 3 l olan
şüşə qablar isə azı 500 kq təzyiqə davam gətirməlidir; qabın göv-
dəsi isə 150 kq-dan az olmayan təzyiqə dözə bilməlidir.

Sterilizə prosesində bankaların daxilində kifayət qədər yüksək
təzyiq yarandığından bankalar aşağıda göstərilən daxili təzyiqə
davam gətirməlidir: 1 litrə qədər tutuma malik olan bankalar – 5
atmosfer, 3 litr – 4 atm, 10 litr – 3 atm. Şüşə konserv qablarının
qalınlığı eyni olmalıdır ki, ona doldurulan mal bir qərarda qızsın.
Qabların hazırlandığı şüşənin ən səciyyəvi qüsurları onda səth
kristalları, qovuqcuqlar, daş qırıntıları, kapilyar çatlar və şəffaf qa-
rışıqlar olmasıdır. Belə qüsurlara həmçinin divarlarda çıxıntılar, ti-
lişkələr, qırışlar, sınıb tökülən bucaqlar və mazut ləkələri olması

50

aiddir. Bütün qablar istifadədən əvvəl yoxlanmalı və qüsurlu olan-
lar kənar edilməlidir. Sonra qabları əllə və ya maşınla yuyucu şö-
bədə yuyurlar. Bankalar əvvəlcə suda yaxud 2%-li qələvi məhlu-
lunda 40-450C-də yaxalanır, sonra buğ hava qarışığı ilə 60-650C-
də işlənir. Bundan sonra isə bankalar 80-850C-yə qədər qızdırılmış
yuyucu məhlula daxil edilir, sonra isə isti su ilə şprisləmə yolu ilə
möhkəm yuyulur.

Şüşə qablar sınmasın deyə kardon qutularda daşınmalıdır. Açıq
hava şəraitində saxlandıqda temperaturun kəskin dəyişməsi, həm-
çinin silkələnmə və zərbədən şüşə qabların səthində xırda çatlar
yarana bilər. Odur ki, şüşə qabları yalnız bağlı stasionar qab an-
barlarında saxlamaq lazımdır. Bəzən kənarları bağlı çardaq altında
da saxlamağa icazə verilir.

1.3.3. Polimer qablar

Konserv sənayesində müxtəlif polimer materiallardan hazırlan-

mış qabların tətbiqi ilbəil artmaqdadır. Onlar aşağı maya dəyərinə
malik olub, gigiyenikdir, yüngüldür, bağlanması yüksək məhsul-
dar maşınlarda aparıla bilir.

Meyvə-tərəvəz emal edən müəssisələrdə polietilen kisə içliklər-
dən istifadə olunur. Həmin içliklər püre və digər hazır məhsul dol-
durulan ağac yaxud faner çəlləklərin daxilinə qoyulur. Kisə içlik-
lər yeyinti polietilenindən 100-120 mkm yaxud 55-74 mkm qalın-
lığında 2 qatdan ibarət hazırlanır. İçliklərin tətbiqi məhsul itkisini
xeyli azaldır.

Xırda qablara doldurmaqla konservlər istehsalının artması ilə
əlaqədar olaraq, 30-50, 100,150 və 200,250 ml tutuma malik ter-
mostabil viniplast yaxud polistiroldan hazırlanmış bankalar, stə-
kanlar, qutucuqlar xüsusi maraq kəsb edir. Belə qablar təzyiq al-
tında 130-1350C temperaturda fasiləsiz ötürülməklə alınır. Pərdə-
dən hazırlanan qablar steril olub, əvvəlcədən emal olunmadan isti-
fadə oluna bilər.

Polimer stəkan və qutucuqlara mürəbbə, cem, povidlo, marme-

51

lad, bal və s. məhsullar doldurulur. Belə qabları hazırlamaq və isti-
fadə etmək üçün xüsusi xətlərdən istifadə olunur: «Xassiya» (AFR),
«Pak-forum» (İtaliya), «BTK-1» (Çexiya və Slovakiya) və s.

Şirələr üçün alüminium folqalı və kağızlı polietilendən hazır-
lanmış düzbucaqlı qablardan istifadə olunur. Dondurulmuş meyvə
və giləmeyvələri doldurmaq üçün paketşəkilli polimer qablardan
istifadə olunur. Son vaxtlar bərk qablar istehsalı artırılmışdır ki,
onlar polimer və tənəkə qapaqlarla bağlanır.

Lakin geniş istifadə olunan polimer sintetik qablama material-
ları və pərdələrin müəyyən çatışmazlıqları vardır. Əvvəla onlar
bərpa olunmayan təbii ehtiyatlardan (neft, daş kömür, qaz və s.)
istehsal olunur. İkinci bir tərəfdən plastikin son vaxtlara qədər üs-
tünlüyü hesab olunan onun uzun ömürlü olması, perspektivdə pla-
netin ekologiyası üçün təhlükə törətmiş olur.

Qeyd etmək lazımdır ki, dünyada hər ilə 8-10% artımla 200
mln.ton plasmas istehsal olunur. Onların hamısı vaxtaşırı tullantı-
ya gedir. Bununla bağlı ekoloji problemin kəskinləşməsi 70-ci il-
lərin ortalarında alimləri biopolimerlərdən bioparçalanan qablar
istehsalında istifadə imkanlarına diqqət yönəltməyə vadar etdi.
Sintetik polimerlərə bioloji parçalanmaq xüsusiyyəti verən çox sə-
mərəli və geniş yayılmış üsul – polimer qarışığına müxtəlif nişas-
talar vurulmasıdır.

Son vaxtlar istismar xüsusiyyətlərini yalnız müəyyən müddət
saxlayan, sonra isə təbii şəraitdə fiziki-kimyəvi və bioloji çevril-
mələrə məruz qalan biopolimerlərə üstünlük verilməkdədir. Bio-
parçalanan plastiklər kompostlaşdırılmada mikroorqanizmlərlə
(bakteriyalar, göbələklər) parçalanır. Bioparçalanan plastiklər təbii
və sintetik polimerlər və onların qarışığından alına bilər. Biopar-
çalanan plastiklər tamamilə və bir qədər parçalanan ola bilər.

1.3.4. Taxta qablar

Konserv sənayesində taxta qablardan çəllək, baraban və qutu-

lardan istifadə olunur.

52

Çəlləklər – povidlo, cem, mürəbbə, tomat pastaları, sulfitləşdi-
rilmiş meyvələr, püreni doldurmaq; şoraba və marinad qoymaq
üçün istifadə olunur. Ağcaqovaqdan, Cökədən, Fısdıqdan, Çinar-
dan, Palıddan və digər ağac növlərindən hazırlanır. Hər çəlləyin
taxtaları ancaq bir ağac növündən olmaqla, tutumu 20-200 litrə
qədər ola bilər. Şərab üçün daha iri tutumlu palıd qablardan istifa-
də olunur.

Taxta çəlləklər gövdədən və dibdən ibarətdir. Tutumundan asılı
olaraq hər çəlləyə 20-36 taxta işlədilir. Çəlləklərin gövdə hissəsi-
nin taxtalarını polad lentdən hazırlanmış çənbərlər ilə dartıb bərki-
dirlər. Çənbərlər çəlləyin gövdə hissəsinə sıx bərkidilir. Onlar çəl-
ləyin diblərindən eyni məsafədə, simmetrik yerləşməlidir. Tutumu
25 və 50 litr olan çəlləklərə 4 çənbər salınır.

Maye məhsulları (şərab materialı, şərab və s.) doldurmaq üçün
çəlləklərdə 2 deşik (şpunt) qoyulur. Deşiyin birindən məhsul daxil
olduqda, o birindən hava çıxır. Onların tutumu 50-600 litr olur.

Təzə çəlləklər xüsusi emal keçməli (isti buğ, 0,2%-li kalsium
sodası ilə) və məhsul üçün hazırlanmalıdır.

Qurudulmuş məhsulları saxlamaq üçün üçqat fanerdən hazır-
lanmış barabanlardan istifadə olunur. Ağac çəlləklərə nisbətən ba-
rabanlar daha yüngül və iqtisadi baxımdan sərfəlidir.

Qutuları nazik taxtadan və fanerdən hazırlayırlar. Nazik taxta-
dan hazırlanan qutulardan konserv bankalarını yığmaq üçün istifa-
də edirlər. Fanerdən hazırlanmış qutulara sukatlar (şəkərlənmiş
meyvələr), pastila, quru meyvə və tərəvəz doldururlar. Povidlo
üçün hər iki tipdən olan qutudan istifadə edirlər.

1.3.5. Kardon və digər materiallardan hazırlanmış qablar

Kardon qablar ağac qablardan 5 dəfə yüngül olub, ucuzdur,

asanlıqla və tez yığılır, axım xəttində prosesi aparmaq mümkün-
dür. Çatışmazlığı az möhkəmliyə və qısa ömrə malik olmasıdır.
Bir və ya iki dəfə istifadə oluna bilər. Kardon qablar dondrulacaq
meyvə, giləmeyvə və tərəvəzi qablaşdırmaq üçün istifadə olunur.

53

Bu məqsədlə qalınlığı 0,40-0,45 mm olan kardon götürülür və rü-
tubət çəkməməsi üçün parafinlənir. Kardon qutular çox vaxt düz-
bucaqlı hazırlanır və tutumu 250-1000 qrama qədər olur. Bu qutu-
lar qıfıllanma üsulu ilə bərkidilən qatlana biləcək şəkildə hazırla-
nır. Onları qatlayıb üst-üstə yığaraq paçkalar şəklində daşıyır və
saxlayırlar. Kardon qutuları məhsul doldurmazdan əvvəl açıb qu-
raşdırırlar.

Kardon qutunun daxilinə rütubər keçirməyən materialdan (per-
qamentə oxşar materialdan, sellofandan) içlik qoyulur. Qutunu ba-
yır tərəfdən qlassin kağızına və ya sellofana bükürlər ki, daxilin-
dəki məhsulu xarici mühitin təsirindən qorumaq mümkün olsun.

Kağız-metal qablar. Pasterizə edilmiş məhsullar üçün tutumu
200, 300 400 qram olan kombinə edilmiş bankalar çox geniş ya-
yılmışdır. Bunlar eyni 2 metal sonluqları ilə adi konserv bankala-
rına bənzəyirlər. Gövdəsi isə müdafiəedici kağız materialdan (per-
qament, polimer örtüklü kağız və s.) istifadə edilməklə, lent yaxud
başqa tip kağızdan ibarətdir. Sonluqları hazırlamaq üçün laklı ağ
və qara tənəkədən, alüminiumdan istifadə olunur.

Hazırda yeyinti sənayesində prinsipcə yeni qablama materialla-
rı yaradılmasına böyük əhəmiyyət verilir. Həmin material zəhərli
olmamalı, tullantıya asan getməli, məhsulu mikrob yoluxmasın-
dan və hava oksigeninin təsirindən səmərəli qorumalı, saxlanılma
və istehsal prosesində məhsul itkilərinin qarşısını almalıdır. Bu-
nunla əlaqədar olaraq, dünyanın bütün alimləri yeyilən qablama
materiallarının yaradılması və çeşidinin artırılmasına xüsusi diq-
qət verirlər. Belə qablama materialı qida məhsulu ilə birgə istifadə
olunmaqla ətraf mühiti çirkləndirmədən, məhsulun dozalaşdırıl-
masını və porsiyalara ayrılmasını sadələşdirir.

Yeyilən pərdə və örtüklər almaq üçün polimer quruluşa malik
çox müxtəlif təbii maddələrdən, məsələn, bitki və heyvan mənşəli
zülallardın, polişəkərlərdən, lipidlərdən və b. istifadə olunur. Mü-
dafiə pərdələrinin və örtüklərinin tərkibinə onların əsasında müx-
təlif əlavələr, başlıcası, plastifikatorlar, yağ turşuları, həmçinin
konservantlar, antioksidantlar, bakteriosinlər və b. daxil edilir. Be-

54

lə «fəal» qablar daha yüksək müdafiə və istismar göstəricilərinə
malik olur. Onlarda qoyulmuş məhsulun gərəkli xassələrinin və
mikrobioloji stabilliyinin uzun müddət saxlanmasını təmin edir.
Hazırda ət, toyuq, quru səhər yeməyi, qənnadı məmulatları, tərə-
vəz, meyvə və b. qida məhsullarının qablaşdırılmasında yeyilən
örtüklər kolleqan, süd zülalı – kazein, soya zülalı, jelatin, nişasta,
sellüloza efirlərindən istifadə olunmaqdadır.

1.3.6. Qablama materialları

Qablama materialı məhsulu yalnız havanın zərərli təsirlərdən

qorumamalı, həm də uçucu - ətirli maddələri saxlamalıdır. Həmçi-
nin bəzi məhsullar saxlandıqda ayrılan arzu olunmayan maddələr-
dən məhsulu qoruya bilməlidir.

Qablamada əsas məlumatlar əks olunmalıdır. Buraya adi, key-
fiyyət kateqoriyası, hazırlayan, hazırlanma tarixi, yararlıq müddə-
ti, kütləsi, ayrı-ayrı komponentlərin miqdarı, istifadəsinə dair töv-
siyyələr və s.

Emal məhsullarının keyfiyyətində qablama taralarının rolu in-
kar edilməzdir. Yeni qablama materialları istehsalatda zəif tətbiq
olunsa da, artıq tetra – pak, tetra – brik, brik – pak, tetra – ton kimi
müasir tipli qablamalar konteynerlər, çoxdəfəlik qablar istehsalat-
da özünə yer tapmışlar.

Yeni qablama materiallarından istifadə olunması yalnız pers-
pektivlər açmayıb, həm də bir sıra problemlər, xüsusilə də - ekolo-
ji problemlər yaradır. Məsələn, ABŞ – da hər il 5 mln ton qablama
materialı sərf olunur ki, onun da 60% - dən çoxu qida sənayesində
istifadə olunur. Afropa ölkələrində bu göstərici 30 mln ton təşkil
edir. Bu qablama materialları insanın yaşayış mühitini çirkləndirir
və onun həyat fəaliyyətinə əks təsir göstərir.

Fransa və AFR – də kağız və kardon qablamalar bərk şəhər tul-
lantılarının təqribən 30% - i təşkil edir. Son vaxtlar “yaşıl qabla-
ma” termini, başqa sözlə ekoloji təmiz – asan utilizə olunan, ya-
xud çox qat istifadə olunmaqla ətraf mühiti çirkləndirməyən qab-

55

lama anlayışı meydana gəlmişdir. Qablama materiallarının ekoloji
səciyyəsi kimi xüsusi metodika ilə hesablanan mühitin çirklənmə
vahidi – UBP (Umwelt Belastunq – Spunktı) qəbul olunmuşdur
(cədvəl 1.3).

 Cədvəl 1.3
Qablama materiallarının ekoloji səciyyəsi

Məhsul və qablama tipi UBP göstəricisi
Süd, 1 L
Tetra – brik 90
PE – göstərici 17
Şüşə (yumadan 40 dəfə istifadə) 40
Polimer butulkalar (yuma ilə 100 dəfə
istifadə)

30

Portağal şirəsi, 1 L
Tetra – brik 102
Şüşə 40 dəfəlik istifadə 45
Birdəfəlik şüşə 286
Yağ, 1 kq
Polimer paket, kardon 46
Polimer paket 12
Polimer (falqa materialından paket) 6
Armud, 1 kq
PE paket 7
Kağız paket 21
Kardon qutu 123
Polimer qutu 38
Kardon PVX 192
Kofe, 250q
Çoxqat paket 27
“Ekspresso” paket (10 porsiya) 824
ət, 30q
Kağız – PE 28
PE – paket 14
PS lotok + polimer pərdə (PE+ PVT) 54

Sintetik qablama materialları. Sintetik materiallardan daha ge-

niş yayılanı paketlərdir. Paketlər ya tara kimi, yaxud da adi kağız

56

qutulara içlik kimi istifadə edilir. Paketlər hazırlanan materiallar
onları termiki qaynaq metodu ilə bağlanmağa imkan verir.

Polietilen qablamalar. Məhsulları qablamaq üçün yüksək təz-
yiqli polietilendən geniş istifadə edilir. Başqa sintetik materiallarla
müqayisədə o, ən aşağı – 920 kq/m3 sıxlığa malikdir. Ondan qa-
lınlığı 0,015 mm olan pərdələr, kisəciklər üçün isə qalınlığı 0,040
– 0,050 mm olan pərdələr alınır. Pərdə şəıffaf, yaxşı mexaniki xü-
susiyyətlərə malik, yağlı istisna olunmaqla qida məhsullarının tə-
sirinə dayanıqlı olur. Yağın uzun müddətli təsiri ilə pərdə şişir.
Işığın və hava oksigeninin təsiri ilə pərdənin keyfiyyəti pisləşir.

Xeyli miqdar yağlara malik məhsulları saxlamaq üçün kisəcik-
dən hava çıxarılmalıdır. Vakuumlaşdırıldıqda meydana gələn pro-
seslər məhsulun keyfiyyətində mənfi şəkildə əks oluna bilər. Ha-
vanı çıxarmaq üçün kisəcik atmosfer təzyiqində qazlarla – karbon
qazı (CO2) yaxud azotla (N2) doldurulur. Bundan sonra onda də-
nəvər kofe, süd tozu, kartof püresi, quru sup, yer qozu və s. saxla-
maq olar.

Polietilen pərdə praktik su keçirməyəndir. Polietilen kisəciklər-
də 4-5 ay müddətində dondurulmuş məhsullar saxlandıqda məhsul
itkisi müşahidə olunmur. Polietilen pərdə inert qazları yaxşı bura-
xır. Pərdənin xassələri -500-dən +650C arası temperaturda dəyişil-
məz qalır. Aşağı təzyiqli polietilen böyük sıxlığa malik olur və da-
ha yüksək temperatur və mexaniki təsirlərə davam gətirir. Polieti-
len yeyinti sənayesində qablama materialı kimi geniş tətbiq tap-
mışdır. Polietilen taraların çatışmazlığı onların asanlıqla mexaniki
zədələnməsi və hava oksigeni üçün keçirici olmasıdır.

Polivinilxlorid (PVX) qablamalar. Polietilenlə müqayisədə po-
livinilxlorid su buğları üçün böyük, ətir əmələ gətirici maddələr
üçün isə az keçiriciliyə malik olmasıdır. Polivinilxloriddən müxtə-
lif xırda stəkanlar və butulkalar hazırlanır. Yumşaldılmış polivi-
nilxloriddən hazırlanan pərdə su buğları, oksigen və karbon qazı
üçün yüksək keçiriciliyə malik olur.

Polivinilidenxloridlə (PVDX) qablama. Bu qablama materialı-
nın ticarət adı – “saran” termodayanıqlı pərdəsi olub, polietilenlə

57

müqayisədə daha yaxşı xüsusiyyətlərə malikdir: su buğları üçün
az, inert qazlar üçün isə praktik olaraq keçirici deyildir. Polietilen
dözən temperatura o da dözümlüdür. Pərdənin qalınlığı – 0,025
mm-dir. Çatışmazlığı yüksək maya dəyəri (polietilendən 2 dəfə
çox) və yüksək – 1820 kq/m3 sıxlığa malik olmasıdır.

“Kriovak” pərdəsi ət porsiyası quş cəmdəyi, tərəvəzlər və s. qab-
lamaq üçün tətbiq olunur. Qablanan məhsul bir neçə saniyə tempe-
raturu 950C olan suya salınır. Bu halda pərdə sıxılır və məhsulun
səthinə bərk yapışır. Məhsulun saxlanma müddəti və keyfiyyəti be-
lə saxlanmada digər materiallardan hazırlanan pərdələrə qablama
ilə müqayisədə daha yüksək olur. Eyni zamanda nəzərə almaq la-
zımdır ki, qablanan məhsul yüksək nəmliyə malik olmamalıdır.
Çünki bu müəyyən şəraitdə qablamanın daxilində suyun kondinsa-
siyasına səbəb olmaqla, məhsulun qıcqırmasını törədə bilir.

Polipropilen (PP) qablamalar. Polipropilen pərdələr polietilenə
nisbətən daha böyük möhkəmliyə və oksigen üçün əhəmiyyətsiz
dərəcədə keçiriciliyə malik olur. O, daha şəffaf və hamar olub,
120-1300C temperatura dözür və -100 və aşağı temperaturda tez
dağılır. Polipropilen aşağı maya dəyərinə malik olur. Digər mate-
riallardan alınan pərdələrlə kombinasiyası - kisəciklər hazırlanma-
sı, kağızla kombinasiyası – qutular düzəldilməsi üçün tətəbiq olu-
nur. Polipropilen pərdəsi termodavamlı xüsusiyyətlərə malikdir.

 Polietilentereftall (PETF) qablamalar. Polieetilentereftall –
şəffaf, möhkəm, istiyə dayanıqlı gigiyenik polimer material olub,
məhsulların qablanması üçün tətbiq olunur.

Ondan baryerli çoxqat pərdə materialları hazırlanır: artıq təzyiq
altında termoformalı qab – lodkalar, butulkalar (o cümlədən, qaz-
laşdırılmış içkilər üçün). PETF butulkalar PVX-dən olan butulka-
larla müqayisədə yüksək möhkəmliyi, gigiyenikliyi, çoxqat istifa-
də imkanlarına malik olması üstünlüyü ilə seçilir. ABŞ -ın müxtə-
lif şirkətləri PETF-dən pepsi-kola, kettunlar, pivə, limonad və di-
gər içkilər və məhsullar üçün butulkalar buraxır. PETF-dən olan
butulkalar məhsulları 1300C-də sterilizə etməyə imkan verir.

Alüminium qablamalar. Alüminium folqa 0,005-0,1 mm qalın-

58

lığa malikdir. Belə folqalar kağızla birlikdə işlənir. Əgər qablama
yalnız alüminium folqa ilə həyata keçirilərsə onun qalınlığı 0,020-
0,025 mm olur. Alüminiumu turşuların təsirindən qorumaq üçün
folqanı lakla örtürlər. Alüminium folqadan olan hermetik qablama
su, qaz və aromatik maddələr üçün keçirici deyildir. Elastikliyi
yaxşılaşdırmaq və korroziyanın qarşısını almaq üçün mumlu ka-
ğızla örtülmüş folqadan, yaxud sintetik pərdə və sellofanla kombi-
nasiyalı folqa tətbiq olunur. Bu yolla kombinə edilmiş folqanı ya-
pışqanlamaq və qaynaq etmək olar.

Alüminium boşqab almaq üçün qalınlığı 0,06-0,3mm olan fol-
qadan istifadə olunur. Boşqablardan əlavə qapaqlı lodkacıqlar ha-
zırlanır. Lodkaçıqlar eyni zamanda qab rolunu da yerinə yetirir.

Metal qablamalar. Qablama kimi istifadə olunan metal banka-
lar sinkləşdirilmiş tənəkədən hazırlanır. Tənəkənin qalınlığı 0,38-
0,40 mm, sink qatının kütləsi 1m2 səth üçün -35 qm3 təşkil edir.
Turş, duzli, aseton boyalara malik məhsulları qablamaq üçün lak-
lanmış yaxud sintetik pərdə çəkilmiş bankalar istifadə olunur. Gi-
giyena şəraitini yaxşılaşdırmaq məqsədilə doldurmadan əvvəl
bankalar daxilinə polietilen kisəciklər yerləşdirilir. Metal bankala-
rın üstünlüyü onların yüksək dərəcədə hermetik olması, vakuum-
laşdırmanın mümkünlüyü, nəql etdirməyə davamlığı; çatışmazlığı
isə onların hazırlanmasına böyük enerji xərclərinin tələb olunma-
sı, yüksək maya dəyəri və bir dəfə istifadə oluna bilməsidir.

 Məhsulların nəql etdirilməsi üçün qablamalar. Məhsulların
tək-tək xırda qablamalarda nəql etdirilməsi üçün əsasən büzməli
kardon qutular və polietilen pərdələrdən istifadə olunur. Qablama
böyük həcm tutmamalı və kütləsi 15 kq-dan çox olmamalıdır. Qu-
tu hazırlamaq üçün 1m2-nın kütləsi 750 qr olan büzməli kardon
hamar xarici qatdan və dalğalı daxili hissədən ibarətdir. Nəmliyə
davamlığını və qala bilmə müddətini yüksəltmək üçün kardon su-
yu kənar edən tərkiblə doydurulur. Kardon qutularla yanaşı hazır-
da lamit, plassmas yaxud metaldan hazırlanan müxtəlif tip və bö-
yüklükdə konteynerlər də tətbiq tapmışdır.

59

1.4. Azərbaycanın əsas meyvə və tərəvəz emalı müəssisələri

Azərbaycanın meyvə - tərəvəz emalı sənayesində fərqlənən

əsas şirkətlər qrupu “Azərsun Holdinq” və “Gilan holdinq” –dir.
“Azərsun Holdinq” şirkətlər qrupunun Azərbaycanın müxtəlif

bölgələrində illik istehsal gücü 300 min şərti banka olan 4 konserv
zavodu vardır.

Şirkətlər qrupunun ilk konserv zavodu – Qafqaz Konserv Za-
vodu Azərbaycanın şimal hissəsində Xaçmaz şəhərində 2003-cü
ildən fəaliyyətə başlamışdır. Zavodun illik istehsal gücü 30 000
tondur. Burada ət və müxtəlif hazır yemək konservləri, mürəbbə,
cem və pürelər, kompot, turşu və tomat pastası istehsal edilir (şə-
kil 1.1).

Şəkil 1.1. Müəssisənin bəzi istehsal sahələri

Şirkətin Biləsuvar Konserv Zavodu isə 2010-cu ildə fəaliyyətə
başlamışdır. Burada becərilən müxtəlif kənd təsərrüfatı məhsulları
toplanaraq, heç bir yol qət etmədən və zaman itirmədən təzə-tər şə-
kildə birbaşa emala göndərilir. Zavodda yaşıl noxud, patisson, kor-
nişon, pomidor konservləri, ketçup, eyni zamanda, nar şirəsi və nar-
şərab istehsal olunur. Müəssisənin illik istehsal gücü 50 000 tondur.
Zavodun xammalı 100% şirkətlər qrupunun tərkibində fəaliyyət
göstərən kənd təsərrüfatı kompleksi tərəfindən təmin olunur.

60

Azərbaycanın cənub bölgəsində yerləşən, subtropik iqlimi və
zəngin bitkiçilik-meyvəçilik ənənələri ilə tanınan Lənkəran şəhə-
rində fəaliyyət göstərən Lənkəran Konserv Zavodu bölgə fer-
merlərindən tədarük edilən meyvə və tərəvəzlərin emalı, xüsusilə
qızardılmış tərəvəz konservləri, kompot və turşu istehsalı üzrə ix-
tisaslaşıb. Zavodun illik istehsal gücü 12 000 tondur.

2012-ci ildən fəaliyyətə başlayan Qazax Konserv Zavodu isə
qənnadı-şirniyyat sektorunda geniş istifadə edilən, qış mövsümün-
də də təzəliyini və vitaminlərini qoruyub saxlayan dondurulmuş
meyvə və giləmeyvə istehsalı ilə məşğul olur. Zavodda, eyni za-
manda fast food şəbəkələri üçün kartof yarımməmulatı da istehsal
olunur. Müəssisənin illik istehsal gücü 8 000 ton təşkil edir.

Zavod meyvə-tərəvəzin dondurulması, çox çeşidli kartof məh-
sullarının istehsalı sexləri, soyuducu anbar və digər yardımçı bina-
lardan ibarətdir. Ümumi sahəsi 4,7 hektar olan müəssisədə bütün
infrastruktur, mühəndis qurğuları qurulmuşdur. Zavod İtaliya,
Hollandiya və Türkiyə texnologiyaları əsasında inşa olunmuşdur.

İşə başlayarkən zavodda on növ meyvə 18 dərəcədə dondurul-
muşdur. İlkin mərhələdə müəssisədə 5 min ton dondurulmuş mey-
və xammalı, 2 min ton turşu və tərəvəz istehsalı nəzərdə tutulmuş-
du. İkinci mərhələdə 6 min tona yaxın kartof, 3 ton sirkəlik üzüm,
3 min ton turşu və üzüm yarpağı istehsalı üçün yeni xətlərin işə
salınması planlaşdırılır.

Bu istehsal xətti Qafqazda yeganə olmaqla, tam yetişdirilən
meyvə və tərəvəzləri tez dondurmaqla uzun müddət saxlamağa və
ilin istənilən fəslində istifadəyə hazır vəziyyətdə istehlakçıya təq-
dim etməyə imkan verəcəkdir. İstehsal xəttinin üstünlüyü ondan
ibarətdir ki, mənfi 40-45 dərəcə temperaturda ani donma zamanı
meyvələrin tərkində yaranan buz kristalları çox kiçik ölçüdə oldu-
ğundan hüceyrə divarı partlamır və bu səbəbdən meyvələrin buzu
əridiyi zaman adi donmadan fərqli olaraq, şirəsi axmadan forması-
nı və dadını tam təbii, olduğu kimi saxlayır.

Xammal bazası kimi yerli istehsalla yanaşı, Gürcüstanın azər-
baycanlıların yığcam yaşadığı bölgələrin də məhsulları nəzərdə tu-

61

tulur. Bu isə öz növbəsində qonşu ölkədə yaşayan həmvətənləri-
mizin işlə təmin edilməsinə və maddi rifahının daha da yaxşılaş-
masına imkan verəcəkdir.

Qeyd olunanlarla yanaşı şirkətin 2006-ci ildə istifadəyə verilən
Azərbaycan Şəkər İstehsalat Birliyi (AŞİB) ölkə və regionu
yüksək keyfiyyətli şəkər məhsulları ilə təmin etməklə iqtisadiyya-
tımız üçün yeni sənaye sahələri yaratdı.

“Azərbaycan Şəkər İstehsalı Birliyi” MMC (Azərbaycan Şə-
kər İstehsalı Birliyi Məhdud Məsuliyyətli Cəmiyyəti) Azərbaycan
Respublikasının İmişli şəhərində yerləşir. “Azərsun Holdinq”
MMC-nin tərkibinə daxildir. Müəssisədə əsasən Almaniya isteh-
salı olan avadanlıqlar qurulmuşdur. Burada çuğundur şəkəri ilə
yanaşı rafinasiya olunmuş yağlar, yem və spirt istehsal olunur.
Müəssisə daxili bazarla yanaşı İran, Rusiya, Qazaxıstan, Əfqanıs-
tan və başqa ölkələrə məhsul ixrac edir. Müəssisədə 850 nəfərə
yaxın işçi çalışır.

İllik istehsal gücü 700 000 ton olan şəkər zavodu xammalının
bir qismi şəkər çuğunduru yetişdirən yerli torpaq mülkiyyətçiləri,
digər hissəsi isə idxal olunan xam şəkər hesabına təmin edilir.
Yüksək keyfiyyəti beynəlxalq laboratoriyalarda təsdiqlənmiş şə-
kər istehsal edən İmişli Şəkər Zavodu dünyaca məşhur qazlı içki
istehsalçılarının şəkər tərəfdaşı və tədarükçüsüdür. Azərbaycan
Şəkər İstehsalat Birliyi nəzdində illik istehsal potensialı 60 000
ton olan bitki yağlarının ilkin emal müəssisəsi, 60 000 ton kəllə
qənd, 12000 ton kəsmə şəkər fabrikləri fəaliyyət göstərir.

2002-ci ildən Zeytun emalı müəssisəsini yaradan şirkətlər
qrupu Abşeron yarımadasının ənənəvi bitkisi olan zeytundan yük-
sək keyfiyyətli açıq yaşıl və qızılı rəngli, zərif və xoş ətirli yağ is-
tehsalına da başladı. Bununla da Abşeron yarımadasında zeytun-
çuluq ilə məşğul olan təsərrüfatların inkişafına şərait yaratdı. Mü-
əssisənin illik istehsal gücü 3000 tondur (şəkil 1.2). “Azərsun Hol-
ding”, həmçinin dünyaca məşhur fast-food şəbəkəsinin yağ tərəf-
daşı və tədarükçüsüdür.

62

Şəkil 1.2. Məhsul istehsalı xətti

“Azərsun Holding” 2009-cu ildən etibarən sous bazarına da da-
xil oldu. Müxtəlif salatların, ət yeməklərinin və qarnirlərin əvəzsiz
komponenti olan, uşaq və böyüklərin sevimli sousları olan ketçup
və mayonez “doypack” və digər müxtəlif qablaşdırmalarda şirkət-
lər qrupunun müəssisələrində istehsal olunur. Mayonezin əsas
xammal mənbəyi şirkətlər qrupunun istehsalı olan yağlardır. Ket-
çup məhsulunda isə tarlalarda təbii yetişdirilən pomidorlardan isti-
fadə olunur. 100% təbii Azərbaycan pomidorlarından əldə olunan
ketçupların dadı və keyfiyyəti də məhz bu baxımdan fərqlidir.

“Qəbələ konserv zavodu Gilan” MMC. Müəssisə Azərbay-
can Respublikasının Qəbələ şəhərində yerləşir. “Gilan Holdinq”in
tərkibinə daxildir. 2007-ci ilin iyun ayında təsis edilmişdir. 13 ha-
lıq ərazidə yerləşir. Ildə 70 min ton meyvə və 210 min ton meyvə
şirəsi emal etmək gücünə malikdir.

Burada İtaliya, Almaniya, Türkiyə və İsveçrənin avadavlıqları
qurulmuşdur. Məssisədə nektarlar və müxtəlif yarımfabrikatlarla
yanaşı meyvə şirələri də buraxılır. Məhsulları daxili bazarlarla ya-
naşı Turkiyə, ABŞ, Fransa, Almaniya, Rusiya, Belarus, İngiltərə,
Yunanıstan və başqa ölkələrə ixrac olunur. 240 nəfərə yaxın işçisi
var.

Gilan Qəbələ konserv zavodunun əsas aparıcı qolu olan təbii
meyvə şirələri və nektar məhsullarının hazırlanması 7 istehsal xət-
ti üzrə gedir.

63

2 istehsal xəttində şüşə qablaşdırma, 5 istehsal xəttində isə
məhsullar Tetra-pak qablaşdırma ilə istehsal olunur. Burada “Jalə”
və “Zolotoy sad” içkiləri artıq brendə çevrilmişlər.

Cənubi Qafqaz regionunda istehsal gücünə görə ən iri meyvə
emalı müəssisələrindən olan Qəbələ Konserv Zavodu çox gənc ol-
masına baxmayaraq, artıq dünya standartlarına cavab verən dadlı-
ləzzətli məhsulları ilə seçilməkdədir.

Bütün beynəlxalq keyfiyyət sertifikatlarına malik olan məhsul-
lar istehsalında başlıca prınsiplərdən biri də məhz, yerli şəraitdə
yetişən xammaldan istifadədir. Bu məqsədlə Qəbələ Konserv Za-
vodu yerli fermerlərin köməyi ilə ölkənin bütün regionlarından
meyvə və tərəvəz məhsulları tədarük edir.

Gilan Qəbələ Konserv Zavodunda iş – meyvə və tərəvəz məh-
sullarının qəbulundan başlayaraq qablaşdırmaya qədər mövçud
olan bütün prosesləri əhatə edir. Əsas istehsal bölmələrinə - mey-
və şirəsi və nektar istehsalı; püre və konsentrat istehsalı; meyvə
dilimləri konservlərinin istehsalı daxildir. Ən son texnologiya ilə
təhciz olunmuş Gilan Qəbələ Konserv Zavodunun laboratoriyası
məhsulların yüksək keyfiyyətinə və istehsalı prosesinə nəzarət
edir.

“Lənkəran konserv zavodu” MMC. Azərbaycan Respublika-
sı Lənkəran rayonu Sutamurd qəsəbəsində yerləşir. “Gilan Hol-
dinq” MMC-nin tərkibinə daxildir. 2010-cu ilin avqust ayında tə-
sis edilmişdir. Müəssisənin avadanlıqları İtaliyada istehsal olun-
muşdur. Burada meyvə şirələri ilə yanaşı geniş çeşiddə kompotlar
və tərəvəz konservləri istehsal olunur. Müəssisənin 80 nəfər işçisi
var.

Zavodda saatda 5 000 litr istehsal gücünə malik 2 axın xətti
vardır. Həmçinin müəssisədə meyvə püresi və aseptik doldurulan
tomat pastası istehsal edən xətt fəaliyyət göstərir. Məhsulları
“Bağdan” ticarət nişanı ilə istehsal edilir. Məhz yüksək keyfiyyət
və dadına görə Gilan Lənkəran Konserv Zavodu məhsulları bey-
nəlxalq sərgilərdə qızıl medal və diplomlarla təltif edilmişdir. Da-
xili bazarla yanaşı məhsulları həm də xarici ölkələrə - MDB, Av-

64

ropa, ABŞ, Asiya, Avstraliya və Yeni Zelandiyaya ixrac edilir.
“Az nar” ASC. “Az nar” Açıq Tipli Səhimdar Cəmiyyəti

Azərbaycan Respublikasının Bakı şəhərində yerləşir. 2006-cı ilin
iyun ayından təsis olunmuşdur. Burada əsasən İtaliya, Almaniya
və Rusiya istehsalı olan avadanlıqlardan istifadə olunur. Şirələr-
dən - nar, üzümlə nar, alma-üzüm, alma, qatılaşdırılmış nar şirəsi;
souslardan - nar şərab istehsal olunur. İstehsal olunan məhsullar
daxili bazarla yanaşı Rusiya, Ukrayna, Almaniya, ABŞ, Yeni Ze-
landiya, Yaponiya və başqa ölkələrə ixrac olunur. Müəssisədə 102
nəfər işçi çalışır.

“Balakans” MMC. “Balakans” Məhdud Məsuliyyətli Cəmiy-
yət Azərbaycan Respublikasının Balakən şəhərində yerləşir. 2006-
ci ilin iyul ayinda yaradılmışdır. Zavodda əsasən İsveç istehsalı
olan avadanlıqlar qurulmuşdur. Burada kompot, içkilər, geniş çe-
şiddə mürəbbələrlə yanaşı meyvə şirələri də istehsal olunur. Mü-
əssisə daxili bazarla yanaşı Rusiya, Ukrayna, Qazaxıstan və başqa
ölkələrə məhsul ixrac edir. Müəssisədə 150 nəfər çalışır.

 “Gəmiqaya Qida Məhsulları Sənaye Kompleksi” MMC.
Müəssisə Azərbaycan Respublikasının Naxçıvan şəhərində yerlə-
şir. 2006-cı ildə təsis edilmişdir. “Gəmiqaya Holdinq”in tərkibinə
daxildir. Müəssisədə şərabla yanaşı meyvə nektarı, halva, bəhməz
və s. məhsullar buraxılır. Müəssisədə əsasən İtaliya, Almaniya və
Türkiyə istehsalı olan avadanlıqlardan istifadə olunur. 32 nəfər iş-
çisi var.

“Göyçay süd” ASC. Azərbaycan Respublikasının Göyçay ra-
yonunda yerləşir. 1998-ci ilin sentyabr ayından təsis edilmişdier.
Müəssədə İsveç və İtaliya avadanlıqlarından istifadə olunur. Süd
və süd məhsulları ilə yanaşı meyvə şirələri də istehsal olunur. Mü-
əssisənin məhsulları daxili bazarla yanaşı Yeni Zellandiya, Ukray-
na, Rusiya, Belarus və digər ölkələrə ixrac olunur.

 “Miri Qrand” MMC. Azərbaycan Respublikasının Ağsu şə-
hərində yerləşir. 2003-cü ildə təsis edilmişdir. Zavodda əsasən
Türkiyə istehsalı olan avadanlıqlar qurulmuşdur. Burada geniş çe-
şiddə meyvə və giləmeyvə şirələri, narşərab, pomidor pasta isteh-

65

sal olunur. Məhsulları daxili bazarla yanaşı Almaniya, Ukrayna,
Rusiya, Belarus və başqa ölkələrə ixrac olunur. Müəssisədə 35 nə-
fər işçi çalışır.

 “Sabirabad Konserv” MMC. Azərbaycan Respublikasının
Sabirabad şəhərində yerləşir. 1998-ci ildə təsis edilmişdir. Müəssi-
sədə Italiya və Moldovada istehsal olunmuş avadanlıqlardan isti-
fadə olunur. Burada nar şirəsi, nar şərab və aseptik nar konsentratı
hazırlanır. Məhsulları daxili bazarla yanaşı Almaniya, İspaniya,
Ukrayna, Rusiya və s. ölkələrə ixrac olunur. Müəssisənin 70 nəfər
işçisi var.

“Azəri Frans” MMC. “Azəri Frans” Məhdud Məsuliyyətli
Cəmiyyət Azərbaycan Respublikasının Tovuz rayonunun İbrahim-
hacılı kəndində yerləşir. 2004-cu ilin iyun ayında yaradılmışdır.
Burada əsasən Fransa və İtaliya istehsalı olan avadanlıqlar qurul-
muşdur. Müəssisədə təbii menaral sular, nar və üzüm şirəsi, həm-
çinin konyaklar istehsal olunur. İsehsal olunan məhsullar Fransa,
Yaponiya, Almaniya, Polşa, ABŞ, Rusiya və başqa ölkələrə ixrac
olunur. Müəssisədə 55 nəfər çalışır.

“Az-Granata”ASC. “Az-Granata” Aşıq Tipli Səhmdar Cə-
miyyəti Azərbaycan Respublikasının Ağsu şəhərində yerləşir.
2009-cu ilin mart ayında təsis olunmuşdur. Burada əsasən İtlaiya,
Almaniya və Fransa istehsalı olan avadanlıqlar qurulmuşdur (şəkil
1.3, 1.4). Müəssisə geniş çeşiddə şirə və şərablar, likor və araq
məmulatları istehsalı ilə məşğuldur. Müəssisənin məhsulları ölkə
daxili ilə yanaşı ABŞ, Almaniya, Avstriya, Rusiya, Gürcüstan və
başqa ölkələrə ixrac olunur. Müəssisədə 185 nəfər işçi çalışır.

Müəssisənin geniş ərazilərdə üzüm və nar bağları vardır. Hə-
min xammaldan və bölgə fermerlərinin istehsal etdiyi məhsullar-
dan bəhrələnən müəssisənin kollektivi olduqca çox çeşiddə spirt-
siz və spirtli içkilər və fərqli konservlər istehsal edərək daxili və
xarici bazarlarda uğurla realizə edirlər.

66

Şəkil 1.3. Meyvələrin qəbulu və ilk emalı

Şəkil 1.4. Aseptik saxlanma

67

İKİNCİ FƏSİL

MEYVƏ VƏ TƏRƏVƏZ XAMMALININ TƏSVİRİ,
YIĞIMI VƏ EMALA HAZIRLANMASI

2.1. Meyvələr

Meyvələr quruluşundan asılı olaraq tumlular, çəyirdəklilər, gi-

ləmeyvələr, qərzəklilər, subtropik, və tropiklər kimi qruplaşdırılır.

2.1.1. Tumlular

Alma - MDB ölkələrində ən geniş yayılmış meyvə bitkisidir.

Tumlu meyvələr altında olan sahələrin əsas hissəsi almanın payına
düşür. Sortların çoxu daşınmağa və uzun müddətli saxlanmağa da-
vamlıdır. Alma təzə halda, eləcə də qurutmaq, kompotlar, povidlo,
cem, mürəbbə, şirə, püre, marinadlar və s. istehsalında istifadə
olunur.

Digər meyvə bitkiləri ilə müqayisədə alma yüksək məhsuldarlı-
ğı, qışa davamlılığı, müxtəlif sortlarının geniş diapazonda yetiş-
məsi ilə fərqlənir. Almanın kimyəvi tərkibi sortdan, yetişdirildiyi
şəraitdən, yetişmə dərəcəsindən, saxlanma rejimindən və müddə-
tindən asılıdır. Almada orta hesabla 86,5% su, 6,5-11% fruktoza,
2,5-5% qlükoza, 1,5-5,3% saxaroza, 0,22-0,7% azot maddələri,
0,3-0,4% mineral maddələr, 1,0-1,8% pektin, 0,25-0,27% fenol,
0,9% sellüloza olur. Bunlardan əlavə alma meyvələri az miqdar li-
mon və salisil turşusuna, B1 B2, PP vitaminlərinə malik olur.

Yetişmə müddətinə görə alma sortları 6 qrupa bölünür: faraş
(yaylıq) – iyul-avqustda yetişənlər; faraş-payız – yeyilmə yetiş-
kənliyinə avqustun sonu – sentyabrın əvvəllərində çatanlar; payız-
lıq – sentyabrın birinci yarısı; faraş qışlıq – sentyabrın ikinci yarı-
sı; qışlıq sentyabrın sonu – oktyabrın əvvəli; gec-qışlıq – oktyab-
rın birinci yarısında yetişənlər. Almanın saxlanma müddəti uyğun
olaraq: faraş sortlarda – 10-20 gün; faraş payizlıq – 1,5-2 ay; pa-

68

yızlıq – 2-3 ay; faraş – qışlıq – 4-5 ay, qışlıq – 5-6 ay, gec-qışlıq
sortlarının saxlanma müddəti isə iyun-iyula qədərdir.

Alma iriliyinə görə xırda – 75 qrama qədər, orta – 75-125 q, iri
– 125-175 q və çox iri – 175 q və daha çox olur. Tezyetişən sortlar
Respublikamızda təzə halda və emal üçün istifadə olunur. Bu qru-
pa aid edilən sortlar 10-215 gündən artıq saxlanmağa yaramır.
Bunlarda tənəffüs olduqca sürətlə getməklə zərif konsistensiyaya
malik olur və həm mexaniki zədədən, həm də mikrobioloji proses-
lərdən ketfiyyətini tez itirir. Bu qrupa Qırmızı Qrafenşteyin, Quba
gözəli, Uels aiddir.

Payızlıq sortları ən çox iki ay saxlamaq mümkündür. O, 10-15
gün sonra təzə halda istifadəyə yarayır. Təzə halda və emal üçün
istifadə olunur. Bu qrupa rayonlaşdırılmış Azərbaycan, Fatimə,
Quba şafranı, Babək və s. aiddir.

Qışlıq və daha gecyetişən qışlıq sortlar əsasən saxlanmaq üçün
istifadə olunur, yalnız qeyri – standart meyvələr emala verilməli-
dir. Alma 0-50C (yaylıq və payızlıq sortlar) və 0-10C temperatur-
da(qışlıq sortlar), 90-95% nisbi rütubəti olan şəraitdə saxlanır. Bə-
zi sortları isə 1÷ +30C (Antonovka, Rozmarin, Conatan, Starkinq
və b.) və 0-20C temperaturda (Cimerenko reneti və b.) saxlana bi-
lər. Yaylıq sortlar bir neçə gündən aya qədər (soyuducularda), pa-
yızlıq - 1-3 ay, qişlıq 3-dən 6-7 aya qədər saxlanır. Alma nizamla-
nan qaz mühitində, başqa sözlə oksigenin azaldılmış və karbon
qazının artırılmış miqdarında və sabit temperaturda səmərəli sax-
lanır. Bu üsul alma 3-4 aydan çox saxlandıqda tətbiq olunur.

Armud. Bu isti sevən qiymətli meyvə bitkisidir. Onun meyvə-
ləri yüksək dad keyfiyyətinə malik olub, kompot, mürəbbə, cem,
povidlo, şirələr və s. üçün istifadə olunur. Armud ən çox Qafqaz,
Krım, Orta Asiya, Moldova, Ukrayna və Belorusun cənubunda ya-
yılmışdır.

Armudun tərkibində 81-84% su, 6,2-18,7% şəkər (ümumi), o
cümlədən 6-9,7% fruktoza, 1-3,7% qlükoza, 0,4-2,6% saxaroza,
0,1-0,5% turşular, 0,1-0,3% pektin, 0,3-0,6% mineral maddələr, 3-
17mq% C vitamini olur. Armudda az miqdarda limon və alma tur-
şusu olur.

69

Armud böyüklüyünə görə aşağıdakı qruplara bölünür: xırda 25-
50 q, orta böyüklükdən az 50-100 q, orta 100-150 q, orta böyük-
lükdən yüksək 150-200 q, iri 200-300 q və çox iri 300 qramdan
çox olur.

Armud yetişmə müddətinə görə bölünür: faraş (yaylıq) – mey-
vələri iyul-avqustda yığılır (10-20 gün saxlanılır); payızlıq meyvə-
lər avqustun sonu sentyabrın əvvəllərində yığılır (1-3 ay saxlanı-
lır); qışa saxlanılan sortlar sentyabrın ikinci yarısı oktyabrda yığı-
lır (4-5 ay saxlanılır).

Yaylıq sortlara – Bessemyanka , Klapın sevimlisi, Meşə gözəli,
Bere jiffar, Abbasbəyi (sarı armud) və s. aiddir.

Payızlıq sortlara Bere-Bosk, Payızlıq Berqamot, Bere – Liqel-
ya, Bere – Dil, Lətifə və s. aiddir.

Qışlıq sortlara isə Bere Ardanpon (Ferdinand), Küre, Miçurin
qış beresi, qış Dekankası, Sen-jermen, Əntiqə, Nar armudu və b.
daxildir.

Faraş yetişən armudları 0÷ +I0C temperaturda və 85-95% hava-
nın nisbi rütubətində bir aya qədər, gec yetişənləri – mənfi 10C-
dən 00C arasında 3 aya qədər (payızlıq sortlar) və 4-6 aya qədər
(qışlıq sortlar) saxlayırlar.

Heyva. Heyva Zaqafqaziya, Dağıstan, Orta Asiya, Krım, Mol-
dova və aşağı Volqaboyunda becərilir. Meyvələri iri (300-600q), al-
ma yaxud armudvari formalıdır. Bəzi sortların meyvələrinin çəkisi
1-1,5 kq-a çatır. Meyvələri yetişdikdə ətirli olur. Heyva kobud olub,
büzüşdürücü dada və çoxlu miqdarda daşlaşmış hüceyrələrə malik
olduğundan təzə halda nisbətən az istifadə olunur. Ondan kompot,
mürəbbə, cem, jele, marmelad və digər məhsullar emal edilir.

Heyvanın kimyəvi tərkibində su - 81-85, şəkər - 5,3-12,2%
(ümumi), o cümlədən - fruktoza 5,6-6,6%, qlükoza 2-2,4%, saxa-
roza 0,4-1,6% turşular (alma və limon) 0,85-1,10%; pektin 0,9%,
sellüloza 0,9%, mineral maddələr 0,5-0,7%, C vitamini 10-30 mq
təşkil edir.

Heyvalar yetişmə müddətinə görə bölünür: tez yetişən - sent-
yabrda yığılıb bir neçə günə realizə olunur; gec yetişən - oktyabr-

70

da yığılıb fevral-marta qədər saxlanır. Ondan ən çox emal üçün is-
tifadə olunur.

Heyvanın geniş yayılmış sortlarına Qara heyva, Qaraman hey-
va, İzobilnaya, Axmedyum, Sarı heyva, Rəcəbli, Ciləci və başqa-
larını göstərmək olar.

Üvəz. Ən geniş yayılmış növlərindən adi üvəz və krım üvəzidir.
Onun tərkibində orta hesabla 80,5%-su, 10,8% şəkər, 1,3% turşu,
0,9% aşı maddəsi, 2,7% sellüloza və 15 mq C vitamini vardır.

Adi üvəzdən cövhər, nalivka, pastil, mürəbbə, karamel içliyi,
“şəkərdə üvəz” və b. istehsalında geniş istifadə edilir. Qurudulmuş
üvəz (bir az közərtdikdən sonra) meyvə çayının tərkibinə daxil
edilmək üçün tətbiq olunur. Qənnadı məhsulları istehsal etmək
üçün şaxtalardan sonra yığılmış üvəz meyvələrindən istifadə et-
mək məqsədə uyğundur. Çünki, belə meyvələr daha şirin və az
acılıqda olur.

2.1.2. Çəyirdəklilər

Albalı – yayılmasına görə almadan sonra ikinci, çəyirdəkli

meyvələr arasında isə birinci yeri tutur. O, qışa davamlı olması və
məhsuldarlığı ilə fərqlənir. Albalının meyvələri zərif, möhkəm və
müxtəlif rəngə malik qabıqla örtülür. Rəngi açıq-qırmızıdan, tünd
qırmızıya qədər ola bilir. Albalı təzə halda, eləcə də kompot, mü-
rəbbə, şirə, şərbət, nalivka hazırlamaq üçün istifadə olunur.

Albalının tərkibində əsasən qlükoza, fruktoza və az miqdarda
(1%-dən az) saxaroza, turşulardan isə alma turşusu vardır. Şəkər
və turşunun miqdarı yerli şəraitdən asılı olaraq 11,3-17,0%-ə qə-
dər, C vitamini isə 10-20 mq% olur. Albalı həmçinin makro- və
mikroelementlərlə, pektin və digər qiymətli maddələrlə zəngindir.

Albalı sortları yetişmə müddətinə görə faraş-iyunun sonunda
yetişənlər; orta – iyulun birinci yarısında və gec – iyulun sonu –
avqustun əvvəlində yetişənlər kimi fərqləndirilir.

Albalı sortları iki qrupa bölünür: qriotlar və amorellər. Qriotla-
rın meyvələri tünd – qırmızı, şirəli, turşaşirin, yaxud turş olur. Bu

71

qrupa aşağıdakı sortlar daxildir. Vladimirskaya, Lyubskaya, Şu-
binka, Anodolskaya, Lotovaya, Melitopolskaya, Desertnaya, Plo-
dorodnaya, Miçurina və b.; amorellərin meyvələri açıq rəngli və
şirəli olub, qriotlara nisbətən az miqdarda turşulara malik olur. Bu
qrupa Severnaya, Sklyanka, Bolşoy pobeq, Monmoranski və s.
sortları daxildir.

Albalı mənfi 1-dən müsbət 10C arasında, nisbi rütubətliyi 85-
90% olan havada 1-2 həftə saxlanır. Tənzimlənən qaz mühitində
saxlanma müddəti bir aydır.

Gilas. Zaqafqaziya, Orta Asiya respublikalarında, Krasnodar,
Krım, Moldovada geniş becərilir. Ukraynada formasına, quruluşu-
na və tərkibinə görə albalıya oxşayır. O, adətən iri, şirin və dadlı
olur. Kimyəvi tərkibi isə orta hesabla 85% su, 11,5% şəkər, 0,8%
turşu, 0,1% aşı, 0,6% pektin maddəsindən və 15 mq% C vitami-
nindən ibarətdir. Gilas təzə halda, həmçinin kompot, şirə, qurut-
maq və dondurmaq üçün də istifadə olunur.

Gilasın bütün pomoloji sortları lətinin sıxlığından asılı olaraq
iki qrupa bölünür: biqaro və qini. Biqaro meyvələri cıx lətli, nəq-
liyyata yaxşı davamlı olub, əsasən konservləşdirmə üçün istifadə
olunur. Bu qrupa sarı Droqan, Sarı Dayver, Qırmızı və Qara Na-
paleon, Frans İosif, Jalube və başqa şortalar aiddir.

Qini – meyvələri sulu lətə malik olub, əsasən təzə halda istifa-
də olunur. Bu qrupa Hayta, Aprelka, May tez yetişəni, Tezyetişən
qara və b. sortlar daxildir.

Ərik. Orta Asıya, Zaqafqaziya respublikalarında, Dağıstan və
Ukraynanın cənub rayonlarında becərilir. Ərikdən təzə halda, qurut-
maq üçün, eləcə də kompot, mürəbbə, marmelad, jele, şirə istehsa-
lında istifadə olunur. Əriyin toxumu isə yağlar və zülallarla zəngin
olduğundan qənnadı məhsulları istehsalında geniş tətbiq olunur.

Əriyin meyvəsində (2,8-15,8%) saxaroza, (0,1-3,0%) qlükoza
və fruktoza olur. Turşuların ümumi miqdarı (alma, limon və şə-
rab) 0,2-2,5% arasında dəyişir. Ərik jele yaratmaq xassəsi verən
pektin maddələri ilə zəngindir. Bununla yanaşı meyvələr 0,82-
1,29% azot, 0,06-0,11% fenol maddələri, 0,38-0,50 sellüloza, 0,6-

72

0,86% mineral maddələrə malik olur.
Vitaminlərdən üstünlük təşkil edən karotindir (1,27mq%).

Mənşəyinə və bioloji xüsusiyyətlərinə görə ərik sortları aşağıdakı
üç qrupa bölünür: Orta Asiya, İran-Qafqaz və Avropa. Orta Asiya
sortları əsasən qurutmaq üçün istifadə olunur. Bu qrupa daxil olan
sortların meyvələri xırda, yaxud orta böyüklükdə, yüksək şəkər və
aşağı turşuluğa malik olur. Bu sortlardan Kandak, İsfarak, Qaysı,
Xurmayı, Xasaki, Kursadık, Cubxonı, Babai və s. göstərmək olar.

İran-Qafqaz sortlarının meyvələri əsasən orta böyüklükdə, zəif
ətirli və az turşuluqda olur. Buraya süfrə, konserv və qurutmaq
üçün olan sortlar daxildir.

Avropa qrupunun sortları iri və orta böyüklükdə olan meyvələ-
rə malik olub, xeyli dərəcədə turşuluq və “ərik” ətri ilə xarakterizə
olunur. Bu, əsasən süfrə və konserv tipli ərikləri birləşdirir.

Süfrə - konserv sortların meyvələri iri, hamar, intensiv rəngə,
xoşa gələn dada, şirəli lət və ətrə malik olması ilə fərqlənir. Təzə
halda istifadə üçün ən yaxşı sortları Şalax, Nikitskiy, Komsomol-
çu, Ananaslı, Qırmızı Partizan, Axrori, Arzami, Abutalibi; kon-
servləşdirmək üçün isə Şalax, Ananaslı, Buxara və başqalarıdır.

Pomoloji sortlarından asılı olaraq əriyi 5-20 gün müddətində
10-dən 00C arasında, 90% nisbi rütubətdə saxlayırlar.

Şaftalı. Zaqafqaziya, Orta Asiya, Dağıstan, Krımda becərilən
şaftalı ağacının meyvəsidir. Şaftalının qida dəyəri şəkər, turşu və
mineral duzların harmonik cəmləşməsi ilə müəyyən olunur. Şaftalı-
da şəkərlərdən saxaroza (3,5-10,7%); turşulardan – alma və şərab
turşusu üstünlük təşkil edir. Fenol maddələri 0,018-0,29%, azot
maddələri – 0,44-0,93% və pektin 0,56-1,26% təşkil edir. Şaftalıda
C vitamini az (10-15 mq%) olub, sarı lətli meyvələri karotinlə zən-
gindir (0,5-1,0 mq%). Şaftalı meyvələrinin yığılması iyulun axırla-
rından oktyabrın əvvəlinə qədər davam edir. Tezyetişən meyvələr
00C-də bir-iki həftə, gecyetişənlər iki aya qədər saxlana bilir.

Daha geniş yayılmış sortları bunlardır: gecyetişənlər – Elberta
Çempion, Zafrani və b.; orta – Nikitskiy, Anton Çexov və b.; tez-
yetişən isə Qızıl yubiley, Sovetskiy Amsden və s.

73

Yetişmiş şaftalı meyvələri – 10C-dən 00 arasında, bir az yetiş-
məmiş – 0-dan 50C arasında, 90% nisbi rütubətdə saxlanır. Sax-
lanma müddəti 1 aya qədərdir.

Gavalı. Bu meyvələr Şimali Qafqaz, Ukrayna və Moldovada
becərilir. Gavalı əkinlərinə görə alma və albalıdan sonra üçüncü
yeri, Uzaq Şərqdə isə birinci yeri tutur. Daha geniş yayılan ev ga-
valısı adlandırılan adi bağ gavalısı, alça, göyəm, göyəm gavalıdır.

Adi bağ gavalısı Vengerka, Renklod və yumurtavari qruplara
bölünür. Vengerka təzə halda, qurutmaq üçün, eləcə də mürəbbə,
povidlo, şirələr və s. məhsullar istehsalında istifadə olunur. Ven-
gerka 7,9-13,1% şəkərə, 0,4-0,9% turşulara, 5-15 mq% C vitami-
ninə malik olur. Onda həmçinin B1, B2 vitaminləri və karotin də
vardır. Bu gavalı avqust-oktyabr (gecyetişən sortlar) arasında yeti-
şib, 0-10 C temperaturda 2-3 ay saxlanır.

Vengerka sortlarından daha geniş yayılanları – Ev vengerkası,
İtaliya Vengerkası, Bikarda və başqalarıdır.

Renklod gavalısı 7,0-16,3% şəkərə, 0,5-1,43% turşuya (alma
və limon), 0,48-1,24% pektin maddələrinə malikdir. Daha geniş
yayılan yaşıl Renklod olub, avqustun əvvəlində yetişir. Yüksək
dad keyfiyyətinə həmçinin aşağıdakı Renklod sortları da malikdir:
Altana, Kolxoznıy Babe, Bənövşəyi və s.

Yumurtavari gavalı yumurta formalı iri, turşaşirin, şirəli möh-
kəm lətə malikdir. Bu gavalıya Sarı yumurtavari, Zolotoya kaplya
və s. aiddir.

Alça. Bu meyvə bitkisi Qafqazda, Krım vilayətində və orta
Asiyada becərilir. Ev alçası da becərilir, o, mötədil turşuluqla
fərqlənir. Rənginə görə fərqli olub sarı, qırmızı demək olar ki, qa-
ra, yaşıl və s. rənglərinə rast gəlinir. Müxtəlif alça sortlarında şə-
kər 4,5-6,2% (saxaroza üstünlük təşkil edir), turşu 1,8%, fenol
maddələri 0,55-1,31% arasında dəyişir. Alça yaxşı jeleləşən pekti-
nə (0,42-0,80%) və az miqdarda C vitamininə (7-23mq%-ə) ma-
likdir. Alçanın bəzi növ müxtəlifliyi təzə halda, çox hallarda isə
emal üçün istifadə olunmaqla ondan aşağıdakı məhsullar alınır:
marmelad, pastil, mürəbbə, kompot və s. Daha geniş yayılan sort-

74

ları – Göyçə sultanı, Ərəş, Rəcəbi, Zil-Qarabağ, Yaz-mələsi, Gila-
sı alça, Sarı mədəni və Qırmızı mədənidir.

Göyəm və göyəm gavalı. Göyəm meyvələri xırda, tünd-göy
rəngli olub, yüksək miqdar fenol maddələrinə (1,7%-ə qədər) və
turşulara (1,65%) malik olması ilə fərqlənir. Göyəmin tərkiibində
orta hesabla 7% şəkər və 12-17mq% C vitamini olur. Iri meyvəli
Göyəmdən qurutmaq üçün, həmçinin şirə və povidlo hazırlanma-
sında istifadə edilir.

Göyəm – gavalı dağ gavalısına yaxın olub, turşvari dadı ilə
fərqlənir. Həm yabanı, həm də mədəni sortlarına rast gəlinir. Ya-
yılmış sortlarına qırmızı, qara mirabellər, adi sarı, payızlıq nansi,
Volqa göyəm gavalısı və s. daxildir. Onlardan mürəbbə, kompot,
povidlo hazırlamaq üçün istifadə olunur.

Sortundan asılı olaraq yetişmiş gavalı 0-20C, zəif yetişmiş 0-
dan 50C temperatur arasında, 90% nisbi rütubətdə saxlanır. Sax-
lanma müddəti bir çox sortlarda bir aya qədər, soyuğa davamlılar-
da 1,5-2 aydır.

Zoğal. Moldova, Ukrayna, Şimali Qafqaz və Zaqafqaziyada
becərilir. Meyvələri xırda, tünd-qırmızı rəngli uzanmış formalı,
turşdur. Forma və rənginə görə zoğal meyvələri adi – oval forma-
lı; tünd – qırmızı rəngli; armudvarı-uzanmış formalı, açıq rəngli;
ağ zoğal – oval, yaxud açıq – sarı rəngdə olur.

Zoğal yetişmə müddətinə görə tez yetişən (iyulda), orta (av-
qustda) və gec yetişən (sentyabrda) olur. Zoğal invert şəkərə, çox-
lu turşuya və fenol maddələrinə malikdir. Ondan mürəbbə, pastil,
marmelad, şirələr hazırlanmasında və təzə halda istifadə edilir.

2.1.3. Giləmeyvələr

Giləmeyvələrin qida dəyəri şəkərlər, turşular, pektin və mineral

maddələrinin həmçinin də vitaminlərin (xüsusilə C) yüksək miq-
darı ilə əlaqədardır.

Qarağat – çoxillik kol bitkisidir. MDB-də qara, qırmızı, və ağ
qarağat becərilir. Daha geniş yayılan C vitamini ilə zəngin olan

75

Qara qarağatdır. O, 400, orta hesabla isə 200 mq%-ə yaxın C vita-
mininə malik olur. Ondan təzə halda eləcə də şirə, mürəbbə, şər-
bət, ekstrakt, marmelad, jele, cem, povidlo, likor, nalivka, şərab və
s. hazırlanır, qurudulur və dondurulur.

Ağ qarağat başlıca olaraq desert kimi istifadə olunur, qırmızı
qarağat emal üçün çox turşdur. Lakin qırmızı qarağatın bəzi sort-
ları – Geroy, Krasnıy krest, Fayya plodorodnaya təzə halda istifadə
olunur. Qırmızı qarağatın giləmeyvələrindən şirə, şərbət, jele, şərab,
püre; ağ qarağatdan – şərab, mürəbbə, jele və mariandlar hazırlanır.
Qırmızı və ağ qarağat giləmeyvələrində şəkər 8%, turşuluq 2%-dən
çox olur. Vitaminlərin miqdarı qara qarağata nisbətən az olub, sor-
tundan asılı olaraq 20-45 mq% arasında dəyişir. Bundan başqa tər-
kibində 3,88% sellüloza, 0,11% fenol maddələri, 0,20-0,9% azotlu
maddələr olur. Ağ qarağatın daha geniş yayılmış sortları Ağ Versal
və Ağ Hollanddır. Qırmızı qarağatın əsas sənaye sortlarına aşağıda-
kılar aiddir: Qırmızı Versal, Qırmızı Holland, Krasnıy krest, Fayya
plodoroidnaya, Telesnaya, Şampanskaya və b.

Qara qarağat şaxtaya davamlı giləmeyvə bitkisidir. Hazırda de-
mək olar ki, MDB-nin bütün rayonlarında becərilir. Giləmeyvəsi-
nin tərkibində 7-10% şəkər, 1,90-3,75% turşu(limon və alma)
olur. Pektin maddələri ilə zəngin olduğundan şirəsindən gözəl je-
le; giləmeyvəsindən isə cem və marmelad hazırlanır. Bundan baş-
qa 0,376% sellülozaya, 0,38-0,42 % fenol, 0,57% mineral və 0,53-
1,41% azot maddələrinə malik olur. Qara qarağatın spesifik ətri
onda olan efir yağlarından, qara rəngi isə antosianlardan asılıdır.

Qara qarağat istifadəsinə görə sənaye və çərəz sortlarına bölü-
nür. Əsas sənaye sortlarına – Vostoçnaya, Liya plodorodnaya, Po-
beda, Pamyat Miçurina, Qolubka və b. aiddir.

Qarağat 00C-yə yaxın temperaturda və 90% nisbi rütubətdə 10
günə qədər saxlanır.

Firəng üzümü. Firəng üzümləri ailəsinə daxil olan kol bitkisi
olub, 50-dən çox növü birləşdirir. Qeyri qara torpaq zonasının ən
əsas giləmeyvə bitkilərindən biridir. Yüksək məhsuldarlığı və
nəqliyyata davamlığına görə başqa giləmeyvələrdən fərqlənir. Ye-

76

tişməmiş vəziyyətdə - jele, mürəbbə, cem emalı üçün, yetişmiş isə
şərab hazırlanmasına yaralıdır. Yetişmiş firəng üzümü təzə halda
istifadə olunur.

Firəng üzümünün giləsi möhkəm qabığa və toxum yerləşmiş
jele yaradan lətə malikdir. Müxtəlif sortlarında qabıq – yaşıl, sarı,
ağ, qırmızı, tünd qırmızı və demək olar ki qara rəngdə ola bilir.
Qırmızı meyvəli sortlar yaşıla nisbətən daha yaxşı saxlanır.

Sortundan və yetişdirildiyi şəraitdən asılı olaraq tərkibində
11,4-21,4 % quru maddə, 0,54-2,35% turşu, 7,64-15,21% ümumi
şəkər olur. C vitamini ilə zəngindir (26-57 mq%).

Firəng üzümünün sortları morfoloji əlamətlərinə, yarpaq və gi-
ləmeyvəsinə görə fərqlənir. Giləmeyvənin fərqli sort əlamətləri
bunlardır (iri kütləli – 20 qrama qədər, xırda 1,0-1,5mq), forması
(dairəvi, dairəvi oval, yumurtavari, armudvari) yeyilən yetişkən-
likdə rəngi (ağdan - tünd rəngə qədər), qabığının qalınlığı, dadı
(turşaşirin, şirin, çox yaxşı) və s. Yetişmə vaxtına görə sortlar tez,
orta və gecyetişən olub, çərəz, təzə halda istifadə edilən və sənaye
sortları kimi fərqləndirilir.

Firəng üzümü 00C-yə yaxın temperaturda və 90% nisbi rütubət-
də 2 həftə saxlanır.

Quş üzümü. Belorusda və MDB-nin şimal rayonlarında yayı-
lan yabanı giləmeyvədir. Ondan şirə, kisel, mürəbbə ekstrakt və s.
hazırlanır. Quş üzümünün tərkibində 3% limon turşusu, 0,01-
0,04% benzoy turşusu və 2,6-5,7% şəkər (əsasən qlükoza və fruk-
toza) olur. Az miqdarda C vitamininə də (12-31 mq%) malikdir.
Yaxşı konservləşdirici təsirli benzoy turşusunun yüksək miqdarı
giləmeyvənin uzun müddət saxlanmasını təmin edir. Payız yığımı-
na nisbətən, qar altında qışı keçirmiş yaz yığımı pis qaldığı üçün
onları çəlləklərdə su ilə saxlamaq olur. Payız yığımından alınmış
quş üzümü təzə halda və dondurulmuş şəkildə saxlanır. Təzə quş
üzümü yığımdan sonra bir il müddətinə qədər 3-50C temperaturda
saxlanır. Dondurulmuş quş üzümü yaza qədər saxlanır.

Qaragilə (mərcanı). Yabanı giləmeyvə olub, meyvələri spesi-
fik dada, qida və müalicəvi əhəmiyyətə malikdir. Meyvələri iyul-
avqustda yetişir.

77

Qaragilənin tərkibində 1,5% turşu (limon və alma), 5,7% şəkər,
2%-ə yaxın sellüloza, 0,5% pektin maddələri olur. Tərkibində C
vitamini (16 mq%) və karotin (1,0-1,5 mq%) də vardır. Bundan
başqa qaragilə fenol maddələri ilə də zəngin (0,13-0,31%) olur.
Təzə meyvələri şərbət, şirə, şərab hazırlanmasında istifadə olunur.
Qaragilə qızdırılmayan binalarda yığımdan sonra 3 günə qədər
saxlana bilir.

Mərsin. Bu yabanı giləmeyvə Ukraynanın qərbində, Belarus-
da, Sibirdə, Qafqaz dağlarında yayılmışdır. Avqustda yetişib, okt-
yabra qədər yığılır. Ondan ekstrakt, mürəbbə, şirə hazırlanmasın-
da eləcə də təzə halda istifadə olunur.

Mərsin 1,2-2,1% turşuya (benzoy, limon və alma) 7,8-9,0% şə-
kərə, 0,25% fenol maddələrinə və 1,5-2,1% sellülozaya malikdir.
Onda C vitaminin miqdarı 8-21 mq%-dir. Təzə mərsin səbət, ya-
xud yeşiklərdə 25-30 sm qalınlıqda yığımdan sonra 10 gün, çəl-
ləklərdə 3-50C temperaturada 2 ay saxlanır.

Çaytikanı. Sibir və Şimali Qafqazda xüsusilə çox geniş yayıl-
mış yabanı meyvə bitkilərindəndir. Çaytikanı meyvəsi dairəvi, ya-
xud yumurtavari formalı, turşaşirin dadlı, zoğun qurtaracağında
sıx yerləşmiş olur. Meyvəsindən kisel, mürəbbə, kompot, şirə, şə-
rab, cövhər, likorlar hazırlamaq üçün istifadə olunur. Çaytikanı gi-
ləmeyvəsi C, PP vitaminlərinə, yağlara malik olub, E vitamini
(160 mq%-ə qədər) və karotinlə (100 mq%) zəngiundir. Çaytikanı
yağı müalicə məqsədilə geniş istifadə olunur. İndi çaytikanı mədə-
ni şəkildə də becərilməkdədir. Novost Altaya, Maslyanınaya, Vi-
taminnaya və s. sortları alınmışdır.

Moruq. MDB-nin şimal və mərkəzi rayonlarında, Uralda, Si-
birdə və Uzaq Şərqdə geniş yayılmışdır. Moruq giləmeyvəsi təzə
və emal olunmuş şəkildə istifadə olunur. Ondan mürəbbə, cem, je-
le, şirə, şərbət, kompotlar hazırlanır. Moruğu həmçinin qurudur və
dondururlar. Qurudulmuş moruqda salisil turşusu olduğundan,
müalicə vasitəsi kimi tətbiq olunur. Qurutmaq üçün yabanı gilə-
meyvələrdən istifadə edilir.

Sortundan asılı olaraq moruqda şəkərin miqdarı 3-11%, üzvi

78

turşular 1-2% təşkil edir. Turşular əsasən limon və alma turşusu,
bir qədər salisil və olduqca az qarışqa turşusundan ibarətdir. Onda
həmçinin 6% sellüloza, 0,1-0,3% fenol maddələri, 0,8-1,9% azot,
0,4-0,8% mineral maddələr olur. Moruqda C vitamini 7-29 mq%-
dir. Moruq giləsi konusvari, dəyirmi uzanmış formada, sortdan
asılı olaraq qırmızı, ağ, sarı və qara rəngdə ola bilir. Dadına görə
turş, turşaşirin, həmçinin də uyğun olaraq yaxşı, çox yaxşı və əla
kimi fərqləndirilir. Yetişmə müddətinə görə - tez, orta və gecyeti-
şən olur (tez yetişəndən 8-10 gün sonra çatdırır).

Moruğun əsas sənaye sortları bunlardır: Malboro, Novost, Kuz-
mina. Tezyetişən şirin yabanı moruq mədənidən giləsinin xırda ol-
masına, güclü ətrinə və yüksək miqdarda olan turşuluğuna görə
fərqlənir.

Moruq yığıldıqdan sonra 0-dan 20C temperaturda 3 gün, qızdı-
rılmayan şəraitdə isə 12 saata qədər saxlana bilir.

Böyürtkən. Bu giləmeyvə moruqdan daha iri toxumluqlarına
və meyvələrinin rənginə görə fərqlənir. Böyürtkənin tərkibində 7
%-ə qədər şəkər, 1-2% turşu (alma, şərab, limon) olur. Ondan təzə
halda və həmçinin şirə, şərbət, şərab, mürəbbə hazırlanmasında is-
tifadə olunur. Böyürtkənin mədəni sortlarına İ.V.Miçurin tərəfin-
dən alınmış İzobilnaya və Texas sortları aiddir. Onlar Krım və
Qafqazda becərdilir. Giləmeyvələri iri, ətli və qara rənglidir. Ləti
möhkəm, şirəli, tünd rənglidir. Böyürtkən yabanı halda iri çayların
sahillərində və dağlarda bitir. Saxlanması moruq kimidir.

Çiyələk. Daxil olduğu cins 50-yə yaxın növü birləşdirir. Sahə-
sinə görə giləmeyvələr arasında birinci yeri tutur. Çiyələk və bağ
çiyələyi özünü yalançı meyvə kimi göstərir. MDB ölkələrində aşa-
ğıdakı növləri yetişdirilir: Lesnaya, Virkinskaya, Buxarskaya, Çi-
liyskaya, Sadovaya krupnoplodnaya. Bağ çiyələyinin məhdud ya-
yılmasının əsas səbəbi becərilməsinin ağır zəhmət tələb etməsi və
az məhsuldar olmasıdır. Bağ çiyələyinin iki sortu məlumdur.
Şpanka (adi bağ çiyələyi) və daha iri meyvə verən Milan çiyələyi.

Bağ çiyələyinin tərkibində 80-85% su, 12-20% quru maddə (6-
11%-i şəkərlərin payına düşür), 1-2% üzvi turşular (çoxu limon,

79

azı alma turşusu), xeyli C vitamini (30-80%), fenol maddələri
0,20%; azotlu maddələr 1%; yağlar 0,64%; sellüloza 1,55%; pek-
tin 1,27%; kül 0,5%; müəyyən miqdar B1 vitamini, karotin, dəmir
duzları, fosfor və kobalt tapılmışdır.

Çiyələk təzə halda və həmçinin mürəbbə, cem, şərbət, şirə,
ekstrakt, jele və kisel hazırlamaq üçün istifadə edilir. Yetişmə
müddətinə görə çiyələk sortları tez, orta və gecyetişən olur. Gec-
yetişən sortlar o biri sortlara nəzərən təqribən 2 həftə gec yetişir.

İstifadəsinə görə sortlar çərəz (giləsi zərif, ətirli, şirin dadlı),
süfrə (daha sıx konsistensiyalı dadlı gilələr - yemək və şirniyyat
şirələri hazırlamaq, eləcə də süfrəyə təzə halda verilmək üçün) və
texniki (giləsi sıx, lətli, turşaşirin dadlı, termiki işləməyə - sterilizə
etməyə, yaxud dondurulmağa davamlı) kimi fərqləndirilir.

İri meyvəli bağ çiyələyinin tez yetişən sortları Poşinskaya,
Vnuçka, Mısovka, Obilnaya; orta yetişənlərə - Festifalnaya, Zen-
qana, Komsomolka, Narodnaya, Talisman, Vımpel və s; gecyeti-
şənlərə - Poznaya Zaqorya, Traktorist və s. aiddir.

Çiyələk 0-10C temperaturda, 85-90% nisbi rütubətdə 5 günə
qədər saxlanır.

2.1.4. Qərzəklilər

Yunan qozu. Yunan qozunun meyvəsi quruyan xarici qabıq-

dan təmizləndikdən sonra, möhkəm ağac örtükdən və onun daxi-
lində yerləşən nüvədən ibarətdir. Yüksək keyfiyyətli qozlarda ör-
tük zərif olub, nüvəsi sıx, ağ, sarıtəhər çalarlarla, kənar tam və iy-
siz olur. Meyvənin daxilində bir, yaxud iki (bəzən lap çöx) arakəs-
mə olur. Zərif örtüklü qozlarda nüvə çıxımı qozun kütləsinə görə
50 %, qalın örtüklülərdə 30-35% təşkil edir.

Yunan qozunun orta kimyəvi tərkibi belədir: 7,8% su, 16% zü-
lal, 58,5% yağ, 13% karbohidratlar (qlükoza, saxaroza, dekstran,
nişasta və s.), 2,9% sellüloza 1,6% kül, yaşıl yunan qozunun nüvə-
sində olduqca çoxlu miqdarda – 1500 mq%-ə qədər C vitamini
olur. Qozun yetişməsi dövründə onun miqdarı 30 mq%-ə qədər

80

azalır. Yeyilmək üçün qoz tam yetişkənlik vəziyyətində yığılır.
Yığım avqustdan noyabra (gecyetişənlər) qədər aparılır. Yığılmış
meyvələr günəş altında yaxud quruducu kameralarda (600C-dən
yüksək olmayan temperaturda) tərkibində 10% su qalana qədər
qurudulur.

Yunan qozunun sortları yığıldığı rayonlara uyğun olaraq Qaf-
qaz, Orta Asiya, Krım və Moldova kimi qruplaşdırılır. Qozun aşa-
ğıdakı pomoloji sortları daha geniş yayılmışdır. Adi yunan qozu,
Fərqanə, Səmərqənd, Arnavada, Bomba. Keyfiyyətinə görə yunan
qozu əla, sortlarının meyvəsi bütöv və yetişmiş olmalı, nüvəsinin
nəmliyi 10%-dən yüksək olmalıdır.

Fındıq. MDB-nin demək olar ki, bütün ərazisində yayılmışdır.
Sentyabrda yığılır, xarici örtükdən təmizlənib, 15% nəmlik qalana
qədər qurudulur. Orta hesabla 16% zülal, 6,4 % yağ, 8,5% karbo-
hidrat (nişasta üstünlük təşkil edir), 3,2% sellülozadan ibarətdir.

Xalq seleksiyası ilə alınmış Ata-baba, Gəncə, Yağlı fındıq sort-
ları becərilir.

Badam. Zaqafqaziya Krım və Orta Asiyada yabanı halda bitən
badam ağacının meyvəsidir. Burada həm də şirin badam becərilir.
Dadına görə badam şirin və acı olur. Meyvələrə acı dadı miqdarı
2-3% təşkil edən qlükozid verir. Acı badamdan kimya sənayesin-
də və ətriyyatda geniş istifadə edilən efir yağları alınır. Şirin ba-
dam təzə, qovrulmuş, şəkərləşdirilmiş və duzlaşdırılmış şəkildə
qənnadı məhsulları istehsalında və badam yağı almaq üçün istifa-
də olunur. Onun kimyəvi tərkibi orta hesabla belədir: su 6,3%, zü-
lal 21,4%, yağ 53,2%, karbohidratlar 13,2%, sellüloza 3,2%, mi-
neral maddələr 2,3%.

Şirin badamın ən yaxşı sortları bunlardır: Desertnıy, Krımskiy,
Nikitskiy 62, Yaltinskiy və b. Keyfiyyətinə görə şirin badam əla
və birinci sorta bölünür.

Püstə. Orta Asiyada yabanı halda bitən püstə ağacının meyvə-
sidir. Onu az miqdarda Azərbaycanda və Krımda becərirlər. Mey-
vələri avqust-sentyabrda yetişir. Qərzəyi partlayan və partlamayan
sortlar becərilir. Daha əlverişlisi qərzəyi partlayandır.

81

Püstənin tərkibinə 8% su (10%-ə qədər); 22,6% zülal; 45,7%
yağ; 17,61% karbohidratlar; 3% sellüloza; 3,1% kül daxildir.

 Yığılmış qozları üst örtükdən təmizlənib, nəmliyi 10%-dən ar-
tıq olmasın deyə qurudulur və sortlaşdırılır (qərzəyin partlayıb,
partlamamasına və böyüklüyünə görə). Püstədən qənnadı istehsa-
lında yağ almaq üçün, həmçinin də təzə halda duzla qovrulmuş şə-
kildə istifadə edilir.

Şabalıd. Təbii şəraitdə yeyilən, yaxud həqiqi və yeyilməyən (at
şabalıdı) şabalıd yetişir. Yeyilən şabalıd Zaqafqaziya, Şimali Qaf-
qaz və Krımda bitir. Zaqafqaziya, Dağıstan və Azərbaycanda be-
cərilir. Şabalıdı oktyabr-noyabr aylarında yığırlar. Hər bir örtükdə
3 şabalıd yeyiləsi olur ki, onların biri tam inkişaf etməmiş olur.
Yığım vaxtı şabalıd örtükdən təmizlənir, günəş altında, yaxud qu-
ruducularda 15,5% nəmliyi qalana qədər qurudulur. Şabalıd pis
saxlanır və tez kiflənir. Qozlardan fərqli olaraq şabalıd az yağa
malik olur. Nişasta və azotlu maddələrlə zəngin olur. Təzə yığıl-
mış şabalıdın tərkibində orta hesabla 47% su, 24% nişasta, 5% şə-
kər, 6% dekstran, 2% zülal, 2%-ə yaxın yağ, 2,6% sellüloza, 1,4%
kül olur.

Şabalıd təzə halda, qovrulmuş yaxud bişirilmiş şəkildə, həmçi-
nin də qənnadı istehsalında və s. istifadə olunur.

2.1.5. Subtropik və tropik meyvələr

Naringi. Keçmiş SSRİ-də daha geniş yayılmış pomoloji sortu

Unşiudur. Onun növmüxtəliflikləri bunlardır: Toxumsuz gürcü,
Vass-unşiu, Qruzinskiy uzkolistnıy və şirokolistnıy. Az miqdarda
Klementin sortu becərilir. Naringinın kütləvi yığımı noyabrda baş-
lanıb, dekabrın ortalarında qurtarır. Onları tam yetişkənlik vəziy-
yətində yığırlar. Yaxşı bükülmüş narıngini soyuducularda 4 aya
qədər saxlamaq olur. Bəzən şaxtaların düşməsi ilə əlaqədar mey-
vələri yarı yaşıl yığmaq lazım gəlir. Saxlanma prosesində onlar
tədricən tipik rəng alır. Lakin şəkərlik yüksəlmədiyindən, şirinliyi
az olur. Belə naringilərdə turşuluq daha yüksəkdir. Narıngi əsasən

82

təzə halda yeyilir. Ondan həmçinin kompot, şirə, mürəbbə, meyvə
suyu və s. məhsullar da hazırlayırlar.

Sitrus meyvələrinin hamısının lətində saxaroza, qlükoza və
fruktoza olmaqla, daha çox üstünlüyü saxaroza təşkil edir. Turşu-
lardan yalnız limon turşusuna malik olurlar. Daha az turşuluq na-
rıngilərdə, daha çox isə limonlarda olur. Mineral elementlərdən
kalium və fosfor üstünlük təşkil edir. Sitruslar vitaminlərlə zən-
gindir. Belə ki, C vitamininin miqdarı lətdə 35-62 mq%, qabıqda
120-180 mq% olur. Həmçinin B1, B2 və karotin vitamininə malik-
dir. Qabığında 490 mq%-ə qədər P vitamini vardır.

Portağal. Formasına, rənginə, dadına və s. əlamətlərinə görə
bir-birindən fərqlənən çoxlu sayda sortları vardır. Yayılmış sortla-
rı onları istehsal edən ölkənin adı ilə adlandırılr. Bunlara İspan,
Amerika, İsgəndər (Yunanıstan), Messinı (İtaliya) və b. göstərmək
olar.

Portağalın qabığında çoxlu miqdarda, 1,2-2,1% efir yağları
olub, müxtəlif üsullarla çıxarılaraq istifadə olunur. Qabığın ağ tə-
bəqəsində xeyli miqdarda protopektin olduğundan, onun qabığı
pektin alınmasına xidmət edir.

Portağal toxumu 6,6% azot maddələrinə, 11,89% yağlara və
azotsuz acı maddəyə - limoninə (limonen, limon) malikdir. Aparı-
lan bir çox tədqiqatlar portağalın orta kimyəvi tərkibinin aşağidaki
kimi olduğunu göstərmişdir: orta çəkisi 188,4 q, qabığı 27,82%,
meyvə ləti 70,99%, toxumu 1,19% meyvə lətinin tərkibi (%-lə):
su – 84,26; invert şəkər - 2,79; saxaroza 2,86; limon turşusu 1,35;
azot maddələri – 1,08; kül – 0,43.

Şirənin tərkibi (%-lə), ekstrakt – 12,95; invert şəkər – 4,06; sa-
xaroza – 4,96; limon turşusu – 1,35; azot maddələri – 0,38; kül –
0,34.

Portağaldan təzə halda və emal məqsədilə istifadə olunur.
Limon. Limon ağacı yavaş böyüyür, ilboyu çiçəkləyir və məh-

sul verir. Limonun çoxlu sayda sortları vardır. Adətən onlar yu-
murtavari formalı olurlar. Pomoliji sortları dad keyfiyyətinə görə
üç qrupa bölünür: adi (turş), şirin və acı. Adi limonlar 5-8%, şirin

83

isə 7-9% şəkərə malik olur. Turşuluq ilin vaxtından da asılıdır.
Belə ki, noyabrda turşuluq daha yüksək, apreldə daha az olur. Şi-
rin limonu narıngi və portağal kimi birbaşa qida ilə qəbul etmək
olar. Keçmiş SSRİ-də aşağıdakı sortları becərilirdi: yeni Gürcü
(turş sort) sortu nəqliyyata yaxşı davamlı olub, 6-7 ay qala bilir;
Zərbəçi (turş sort olub, oval formalı iri meyvələrə malikdir) və
Meyer (şirin sort).

Qafqaz limonunun orta kimyəvi tərkibi belədir: su – 81,33%;
quru maddə - 18,76, limon turşusu – 5,87%, invert şəkər – 1,97%,
saxaroza – 0,09%, şəkərin ümumi miqdarı 2,09%.

Limon A, B və C vitamini ilə zəngindir. Limonun qabığında
olan yağdan ətriyyat, qənnadı sənayesində və s. geniş istifadə olu-
nur. Satışa yarasız olan limonlardan şirə emalında istifadə olunur.
Bəzən həmin şirəni konservləşdirirlər. Bunun üçün ona spirt, şə-
kər və s. konservantlar vurulur. Şəkərlə bişirilmiş limon şirəsi (40
hissə limon şirəsinə 64 hissə şəkər vurmaq hesabı ilə) limon şər-
bəti adlanan məhsul verir.

Yetişmə səviyyəsində asılı olaraq sarı limon 2-30C-də; açıq-sa-
rı və açıq-yaşıl 4-50C; tünd-yaşıl 6-80C temperaturda saxlanır. Ha-
vanın nisbi rütubəti uyğun olaraq 85-90% və 82-85% olmalıdır.
Saxlanma müddəti sortdan asılı olaraq 2-6 ay davam edir.

Qreypfrut. Bu sitrus meyvəsinin vətəni Braziliyadır. Acı təmlə
xoşagələn turşa-şirin dada malikdir. Ondan təzə halda və şirə is-
tehsal etmək üçün istifadə edirlər. Qreypfrut və ondan alınan şirə
C vitamini ilə zəngindir.

Qreypfrut sortları meyvənin böyüklüyünə (iri – 600 qrama qə-
dər və orta – 250 qrama qədər), lətin rənginə (açıq – sarı, qırmızı
və s) qabığın vəziyyəti və qalınlığına, dadına, meyvənin forması
və toxumların miqdarına görə fərqlənir. Qreypfrut 3-40C tempera-
turda və 82-84% nisbi rütubətdə 2-4 ay müddətində saxlanır.

Banan. Bananlar ailəsinə daxil olan ot bitkisinin meyvəsidir.
Banan meyvələri salxımda 10-15 ədəd yumrular şəklində yetişir.
Bir neçə yumru salxım, yaxud bançu yaradır ki, onun kütləsi 50
kq-a çatır (salxımda orta hesabla 200-250 meyvə olur).

84

Meyvəsi bir qədər ucu əyilmiş şəkildə olub, xaricdən asan so-
yulan qalın qabıqla (meyvənin 40%-i təşkil edən) örtülür. Yetiş-
məmiş bananın qabığı yaşıl olub, yetişdikdə sarı rəng alır. Onun
altında zərif, ətirli lət yerləşir. Bananlar üçün xoşagələn şirin dad
və spesifik ətir xarakterikdir.

Yetişmiş meyvələri təzə halda, eləcə də cem, konservlər hazır-
lamaq üçün istifadə olunur. Meyvələri keyfiyyətinə görə birinci və
ikinci sortlara bölünür. Birinci sortda meyvənin uzunluğu ən azı
15 sm, ikincidə isə 10 sm olmalıdır.

Yetişmiş banan 120C temperaturda və 80-85% nisbi rütubətdə
4 günə qədər saxlanır.

Ananas. Vətəni Cənubi Amerika olub, daima yaşıl, çoxillik ot
bitkisinin meyvəsidir. Ondan təzə halda, dondurulmuş şəkildə,
eləcə də kompot, şirə, mürəbbə emalında istifadə olunur.

Ananasın meyvəsinin yuxarısında sultan adlanan yarpaqlar qru-
pu yerləşir. Meyvənin kütləsi 1,5-2 kq, bəzi sortlarında 5 kq olur.
Lətin payına ümumi kütlənin 66-67%-i, qabıq və sultanın payına
isə 33%-i düşür. Ananas yüksək qida və pəhriz dəyəri ilə fərqlə-
nir. Meyvənin ləti çox şirəli, güclü ətirli, turşaşirin, ağ, açıq sarı,
yaxud sarı rənglidir. Onda orta hesabla 0,6% turşu; 12,5%-ə qədər
şəkər; 0,4% zülal olur. Ananasda C vitaminin miqdarı 15-60 mq%
arasında dəyişir.

Yetişmiş ananas 7-80C temperaturda və 85-90 % nisbi rütubət-
də 10-12 gün saxlanır.

Nar. Zaqafqaziya, Orta Asiya, Dağıstan, Krasnadar ölkəsi və
Krımda becərilən nar ağacının meyvəsidir. Pespublikamızda Göy-
çay, Ucar, Zərdab və b. rayonların ərazisində daha geniş becərilir.
Nar meyvəsindən təzə halda, həmçinin şirə, şərbət, sous və ekst-
rakt almaq üçün istifadə olunur.

Turşuların miqdarından asılı olaraq narlar üç qrupa bölünür: şi-
rin, (0,2-2% limon turşusuna malik), turşaşirin (2-3%) və turş (3-
7%).

Narın kimyəvi tərkibi orta hesabla belədir: 79,29% - su;
11,01% - invert şəkər; 0,63% saxaroza; 1,15% yağ; 1,17% azotlu

85

maddələr; 0,77% sərbəst turşular; 2,79% sellüloza və 0,53% kül.
Narlar 28-42% toxumdan və 36-61% şirədən ibarətdir. Toxumda
35% - su; 6,85% yağ; 12,6% nişasta; 22,4% sellüloza; 9,4% azotlu
maddələr və 1,54% kül olur. Nar şirəsində şəkər və turşulardan
başqa orta hesabla 1,1% fenol; 0,5% mineral və 0,5% azot maddə-
ləri; 7 mq%-ə qədər C vitamini vardır. Fenol maddələri qabıqda
olduqca çoxdur (11,8%). Böyüklüyünə görə nar meyvəsi aşağıda-
kı kimi qruplaşdırılır. İri kütləli: 300-600 qr; orta 250-300 qr; xır-
da 250 qr.

MDB-də yayılmış sortları Açıq - Don, Ağ – Don, Bala Mürsəl,
Azərbaycan gülöyşəsi, Vələs, Qayım nar və başqalarıdır. Nar ağa-
cının meyvəsindən başqa çiçək və qabığı da tətbiq sahəsi tapmış-
dır. Çiçəkləri qurudulduqdan sonra öz qırmızı rəngini saxlayır və
təbabətdə istifadə olunur.

Nar ağacının qabığı 20-28% aşı nar turşusuna, qal turşusu və
beş alkoloidə (0,4-1,1% miqdarında) – pelleterin, yaxud punitsin,
ozo pelleterin, metil pelleterin, izometil- pelleterin və psevdopel-
leterinə malikdir. Bütün bu alkoloidlər zəhərlidir. Pelleterin xüsusi
təsir gücünə malik olub, hətta 0,01%-li məhlulu 10 dəqiqə müddə-
tində lentşəkilli bağırsaq qurdlarını məhv edir. Ona görə də narın
qabığı və ondan alınan ekstraktdan təbabətdə lentşəkilli qurdlara
qarşı istifadə edilir. Meyvələrin saxlanma müddəti 1-20C tempera-
turda və 85-90%-li nisbi rütubətdə 6 aydır.

Xurma. Şimali Afrikada, Misir, İran və b. tropik ölkələrdə bi-
tən xurma palmasının meyvəsidir. Xurma qidada qurudulmuş, bi-
şirilmiş və qovrulmuş şəkildə istifadə olunur. Meyvələri əsasən
qurudulmuş şəklidə satışa verilir. Onun tərkibində 17-28% su;
62% şəkər; 1,9-3% azot maddələri; 0,2-1% yağ; 3,6% sellüloza;
1,2-2% mineral maddələr, o cümlədən 370 mq% kalium və 65
mq% kalsium olur.

Əncir. Zaqafqaziya, Krımın Cənub sahilləri, Qafqazın Qara də-
niz sahilləri, Orta Asiya və bir çox ölkələrin subtropik və tropik
zonalarında becərilən çoxillilik subtropik ağacının meyvəsidir.
Əncirin ləti çox zərif və dadlıdır. Yetişmiş meyvədə lət olduqca

86

tez yetişib ötür və onda qıcqırma prosesi gedir. Ona görə də təzə
əncir pis saxlanır. Adi şəraitdə o, bir sutkadan artıq qalmır. 00C
temperatura yaxın şəraitdə saxlandıqda isə 10 günə qədər qala bi-
lir. Əncir təzə halda və qurudulmuş şəkildə, həmçinin də mürəbbə,
cem və s. hazırlanmasında istifadə olunur.

Əncir iyunun sonundan avqusta qədər yetişir. Təzə əncirdə orta
hesabla 78,9% su, 15,5% şəkər, 0,2% turşu, 0,6% mineral maddə-
lər, 1,4% azot maddələri, 1,4% sellüloza, 0,3% yağ olur. Bəzi sort-
larında şəkərin miqdarı 20% olur ki, bu da əsasən qlükoza və fruk-
tozadan, az miqdarda isə saxarozadan ibarətdir. Əncirin ən geniş
yayılmış sortlarından Smena, Kadota, Bənövşəyi Abxaz, Qara
Krım, Gəncə sari ənciri, Göy əncir, Boz əncir və b. göstərmək olar.

Xirnik. Bu meyvə ağacı Qafqazın Qara dəniz sahillərində be-
cərilir. Son zamanlar Zaqafqaziyada, xüsusilə respublikamızda ge-
niş becərilməkdədir.

Xirnik meyvələri təzə halda və qurudularaq istifadə olunur.
Ondan həmçinin mürəbbə, povidlo, marmelad və b. məhsullar is-
tehsal olunur.

Xirniyin qida və pəhriz dəyəri onda yüksək miqdarda çəkərlə-
rin, fenol maddələrinin və aşağı turşuluğun olması ilə müəyyən
olunur. Onun tərkibində orta hesabla 79-92% su; 15,8% şəkər
(qlükoza və fruktoza); 0,2% turşu; 0,25% fenol maddələri; 0,5%
mineral maddələr (o cümlədən dəmir duzları); 0,5% sellüloza
olur. Meyvələr karotinlə də zəngindir. Xirniyin tərkibində dəmirin
miqdarı çox olduğundan qan azlığına qarşı istifadə olunan ən də-
yərli qida məhsuludur.

Xirnik sortları dad xüsusiyyətlərindən asılı olaraq üç qrupa bö-
lünür: şirin (büzüşdürücü olmayan) – hətta yetişməmiş istifadə
olunur; büzüşdürücü – jele formalı quruluş yaratmaq üçün istifadə
olunur; dəyişkən (korolyok) – bərk halda istifadə etmək olar.

Xirniyin sortları kütləsinə görə aşağıdakı kimi qruplaşdırılır:
xırda – 100 qrama qədər, orta – 100-200; iri – 200-250 q. Yetişmə
müddətinə görə xirnik sortları tez, orta və gecyetişən olur. Tez ye-
tişənlərə Qota, Nitari, Touru-Noko və b; orta - Xiakume, Kuro-ku-

87

ma, Qoşo, Xoçma və b.; gec - Qeyli, Takura, Kostata və b. aiddir.
Xirnik 0-10C temperaturda və 85-90% nisbi rütubətdə 2-3 ay

müddətində saxlanır.
Zeytun. Qafqazın Qara dəniz sahilləri, Azərbaycan, Krımın cə-

nub sahilləri və xaricdə - Aralıq dənizi ölkələrində becərilən zey-
tun ağacının meyvəsidir. Yetişmiş meyvələri tünd-bənövşəyi, ye-
tişməmiş yaşıl olur. Dadı acı olduğundan təzə halda istifadə olun-
mur. Ondan konservləşdirilmiş və qurudulmuş şəkildə, həmçinin
də yağ alınmasında xammal kimi istifadə edirlər.

Zeytunun fərqli xüsusiyyəti onda yüksək miqdarda yağların ol-
masıdır: Meyvə lətində 75%-ə qədər, çəyirdəkdə 12-13%, meyvə-
də həmçinin zülal, mineral və digər maddələr olur. Meyvənin lə-
tində suyun orta hesabla miqdarı 23%-dir.

Feyxoa. Qafqazın Qara dəniz sahillərində və Azərbaycanda be-
cərilən subtropik kol bitkisidir. Meyvəsi yüksək dad və pəhriz xü-
susiyyəti ilə fərqlənir. Ondan təzə halda, eləcə də mürəbbə, jele,
kompot, likor, cövhər hazırlanmasında istifadə olunur.

Yetişmiş meyvələri şəkərə (12,5%-ə qədər), turşuya (3,5%), C
vitamininə (40 mq%), yod və digər maddələrə malikdir. Tərkibin-
də yod olmasına görə feyxoadan müalicəvi məqsədlər üçün istifa-
də olunur.

Feyxoa 30C yemperaturda bir aya qədər saxlanır.
Manqo. Hindistan, Vyetnam, Cənubi Çin, Afrika, Cənubi

Amerikada becərilən meyvə ağacıdır. Onun meyvələri yumurtava-
ri formalı olub, kütləsi orta hesabla 200-400 q təşkil edir.

Manqonun ləti şirin dada və skipidarı xatırladan güclü ətirə
malikdir. Lətin tərkibində 80%-su, 11-20% şəkər, 0,2-0,5% turşu,
37,7% C vitamini olur.

Manqo meyvəsi təzə halda və şirə, kompot, cem, mürəbbə
emalında istifadə olunur. Meyvəsi 50C temperaturda – 1 ay, 100C
- 21 gün, 23-260C – 5 gün saxlanır.

İnnab. Orta Asiya, Krım, Azərbaycanda becərilir. Meyvəsi çə-
rəz, xüsusilə də dərman kimi qan təzyiqini aşağı salmaq üçün çox
geniş istifadə edilir.

88

Qurudulmuş şəkildə uzun müddət saxlana bilir. Meyvəsinin
tərkibində 72% şəkər, 78% yağ və başqa maddələr vardır. Öskürə-
yə qarşı işlədilməklə, şərbət də hazırlanır. Süddə bişirildikdə müa-
licəvi xassəyə malik olur.

2.2. Tərəvəzlər

2.2.1 Kökü yumrular

Bu qrupa kartof, topinambur və batat daxildir.
Kartof – çox vacib ərzaq bitkisi olub, əhalinin qidalanmasında

mühüm rol oynayır.
Vətəni Cənubi Amerikadır. Çox qədimlərdən buranın yerli əha-

lisinin qidasında istifadə edilməkdədir. Cənubi və Mərkəzi Ameri-
kada bu bitkinin 150-dən çox yabanı növləri yetişir. Güman olu-
nur ki, hindular kartofun becərilməsinə 5 min il bundan əvvəl baş-
lamışlar.

Avropaya kartof 1565-ci ildə Xristofor Kolumbun vaxtında gə-
tirilmiş və əvvəlcə bəzək bitkisi, sonra isə qida məhsulu və heyvan
yemi kimi bütün qitəyə yayılmışdır.

Hazırda kartof dünyanın 130-dan çox ölkəsində becərilməklə,
illik məhsulu 300 milyon ton təşkil edir. İstehsal olunan kartofun
52%-ə yaxını qidalanmaya, 34%-i heyvan yemi, 10%-i toxum və
4%-i texniki məqsədlər üçün istifadə olunur. 1 ton kartofdan orta
hesabla 170 kq nişasta, yaxud 80 kq qlükoza, 65 kq hidrol, 170 kq
patka, 160 dekstrin və 110 litr spirt alınır.

Kartof ikinci çörək adlandırılmaqla, ondan 700-ə yaxın mətbəx
xörəyi və məmulatları hazırlanır.

Kartofun əsas qida maddəsi nişasta olub, miqdarı sortdan və
yetişdirildiyi şəraitdən asılı olaraq 12-26% arasında dəyişir. Kök-
lərdə zülal az olsa da yüksək bioloji dəyəri ilə fərqlənir.

Kartof xüsusilə də qış və erkən baharda əsas C vitamini mənbə-
lərindəndir. Həmin məhsuldan gündəlik 300 qr istehlak olunması
C vitamininə olan tələbatın 70-75% ödənilməsini təmin edir. Ca-

89

van yumurularda C vitamini çox olub, 25-30 mq/100 q-a qədər
təşkil edir.

Kartof kalium, fosfor, maqnezium və kalsium duzları ilə zəngin
mənbəədir. 400 q istehlak edildikdə orqanizmin kaliuma tələbatı
tamamilə ödənilmiş olur. Böyük olmayan miqdarda mikroele-
mentlərə - dəmir, manqan, mis, sink, vitaminlərdən B, B2, B6, PP,
K, həmçinin mono-, dişəkərlərə və həzm olunmayan karbohidrat-
lara malik olur.

Kartof sortları məqsədinə görə - süfrə, texniki, yemlik, univer-
sal, xüsusi sortlar kimi fərqləndirilir.

Kortof sortlarının eyniləşdirilməsində istifadə olunan əsas əla-
mətlərə yumruların iriliyi, forması, qabığın vəziyyəti, qabığın və
lətin rəngi , gözcüklərin miqdarı və dərinliyi, dad keyfiyyəti, qala
bilməsi, fitoftoraya və digər xəstəliklərə dayanıqlığı aiddir.

Topinambur (yer armudu). 50-60 q kütləyə malik sarı, qırmı-
zıvari, yaxud sarıtəhər-ağ rəngli yumruları olur. 74-79% suya, 13-
20% inulinə, 6%-ə qədər şəkərə, 2-5% azotlu maddələrə və 2-3%
sellülozaya malikdir. Kök yumruları şaxtaya davamlı olub, torpaq-
da qışlaya bilir. Tupinambur əsasən yem bitkisi kimi istifadə olu-
nur. Ondan həmçinin spirt, inulin və fruktoza istehsalında istifadə
olunur. Topinamburdan az miqdarda bişirilmiş vəziyyətdə qida
məhsulu kimi də istifadə olunur.

2.2.2. Kökümeyvələr

Bu qrupa yerkökü, cəfəri, çuğundur, turp, turpca və s. daxildir.
Yerkökü. Kökün meyvəsi yüksək qida və pəhriz dəyərinə ma-

likdir. O, xüsusilə şəkərlə zəngin olub, ən yaxşı sortlarda miqdarı
12%-ə çata bilir. Kök karatinoidlər, o cümlədən β-karotin və bir
çox vitaminlər, mineral maddələr mənbəyidir. Yerkökünün gündə-
lik istifadə olunması orqanizmi möhkəmləndirir, onun yoluxucu
xəstəliklərə müqavimətini artırır.

Yerkökünün dad keyfiyyəti onda olan aromatik və fenol birləş-
mələrinin miqdarı ilə müəyyən olunur.

90

Yerkökünün enerji dəyəri onun 100 q yeyilən hssəsinə görə 33
kkal təşkil edir. Təzə kökün tövsiyə olunan istehlak norması ildə
11 kiloqramdır.

Yerkökünün kök meyvəsi qabıqdan, lətdən və özəkdən ibarət-
dir. Özəyə nisbətən kənar hissələr daha yüksək qida dəyərinə ma-
lik olduğundan, özəyi böyük olmayan kökə daha çox üstünlük ve-
rilir.

Yerkökünün təsərrüfat-botaniki sortlarının eyniləşdirilməsində
istifadə olunan əsas əlamətlərə kökumeyvənin uzunluğu və forma-
sı, rəngi, səthinin vəziyyəti, özəyin ölçüləri, karotinin miqdarı, qa-
la bilmək xüsusiyyəti, dad keyfiyyəti aiddir.

Kökümeyvələr formasına görə dairəvi, silindrşəkilli, konusvari;
uzunluğuna görə qısa – 85 santimerə qədər; yarım uzun – 20 sm
və uzun – 20 sm-dən çox ola bilir. Qısa köklər böyük olmayan
özəyə, parlaq-narıncı lətə malik olur, lakin qala bilməsi pisdir.
Uzun kökümeyvəyə malik olan sortlar yaxşı saxlanır, lakin çoxu-
nun özək hissəsi iri və ləti kobudvari olur. Odur ki, onlar dad key-
fiyyətinə görə digər sortlardan geri qalır.

Yerkökünün tərkibində 88,0% su, 1,3% zülal, 1,0% kül, o cüm-
lədən makro və mikro elementlərin olması onu qida üçün əlverişli
məhsula çevirir.

Kələ-kötürləşmiş, çürümüş, iylənmiş, donmuş, gəmiricilərlə
zədələnmiş, parçalanmış və s. köklər çıxdaş edilir.

Çuğundur. Avropaya şərqdən gətirilmiuşdir. Bizim eradan 2
min il əvvəl Assuriya, Vavilon və Azərbaycanda həm dərman həm
də yarpaq tərəvəzi kimi becərildiyi məlumdur. Hazırda çuğundur
dünyanın hər yerində yayılmışdır. Kökü meyvələri yaxşı saxlan-
maq xüsusiyyətinə malik olub, bütün ilboyu istifadə olunur. Çu-
ğundur şəkərlər və mineral maddələrlə zəngin olub, dad və müali-
cəvi xüsusiyyətlərinə görə qiymətləndirilir.

Çuğundur azotlu maddələrin özünəməxsus tərkibi ilə fərqlənir.
Buraya betanin (0,6-2,3%) və xolin daxildir. Bioloji fəal maddələ-
rə həmçinin polifenollar (90-103 mq/100 q), pektin (2,5%-ə qə-
dər) və rəng maddələri, xüsusilə də betain və betaksantin (250-400

91

mq/100 q) şəklində özünü göstərən müxtəlif betasinlər aiddir. Çu-
gundura fərdi dadı isə saponinlər verir.

Çuğundurda rəngləyici maddələrin olması ondan təbii qida
rəngləyiciləri almaq üçün istifadə etməyə imkan verir. Çuğundu-
run kökümeyvəsi ilə yanaşı cavan yarpaqlarından da istifadə olu-
nur.

Çuğundurun enerji dəyəri onun 100 q miqdarına 33 kkal təşkil
edır. Tövsiyə olunan istehlak norması ildə 5,6 kq-dır.

Çuğundurun təsərrüfat – botaniki sortlarının eyniləşdirilməsin-
də yetişmə müddəti, forması, lətin rəngi, kökümeyvənin kütləsi,
saxlana bilməsi və qida keyfiyyəti kimi əlamətlərdən istifadə olu-
nur.

Yetişmə müddətinə görə çuğundurlar tez (vegetasiya müddəti
100 günə qədər), orta (100-130 gün) və gec yetişən (130 gündən
çox) olmaqla qruplaşdırılır.

Ağ turp – ikillik bitkidir. Vitaminlərlə, xüsusilə də C vitamini
ilə zəngindir.

Ağ turpun 100 q yeyilən hissəsində vitaminlərlə yanaşı olur
(qramla): su – 88,6, zülallar – 1,9; həzm olunan karbohidratlar
(ümumi) – 7,0; mono – və dişəkərlər – 6,2; nişasta – 0,3; sellüloza
– 1,5; üzvi turşular (alma turşusuna çevirməklə) – 0,1, kül – 1,0;
mineral maddələr mq/100 q: natrium – 17, kalium – 357, kalsium
– 35, maqnezium – 22, fosfor – 26, dəmir – 1,2. Ag turpun enerji
dəyəri – 34 kkal/100 q təşkil edir.

Ağ turpda olan yod, efir yağları və digər birləşmələr patogen
mikro-orqanizmlərə öldürücü təsir göstərir. Efir yağları (xardal,
allil və b.) turpa özünəməxsus ətir, qlikozidlər isə (siniqrin, qlüko-
zamın və b.) – kəskin tam verir. Efir yağlarının miqdarı 0,1 –
0,5% təşkil edir.

Ağ turp sortları kökümeyvənin kütləsinə və formasına, qabıq
və lətin rənginə, dad keyfiyyətinə və saxlanma xüsusiyyətinə görə
fərqlənir.

Ağ turp keyfiyyət göstəricilərinə görə standartın tələblərinə ca-
vab verməlidir.

92

Qırmızı turp – birillik bitki olub, vətəni aralıq dənizi ölkələri-
dir. Ağ turpun növ müxtəlifliyi olub, onunla eyni botaniki növ təş-
kil etsə də şəkər və sellülozanın miqdarına görə ondan geri qalır.

Həzm olunan karbohidratlar və turşuların miqdarı (q/100 q) be-
lədir: ümumi karbohidratlar – 4,1; mono – və dişəkərlər – 3,5; ni-
şasta – 0,3; sellüloza – 0,8; üzvi turşular (alma turşusuna çevir-
məklə) – 0,1. Enerji dəyəri – 20 kkal/100 q təşkil edir.

Qırmızı turpun dadı və fərdi iyi onda olan xardal – yağ qliko-
zidləri ilə əlaqədardır.

Qırmızı turp yüksək yetişmə sürəti ilə səciyyələnir. Tez yetişən
sortlar – 20-25 gün; orta – 30-35 gün; gec – 40-45 gün. Formasına
görə qırmızı turp ağ turpdan fərqlənmir, lakin iriliyinə görə daha
kiçik olur. Qabığının rəngi bir tonlu – ağ, çəhrayı, qırmızı, bənöv-
şəyi, yaxud iki rəngli – çəhrayı-qırmızı, al-qırmızı, qırmızı ağ uc-
luqla ola bilir. Qırmızı turp həm açıq, həm də örtülü şəraitdə yetiş-
dirilir. Təsərrüfat – botaniki sortları aşağıdakı əlamətlərlə eyniləş-
dirilir: yetişmə müddəti, forması, qabığının və lətin rəngi, dad
keyfiyyəti, C vitamininin miqdarı, saxlana bilmək xüsusiyyəti.

2.2.3. Kələm tərəvəzləri

Kələm tərəvəzlərinə baş (ağ baş, qırmızı baş, bürüssel, savoy);

gül (gül, brokkoli); zoğu meyvəli (kolrabi); yarpaq (çin kələmi)
aiddir. Daha geniş yayılanları ağbaş və gül kələmdir. Qalan növlə-
ri yüksək dəyərli tərəvəzlər olmasına baxmayaraq az yayılmışlar.

Kələm tərəvəzlərinin müxtəlif növləri fərqli miqdarda kimyəvi
maddələrə malik olur və həmin maddələr məhsulun qida dəyərini
müəyyən edir. Kələm tərəvəzləri insanın qidasında ilk növbədə vi-
taminli məhsul olmaqla bəzi mineral maddələr və karbohidratlar
mənbəyidir (o cümlədən həzm olunmayanların). Onlar az miqdar-
da zülallara və lipidlərə malik olur (cədvəl 2.1).

93

Cədvəl 2.1
Tərəvəz kələmlərinin bəzi kimyəvi tərkib göstəriciləri

və enerji dəyəri, (%-lə)

Kələmin
növü Su Şəkər Azotlu

maddələr Kül Enerji dəyəri,
kkal/100 qr

Ağ baş 89-90 2,6-5,3 1,1-2,3 0,6-0,7 28
Qırmızı baş 88-92 2,9-5,2 1,4-1,6 0,4-0,7 31
Savoy 88-93 2,6-6,2 2,0-2,9 0,7-0,9 −
Brüssel 81-86 3,2-5,5 2,4-6,9 1,0-1,6 46
Gül 88-92 1,7-4,2 1,7-3,3 0,7-0,8 29
Daş kələm 89-91 3,6-7,9 2,0-2,9 0,7-1,2 43

Zülallar və aminturşular qida dəyərini müəyyən edən göstərici-
lərdəndir.

Ağbaş kələmin aminturşu tərkibi belədir: Zülalın ümumi miq-
darı – 1,8% (çevirmə əmsalları – 6,25); əvəz olunmayan amintur-
şular, 100 qr məhsulda /mq – 366, o cümlədən: valin – 58, izoley-
sin – 50, leysin – 64, lizin – 61, metionin – 22, treonin – 45, trip-
tofan – 10, fenilalanin – 56; əvəzolunan amin turşular – 866, o
cümlədən: alanin – 71, arginin – 85, asparagin turşusu – 172, his-
tidin – 28, qlisin – 47, qlutamin turşusu – 275, prolin – 59, torozin
– 50, sistin – 20; aminturşuların ümumi miqdarı 1232.

Kələmin karbohidrat tərkibi mono-, di- və polişəkərlərlə təmsil
olunur (cədvəl 2.2).

 Cədvəl 2.2

Bəzi kələm növlərinin karbohidrat tərkibi, qr/100qr

Növ
Həzm olunan karbohidratlar

Sellüloza
Alma turşusuna

çevirməklə
Turşular Ümumi Mono – və

dişəkər Nişasta

Qırmızı baş 6,1 4,7 0,5 1,3 0,2
Brüssel 6,7 5,5 0,5 1,6 0,7
Daş kələm
(kolrabi) 8,3 7,4 0,5 1,7 0,1

Gül 4,9 4,0 0,5 0,9 0,1

94

Şəkərlərin ümumi miqdarı savoy kələmində - 6%, daş kələmdə
isə minimum miqdardadır (2,1-3,5%). Kələm tərəvəzlərinin
müxtəlif növlərində hemisellülozlar 1%, pektin maddələri – 0,3-
2,4% təşkil edir.

Lipidlərin miqdarı aşağıdakı kimi dəyişir (cədvəl 2.3).

Cədvəl 2.3
Bəzi kələm növlərinin lipid tərkibi

Lipidlər Ağ baş Gül tez yetişən Gec yetişən

Cəmi lipidlər 0,200 0,100 0,300
Triqliseridlər 0,002 0,001 0,004
Fosfolipidlər+qlikolipidlər 0,170 0,080 0,260
β – sitosterin 0,002 0,003 0,002

Üzvi turşuların səviyyəsi əhəmiyyətsizdir. Ağbaş kələm timsa-

lında makroelementlərin miqdarı 100 q məhsulda mq-la belə dəyi-
şir (mq/100 q): kalium – 185, maqnezium – 16, natrium – 13, kü-
kürd – 37, fosfor – 31, xlor – 37; mikroelementlər isə 100 q məh-
sulda mkq-la belə olur (mkq/100 q): alüminium – 570, bor – 200,
dəmir – 600, yod – 3, manqan – 170, kobalt – 3, mis – 75, molib-
den – 10, nikel – 15, flor – 10, xrom – 5, sink – 400.

2.2.4. Soğanaqlı tərəvəzlər

Bu qrupa baş soğan, sarımsaq və soğanın göy növləri aiddir.
Baş soğan – Orta Asiyanın dağlıq rayonlarından gəlmədir. So-

ğan dad və müalicə xüsusiyyətlərinə görə qiymətləndirilməklə şə-
kərə, üzvi turşulara, mineral duzlara, efir yağlarına malikdir. Bu
maddələr ona iy və kəskin dad, ən əsası da fitonsid və bakterisid
xüsusiyyəti verir.

Soğanda efir yağlarının miqdarı təşkil edir (mq/100 q): acı baş
soğanda – 18-155; yarım acı – 15-40, şirin – 10-20. Əsas efir yağ-
ları allilpropildisulfid olub, qatılığı soğanın xam kütləsində 162

95

mq/100 q; yarpaqlarda – orta hesabla 114 mq təşkil edir. Saxlan-
ma xüsusiyyəti yaxşı olduğundan tərkibində vitaminlərin miqdarı
çox olmasa belə, baş soğan ilboyu vitamin mənbəyi hesab oluna
bilər.

Baş soğanda 86,0% su, 1,4 – zülallar olur. Məhsulun 100 qra-
mında aminturşular belə olur (mq/100 q): əvəzolunmayan amin-
turşular – 286, o cümlədən valin – 25, izoleysin – 40, leysin – 50,
lizin – 60, metionin – 10, treonin – 40, triptofan – 20, fenilalanin –
41; əvəz olunan aminturşular – 663, o cümlədən alanin – 58, argi-
nin – 160, asparagin turşusu – 70, histidin – 14, qlisin – 41, qluta-
min turşusu – 220, prolin – 30, serin – 27, tirozin – 30, sistin – 13;
aminturşuların ümumi miqdarı – 949.

Baş soğanın 100 qramında karbohidratlar və üzvi turşuların
miqdarı belə olur (q/100q); monoşəkərlər – qlükoza – 1,3, frukto-
za – 1,2; disaxaridlər (saxaroza) – 6,5; polişəkərlər – hemisellülo-
za – 0,2, sellüloza – 0,7, nişasta – 0,1, pektin – 0,4; üzvi turşular –
şərab – yox, limon – 0,01, kəhraba – 0,01, alma – 0,20.

Baş soğanın enerji dəyəri 43 kkal/100 q, göy soğan – 22, sa-
rımsaq – 106 kkal/100 q-dır.

Baş soğanın təsərrüfat - botaniki sortlarının eyniləşdirilməsi
aşağıdakı əlamətlərlə müəyyən olunur: soğanağın kütlə və forma-
sı, sulu və quru ləçəklərin rəngi, soğanağın sıxlığı, dadın acılığı,
yetişmə və saxlanma müddəti.

 Soğanaqlar kütləsinə görə xırda – 50 q-a qədər, orta – 60-120
q, iri – 120 q-dan çox; ləçəklərin rənginə görə - ağ, sarı, sarı-qəh-
vəyi, qırmızı-bənövşəyi.

Dad xüsusiyyətinə görə baş soğanın bütün sortları acı, yarımacı
və şirin olmaqla qruplaşdırılır.

Yetişmə müddətinə görə baş soğan tez yetişən (vegetasiya
müddəti 80 günə qədər), orta müddətə yetişən (80-100 gün), orta
gec (100-120 gün) və gec yetişən (120 gündən çox) olur.

Qala bitmək xüsusiyyətinə görə əla – 7-8 ay saxlanan, yaxşı –
5-6 ay və kafi – 3-4 ay saxlanan olmaqla fərqləndirilir.

Diametri 3 (oval formalar üçün) və 4 sm-dən (qalın formalar

96

üçün) az olan, mexaniki zədələnmiş, kənd təsərrüfat zərərvericiləri
ilə zədələnmiş, cücərmiş soğanaqlar qeyri-standart hesab olunur.

2.2.5. Pomidor tərəvəzləri

Pomidor tərəvəzlərinə pomidor, tərəvəz bibəri və badımcan

aiddir.
Pomidor yaxud pomidorlar Cənubi Amerika mənşəlidir. Dün-

yada tərəvəz bitkiləri arasında ən aparıcı yer tutur.
Pomidor meyvələri yüksək qida, dad və pəhriz dəyərinə malik-

dir. Onlarda əsasən qlükoza və fruktoza şəklində şəkərlər, həmçi-
nin pektin maddələri, C, B1, B2, PP vitaminləri, karotin, üzvi tur-
şular və mineral maddələr (kalium, natrium, kalsium, dəmir, fos-
for, maqnezium və b.) tapılır.

Kal pomidorun acıtəhər dadı onlarda qlikozidlərin – solanin və
tomatinin olması ilə əlaqədardır. Yetişmə zamanı onların miqda-
rında azalma baş verməklə 4-5 mq/100 q (göy meyvələrdə - 60
mq-a qədər) səviyyəsinə düşür. Yetişmiş meyvələr daha çox qida
maddələrinə, o cümlədən şəkərlər və C vitamininə malik olur.

Meyvələrin qırmızı, narıncı, narıncı-qırmızı rəngi rəngləyici
maddələrin – likopin, karotin və ksantofilin miqdarı ilə əlaqədar-
dır. Onların miqdarı xam kütlədə uyğun olaraq orta hesabla 7,85;
0,73 və 0,16 mq/100 q təşkil edir.

Təsərrüfat – botaniki sortları eyniləşdirmək üçün aşağıdakı əla-
mətlər nəzərə alınır: becərilmə üsulu və yetişmə müddəti, iriliyi,
rəngi, meyvənin forması, saxlanmağa və nəqliyyata dayanıqlığı və
istifadə istiqaməti, dad keyfiyyəti, quru maddələrin miqdarı, ka-
meralarının sayı və s.

Pomidorlar iriliyinə görə iri meyvəli – kütləsi 100 q-dan artıq,
orta – 60-100 q, xırda – 60 q-a qədər; formasına görə - dairəvi, si-
lindrşəkilli, gavalı formalı, armudvari; səthinin vəziyyətinə görə -
az kameralı (2-3 kameralı), orta – (4-8 kameralı) və çox kameralı
(9 kameradan çox). Xırda meyvəli, az kameralı, hamar səthli po-
midorlar daha yaxşı saxlanır.

97

İri meyvəli pomidorlar adətən təzə halda istifadə edilmək üçün
və xırda meyvəlilər – bütöv şəkildə konservləşdirilmək üçün isti-
fadə olunur. Pomidor məhsulları (tomat) hazırlamaq üçün yüksək
miqdarda quru maddələr toplayan sortlardan istifadə edilir.

2.2.6. Qabaq tərəvəzləri

Bu qrupa xiyar, kabaçki, patisson, yemiş, qarpız, qabaq və s.

aid edilir.
Xiyar – qədim tərəvəz bitkisi olub, çox populyardır. Xiyar

meyvələri yüksək miqdarda nəmliyi və aşağı şəkərliyi ilə fərqlə-
nir. Xoşa gələn ətri və orqanizm üçün vacib olan mineral maddə-
ləri (kalium, dəmir, fosfor, yod və s.) ilə dəyərləndirilir. Xiyarda
az miqdarda vitaminlər – karotin, B1, B2, B6, PP, pantoten turşusu
olur.

Xiyarın təsərrüfat – botaniki sortları eyniləşdirildikdə aşağıdakı
əlamətlər nəzərdə tutulur: səthinin vəziyyəti, rəngi və istifadə
məqsədi.

Xiyar meyvələri iriliyinə görə qruplara bölünür: I qrup qısa
meyvəlilər – uzunluğu 11 sm, II qrup qısa meyvəlilər – 14 sm-ə
qədər, orta meyvəlilər – 25 sm-ə qədər və uzun meyvəlilər – 25
sm-dən çox.

Xiyar meyvələri oval, uzanmış-oval, silindrşəkilli və s. forma-
da ola bilir. Meyvələrin rəngi açıqdan tünd-yaşıla qədər dəyişir.

Hamar səthli iri meyvəli xiyarlar əsasən təzə halda, səthi tikanlı
xırda meyvəlilər isə duza qoymaq və konservləşdirilmək üçün isti-
fadə olunur.

Qarpız. Sulu, şirəli meyvələri çoxlu asan həll olan şəkərlərə,
əsasən fruktozaya malikdir, yaxşı susuzluq yatırmaq xüsusiyyətli-
dir. Lətinin rəngi likopin və karotin rəngləyici maddələrinin möv-
cudluğu ilə əlaqədardır. Bundan başqa qarpız dəmir duzlarının
yüksək miqdarı ilə fərqlənir. Qarpız tam yetişkənlik mərhələsində,
yəni meyvədə 8-10% şəkər toplandıqda yığılır.

Qarpızın əsas eyniləşdirmə əlamətlərinə forması, iriliyi, rəngi,

98

səthinin cizgiləri, konsistensiyası, lətinin dadı, nəqliyyata və sax-
lanmağa dayanıqlığı, qabığının qalınlığı, tez yetişkənliyi aiddir.

Qarpızlar formasına görə şarşəkilli, ellepsvari, silindrşəkilli və
s.; iriliyinə görə - iri (diametri 22 sm-dən çox), orta (18-22 sm),
xırda (18 sm-dən az); qabığının qalınlığına görə - zərif qabıqlı
(0,5-1 sm), orta qalınlıqda (1,0-1,5 sm) və qalın qabıqlı (1,5 sm-
dən çox) olur.

Yemiş. Vətəni Orta və Kiçik Asiyadır. Qarpızdan fərqli olaraq
toxumları meyvənin ortasında – bir toxum kamerasında yerləşir.
Yemiş sulu, şirin, ətirli lətə malik olub, 19%-ə qədər əsasən saxa-
rozadan ibarət olan şəkərlərə, həmçinin üzvi turşulara malik olur.
Onda az miqdarda C vitamini və karotin olur. Qarpız kimi yemiş
də yüksək miqdarda dəmir duzlarının olması ilə fərqlənir.

Yemiş sortları mənşəyinə (orta aşıya və avropa), yetişmə müd-
dətinə, forma, səthinin vəziyyəti, meyvələrin iriliyi, konsistensiya-
sı, lətin dadı və ətri, saxlanma və nəqliyyata dayanıqlığına görə
fərqlənir.

Yemiş meyvələri iriliyinə görə iri (dəyirmi formalar üçün
uzunluğu 22 sm-dən, uzun formalar üçün 30 sm-dən çox), orta
(15-22 və 25-30), xırda (uyğun olaraq 15-dən az və 25 sm).

Yemişlər dadına görə çox şirin, şirin və qeyri-şirin ola bilir. Ət-
rinə görə meyvələr vanilli, armudu, ot ətirli və xüsusi iyli ola bilir.

Yemiş meyvələri təzə halda, həmçinin sukatlar, püre, povidlo,
kompot, yemiş balı, muss, marinad, eləcə də qurudulmuş, solux-
durulmuş və dondurulmuş məhsullar hazırlamaq üçün istifadə olu-
nur.

Yemiş yetişmə müddətinə görə tez yetişən (vegetasiya dövrü
60-80 gün), orta müddətə yetişən (80-100 gün), payız-qışlıq (110
gündən çox) ola bilir.

Yemişin tez yetişən sortları bir neçə gün, orta yetişənlər – 1-2
ay, gec yetişənlər – 4-6 ay qala bilir. Orta Asiya sortları daha yax-
şı saxlanır və bundan başqa yüksək dad keyfiyyətinə və şəkərliyə
malik olur.

Qabaq. Qədim zamanlardan məlum olub, qidada bizim eradan

99

3 min il əvvəl istifadə olunduğu bildirilir. Avropaya Amerikanın
kəşfindən sonra gətirilmişdir. Qabaq meyvəsi 8-10% şəkərlərə, C,
B1, B2 vitaminlərinə, karotinə, azotlu birləşmələrə, pektin maddə-
lərinə, dəmir duzlarına, fosfora və s. malikdir. Qida maddələrinin
kəmiyyət və keyfiyyət tərkibi qabağı pəhriz məhsuluna çevirir.
Qabaq meyvələri qənnadı istehsalında povidlo, mürəbbə, şirələr;
mətbəxdə - qızardılmış, bişirilmiş və s. formalarda istifadə olunur.
Qabaq toxumunda 20-40% yağ olur. Ondan tibbdə bir çox xəstə-
liklərin qarşısının alınması və müalicəsi üçün istifadə edilir.

Qabaq meyvələri yaxşı saxlanır, qidada qış və yaz aylarında is-
tehlak olunur.

Qabağın bütün sortları üç növə bölünür: iri meyvəlilər – kütləsi
50 kq-a qədər, bircinsli rəngə və yumşaq qabığa malik olanlar;
adi-bərk qabıqlı, soyuğa davamlı; muskatlı – isti sevən, gec yeti-
şən sortlar. Qabağın iri meyvəli sortları heyvandarlıqda yem kimi,
adi sortları – süfrə məqsədləri üçün istifadə edilir.

2.3. Xammalın kimyəvi tərkibi

İnsan orqanizmi həyat fəaliyyəti prosesində fasiləsiz şəkildə

onu təşkil edən üzvi maddələri parçalayır və əvəzinə xaricdən da-
xil olan maddələr hesabına yeni materiallar yaradır.

Assimliyasiya və dissimliyasiya proseslərinin vəhdəti hər cür
canlı orqanizmin xarakterik xüsusiyyətlərini özündən əks etdirir.

Dissimliyasiya - parçalanma, dağılma prosesləri enerji ayrılma-
sı ilə xarakterizə olunur. Assimlyasiya - yaranma prosesləri olub
enerjinin toplanması ilə müşayət olunur. Xammalda olan qida
maddələri bir tərəfdən (fasiləsiz şəkildə parçalananlar əvəzinə)
əmələ gələn yeni toxumaların qurulması və bərpası üçün tikinti
materialı rolu oynayırsa, digər tərəfdən orqanizmin hərarətini tən-
zimləyən və saxlayan həmçinin enerjisini mexaniki işə çevirən (o
cümlədən daxili orqanların işini təmin edən) enerji materialı rolu
oynayır.

Orqanizmin normal həyat fəaliyyəti yalnız onun lazım olan

100

miqdarda enerji (əsasən karbohidratlar və yağlar) və zülalla (tikin-
ti materialı) təminatı ilə deyil, həmçinin çoxsaylı qida faktorları
arasında kifayət qədər mürəkkəb qarşılıqlı əlaqəyə riayət etməklə
mümkün olur. Bu baxımdan balanslaşdırılmış qidalanma konsep-
siyasından danışılır.

Bütün qida maddələrini üzvi və qeyri-üzvi olmaqla iki qrupa
bölmək olar. Birinci qrupa karbohidratlar, lipidlər (yağlar, lipid-
lər), zülallar yaxud azotlu maddələr, üzvi turşular, fenol birləşmə-
ləri, qlikozidlər, efir yağları, fitonsidlər fermentlər və vitaminlər
aiddir. İkinci qrupa su və mineral maddələr aid edilir.

Karbohidratlar. Karbohidratlar bitki mənşəli məhsullarda, xü-
susilə də meyvə və giləmeyvələrdə rast gəlinən üzvi maddələrin
ən böyük qrupudur. Onların əsas nümayəndələri monoşəkərlər
(qlükoza, fruktoza), I sıra polişəkərlər (saxaroza, laktoza, maltoza)
və II sıra polişəkərlərdir (nişasta, dekstrin, qlikogen, sellüloza,
pektin maddələri).

Karbohidratlar qidalanmada energetik rol oynayır, orqanizmdə
oksidləşmədə - 15,7 kC/q (3,75 kkal/q) istilik ayrılır. Orqanizmin
karbohidratlara gündəlik tələbatı 400-500 qramdır.

Qlükoza və fruktoza-sadə (mono) şəkərlər olmaqla ümumi
emprik formula C6 H12 O6 malik olsalar da, molekulun quruluşuna
görə fərqlənirlər. Bu şəkərlərin hər ikisi orqanizmdə birbaşa həzm
olunur, lakin fruktoza qlükozaya nəzərən daha asan mənimsənilir.

Saxaroza - şəkər çuğunduru, yaxud şəkər qamışı şəkəri olub,
meyvələrdə qlükoza və fruktoza ilə birlikdə rast gəlinir. Emprik
formulu belədir: C12H22O11. Orqanizmdə saxaroza birbaşa mənim-
sənilməyib, aşağıdakı sxemə uyğun qaydada qlükoza və fruktoza-
ya hidrolitik parçalanır:

C12 H22 O11+H2 O→2 C6 H12 O6 ,

Orqanizmdə əmələ gələn monoşəkər-qlükoza və fruktoza isə

artıq dolayısı ilə oksidləşməyə məruz qalır. Bu proses inversiya
adlanır.

101

Şəkərlər şirinliyinə görə fərqləndirilir. Ən şirini fruktoza, zəifi
isə qlükozadır.

Şəkərlər suda yaxşı həll olur. Qaynatma zamanı şəkərlərin
83%-nin suda həll olması məlumdur.

Nişasta. Nişastanın emprik formulu belədir: (C6 H10 O5)n. Ni-
şasta şəkərlərə xas olan şirin dada malik olmur. İnsan orqanizmin-
də nişasta qlükozaya çevrilir. Nişasta kartof, buğda və mərcimək-
də daha çox olur. O, həm də yaşıl noxudda olur. Nişasta bitkilərdə
dənlər şəklində olur. Həmin dənlər amiloza və amilopektin adla-
nan iki maddədən ibarətdir. Amiloza qaynar suda həll olsa da,
amilopektin suda həll olmur. Lakin suda şişərək yüksək özlülüyə
malik yapışqan əmələ gətirir.

Sellüloza. Sellülozanın emprik formulu nişastada olduğu kimi-
dir (C6 H10 O5)n. Sellüloza kimyəvi nöqteyi-nəzərdən çox inertdir.
O, suda, tünd turşularda və qələvilərdə həll olmayıb, mədə-bağır-
saq sistemində həzm edilmir və qida rasionunda əlavə yükdür. La-
kin çox olmayan miqdarda sellüloza insan orqanizmi üçün lazım
olub, qidaya məsaməlik verir və bağırsaqların qida hərəkəti fizio-
logiyası üçün faydalıdır.

Sellüloza qida istehsalında istilik mübadilə proseslərini ləngi-
dərək məhsullara qatı quruluş və yüksək termiki inersiya xüsusiy-
yəti verir.

Pektin maddələri. Pektin maddələri də sellüloza kimi özünü
qeyri şəkər tipli polişəkər kimi göstərir. Meyvə və tərəvəzlərdə so-
yuq suda həll olmayan protopektin və həmçinin həll olan pektin
formasında olur. Qızdırılmada protopektin hidroliz olunaraq həll
olan formaya keçir. Sellüloza kimi pektin maddələri də orqanizm-
də birbaşa həzm olunmur. Lakin sellülozadan fərqli olaraq qida-
lanma fiziologiyası və texnologiyasında daha fəal rol oynayır. Əv-
vəla, pektin maddələri ağır metallarla kompleks birləşmələr əmələ
gətirərək onları orqanizmdən kənar edir və bununla da xüsusi peşə
xəstəliklərinin profilaktikasında vacib təbii vasitə rolu oynayır.

Ikinci bir tərəfdən pektin maddələri şəkər və turşu iştirakı ilə
vacib texnoloji xüsusiyyət nümayiş etdirərərək meyvə həlməşiyi-
jele yaradır.

102

Pektin maddələrinin bu xüsusiyyəti cem, povidlo, marmelad,
pastil, meyvə içlikləri və s. istehsalinin əsasında durur. Eyni za-
manda pektin maddələrinin mövcudluğu meyvə əzintisinin sıxıl-
masına, şirələrin süzülməsinə ləngidici təsir göstərir.

Yağlar. Yağlar daha güclü enerji mənbəyidir. Onların enerji də-
yəri 37,7 kc/q (9 kkal/q) təşkil edir. Yağlara gündəlik tələbat 80-
100 q təşkil edir. Bitki yağları bitkilərin toxumunda yerləşir. Hə-
min yağlar bir sıra istehsal sahələrində, tərəvəzlərin yağla qızardıl-
masında istifadə olunur, bəzi qida məhsullarının reseptinə daxil
olur. İsti işlənmə prosesində özünü üçatomlu spirt-qkiserinin və
yüksəkmolekullu üzvi turşuların mürəkkəb efirləri kimi göstərən
yağlar tərkib hissələrinə hidroliz olunur. Bu halda yağların turşu
ədədi yüksəlir və keyfiyyəti pisləşir.

Azotlu maddələr. Əsas nümayəndəsi zülaldır. Zülal maddələri
yağ turşuların törəmələri olan və molekulunda bir hidrogen ato-
munun amin qrupu ilə əvəz olunmasından əmələ gələn amin tur-
turşulardan ibarətdir. Müxtəlif zülal maddələri fərqli aminturşular-
dan ibarət olur. Zülalın bu və ya digər növündə çoxlu sayda fərqli
aminturşular ola bilir.

Karbohidratlar və yağlar kimi zülallar da qida fiziologiyasında
enerji əhəmiyyətinə malik olub, orqanizmdə oksidləşməsi zamanı
16,7 kc/q (4 kkal/q) istilik ayrılır. İnsanın gündəlik zülal tələbatı
80-100 q arasındadır. Bunlarla yanaşı zülallar tikinti materialı
olub, orqanizmdə toxumaların qurulması və bərpası üçün istifadə
edilir. Düzür, bu tikinti materialı bizim üçün heç də həmişə yararlı
olmur. İnsan orqanizmində olan zülalların təşkil olunduğu amin-
turşulara malik olan zülallar xüsusi dəyərə malikdir. Nəzərə almaq
lazımdır ki, bəzi aminturşuları orqanizmimiz sintez etmək iqtida-
rında olmayıb, onları kənardan hazır vəziyyətdə almalıdır. Belə
aminturşular əvəz olunmayan adlanır. Onlara triptofan, leysin,
izoleysin, valin, treonin, lizin, metionin fenilalanin aiddir. Tam
dəyərli zülallar daha çox heyvan mənşəli xammalda tapılır.

Üzvi turşular. Meyvə və tərəvəzlərdə olduqça çoxlu sayda
müxtlif üzvi turşular olsa da, onlardan alma və limon turşuları da-

103

ha çox üstünlüyə malikdir. Meyvə və tərəvəzin emal məhsulların-
da əlavə olaraq sirkə və süd turşuları da tapılır. Tərəvəzlərdə üzvi
turşuların miqdarı olduqca az olsa da, meyvələrdə bu miqdar 1-
2% (limonda 8%-ə qədər) təşkil edir. Meyvələrin turş dadını heç
də onlarda olan turşuların miqdarı deyil, pH göstəricisi ilə əks olu-
nan hidrogen ionlarının qatılığı müəyyən edir. pH göstəricisi nə
qədər aşağıdırsa məhsul bir o qədər turş olur. Meyvələrin çoxunda
pH 3-4, tərəvəzlərdə 4,5-6 arasında dəyişir.

Üzvi turşular orqanizmdə maddələr mübadiləsini stimulə edir
və çox vaxt qida istehsalında baş verən texnoloji proseslərin tən-
zimlənməsində fəal rol oynayır.

Polifenollar. Üzvi maddələrin bu böyük qrupundan bir sıra
meyvələrin büzücü dadı və rəngi asılıdır. Polifenollar xüsusilə də
bəzi mədə-bağırsaq xəstəliklərində orqanizm üçün faydalıdır. On-
lardan bəziləri vitamin funksiyasını yerinə yetirilir. Eyni zamanda
polifenollar bəzən texnoloji prosesləri mürəkkəbləşdirir. Məsələn,
bir sıra meyvə konservlərinin istehsalında meyvələrin kəsilmiş
hissələrinin qaralması (aşı maddələrinin oksidləşməsi hesabına)
baş verir. Bu arzuolunmaz hal olub, qarşısını almaq üçün qabaqla-
yıcı tədbirlər görülməlidir.

Fermentlər. Fermentlər canlı orqanızmdə baş verən kimyəvi
proseslərin güclü katalizatorlarıdır.

Fermentlər ciddi şəkildə spesefik fəaliyyətlə xarakterizə olu-
nur. Hər bir ferment yalnız müəyyən kimyəvi reaksiyalara katali-
zatorluq edir. Məsələn, saxaraza fermenti saxarozanı invert şəkə-
rə, pektoza pektin maddəsini pektin turşusuna qədər, pektinaza isə
pektini qalakturon turşusuna qədər parçalayır və s.

Həmin fermentlər başqa birləşmələrə təsir edə bilmir.
Fermentlər mühitə həssas olub, özlərinin ən yaxşı işi üçün opti-

mum şərait (hər ferment üçün fərqli) tələb edirlər. Fermentlər mühi-
tin temperaturu və fəal turşuluğuna xüsusilə həssasdır. Fermentlərin
çoxu 400C-yə yaxın temperaturda daha yaxşı fəallıq nümayiş etdi-
rirlər. Daha aşağı temperaturda onların fəallığı kəskin aşağı düşür,
yüksək temperaturda isə fermentlər fəallığını itirərək parçalanır. Sa-

104

xaraza üçün mühitin optimum pH göstəricisi 4,0-5,5, maltaza üçün
6,1-6,8, pepsin 1,5-1,6, katalaza üçün isə -7,0 hesab olunur.

Fermentlərin katalitik fəaliyyəti ilə bir çox yeyinti istehsalında
qarşılaşmaq olar. Lakin bəzi hallarda onların fəaliyyəti faydalı
olub təqdir edildiyi halda, digər hallarda – zərərlidir, qarşısı alın-
malı və ya dayandırılırmalıdır. Müsbət təsirə misal olaraq meyvə
şirələrinin kif göbələklərinin pektinazaya malik xüsusi ferment
preparatları ilə duruldulmasını göstərmək olar.

Həmin preparatları şirəyə vurduqda pektin maddələri parçalanır
və bunun nəticəsində şirələrin kolloid sistemi dağılaraq bulanıqlıq
aradan qalxır. Bu halda meyvə şirələrinin özlülüyü azalır. Bütün
bunlar səmərəli filtrləmə və kristal şəffaf şirə alınması üçün əlve-
rişli şərait yaradır. Fermentlərin mənfi təsirinə misal olaraq, kəsil-
miş meyvələrin polifenoloksidaza fermentlərinin katalitik təsiri ilə
oksidləşərək qaralmasını göstərmək olar .

Vitaminlər. Vitaminlər həm bitki, həm də heyvan mənşəli məh-
sullarda kütləyə görə çox cuzi miqdarda tapılsa da, həmin doza in-
san orqanizminin normal fəaliyyəti üçün fövqəladə dərəcədə va-
cibdir. Orqanizmin xəstəlik törədici mikroorqanizmlərə müqavi-
mətini artırır, əmək qabiliyyətini yüksəldir. Vitaminsiz orqanizm-
də əsas qida maddələri-karbohidratlar, yağlar, zülallar mənimsəni-
lə və istifadə oluna bilməzlər.

Vitaminin çatışmazlığı zamanı insanda avitaminoz adlandırılan
ağır xəstəliklər baş verir. Bu xəstəlik insan orqanizmində ciddi fə-
sadlar törədir. Məsələn, insanda bəzi vitaminlər çatışmadıqda ağır
əsəb pozğunluqları, digərləri olmadıqda-dəri xəstəlikləri, üçüncü-
lərin çatışmamazlığında isə göz xəstəlikəri baş verir.

Vitaminlərin adlandırılması üçün latın hərflərindən – A, B, C, D
və S istifadə olunur. Bununla yanaşı vitaminlər kimyəvi tərkibindən
asılı olaraq müxtəlif adlara malik olur. Məsəslən, C vitamini-askor-
bin turşusu, B1 vitamini-tiamin, E-vitamini tokoferol adlanır. Bun-
dan başqa vitaminlər tibbdə onların çatışmazlığı zamanı baş verən
xəstəliklərin adı ilə də adlandırılır. Bu zaman həmin adlara “anti”
söz önlüyü əlavə edilir. Məsələn, Avitamin-antikseroftalmiya (gö-

105

zün selikli qişasının xəstəliyi - kseroftalmiya), D vitamini – antira-
xit, C vitamini-antisinqot və ya antiskorbut adlandırılır.

Adətən vitaminlər onların həllolmalarına görə iki qrup üzrə təs-
nifləşdirilir. Suda həll olanlar və yağda həll olanlar, yaxud yağ
həlledicilərində həll olanlar. Suda həll olan vitaminlərə B, C və P,
yağda həll olanlarda A, D, E, K qrup vitaminlər aiddir.

Meyvə, tərəvəz və dənlilərdə əsasən B1, B2, C, P, PP, E karotin
(A provitamini) və bəzi digər qrup vitaminlər olur. Meyvə və tərə-
vəzlər xüsusilə də C vitaminin mənbəyi kimi vacibdir. Pomidor,
Bolqar bibəri, kartof, kələm, qara qarağat, yunan qozunun yaşıl
qabığı və sitrus meyvələr C vitamini ilə zəngin olur. A provitami-
ni(karotin) pomidor, ərik və itburnuda çox olur. Qida məhsulları-
nın vitaminliyinin xammalın saxlanma və emal şəraitindən və tex-
noloji proseslərin təşkilindən asılı olduğunu nəzərə almaq lazım-
dır. Düzgün olmayan texnologiya vitaminlərin tam parçalanması,
yaxud itkisinə və beləliklə də məhsulun qida dəyərinin xeyli aşağı
düşməsinə gətirib çıxara bilər. Məsələn, C vitamini ilə zəngin olan
məhsulların qaynar su ilə emalı və yarımfabrikatın güclü havalan-
masına səbəb olan mərkəzdənqaçma qurğularında xırdalanması
xeyli vitamin itkisi ilə nəticələnir. Karotinli xammalın emalı elə
təşkil olunmalıdır ki, şirə lətdən ayrılmasın. Çünki, suda və şirədə
həll olmayan karotin lətdə toplanmış olur. Odur ki, ərik və pomi-
dordan şirə hazırladıqda, lət hazır məhsulda saxlanır. Lətində ka-
rotin olmayan üzüm və almadan isə şəffaf şirə alınır.

Mineral maddələr. Xammalda üzvi maddələrlə yanaşı mineral
maddələr də olur. Əgər bitki xammalı laboratoriya şəraitində yan-
dırılarsa üzvi maddələr yanır və yerində kül şəklində mineral mad-
dələr qalır. Meyvələrdə 0,3-1,2%, tərəvəzlərdə 1,4-1,8% kül olur.
Mineral maddələr bütün toxumaların tərkibinə daxil olaraq mad-
dələr mübadiləsində iştirak edir və insan orqanizmi üçün mühüm
rol oynayır.

İnsan orqanizminə daxil olan müxtəlif mineral maddələrin tər-
kibində K, Na, Ca, Mg, Fe, P, S, Cl və orqanizmin qida ilə birlik-
də aldığı bir çox diqər elementlər olur.

106

Orqanizmdə miqdarı nisbətən çox qeyd olunan elementlərdən
başqa canlı toxumalarda miqdarı xeyli az olan onlarla digər ele-
mentlər də tapılır. Onları mikroelementlər adlandırmaq qəbul
olunmuşdur. Orqanizm üçün mis, sink, qurğuşun, qalay, arsen,
yod, bor kimi mikroelementlərin əhəmiyyəti xüsusilə vacibdir.

İnsan qida üçün lazım olan mineral duzların və mikroelement-
lərin çoxunu meyvə, səbzə və tərəvəzlərdən alır. Düzgün olmayan
qida rasionunda insan orqanizminə kifayət qədər kalsium, xlor,
natrium, dəmir və digər mineral maddələr daxil ola bilmir. Belə
hal orqanizm üçün ağır fəsadlarla nəticələnə bilir. Mineral maddə-
ləri nəinki lazım olan miqdarda, həm də müəyyən olunmuş nisbət-
lərdə qəbul etmək çox vacibdir. Hər bir mineral element orqanizm
üçün vacibdir və öz məqsədi vardır. Belə ki, natrium duzu osmos
təzyiqinin tənzimlənməsində iştirak edir, kalium duzu sidik qovu-
cudur, maqnezium duzu arterial təzyiqi aşağı salır, kalsium və fos-
for sümük toxumalarının qurulmasında iştirak edir, dəmir hemoq-
lobinin tərkibinə daxil olur və s.

2.4. Xammalın bioloji təbiəti

Bitki toxumaları hüceyrəvi quruluşa malikdir. Hüceyrələr oval,

dairəvi, çoxbucaqlı kimi müxtəlif formalarda olur. Ölçüləri mikro-
metrlərlə müəyyən olunur. Hüceyrələr bir-birinə möhkəm birləşir
və hətta hüceyrələrarası maddənin köməyilə yapışqanlaşmış olur.

Bəzi yerlərdə hüceyrlər bir-birinə söykənmir (birləşmir) və ya
bütün perimetr boyu söykənmir. Onların arasında hava boşluğu
olan hüceyrələrarası boşluq olur.

Hər bir hüceyrə qılafla əhatə olunur. Qılaf möhkəm, məhdud
dartıla bilən, hüceyrəyə müəyyən forma verən və onu mexaniki
zədələrdə qoruyan orqanoid olmaqla hüceyrə strukturunun bütün
həyatı vacib orqanları onun daxilində yerləşir.

Yaşlı bitki hüceyrələrində hüceyrə qılafı daxilində zərif sitop-
lazma qatı ilə döşənərək sanki ikinci daxili hüceyrə qılafı əmələ
gətirir. Hüceyrənin daxili boşluqları vaakum adlanır və hüceyrə şi-

107

rəsi ilə dolmuş olur. Bitki toxumalarının bəzi növlərində sitoplaz-
ma qılafında hər tərəfə sitoplazma sapları, plazmodermlər uzanıb
daxili boşluğu müxtəlif səmtlərdə kəsərək, hətta hüceyrə qılafın-
dan qonşu hüceyrəyə keçir. Beləliklə hüceyrə özünü bir növ şirə
ilə dolu iki qat kisəcik kimi göstərir. Bu halda kənar qat özünü hü-
ceyrə qılafı, daxili qat isə- sitoplazma kimi göstərir.

Qeyd etmək lazımdır ki, bitki toxumasını bir növ sementləyə-
rək möhkəmlədən hüceyrələrarası maddə protopektindir. Ona görə
də bəzi hallarda toxumaları yumşaltmaq və daha məsaməli etmək
üçün elə emal üsulu tətbiq olunmalıdır ki, suda həll olmayan pro-
topektin həll olan formaya çevrilə bilsin. Bu zaman bərkidici mad-
də həll olur və hüceyrələr bir-birindən ayrılır.

Hüceyrə qılafı əasən sellülozadan və müəyyən miqdarda da
protopektindən ibarətdir. Xırda məsaməli quruluşa malikdir. Qı-
lafda olan xırda məsamələr- borucuqlardan su molukulu və suda
həll olan maddələr daxilə nüfuz edir. Hüceyrə qılafının keçirici ol-
duğu qəbul edilmişdir.

Heceyrə qılafının daxili tərəfində sitoplazma membranının zə-
rif seliyəbənzər toxuması yerləşir. O hüceyrə qılafına birləşmədən
hüceyrə şirəsinin sıxılmış təzyiqi ilə sərbəst şəkildə ona söykənir.
Hüceyrənin həyat daşıyıcısı əsasən zülal maddələrindən və müəy-
yən miqdarda lipidlər adlanan yağabənzər maddələrdən ibarət si-
toplazmatik membrandır.

Hüceyrə tənəffüs edir, qidalanır və çoxalır deyildikdə sitoplaz-
manın tənəffüsü, qidalanması və çoxalması başa düşülür.

Hüceyrənin həyatı, həmçinin bir sıra qida istehsalatı texnologi-
yası üçün sitoplazmatik membranın quruluşunun xüsusi əhəmiy-
yəti vardır. O və hüceyrə qılafı bütöv olmayıb, məsaməlidir. Əgər
hüceyrə qılafını mikroməsaməli adlandırmaq olarsa, o halda sitop-
lazmatik membran ultramikroməsaməli olmalıdır. Onun məsamə-
ləri o gədər xırdadır ki, ondan böyük olmayan ölçüdə molekullar
(hətta müəyyən güc ilə) məsələn, su molekulları keçə bilir. Daha
iri molekullar məsələn, şəkər və duzlar isə keçə bilmir. Göründü-
yü kimi sitoplazmatik membran su üçün keçirici olub, suda həll

108

olan maddələr üçün keçirici deyildir. Lakin onu maddələr üçün
keçirici adlandırmaq qəbul edilmişdir.

Sitoplazmatik membranın yarımkeçiriciliyi qida istehsalında
baş verən diffuziya və fiziki prosesləri mürəkkəbləşdirir və bir sıra
hallarda qida məhsullarının istehsal texnologiyasının qurulmasın-
da nəzərə alınması mütləq sayılır. Bu prosesi sadə misallarla izah
etməyə çalışaq. Şüşə stəkana 50%-li şəkər məhlulu tökülür. Sonra
pipetin köməyilə üzərinə ehtiyatla stəkanın daxili səthinə toxun-
maqla 15%-li şəkər məhlulu əlavə edilir. Əgər bu iş ehtiyatla –çal-
xalanmadan və silkələnmədən yerinə yetirilərsə sıxlığı az olan zəif
qatılıqdakı şəkər məhlulu (yəni 15%-li məhlul) qatı məhlulla qa-
rışmadan onun üzərinə qalxır. Aşağı və yuxarı təbəqələrdən nü-
munə götürülüb təhlil edildikdə aydın olur ki, alt qatda qatılıq
50%, üst qatda 15%-dir.

Müəyyən müddət keçdikdən sonra, diffuziya qanununa uyğun
olaraq, şəkər molekullarının öz-özünə qatılığı yüksək olan yerdən
az tərəfə yerdəyişməsi baş verir. Nəticədə yuxarı təbəqə tədricən
şəkərlə zənginləşir və alt təbəqədə qatılıq azalır. Bu o vaxtda qə-
dər davam edir ki, stəkanda olan bütün kütlədə şəkərin qatılığı ta-
razlaşmış olur.

Əgər stəkana əvvəlki qaydada şəkərin 50%-li meyvə hüceyrə-
ləri əlavə etmiş olsaq, bu zaman birinci misalda olduğu kimi “nor-
mal” diffuziya baş verməyəcəkdir. Çünki hüceyrələrin sitoplazma-
ları şəkər üçün keçirici deyildir. Lakin diffuziya təbiət qanunu ol-
duğundan, burada proses sitoplazma membranın əngəl ola bilmə-
yəcəyi başqa maddə - su hesabına baş verəcəkdir. Bu zaman diffu-
ziya qanununa uyğun olaraq su qatılığı çox olan yerdən aza doğru
hərəkət edəcəkdir. Ona görə də burada qatılıqların bərabərləşməsi
həll olan maddələrin deyil, həlledicinin hesabına baş verir. Bu za-
man hüceyrə şirəsi qatılaşmaqla, kənar şəkər durulacaqdır. Yarım-
keçirici arakəsmələrin belə diffuziyası osmos adlanır. Misaldan
aydın olur ki, kənardaki tünd şəkər məhlulu osmos yolu ilə nasosa
oxşar qaydada suyu hüceyrədən çəkəcəkdir.

Sitoplazmatik membran xarici qılafa yapışmadıqda osmotik su

109

itirilərsə, əvvəlcə hüceyrə künclərindən sonra isə bütün qılafboyu
onun yığılması baş verir. Kənar məhlul nə qədər tünd olarsa hü-
ceyrədən suyun sıxılması bir o qədər çox olur və sitoplazma kisə-
ciyi sıxılaraq hüceyrənin mərkəzində kələ-kötür topa şəklində yı-
ğılır. Sitoplazmanın belə sıxılma prosesi plazmoliz adlanır. Plaz-
moliz vəziyyətundə hüceyrə həyat qabiliyyətli olmur. Onlar məhv
olmasalar da normal funksiyaları dayanmış olur. Belə həyat və
ölüm vəziyyəti arasında hüceyrə uzun müddət qalaraq heç bir fəal-
lıq göstərmir. Bitki hüceyrələrinə aid bütün bu məsələlərin bakte-
riyalar üçün də uyğun olduğunu nəzərə alsaq aydın olar ki, qida
məhsullarında şəkər, yaxud duzun yüksək qatılığını təmin etməklə
mikrob hüceyrələrinin plazmolizini yaratmaq və bununla da məh-
sulu bakterial xarab olmalardan mühafizə etmək olar. Bu üsulun
praktikada tətbiq olunduğu məlumdur.

Əgər plazmoliz olunmuş hüceyrəni təmiz suya salsaq proses
əks istiqamətdə gedəcəkdir. Bu halda hüceyrə suyu hərisliklə canı-
na çəkir, sitoplazma kisəciyi həcmcə böyüməyə başlayır və bu
proses onun hüceyrə qılafına sıxılmasına qədər davam edir. Hü-
ceyrə qılafı məhdud dartılan olduğundan onun son həddi başla-
nanda suyun hüceyrəyə daxil olması dayanır və onun özü gərgin
halda - turqor vəziyyətində olur. Hüceyrədə təzyiq əmələ gəlir və
onu yaradan prosesə uyğun olaraq osmos təzyiqi deyilir.

2.5. Xammalın yığımı

Məhsul yığımı ən məsuliyyət tələb edən əməliyyatdır. Bu pro-

sesə əvvəlcədən ciddi hazırlaşılmalı və yığıma təqribən 10-15 gün
qalmış bütün hazırlıq işləri başa çatdırılmalıdır. Yaxşı olar ki, əv-
vəlcədən gözlənilən məhsuldarlıq təyin edilməklə gələcək məhsu-
lun istifadə istiqaməti müəyyənləşdirilsin. Əgər məhsulun bir his-
səsi saxlanıb, qalanı emala və ya birbaşa istifadəyə veriləcəksə, o
zaman gözəl rəngə, keyfiyyətə və yetişkənliyə malik məhsul sax-
lanmaq üçün ayrılmalıdır.

Yığıma hazırlıq dövründə saxlayıcılar, emal müəssisəsi və qab-
lar, qablama materialları, nəqliyyat vasitələri – bir sözlə, saxlanma

110

və emal, həmçinin birbaşa istifadə üçün lazım olan hər şey hazır-
lanmalıdır. Hətta tələb olunan işçi qüvvəsi müəyyən edilməklə, la-
zım gələrsə onların növbələşməsi belə nəzərdə saxlanmalıdır.

Yığım zamanı təbii fəlakətlərdən (dolu, yağış, isti küləklər və
s.) zədələnmiş məhsulla normal məhsul qarışdırılmamalıdır.

Məhsulun yığımı seçmə və kütləvi üsulla, əllə və maşınla aparıla
bilər. Seçmə yığım yetişkənlik dövrü müxtəlif olan sortlarda və ayrı-
ayrı bitkilərdə aparıla bilər. Seçmə üsulu çox vaxt və işçi qüvvəsi tə-
ləb etsə də keyfiyyətli məhsul əldə edilməsini təmin edir.

Kütləvi yığım daha çox tətbiq edilməklə, eyni vaxtda yetişən
sortların, həmçinin ayrı-ayrı meyvə və tərəvəzlərin yığımında isti-
fadə olunur.

Maşınla yığım bir çox meyvə və tərəvəz məhsullarının (üzüm,
alma, çəyirdəklilər, kartof və s.) yığılması üçün tətbiq olunur. Ən
çoxu isə kartofun və digər köküyumruların və kökümeyvəlilərin
yığımı üçün istifadə olunur. Qeyd etmək lazımdır ki, bu zaman
yumrularda mexaniki zədələr artdığından, onların sağalması üçün
tədbirlər həyata keçirilməlidir. Bu məqsədlə köküyumrular yığılan
günü və ya onun səhərisi mexaniki zədələrin sağalması üçün gün
düşməyən çardaq, talvar və s. yerlərə daşınır və 10-150C-dən aşağı
olmayan hərarətdə (15-20 sm-dən qalın olmayaraq) sərilərək ha-
valandırılır və qurudulur. Yaralar sağalandan sonra saxlanmağa və
ya satışa göndərilir. Kartof yumrusu birbaşa düşən günəş şüaların-
dan qorunmalıdır.

Meyvə və tərəvəzlər istifadə olunmasına görə aşağıdakı yetiş-
kənlikdə yığıla bilər: istifadə yetişkənliyi; texniki yetişkənlik; yı-
ğım yetişkənliyi; fizioloji yetişkənlik.

İstifadə yetişkənliyi o meyvə-tərəvəzlərdə tətbiq edilir ki, onlar
yaxşı tama, dada, ətirə, konsistensiyaya malik olmaqla, birbaşa is-
tifadəyə və ya emala göndərilir. Kök, kartof, çuğundur, xiyar, kə-
ləm, qarpız və s. buna misaldır. Bunların bəziləri gec yığılanda nə-
inki nəqliyyata davamsız olur, həm də saxlanmada keyfiyyəti xey-
li aşağı düşür.

Texniki yetişkənlik emala verilən tələblər əsasında müəyyən olu-
nur. Məsələn, marinad, duza qoyulmaq üçün istifadə edilən pomidor

111

süd yetişmə fazasının sonunda, yəni qırmızımtıl olanda; şirə, püre,
tomat, pasta hazırlamaq üçün isə tam qırmızı rəng aldıqda yığılmalı-
dır. Ərik və şaftalı kompot, mürəbbə üçün bərk konsistensiyaya ma-
lik olmalı; şirə və povidlo üçün isə tam yetişməlidir.

Yığım yetişkənliyi o meyvə-tərəvəzlərdə tətbiq edilir ki, onlar-
da artıq sorta məxsus rəng, dad, ətir, böyüklük əmələ gəlməklə,
kimyəvi tərkib və konsistensiya tələb olunan səviyyəyə çatmış ol-
sun. Buraya sitrus meyvələri, payızlıq-qışlıq tumlu meyvələr, ye-
miş, qarpız, pomidor, bibər və s. aiddir.

Fizioloji yetişkənlik dövründə toxum tam yetişmiş olmaqla, ət
hissədən asanlıqla ayrılır. Bir sıra meyvələrdə ət hissə şirə üçün (ərik,
şaftalı, pomidor və s.) istifadə olunur, toxum isə başqa məqsədlər
üçün verilir. Belə toxumların təsərrüfat yararlığı yüksək olur.

2.6. Xammalın zavoda qəbulu və saxlanması

Emal müəssisəsi ilə xammalın yetişdirildiyi yer arasındakı mə-

safə bəzən böyük radiusda olur. Odur ki, xammal daşımaq üçün
müxtəlif nəqliyyat vasitələrindən istifadə olunur. Mexaniki zədə-
lər əmələ gəlməsin deyə adətən xammalı qablarda daşıyırlar. Qab-
ları yükləmək üçün xüsusi yükləyicilərdən istifadə olunur.

Açıq şəkildə tökülməklə nisbətən bərk məhsulları – kökümey-
vəliləri, soğanı qarğıdalını daşıyırlar.

Qida xammalını daşımaq üçün istifadə edilən qablar və nəqliy-
yat vasitələri hər gedişdən sonra sanitar cəhətdən işlənməli, yuyul-
malı və dezinfeksiya edilməlidir.

Göy noxud, albalı və bəzi bu kimi məhsullar bəzən soyuq suda
rezervuarlarda daşınır. Belə daşıma üsulu məhsulun keyfiyyətinin
yaxşı qalmasına və boşaltma prosesini mexanikləşdirməyə imkan
verir. Yarımfabrikat şəklində olan xammalı (məsələn, doğranmış
pomidor kütləsini) avtosisternlərdə daşıyırlar.

Emala daxil olan xammal çəkilir, sonra keyfiyyəti və sorta uy-
ğun əmtəə xüsusiyyətləri və təzəliyi müəyyən olunur. Bu zaman
xarici görünüşlə yanaşı, texnokimyəvi-mikrobioloji təhlil də yeri-
nə yetirilir.

112

Hər xammal partiyasının bütün analiz məlumatları, daxil olun-
duğu saat və tarix, haradan daxil olması xüsusi jurnalda qeyd olu-
nur.

Çox vaxt qəbul olunan xammal birbaşa emala, bəzən isə qısa
müddətli saxlanmaq və sexin fasiləsiz işləməsini təmin etmək
üçün xammal meydançasına yönəldilir. Meydança açıq (çardaq al-
tında) yaxud hər tərəfdən bağlı ola bilər. Təmizliyi təmin etmək
üçün onun isti və soyuq su axarları olmalıdır. Xammal meydança-
sının ölçüləri ən gərgin vaxtda məhsulun orta sutkalıq daxil olması
hesabı ilə müəyyən olunur. Hündürlüyü 3 m olan 1 m2 döşəmədə
500 kq tumlu, yaxud 270 kq çəyirdəkli meyvələr və giləmeyvələri
yerləşdirmək olar. Meyvə-giləmeyvələr xammal meydançasına
gətirildiyi qabda saxlanır. Hətta ən qısa müddətli saxlanma üçün
də süni soyuduculardan istifadə olunması daha məqsədə uyğun-
dur. Odur ki, ixtisalaşdırılmış meyvə-tərəvəzçilik təsərrüfatları xü-
susi layihə ilə tikilən soyuduculara malik olmalıdır.

Meyvə və giləmeyvələrin qalma müddətinə əsaslanaraq, onla-
rın keyfiyətini dəyişmədən saxlanma müddəti müəyyənləşdiril-
mişdir (cədvəl 2.4).

Cədvəl 2.4
Meyvə-giləmeyvələrin saxlanma temperaturu və müddəti

Xammal
Xammal

meydançası
(saat)

Soyuducu

t0C Gün

Çiyələk, moruq, böyürtkən 5-8 -0,5-2 2-3
Ərik, albalı 12 -0,5-1 2-5
Üzüm 12-24 -1-2 30-150
Quşüzümü, zoğal, üvəz 12-24 -0,5-2 3-5
Alça, incir, şaftalı, gilas, qara qarağat 24 -0,5-1 4-5
Gavalı, göyəm 24 -0,5-2 4-7
Mərsin, cır mərsin 24-48 -0,5-0 3-5
Feyxoa, xirnik 24-48 0-1 4-7
Yaylıq alma və armud sortları 48 -0,5-0 4-7
Qışlıq alma və heyva sortları 240 -1-1 160-270
Qışlıq armud sortları 240 0-1 90-150
Portağal, narıngi 120 0-5 5

113

Giləmeyvələrdə yığımdan sonra qida maddələrinin parçalan-
ması və onların keyfiyyətinin pisləşməsi baş verir.

Xammalın keyfiyyətinə, həmçinin onun yığımından emalına
qədərki müddət də təsir göstərir. Məsələn, konteynerlərə yığılmış
üzüm məhsulu 4 saata qədər emal olunmalıdır.

Məlumdur ki, meyvə və giləmeyvələrdə yığımdan sonra mü-
rəkkəb biokimyəvi proseslər davam edir. Bu isə məhsulun yığım-
dan sonrakı yetişməsi və yetişib ötməsi, eləcə də keyfiyyətin də-
yişməsi və məhsulun xarab olması ilə bağlıdır. Məsələn, qışlıq al-
ma sortlarında saxlanma zamanı nişastanın şəkərə, protopektinin
isə pektinə çevrilməsi baş verir. Bu isə əvvəlcə meyvənin keyfiy-
yətinin yüksəlməsinə, sonra isə pisləşməsinə səbəb olur.

2.7. Xammalın emal üçün hazırlanması (ilkin emalı)

Qida məhsullarının keyfiyyətli qalmasının əsas yolu onun ema-
lıdır. Adi halda 4 gün, saxlana bilməyən çiyələk, düzgün emal olu-
narsa bir neçə il qala bilir.

Meyvə və tərəvəzdən emal olunan məhsulun keyfiyyəti olduq-
ca çox amillərdən asılıdır. Onlardan əsasları bunlardır: istifadə
olunan xammalın keyfiyyəti və onun sort xüsusiyyətləri; xamma-
lın emala hazırlanmasında texnoloji əməliyyatlara riayət olunma-
sı; məhsula vurulan inqredientlərin tərkibi (resepti); texnoloji pro-
sesin rejim və sxemlərinə əməl olunması, məhsul yığılan qabın
növü onun vəziyyəti və hazırlanma keyfiyyəti.

Yüksək keyfiyyətli məhsul almaq üçün istifadə olunan xammal
yetişmə dərəcəsinə, rənginə, böyüklüyünə görə bircinsli olmalıdır.
Bununla əlaqədar olaraq, bir çox emal metodlarında onu əlamətlə-
rinə görə sortlaşdırmaq və çeşidləmək lazımdır. Ümumiyyətlə,
emal üsulundan asılı olmayaraq, bir sıra ümumi işləmə üsulları
tətbiq olunur. Bunlar yoxlama, yuma, nümunə götürmə, çeşidlə-
mə, təmizləmə, doğrama, pörtlətmə (blanşirləmə), qızartma, pay-
laşdırma, qablara doldurma, bağlama, sterilləşdirmə, soyutma və
markalanmalıdır.

114

Yuma. Düzgün yuyulmuş xammaldan alınan məhsul keyfiyyət-
li olur. Bu, mikroorqanizmlərin xeyli hissəsinin vaxtında kənar
olunmasına səbəb olur. Bunun üçün yuyucu maşınlardan istifadə
olunur.

Çeşidləmə. Eyni meyvə və tərəvəzdən bir sıra məhsullar isteh-
sal ediləcəksə, onda məqsədə uyğun çeşidləmə-seçmə aparılır. Çe-
şidləmə iri ilə xırdanın, sağlam ilə zədələnmişin və s. tam seçilmə-
sini təmin etməlidir.

Təmizləmə. Meyvə-tərəvəzin istifadə məqsədindən asılı olaraq,
tələb olunan hissələrdən - qabıq, toxum, cecə, saplaq, bəzən lətdən
təmizlənməsidir. Təmizləmə əllə, maşınlar sistemi ilə, qələvi ilə
aparılır. Bəzən termiki üsul tətbiq olunur (1000C-dək).

Xırdalama yaxud doğrama. Məqsədindən asılı olaraq, meyvə-
tərəvəz xırda, iri, dilimlərlə, dördkünc formada doğranır. Qurutma
zamanı ərik üzlənib qurudulur, alma üzlənir, ürəkcik çıxarılır, kə-
ləm bölünür, əriştə kimi doğranır və s.

Pörtlətmə. Su ilə qaynatmaqla və ya buğla aparılır. Bir neçə
məqsəd güdür: məhsulun təbii rəngini saxlamaq üçün fermentlərin
fəaliyyətini pozmaq, meyvədə havanı kənar etmək, ətirli maddələ-
ri saxlamaq, emal etdikdə şəkər, duz və başqa maddələrin daxilə
keçməsini asanlaşdırmaq, şirə istehsalı zamanı mühiti bulandıran
maddələrin koaqulyasiya olunmasına nail olmaq, qablara asanlıqla
və kifayət miqdarda doldurmaq, mexaniki zədəni azaltmağa nail
olmaq və s. Pörtlədilmə müddəti məhsulun növ və sortundan,
həmçinin iqlim, torpaq şəraitindən asılı olmaqla dəyişir. Onun da-
vam etməsi bir neçə saniyədən 1-5 dəqiqəyədək ola bilər.

Qızartma (qovurma). Bu əməliyyat 150-1800C temperaturda,
xüsusi qablarda, əsasən də içərisindən vərdənəli xətlə təmin edil-
miş peçlərdə aparılır. Tərəvəzlərin bir çoxu, xüsusən badımcan,
bibər, patisson və s. bitki yağında qızardılır. Nəticədə tərəvəz çox
xoşagələn ətrə, tama, dada malik olur.

Qaynatma. Bəzi məhsullar hazırlandıqda tərkibdən suyu buxar-
landırıb, quru maddələrin miqdarını yüksəltmək tələb olunur. Mə-
sələn, tomat-püre, pasta. Bu zaman məhsulun gözəl rəngi mühafi-

115

zə olunur, üzvi turşular, vitaminlər qorunur: şəkərlərin karamelləş-
məsi, ətirli maddələrin parçalanması aradan qalxır.

Məhsul atmosfer təzyiqi yaxud vakuum altında qaynadılır. At-
mosfer təzyiqi altında buxarlandırma zamanı məhsulun qaynama
temperaturu onun qatılığından, həm də həll olmuş maddələrin nö-
vündən asılıdır. Bununla əlaqədar olaraq qaynama 100-1040C
temperatur arasında baş verir.

Paylaşdırma. İstehsal olunan məhsullar ya çəkiyə, ya da ölçüyə
görə qablara doldurulur. Bu əməliyyat dozatorlu maşınlarla, ol-
duqca diqqətli şəkildə həyata keçirilir.

Məhsul doldurulmuş qabların bağlanmazdan əvvəl nəzarət çə-
kilməsi aparılır. Zərif meyvələrdən (çiyələk, moruq) hazırlanan
konservləri bankaya əllə doldurmağa icazə verilir.

Ekshauslaşdırma (havasını çıxarma). Konservlərin doldurulma-
sı zamanı bankaya hava düşür. Doldurmada məhsulun temperatu-
ru nə qədər aşağıdırsa, onda havanın miqdarı bir o qədər çox olur.
Bankada oksigenin olması arzu edilməzdir. Çünki, o, məhsulun
müxtəlif maddələrinin oksidləşməsinə, tənəkələrin laksız hissələ-
rinin korroziyasına və sterilizədə məhv olmayan aerob mikroorqa-
nizmlərin inkişafına səbəb olur. Ona görə də bankada olan hava-
nın çıxarılması vacibdir.

Bu məqsədlə isti və mexaniki ekstraktlaşdırma, bəzən isə hər
ikisindən birlikdə istifadə olunur. İsti ekshauslaşdırmada ağzı bağ-
lanmamış banka ekshauster aparatından keçirilir və 8-10 dəqiqə
buğla işlənir. Mexaniki ekshauslaşdırma zamanı bankanın qapağı
vakuum şəraiti yaradılaraq bağlanır.

116

ÜÇÜNCÜ FƏSİL

TƏBİİ TƏRƏVƏZ KONSERVLƏRİNİN
TEXNOLOGIYASI

3.1. Tərəvəz konservlərinin təsnifatı

Belə konservlərə qablara doldurularaq hermetik bağlanan, 110-

1200C temperaturda sterilizə olunan (meyvə-tərəvəz konservləri-
nin çoxu), 1000C-dən aşağı temperaturda pasterizə olunan (tərəvəz
marinadları, tomat sousu, meyvə supu və s.), yaxud kombinə edil-
miş üsullarla hazırlanan – əvvəlcə marinadlaşdırılan, duza qoyu-
lan, turşudulan, sonra isə sterilizə yaxud pasterizə olunan (pasteri-
zə olunmuş meyvə-giləmeyvə və tərəvəz marinadları, konservləş-
dirilən turşudulan kələm, duza qoyulan xiyar, duza qoyulmuş tərə-
vəzlərdən marinadlar) meyvə-tərəvəz məhsulları aiddir.

Bəzi konservlər (tomat püresi, meyvə-giləmeyvə püresi, şirələr
və s.) aseptik konservləşdirmə ilə hazırlanır. Bu halda məhsul qab-
lara doldurulana qədər sterilizə olunur. Meyvə-tərəvəz kütləsi xü-
susi aparatda paslanmayan poladdan hazırlanan zərif borucuqlar-
dan 5-6 m/san sürətlə buraxılaraq 130-1500C temperaturda qızdırı-
lır, sonra 30-400C-yə qədər soyudulur, dərhal sterilizə olunmuş
qablara (banka, çəllək, sistern) doldurulur və bakterisid filtrli cəftə
ilə steril qapaqla bağlanır. Aseptik konservləşdirmə ilk xammalın
təbii xüsusiyyətlərini saxlayan daha yüksək keyfiyyətli məhsul
alınmasını təmin edir.

İsti sterilizə üçün həmçinin məhsulun həll bişməsini istisna
edən yüksək tezlikli cərəyandan istifadə oluna bilər.

Başlanğıc xammal keyfiyyətinə görə yoxlanır, iriliyinə, rəngi-
nə, yetişkənlik dərəcəsinə görə sortlaşdırılır, yuyulur, təmizlənir,
doğranır, bəzi hallarda blanşirlənir yaxud bişirilir (qəlyanaltı tərə-
vəz konservləri), vakuum aparatlarında buxarlandırılır (tomat pas-
tası), açıq qaynatma qazanlarında (tomat püre), xüsusi maşınlarda
sürtgəcdən keçirilir (püreyə bənzər məhsullar), çəyirdəyi kənar
edilir, qabıqdan təmizlənir (alma, armud, çəyirdəkli meyvələr, kök

117

və s.). Hazırlanan xammal paylaşdırılır, bankalara doldurulur, her-
metikləşdirilir və serilizə yaxud pasterizə olunur.

Tərəvəz və qarışıq konservlər hazırlanma üsuluna və məqsədi-
nə görə təbii şirələr, içkilər, qəlyanaltılar, marinadlar, birinci na-
har yeməkləri, ictimai iaşə üçün yarımfabrikatlar, qatılaşdırılmış
tomat məhsulları, pəhriz və uşaq qidaları kimi fərqləndirilir.

Təbii tərəvəz konservləri. Konservləşdirilmiş yaşıl noxud kon-
servi yetişkənlik mərhələsində yığılmış və təzə yaxud sürətli don-
durulmuş noxuddan duz məhlulu əlavə olunmaqla hazırlanır. Əla,
birinci və süfrə sortlarında buraxılır.

Bütöv təbii pomidor. Yetişmiş bütöv pomidordan aşağıdakı
növlərdə emal olunur: təbii pomidor qabıqla, üzərinə sürtgəcdən
keçirilmiş təzə tomat kütləsi yaxud şirəsi, xörək duzu, göylər, sir-
kə yaxud limon turşusu əlavə etməklə, yaxud etmədən; qabıqsız
təbii pomidor üzərinə sürtkəcdən keçirilmiş kütlə əlavə olunmuş,
xörək düzü, sirkə turşusu yaxud limon turşusu əlavə etməklə ya-
xud etmədən hazırlanır.

Tərəvəz şirələri. Duzlu və duzsuz təbii tomat şirələri və qatışladı-
rılmış təbii şirələr kimi emal olunur. Təbii: lətsiz – turşudulmuş kə-
ləmdən; lətli – kök, çuğundurlu; lətsiz şəkərlə – çuğundur; lətli və şə-
kərlə – çuğundur, kök; meyvə-giləmeyvə şirələri ilə kupaj olunmuş
lətli – çuğundur-alma, kök-heyva, çuğundur-heyva, kök-alma; lətli
və şəkərlə – alma-kök, kök-mərsin, kök-quşüzümü, kök-üzüm.

Tərəvəz içkiləri. Ətirli – pomidor şirəsinə efir yağları, şüyüd, duz
və şəkər əlavə olunmaqla hazırlanır; qırmızı – çuğundur və quş üzü-
mü püresinə alma püresi və şəkər əlavə olunmaqla; gənclik – pomi-
dor şirəsi, sürtkəcdən keçirilmiş yunan qabağı və kərəvizə şəkər və
duz əlavə etməklə; xüsusi – pomidor şirəsi, qırmızı şirin bibərin pü-
resi, şəkər və duz əlavə edilməklə və s. çoxlu sayda içkilər hazırlanır.

Qəlyanaltı tərəvəz konservləri. Tomat sousunda doğranmış tə-
rəvəzlər əla və birinci sortlarda emal olunur: badımcan dairəciklər
şəklində doğranaraq soğanla tomat sousunda; dairəciklərlə doğ-
ranmış badımcan şirin bibərlə tomat sousunda; dairəciklər şəklin-
də doğranan yunan qabağı tərəvəzlə və düyü ilə tomat sousunda;
tərəvəzlərdən raqu (yalnız birinci sortda emal olunur).

118

Salatlar və vineqredlər – universal məqsədli konservlər olub, məi-
şətdə (ev şəraitində) və ictimai iaşədə istehlak üçün istifadə olunur.

İctimai iaşə üçün tərəvəz salatları yalnız ictimai iaşədə istifadə
olunur. 2 və 3 litrlik şüşə balonlara və 3 litrlik laklanmış metal
bankalara doldurulur.

Universal istifadə və ictimai iaşə üçün olan salatlar zəif turş
marinadlara aid olub, onlarda sirkənin miqdarı 0,2-0,6% olur. Ma-
rinadlardan fərqli olaraq onlar 3-7,5% bitki yağlarına malik olur.

Tərəvəz kürüləri – yunan qabağından, badımcan, çuğundur və
soğandan hazırlanır.

İctimai iaşə üçün yarımfabrikat konservlər – yetişmiş pomidor-
dan sürtgəcdən keçirilmiş və qaynadılmış kütlə əla və birinci sort-
da tomat püresi və tomat pastası şəklində emal olunur. Tomat pas-
tası duzla birinci sortda buraxılır.

Konservlərin təminatlı saxlanma müddəti fərqlidir (cədvəl 2.5).

Cədvəl 2.5
Konservlərinin təminatlı saxlanma müddəti

Konservlərin növü

Saxlanma şəraiti Sax-
lanma

müddəti
tempe-

ratur, 0C
havanın
nisbi rü-
tubəti, %

Hermetik qablarda sterilizə olunmuş meyvə-
tərəvəz konservləri 0÷20 75 2 il

Lətli şirələr, marinadlaşdırılmış pasterizə
olunmuş tərəvəz və meyvələr 0÷15 75 2 il

Marinadlaşdırılmış pasterizə olunmuş meyvələr 0÷2 75 8-10 ay
Narıngi və portağal şirələri 0÷15 75 12 ay
Limon şirəsi 0÷5 75 6 ay
Meyvə və giləmeyvələr şəkərlə tublarda 0÷25 75 1 il
Meyvə və giləmeyvələr şəkərlə termoplastik
qablarda 0÷25 75 3 ay

Tomat sousu, tomat pastası alüminium tublarda,
şüşə qablarda sonrakı sterilizəsiz 0÷5 75 6 ay

Tomat pastası duzla çəlləklərdə 0÷12 80 1 il
Meyvə və giləmeyvə ekstraktları:

alüminium tublarda və çəlləklərdə 0÷12 75 1 il
Başqa qab növlərində - - 1,5 il

119

Tomat sousu qatılaşdırılmış pomidor məhsullarından, yaxud
dad əlavələri ilə təzə yetişmiş pomidordan hazırlanır.

Uşaqlar üçün tərəvəz, tərəvəz-meyvə və tərəvəz-ət konservləri
uşaq orqanizmi üçün lazım olan əsas qida maddələrinin balanslaş-
dırılmış miqdarına malik olur.

Tərəvəz konservləri homogenləşdirilmiş (təbii tərəvəz püresi;
digər komponentlər vurulmaqla tərəvəz püresi; tərəvəz və meyvə-
lər qarışığından şəkərlə emal olunan püre; tərəvəz-meyvə şirələri;
tərəvəz şirələri; kürü) sürtgəcdən keçirilmiş (tərəvəz-ət püresi), iri
doğranmış (ətlə, düyü ilə, alma, ərik püresi), hissəciklərə doğran-
mış (birinci və ikinci nahar yeməkləri) olmaqla emal olunur.

Təbii tərəvəz konservləri özünü əsasən salat, vineqret, birinci
və ikinci xörəklər hazırlanmasında yarımfabrikat; yaxud ət və ba-
lıq yeməklərinə qarnirlər şəklində göstərir. Bu konservlər ona görə
təbii adlandırılır ki, onların hazırlanmasına gedən tərəvəzlər heç
bir mətbəx emalına məruz qoyulmur. Nəticədə hazır məhsul mak-
simum səviyyədə ilkin xammalın xüsusiyyətlərini- rəng, dad, qida
maddələri, o cümlədən vitamin, mineral duzlar və.s saxlamış olur.

Təbii tərəvəz konservləri bütöv, yaxud doğranaraq 2-3%-li xö-
rək duzu məhlulu bəzən az miqdarda şəkər əlavə olunmaqla çalı-
nır, həmçinin sürtgəcdən keçirilir pure halına salınan tərəvəzlər-
dən istifadə edilməklə hazırlanır. Belə konservlərin tərkibinə hər
şeydən əvvəl hər hansı bir tərəvəz növü daxil olur. Ona görə də
həmin konservlər hazırlandığı xammaldan asılı olaraq adlandırılır.

Təbii tərəvəz konservləri yaşıl noxuddan, şəkərli qarğıdalıdan,
qabıqlı paxladan, çuğundurdan, kökdən, gül kələmdən, qulançar-
dan, ispanaqdan, quzuqulağından pure şəklində, yaxud bütöv şə-
kildə yarpaqlardan, yetişmiş pomidordan, şirin bibərdən hazırla-
nır. Təbii konservlərə həmçinin şərti olaraq konservləşdirilmiş xi-
yar və patisonu da aid edirlər. Lakin onların emalında sirkə turşu-
su və ədviyyatlardan da istifadə olunur. Bu qrupa bəzən yarımfab-
rikat kimi istifadə olunmaq üçün konservləşdirilən təbii tərəvəz
püreləri də aid edilir.

Təbii tərəvəz konservləri istehsalı texnoloji proseslərinin səciyyə-

120

vi xüsusiyyəti texnoloji əməliyyatların nisbətən çox olmamasıdır.
Bu əməliyyatlara əsasən yuma, sortlaşdırma və tərəvəzlərin ye-

yilməyən və az yeyilən hissələrinin kənar edilməsi, blanşirlənmə,
doğrama və bəzən xırdalanma aid edilir.

3.2. Göy noxud

Göy noxudun da aid edildiyi paxlalılar qida dəyərinə görə bü-

tün tərəvəz bitkilərini üstələyirlər. Onları bəzən ədalətli olaraq
“bitki yağı” adlandırırlar. Emal üçün tərəvəz noxudunun yetişmə-
miş dənələrindən istifadə olunur. Xammal kimi ağ çiçəkli qabıqlı
sortlar istifadə olunur. Toxumların formasına, qida maddələrinin
toplanma xarakterinə və sadə karbohidratların çevrilmələrinə görə
həmin sortlar iki qrupa bölünür.

1) İri (hamar) dənli sortlar. Şəkərin nisbətən yüksək olmayan
miqdarında (3,5-4,0%) texniki yetişkənliyə çatması (nişastada kar-
bohidratların sürətlə həll olan formaya keçməsi), başqa sözlə tez
yetişməsi ilə səciyyələnir;

2) Kələ-kötür toxumlu sortlar. Şəkərin yüksək miqdarında
(5,5-7,0%) texniki yetişkənliyi və nişastaya tədrici keçidi ilə sə-
ciyyələnir. Dənin tədricən yetişməsinə görə kələ-kötür (mozqo-
voy) sortların dənləri eyni vaxtda yığıla bilir. Daha geniş yayılmış
sortları Rannıy mozqovoy - tez yetişən mozqovoy, ovoşnoy 76,
Rannıy konservnıy, Ştambovıy mozqovoy, Perevosxodnıy, İzum-
rudnıy, Beladonna, Svoboda və başqalarıdır.

Əla sort mozqovoy noxud 1,03·10-6q/m3, 1-ci sort -1,05·10-6

q/dm3(1,03 və 1,05 q/sm3) çox olmayan sıxlığa malik olmalıdır.
Hamar dənli noxudun ölçüləri əla sortda 6-7 mm (sıxlıq 1,04·10-

6q/dm3), 1-ci sortda -8-9 mm (sıxlıq 1,04·10-6q/dm3) olur. Noxu-
dun yetişkənliyi onun əzilməyə müqaviməti ilə müəyyən olunur
və xüsusi cihazın köməyilə (naturometr, tenzometr, teksturometr,
fenometr) təyin edilir. Əla və birinci sort noxudlar üçün fenometr
üzrə bərklik 30-55 arasında tərəddüd edir.

720 və daha yüksək bərklikdə olan noxuddan sup sortlu kon-

121

servlər istehsalında istifadə olunur.
Göy noxudda 15-20% quru maddə olur. Onun 5-8%-i şəkər, 3-

5%-i nişasta, 1,5-2,0%-i sellüloza, 4-5%-i azotlu maddələr, 0,2-
0,4%-i yağlar,0,5%-i kül, həmçinin A, B1, B2, C, PP vitaminləri
təşkil edir. Bunlardan başqa onun tərkibində fosfor, kalsium və
dəmir; mikroelementlərdən mis, sink, manqan olur. Noxud yetiş-
dikcə tərkibində nişastanın miqdarı artır və şəkərlər azalır. Nəticə-
də xammal sərt və kobud olur.

Xammal dənələnməmiş halda (qında), yaxud dənələnmiş və-
ziyyətdə yeşiklərdə gətirilir. Dənələrin sisternlərdə soyuq suda gə-
tirilməsindən də istifadə olunur. Bu halda yüklənmə-boşaltma
əməliyyatlarını mexanikləşdirmək mümkün olur. Lakin bu zaman
suda həll olan maddələr, o cümlədən vitaminlərin itkisi baş verir.

Bəzən paxlalar (qınlı vəziyyətdə) zavoda yeşiklərdə və ya özü
boşaldan avtomaşınlarda açıq şəkildə tökülməklə gətrilir və za-
vodda qından təmizlənir. Xammalda rəngli sortların qarışığı olma-
malıdır. Əks halda konservləşdirmədə xoşa gəlməyən tünd qəhvə-
yi rəng əmələ gəlir.

Noxudun gövdə və yarpaq qalıqları ilə yol verilən saxlanma
müddəti 24 saat, paxlada - 18, dəndə - 4 saatdır. Soyducuda 0-
20C-də noxud dənlərini 3 günə qədər saxlamaq olar.

Qabıqdan ayırma. Göy noxudun dənlərinin paxlaların qınından
ayrılması qından ayırma adlanır. Bu əməliyyat döyən və ya qabıq
çıxaran maşınlarda aparılır. Döyən maşın noxud bəlimi və paxlalı-
lardan ibarət biçilmiş kütləni emal edir. Paxlalılar xarici və daxili
barabanların arasında fırlanan pərlərin zərbələri altında dağılır.

Qabıqdan çıxan dənlər xarici barabanın torlu səthindən keçib
aşağıya tökülür və sonrakı əməliyyata yönəldilir.

Qabıqdan çıxaran maşın da döyən maşın kimi işləyir, lakin o,
bəlimsiz paxlaları emal etmək üçündür. Dən çıxımı bütün yaşıl
kütlənin 15-20%-ni və paxlaların çəkisinin 38-42%-ni təşkil edir.

Sovurma. Noxud dənələrini təmizləmək üçün əvvəlcə vibrasi-
yalı ələkdən, sonra ələklər sistemindən ibarət olan və irəli-geri hə-
rəkət həyata keçirən dən seperatorundan keçirilir. Gözləri daha iri

122

olan (12-15 mm) birinci ələk noxudu keçirərək qınları, daş və di-
gər qarışıqları saxlayır. İkinci ələk orta irilikdə olan qarışıqları
ayırır. Diametri 1,5-2,0 mm olan üçüncü (aşağı) ələk noxudu sax-
layaraq, xırda qarışıqları buraxır. Bundan başqa maşın hava axını
yaratmaqla yüngül qarışıqların ayrılması üçün aspiratorla təchiz
olunmuşdur.

Sortlaşdırma. Hamar dənli noxud diametrinə görə dörd sorta
çeşidlənir. 5-6mm- N:0; 6-7mm-N:1; 7-8mm-N:2 və 8-9mm-N:3

Sortlaşdırıcı maşın öz oxu ətrafında fırlanan torlu üfiqi silindr-
dən və ayrı-ayrı seksiyalardan ibarətdir. Onlardan birincisi təsadü-
fən düşən qarışıqları-qınları ayırmaq üçündür. Digər seksiyalarda
eninə kəsiyi kvadrat olan və gözlərinin diametri getdikcə artan
ələklər qoyulmuşdur. Ölçülər belə olur: 6х6, 7х7, 8х8, 9х9 mm.

Barabana doldurulmuş dənlər ələklərdən keçərək ələnir və hər
seksiyanın altında yerləşən bunkerə tökülür.

Yumşaq noxud sortlarının (mozqboy) dənləri ölçülərinə görə
deyil, sıxlığına görə xörək duzu məhsullarında sortlaşdırılır (flota-
siya sortlaşdırma). Duz məhlulunun qatılığı və onun sıxlığı arasın-
dakı nisbət aşağıda verilir.

Duzun miqdarı,% 4,25 5,50 7,00 8,25
Məhlulun sıxlığı, q/m3 1,03·10-6 1,04·10-4 1,05·10-6 1,06·10-4
Flotasiya sortlaşdırılmasında noxud və tələb olunan sıxlıqda da

məhlul verilir. Az yetişmiş noxud məhlulda üzür, daha yetişən isə
batır.

Yuma. Noxud xörək duzu məhlulunda işləndikdən sonra yuyu-
lur. Bu məqsədlə “labirint” yuyucusu “olney” və “flotasiya” yuyu-
cu maşınlarından istifadə olunur.

“Labirint” zəif mailli novdur. Onun daxilindən dolanbac yollar-
la su axır. Suya atılan noxudlar axınla gedərək yuyulur. Ağır qarı-
şıqları tutub saxlamaq üçün labirintin məcrasında hündür olmayan
köndələn arakəsmə bərkidilir.

“Olney” yuyucu maşınında ağır qarışıqları tutmaq üçün noxud
əvvəlcə yatıq novdan, sonra isə axar su ilə doldurulmuş üfiqi nov-
dan keçir. Sonuncuda yüngül qarışıqlar üzə çıxsa da, noxudlar su-

123

da batır. Qarışıqlar şnekin köməyilə kənarlaşdırılır, noxud rotorlu
maşına daxil olaraq sonadək yuyulur.

Birinci müayinə. Noxud lentli nəqletdiricidə elastik lentlərlə bi-
rinci müayinəyə məruz qoyulur. İşçilər nəqletdirici lentin hər iki
tərəfində duraraq vakuum–rezervuarla birləşdirilmiş qəlyan şəkilli
əl cihazlarının köməyilə qüsurlu dənləri və qalıqları kənar edirlər.

Blanşirləmə (pörtmə). Fermentlərin inaktivasiya olunması və
hazır konservlərdə məhlulların bulanmasının qarşısını almaq üçün
noxud balanşirlənir. Balanşirləmə zamanı nişasta yapışqanlanır,
noxud dəninin xarici səthindən nişasta yuyulur və məhlul bulan-
mır.

Balanşirləmə və soyutma prosesində noxud bir sıra dəyişiklik-
lərə məruz qalır, hüceyrələrarası yollardan havanın kənar edilməsi
hesabına dənin həcmi bir qədər azalır. Lakin belə azalma nişasta-
nın şişməsi ilə kompensasiya olunur. Balanşirlənmə zamanı noxud
dəni ekstrakt maddələrini itirir, lakin nəmliyi özünə çəkir. Nəticə-
də balanşirləmədən və soyutmadan sonra onların kütləsi 5-10%
yüksəlmiş olur. Noxud nə qədər yetişkən olarsa onlarda nişastanın
miqdarı da bir o qədər çox olur və o, özünə daha çox su çəkir.

Blanşirləmə və həmçinin sterilizə noxudun rənginə təsir göstə-
rir. Belə ki, qızdırılma dənin tutqunlaşmasına səbəb olan ferment-
ləri parçalayır, xlorofil isə qonur rəngli feofitinə çevrilir. Üzvi tur-
şuların əhəmiyyətsiz miqdarına görə onun rəngi yaşıl qalır. Pört-
mə temperaturu nə qədər yüksək olarsa noxudun rəngi bir o qədər
az dəyişir. Yuxarıda qeyd etdiyimiz kimi göy noxudun fermentlə-
rinin inaktivasiya olunması temperaturdan asılıdır. Belə ki, 900C
temperaturda inaktivasiya müddəti 30 san, 880C - 50 san, 710C -
105 saniyə olur. Pörtmədə yüksək temperaturun müsbət təsiri ilə
yanaşı,onun mənfi tərəfi-yəni suda həll olan maddələrin, o cümlə-
dən vitaminlərin itkisinin çox olmasını da unutmaq olmaz. Məsə-
lən, göy noxudu suda 1 dəqiqə pörtdükdə C vitamini itkisi ilkin
miqdarın 14%-i, 4 dəqiqədə 55%-ni təşkil edir. Quru maddələrinin
də itkisi uyğun olaraq 7,2 və 20,2% təşkil edir. Sonda qeyd etmək
olar ki, istər quru maddələrin istərsə də C vitaminin itkisi su ilə

124

pörtmədə buğla pörtməyə nisbətən 2 dəfə artmış olur.
Noxudu suda yetişkənliyindən asılı olaraq 75-900C temperatur-

da 3-5 dəqiqə müddətində pörtürlər. Bu prosesi aparmaq üçün ba-
rabanlı yaxud şnekli blanşirləyicilərdən istifadə olunur. Burada is-
tifadə olunan su cod olmamalıdır.

Soyutma. Göy noxud dənələrinin həlli bişməsinin qarşısını al-
maq üçün pörtmədən sonra onların silkələyici - yuyucu maşında,
nəqletdiricidə duş yaxalanması ilə, yaxud “labirint” yuyucusunda
yuyulması aparılır.

İkinci müayinə. İkinci yoxlanma lentli nəqletdiricidə çatlamış,
yaxud həll bişmiş və digər qarışıqların kənar edilməsi ilə həyata
keçrilir.

Doldurma. Noxud tənəkə yaxud şüşə bankalara avtomat iki
komponentli doldurucunun köməyilə doldurulur. Doldurucu no-
xud və məhlulu həcmə görə dozalaşdırır. Məhlul özünü şəkərin
(2-3%) sulu məhlulu kimi göstərir. Doldurmada dənin bankada
kütləsi konservin netto çəkisinin 60-70%-i təşkil edir. Çalınma za-
manı məhlulun temperaturu azı 800C olmalıdır.

Dadın yaxşılaşdırılması və bioloji dəyərin yüksəldilməsi üçün
digər tərəvəzlərdə olduğu kimi göy noxuda konservin netto kütlə-
sinin 0,2%-i miqdarında natrium qlyutamat əlavə olunur. Qlyuta-
mat zülalların hidroliz məhsulu olub, toz yaxud tabletka şəklində
istifadə edilərək məhlula əlavə olunur.

Qapağın bağlanması. Doldurmadan sonra bankaların ağzı bağ-
lanır.

Sterilizə etmə və soyutma. “Göy noxud” konservi qeyri turş
məhsul olduğundan 116-1300C yüksək temperaturda sterilizə olu-
nur. Sterilizənin davam etmə müddəti müqayisədə az olub, məhsul
konveksiya axınının meydana çıxmasını və məhsulun sürətli qız-
masını təmin edir.

Fasiləli işləyən avtoklavlarda əla sort göy noxud 82-500 banka-
larında 216 kPa (2,2 atm) təzyiqdə aşağıdakı formul üzrə ଶହିଶହିଶହଵଵ଺℃

yaxud 294 kPa (3,0 atm) təzyiqdə ଶହି଺ିଶହଵଶ଺℃ sterilizə olunur.

125

9 bankalar üçün sterilizə rejimi 118 kPa (1,2 atm) əks təzyiqdə ଵହିଶ଴ିଶ଴ଵଶ଴℃ , yaxud 245 kPa (2,5 atm) atmosfer təzyiqdə ଶହିଶିଶହଵଷ଴℃ tem-
peraturda sterilizə olunur.

Sterilizədən sonra konservlərdə noxud dənələrinin həll bişmə-
məsi üçün onun 40-450C-yə qədər soyudulması aparılır.

Konservlərin netto kütləsində noxudun kütləsi 65%-dən az ol-
mamalıdır.

3.3.Tərəvəz lobyası

Tərəvəz lobyası duz məhlulu əlavə olunmaqla bütöv paxla, ya-

xud hissəciklər şəklində konservləşdirilir. Paxlalar ətli, zərif per-
qament qatsız və qılsız olmalıdır. Paxlalar sütül, zərif, tam lətlə
dolmuş 5-dən 14 sm arasında ölçüyə malik olmalıdır. 9 sm uzun-
luqlu xırda paxlalar əla sort, daha irilər-1-ci sort konservlər hazır-
lamaq üçün verilir. Paxlalar yetişib ötərsə onların ölçüləri artır, to-
xum əmələ gəlir və inkişaf edir. Eyni zamanda qınlarda sellüloza
toplanaraq xammalı konservləşdirmək üçün yararsız edir.

Tərəvəz lobyası texniki yetişkənlik dövründə 10-14% quru
maddələrə, o cümlədən 3-4% şəkərlərə, 2,5-3,0% nişastaya, 0,8-
1,5% - sellülozaya, 3-4% azotlu maddələrə həmçinin karotin və C
vitaminininə malik olur.

Yığılmış xammal gecikdirilmədən dərhal zavoda gətirilərək
emal olunmalıdır. Çünki o, çox tez soluxur. Lobya xammal mey-
dançasında 12 saatdan çox saxlanmamalıdır.

Paxlalar iriliyinə və keyfiyyətinə görə sortlaşdırılır, eyni za-
manda iti ucluqları kəsir də sonra maşında paxlaların lazım olma-
yan hissələri (ucluqları) kənar edilərək yuyucu maşınlarda yuyu-
lur.

Uzunluğu 5-9 sm olan xırda paxlalar bütöv, daha iriləri isə
diskli maşınlarda 2-3 sm uzunluqda hissəciklərə bölünərək kon-
servləşdirilir.

Paxlalar transportyor üzərində müayınə olunaraq kənar qarışıq-
lardan və qüsurlu hissəciklərdən (xırda, deformasiyaya uğramış,

126

xəstə və s.)kənar edilir.
Su ilə pörtmə 4 dəqiqə müddətində 94-960C temperaturda, isti

buğla isə 2-3 dəq 96-980C temperaturda yerinə yetirilir. Su ilə so-
yutma iki pilləli novdanda, göy noxuda oxşar şəkildə 200C-dən
aşağı temperatura qədər aparılır.

Lobyadan suda həll olan maddələrin itkisini azaltmaq üçün
pörtmə su ilə deyil, isti buğla aparılmalı və sonra həll bişməməsi
üçün dərhal yuyucu maşında su ilə soyudulmalıdır.

Qalan əməliyyatlar - ikinci müayinə, doldurma, qapağın bağ-
lanması, sterilizə və soyutma göy noxudda olduğu kimi yerinə ye-
tirilir. Fərq ondan ibarətdir olur ki, lobya 3%-li şəffaf xörək duzu
məhluluna salınır. Konservin netto kütləsinin azı 60%-ni paxlalar
təşkil etməlidir. Doldurulduqdan sonra bankalar 1200C tempera-
turda 25-40 dəqiqə müddətində sterilizə olunur.

“Tərəvəz lobyası”nın kimyəvi tərkibində orta hesabla 7% quru
maddələr, o cümlədən 3% karbohidratlar və 1%-ə yaxın zülallar
olur. Konservləşmədə qalıq və itkilər 10-15% təşkil edir.

3.4. Şəkərli qarğıdalı

Konservləşdirmək üçün qarğıdalının xüsusi sortlarından istifa-

də olunur. Onlar tərkibində şəkərin yüksək miqdarı və dənlərinin
dadı ilə fərqləndiyindən şəkərli qarğıdalı adlandırılır. Sütül qarğı-
dalı şirin dadlı və nişastasız olmalıdır.

Şəkərli qarğıdalını əsasən bütöv dənlərlə xörək duzunun sulu
məhlulunda, həmçinin duz və şəkər əlavə edilməklə sıyıq şəklində
konservləşdirirlər.

Qarğıdalının konservləşdirilməsi yetişməmiş süd yetişkənliyi
dövründə hələ meyvələr nişastalı dad almamış olduqda aparılır.
Qarğıdalının qida dəyəri zülalların, karbohidratların, vitaminlərin,
fosfor və mineral maddələrin yüksək miqdarı ilə müəyyən olunur.
Kaloriliyi 100q dənə 530 kC təşkil edir.

Dənlərin kimyəvi tərkibi aşağıdakı göstəricilərlə səciyyələnir
(%-lə).

127

Nəmliyi 68-75
Karbohidratlar 18-20
O cümlədən şəkər 3,5-6,0
Ondan nişasta 3,0
Azotlu maddələr 3-4
Kül 0,5
Yağ 1-ə qədər

Təzə şəkərli çuğundurda olur (100 q xam çəkiyə görə mq-la);
askorbin turşusu - 11,6-13,2; tiamin - 0,16; riboflavin - 0,11-0,12,
niatsin - 1, 97-2,25.

Qıçaların yuyulması. Qıçalar xüsusi maşınlarda yaş üsulla yar-
paqlardan, fırlanan rezin fırçaların köməyilə liflərdən təmizlənir.
Sonra xüsusi qurğunun köməyilə qıçalar cərgəyə yığılır və zoğ qa-
lıqlarının doğranması aparılır,lazım gələrsə həm də onların yuxarı
hissələri kəsilir.

Qıçaların yuyulması fırçalı yaxud vallı yuyucu maşınlarda hə-
yata keçirilir və bu zaman suyun təzyiqi altında onların təmizlən-
məsi baş verir. Sonra konteynerlərdə xəstəlik və zərərvericilərlə
zədələnmiş qıçalar əllə kənar edilir. Qıçalar iki qrupa bölünür: bir
qrupda eyni ölçü və rəngli qıçalar, ikincidə-xammalın keyfiyyət
tələblərinə cavab verməyən qıçalar cəmlənir. Hər qrupun sonrakı
emalı ayrı-ayrılıqda aparılır.

Pörtmə. Eyni uzunluğa və keyfiyyətə malik olan qıçalar yaxa-
lanmadan sonra əsasən su ilə, bəzən isə buğla pörtülür. Suda pört-
mə müddəti qıçaların iriliyindən asılı olaraq 95-980C temperaturda
10-15 dəqiqə təşkil edir. Pörtmə suyuna çox vaxt 1-2% şəkər əla-
və edilir. Pörtmənin ardınca 15-200C-yə qədər soyutma gəlir. İkin-
ci qrup qıçalar dən təmizləyən maşınlara daxil olur. Burada dənlər
qıçalardan ayrılır. Dənlərin təmizlənməsi flotasiya maşınlarında
aparılır. Təmizlənmiş dənlər suda 85-900C temperaturda 2-3 dəqi-
qə müddətində pörtülür. Pörtmə zamanı zülalların hidratlaşması
və şişməsi, nişastanın şişməsi və yapışqanlanması baş verir.

Dənlərin kəsilməsi. Pörtmədən sonra birinci qrup qıçalar dənlə-
rin kəsilməsi üçün maşına daxil olur. Kəsilmiş dən çıxımı təmiz-

128

lənməmiş qıçaların 23-27%-i təşkil edir. Qarışıqlar flotasiya maşı-
nında ayrıldıqdan sonra dənlərin sonuncu müayinəsi aparılır.

Doldurma, qapağın bağlanması və sterilizə etmə. Doldurmada
qarğıdalı və məhlulun nisbəti 60:40 təşkil etməlidir. Məhlulda du-
zun miqdarı 3%, şəkər 3%, bəzi hallarda isə 15%-ə qədər ola bilir.
Məhlulun temperaturu 850C-dir. Doldurulmuş tənəkə bankaların
qapağı bağlanır və 116-130℃ temperaturda sterilizə edilir və son-
ra soyudulur. Əzilmiş kütlə qarışıqlardan təmizləndikdən sonra
qazanlarda sıyıq alınanadək bişirilir. Alınan kütlə şəkər-duz məh-
lulu ilə aşağıdakı nisbətdə qarışdırılır: əzilmiş kütlə - 70-74%, şə-
kər və duz məhlulu 30-26%. Qarışdırılma zamanı kütlə sterilizə
müddətini qısaltmaq məqsədilə 850C-yə qədər qızdırılır, sonra tə-
nəkə bankalara doldurulur, ağzı bağlanır, sterilizə edilir və sürətlə
soyudulur.

Qarğıdalı konservlərinin sterilizədən sonra sürətli soyudulması
termofil bakteriyaların inkişaf imkanlarının qarşısını almaq məq-
sədi daşıyır. Həmin bakteriyalar qaz çıxmadan süd turşusu qıcqır-
ması törədir və nəticədə konservlər turşumuş alınır. Halbuki ban-
kalar xarici görünüşünə görə normal nəzərə çarpır.

Qarğıdalı konservləri turşuduqda şəkərdən süd turşusu aşağıda-
kı reaksiyaya uyğun əmələ gəlir.

C6 H12 O6 → 2CH3 – CHOH - COOH

Qarğıdalı konservlərini turşumadan qorumaq üçün avadanlıq-
ların sanitar vəziyyətinə ciddi nəzarət olunmalıdır.

3.5. Bütöv halda təbii pomidor konservləri

Konservləşdirmək üçün əsasən xırda meyvəli pomidorlardan
istifadə olunur. Meyvələrin forması dəyirmidən armudvariya qə-
dər çox fərqli ola bilər. Rəngi göy hissələrsiz, bərabər qırmızıdır.
Belə sortlara Kuban, Qumber, Rıbka həmçinin sarı rəngə malik
olan Zolotistıy sortu aiddir. Pomidorun düz formalı, bircinsli rəng-

129

li səthə və ətli lətə malik digər sortları da konservləşdirmək üçün
yararlıdır.

Pomidor meyvələri 6-8% quru maddələrə, 3-4% ümumi şəkər-
lərə malik olmalıdır. Onların ümumi turşuluğu 0,25-0,5% (alma
turşusuna çevrilməklə) arasında tərəddüd etməlidir. Meyvələrin
iriliyi qavalavari formalar üçün- hündürlüyü 4-7 sm, diametri 3-4
sm; şar şəkillilər üçün isə diametri 4-6 sm olmalıdır.

Resepturadan və hazırlanma üsulundan asılı olaraq konservləş-
dirilmiş pomidorların aşağıdakı növləri olur: qabıqlı-pomidorun
üzərinə sürtgəcdən keçirilmiş pomidor kütləsi və ya pomidor şirə-
si tökülür; eyni ilə qabıqsız; bundan başqa iki həmin növdə kon-
servə ədviyyat bitkilərinin göyərtiləri (cəfəri, şüyüd, razyana) əla-
və olunur. Bütün bu dörd növün hər birinə 2% miqdarında duz və
0,2% sirkə turşusu əlavə olunur.

Konservləşdirmək üçün götürülən pomidorları yuyucu maşın-
larda yuyurlar.

Əgər pomidorlar qabığı təmizlənmədən konservləşdirilirsə, o
halda meyvələr yuyulduqdan dərhal sonra tənəkə yaxud şüşə ban-
kalara düzülür. Meyvələr bankaya sıx şəkildə düzülməlidir ki, hə-
rəkətsiz olsunlar. Sonra bankadakı pomidorların üzərinə 2-3%-li
qaynar xörək duzu məhlulu, yaxud 1000C-yə qədər qızdırılmış po-
midor və ya sürtgəcdən keçirilmiş pomidor kütləsi əlavə olunur.
Məhlulun isti şəkildə əlavə olunmasında məqsəd pomidorda hü-
ceyrələrarası məkanda olan havanın çıxarılmasıdır. Bankaların ağ-
zı vakuum-bağlayıcı maşınlarda bağlanır. Əgər hava çıxarılmazsa
konservlərin sterilizəsinin yüksək əks təzyiqlə aparılması lazım
gəlir. Bu əməliyyat tənəkə qabların deformasiyasının və şüşə tara-
lardan qapağın atılmasının qarşısını alır. Bundan başqa hava oksi-
geni pomidor meyvəsinin zəngin olduğu vitaminlərin oksidləşmə-
sinə zəmin yaradır.

Pomidor bütöv halda 1000C-də 25-40 dəq (taranın növündən
asılı olaraq) müddətində sterilizə olunur. Şüşə bankalarda sterilizə
zamanı əks təzyiq 1,5 atm təşkil edir.

Banka dolduqda meyvə və məhlulun nisbəti təşkil edir: armud-

130

varı pomidorlar - 60-65%, məhlul - 40-35%; dəyirmi formalı mey-
vələr azı 50%, məhlul - 50%-dən çox olmamaqla. Hər bankada iri-
liyinə və rənginə görə eynicinsli meyvələr olmalıdır. Konservlərdə
deformasiya olunmuş pomidorların miqdarından asılı olaraq onun
sortu (əla yaxud birinci) müəyyən edilir.

Pomidorun qabığı təmizlənməklə konservləşdirildikdə sortlaş-
dırma, yuma və müayinədən sonra, meyvələrin qabığının soyul-
masını asanlaşdırmaq məqsədilə isti buğ, yaxud buğ-vakuum üsu-
lu ilə emal aparılır.

Pomidorun buğda işlənməsi 10-20 saniyə müddətində yerinə ye-
tirilir. İstinin təsiri ilə qabığa birləşmiş qatda olan protopektinin
pektinə çevrilməsi baş verir. Onun hesabına da lətə möhkəm birləş-
miş qabığın ondan ayrılması asanlaşır. Lətin həll bişməsinin qarşısı-
nı almaq və sonrakı təmizlənməsini asanlaşdırmaq üçün buğla iş-
lənmədən dərhal sonra duşlu qurğu altında su ilə soyudulur.

Pomidorun buğ-vakuum işlənməsinin mahiyyəti hermetik qapalı
kamerada ona sərt buğ verilməsidir. Pomidorlar 20-25 san istiyə
məruz qoyulur, sonra kamerada təzyiq kəskin aşağı salınır. Pomido-
run səthində olan nəmliyin 1000C-yə yaxın temperaturu olur. Təz-
yiq kəskin şəkildə aşağı salındıqdan sonra üz qatda olan nəmlik buğ
halına keçərək pomidorun qabığını xırda hissələrə parçalayır və yu-
ma maşınlarında asanlıqla kənar olunmasını təmin edir.

Qabıqdan təmizlənmiş meyvələr bankaya yığılır. Pomidorla
doldurulmuş bankaya sürtkəcdən keçirilmiş və 95-980C-yə qədər
qızdırılmış bişməmiş pomidor kütləsi əlavə olunur.

Bankaların bağlanması vakuum altında 400 mm civə sütunun-
dan aşağı olmamaqla yerinə yetirilir. Bankaların ağzı bağlandıq-
dan sonra 1000C-də 20-25 dəqiqə müddətində sterilizə edilir və
soyuq su axını altında dərhal soyudulur.

Hazır konservlərdə meyvələr həll bişməmiş, eyni irilikdə və
qırmızı rəngdə olmalıdır.

Pomidorlar göyərtilərlə emal olunduqda göyərti yuyulur, lazım
gələrsə doğranır, sonra bankanın dibinə yığılır. Göyərtinin üzərinə
pomidor düzülür və avtomat doldurucu ilə üzərinə pomidor kütlə-

131

si, yaxud əvvəlcədən reseptura üzrə duz, sirkə yaxud limon turşu-
su vurulmuş pomidor şirəsi əlavə olunur. Sonra banka bağlanır və
taranın növü və həcmindən asılı olaraq 20-40 dəq müddətində
1050C temperaturda sterilizə olunur.

3.6. Təbii şirin bibər konservi

Şirin bibər çox dəyərli tərəvəz bitkisidir. Onun meyvələri şə-

kər, C, B, B2, P vitaminləri, karotin (provitamin A) və digər də-
yərli maddələrə malikdir.

Təbii şəkildə konservləşdirmək üçün şirin bibərin aşağıdakı
sortları yararlıdır: Adlgey 116 (meyvə qabığının qalınlığı 4-6
mm), Krasnıy konservnıy 211, Kalinovskiy, Rotunda, Bolqarskiy
79 və b.

Konservləşdirmək üçün istifadə olunan şirin bibər meyvələri
bioloji yetişmiş, düzgün formalı, iri ölçülü (çəkisi 50-105 q), mey-
və qabığının qalınlığı 4-5 mm olmalıdır.

Bibərin qırmızı rəngi likopin (C4 H56) karotinoidinin olması ilə
əlaqədardır. Sarı bibərdə karotinin oksi törəməsi olan kapsantin
(C10 H56 O4) piqmenti vardır.

Təbii bibər yaxşı vitamin konsentratı olub, onu birinci və ikinci
xörəklərə əlavə edir, həmçinin xörəkləri bəzəyirlər. Onun əsas üs-
tünlüyü digər tərəvəz və meyvələrlə müqayisədə daha çox C vita-
mininə malik olmasıdır. 100q bibərdə C vitamininin orta miqdarı
200-300 mq, karotin-0,1, nikotin turşusu (PP vitamini)-0,2, B1, B2,
B6 vitaminləri - 0,6 mq olur. Bibərdə mikroelementlərdən - kalium
165mq, fosfor-55, maqnezium-16, natrium-3,2, kalsium-12,3, də-
mir 10 mq miqdarındadır. Bibərin müntəzəm istehlak olunması
ürək əzələlərinin işini yaxşılaşdırır, damarları genişləndirir, beyi-
nin və qara ciyərin funksiyasını stimulə edir.

Daxil olan bibər meyvələri iriliyinə görə sortlaşdırılır, ventilya-
torlu maşınlarda yuyulur, saplaqları, toxum yuvası toxumlarla bir-
likdə kənar edilir. Təmizlənmiş bibər su ilə pörtülür. Bu işdə məq-
səd ona elastiklik verməkdir, lakin bu halda qabıq lətdən ayrılma-

132

malıdır. Pörtmədən sonra meyvələr dərhal su ilə soyudulur. Qaba
yığmazdan əvvəl bibər ya uzununa 2 yerə ayrılır və ya bütöv şə-
kildə konservləşdirilir. Bibərləri qaba şaquli şəkildə geniş tərəfi
yuxarı olmaqla yığırlar. Yarıya bölünmüş hissələr isə bir-birinin
üzərinə qoyulmaqla düzülür. Sonra bibərin üzərinə şəkər (6%),
duz (3%) və limon turşusuna malik qaynar (900C) məhlul tökülür.
Bibər və məhlulun nisbəti belə ola bilər: bütöv bibərlər üçün mey-
və 55% və məhlul-45%; yarıya bölünmüşlər üçün-meyvə 60%,
məhlul-40%. Banka bağlandıqdan sonra 1000C temperaturda 10-
20 dəq müddətində sterilizə edilir və sonra sürətlə 40-450C-yə qə-
dər soyudulur.

Qırmızı şirin bibərdən püre hazırlanır. Onun hazırlanması belə
gedir. Bibər yuyulur, saplaq kənar edilir, küləkləndirmə yaxud sı-
xılmış hava ilə toxum kənarlaşdırılır və sonra soyuq su axınında
yaxalanır. Bundan sonra bibər sərt buğla 5-10 dəqiqə müddətində
pörtülür və xırdalanmaq üçün əziciyə yönəldilir. Kütlə əzicidən
ələyinin gözcüklərinin diametri 1,5 mm olan sürtgəcə verilir. Ha-
va oksigeni ilə oksidləşmə hesabına C vitamini itkisinin qarşısını
almaq üçün sürtgəcdən keçirilmənin fasiləsiz buğ verilməsi şərai-
tində aparılması arzu olunandır. Sürgəcdən keçirilmiş kütlə qızdı-
rılmaq üçün borulu istilik dəyişdiriciyə yönəldilir. 95-970C-ə qə-
dər qızdırıldıqdan sonra püre dərhal qablara doldurularaq ağzı
bağlanır. Püre 116-1210C temperaturda sterilizə olunur.

3.7. Təbii çuğundur

Konservləşdirmək üçün çuğundurun süfrə sortlarının cavan kö-

kümeyvəliləri istifadə olunur. Onlar dəyirmi-təbəqəli forma və
tünd-qırmızı rəngli lət hissəyə malik olur. Çirkli-qırmızı rəngli çu-
ğundur bişirmədən sonra qəhvəyi-qırmızı yaxud qonur rəng aldı-
ğından konservləşdimək üçün yaramır.

Konservləşdirmək üçün ən yaxşı sortları Eqipet, Bordo, Nes-
ravnennaya olub, lətin intensiv rəngi ilə fərqlənir və demək olar
ki, həlqələr olmur. 14% quru maddəyə, o cümlədən 9% karbohid-

133

ratlara və 1,2% zülallara malikdir. Çuğundurda sellülozanın miq-
darı 0,7%, kül - 0,85% olur.

Çuğundur meyvələri zavoda qutularda digər qalıqlarsız gətiri-
lir. Cavan çuğundurun xammal meydançasında saxlanma müddəti
48 saatı keçməməlidir. Daha çox saxlandıqda sürətlə su itirən çu-
ğundur soluxur və keyfiyyəti pisləşir. Çuğunduru daha yaxşı sax-
lamaq üçün 00 temperatur və 90-95% havanın nisbi rütubəti tövsi-
yə olunur.

Çuğundurun yuyulması barabanlı, həmçinin pərli yuyucu maşın-
larda aparılır. Yuyulmuş çuğundurlar iriliyinə görə sortlaşdırılır.

Çuğundur təmizlənmədən əvvəl fasiləsiz işləyən buğlandırıcı-
larda, yaxud avtoklavda təzyiq altında 1200C temperaturda 10-15
dəqiqə müddətində emal olunur. Buğla işlənən çuğundurun qabığı
lətdən ayrılmalı və lət buğla yaxşı işlənməlidir. Pörtmə ilk növbə-
də çuğundurun hüceyrə divarını yaxşı yumşaltmalıdır. Çünki hə-
min hissə protopektinin yüksək miqdarına malik olmaqla xeyli
möhkəm olur. Çuğundur kökümeyvəsinin təmizlənmə və doğran-
maya qədər pörtülməsi suda həll olan rəng piqmentlərinin itkisini
minimuma endirir. Eyni zamanda doğranmaya qədər aparılan
pörtmə hamar səthli kəsim və doğranan hissəciklərin bərabər ölçü
və formada alınmasını təmin edir.

Təmizlənmədən sonra iri kökümeyvəlilər (diametri 50 mm-dən
çox olanlar) doğranmaya verilir və burada kubik, dairə yaxud di-
limlər şəklində doğranır. Daha xırda çuğundurlar bütöv şəkildə
konservləşdirilir.

Təmizlənmiş bütöv, istərsə də doğranmış çuğundur rəngin də-
yişməsi üçün olduqca tez şəkildə bankalara yığılır. Doldurulmuş
bankalara dərhal qaynar su, yaxud qaynar 1,5%-li xörək duzu
məhlulu (temperatur 900C-dən az olmamaqla) əlavə edilir.

Çuğundur piqmentlərinin betalain qrupuna aid olduğunu və
açıq tənəkə ilə reaksiyaya girmək xüsusiyyətini nəzərə alaraq
məhsulu doldurmaq üçün laklı tənəkə qablardan istifadə olunmalı-
dır.

Əgər çuğundur şüşə bankalarda konservləşdirilərsə, ağzının

134

bağlanması üçün laklı tənəkədən istifadə olunur.
Doldurulmuş bankalar dərhal vakuum-bağlayıcı maşınlarda

bağlanır və 1200C-də 25-30 dəqiqə müddətində sterilizə olunur.
Sterilizədən sonra konservlər 40-450C-yə qədər soyudulur.

Hazır konservlərdə çuğundurun (60-65%), məhlulun (40-45%)
nisbətləri və xörək duzunun miqdarı normalaşdırılır. “Təbii çu-
ğundur” konservi orta hesabla 11% quru maddələrə, o cümələdən
6,12% karbohidratlara, 1,02% zülallara malik olur. 100 q məhsu-
lun kaloriliyi 122,7 kC təşkil edir.

3.8. Təbii yerkökü konservi

Təbii şəkildə konservləşdirmək üçün ən yaxşı yerkökü sortlar-

Nant, Şantene, Nesravnennaya və b. hesab olunur. Onlar zərif to-
xuması və yüksəkliyi ilə seçilir.

Köklər formasına görə şarşəkilli, konusvari və silindrşəkilli ol-
maqla fərqləndirilir.

Yerkökünün qida və dad dəyəri xeyli dərəcədə onun kimyəvi
tərkibindən asılıdır. Yerkökü quru maddələrin əhəmiyyətli miqda-
rı ilə (10-16%) fərqlənməklə, onun əsas hissəsi saxarozadan (2,5-
4,0%) və invert şəkərdən (5-7%) ibarətdir. Karbohidratların miq-
darı 88,5 q/100 q təşkil edir. Karbohidratlardan başqa yerkökü ni-
şastaya (0,2-0,9%), sellülozaya (1%-ə qədər) və pektin maddələri-
nə (0,3-0,8%) malik olur.

Yerkökünün turşuluğu çox olmur (0,1%). Turşulardan onun
tərkibində alma turşusu və onun kalium duzu tapılır.

Yerkökünün narıncı rəngi, onda olan karotinin miqdarı ilə əla-
qədar olub, 100 q kökdə 8-16 mq təşkil edir.

Yerkökündə aşağıdakı miqdarda vitaminlər olur (100 qramda
mq-la): C - 2-5, B1 - 0,05-0,1 və B2 - 0,02-0,04; mineral maddələr
(mq): kalsium - 46,1 dəmir - 1,3, fosfor - 50, kalium - 201, həmçi-
nin mikroelementlər: sink, mis manqan, kobalt, flor, yod.

İstehsalata zərif, cavan, parlaq narıncı-qırmızı rəngli yerkökü-
lər verilir.

135

Yerkökü zavoda yarpaq və gövdə qırıntıları olmadan 20 kq-a
qədər tutumu olan qutularda gətirilir. Xammal meydançasında
yerkökü saxlanma müddətindən çox saxlanmamalıdır.

Yerkökü çuğundur kimi yuyulur. Yumadan sonra xammal irili-
yinə görə üç qrup üzrə sortlaşdırılır. 1) xırda-20-30 mm diametrə
malik, bu qrup yerkökü bütöv şəkildə konservləşdirilir; 2) orta-30-
45 mm diametrli; 3) iri-diametri 40 mm-dən çox.

Orta və iri yerkökü kubik yaxud dairəvi doğranaraq konservləş-
dirilir.

Sortlaşdırmadan sonra yerkökündə kökün sonluğu və başcığın
yaşıl hissəsi kənar edilir, sonra yerkökü suda 900C temperaturda
2-4 dəqiqə müddətində pörtülür. Doğranmış yerkökü kubiklərinin
pörtmə müddəti ənənəvi üsulda 3 dəqiqə, tezləşdirilmiş üsulda 70-
75 saniyə təşkil edir. Sonuncu halda quru maddələrin itkisi suda
pörtmə ilə müqayisədə 25% az olur.

Soyutmada əmələ gələn qalıqları azaltmaq üçün yerkökünün
kimyəvi üsulla soyulması aparılır. Bunun üçün köklər 1-2 dəqiqə
qaynar 2-3%-li natrium sodası məhlulunda saxlanır. Kimyəvi tə-
mizlənmədən sonra köklər qabığın və qələvi qalığının tam kənar
olunması üçün soyuq su ilə möhkəm yuyulur. Doğranmadan əvvəl
kökün təmizlənməsinin keyfiyyəti yoxlanır və tam təmizlənməmiş
hissələrin əllə təmizlənməsi aparılır.

Bankaların köklə doldurulması imkan daxilində sıx şəkildə ye-
rinə yetirilir və üzərinə temperaturu azı 900C olan 2%-li qaynar
məhlul əlavə olunur. Doldurulmuş bankalar vakuum-bağlayıcı
maşınlarda bağlanır və dərhal sterilizə olunur.

Sterilizə rejimi çuğundurda olduğu kimidir. Sterilizədən sonra
bankalar su ilə sürətlə 40-450C-yə qədər soyudulur.

Hazır konservlərdə kökün miqdarı 55-60%, məhlul - 45-40%,
xörək duzu - 0,8-1,5% olmalıdır.

136

3.9. Qatılaşdırılmış pomidor yarımfabrikatları
istehsalı. Pomidor sousları

3.9.1. Ümumi anlayış

Qatılaşdırılmış pomidor yarımfabrikatları konserv sənayesində

buraxılan əsas məhsul növlərindədir. Onlar özlərini qabıq və to-
xumdan təmizlənmiş və bişirilmiş pomidor kütləsi kimi göstərir.
Məhsulun qatılığından asılı olaraq 12, 15 yaxud 20-25% quru
maddələrə (refraktometrdə) malik pomidor püresi; 30, 35, 40%
qatılıqda pomidor pastası fərqləndirilir. Daha yüksək qatılıqda
olan pomidor məhsulları (quru maddələrin miqdarı 60% və daha
çox olan pomidor pasta və pomidor tozu) müxtəlif qurutma me-
todlarının tətbiqi ilə emal olunur. Qatılaşdırılmış pomidor məhsul-
larından sənayedə buraxılanı əsasən 30-%-li pomidor pastasıdır.

Qatılaşdırılmış pomidor məhsulları yarımfabrikat kimi mətbəx-
də geniş tətbiq olunur. Onlardan borş və digər xörəklər hazırlanır.
Konserv sənayesində bəzi tərəvəz, balıq, ət konservlərinin (pomi-
dor sousunda konservlər) tərkibinə daxil olan souslar (əlavələr)
hazırlamaq üçün də istifadə edilir.

Pomidor-pasta və pomidor-püre, həmçinin konservləşdirilmiş
sous (sərt sous) hazırlamaq üçün ilkin materialdır. Həmin məhsul
xörək duzu, şəkər, sirkə müxtəlif ədviyyatlardan ibarət olub, hazır
xörəklər üçün qarnir rolu oynayır.

Qatılaşdırılmış pomidor məhsulları istifadə olunduqda su ilə
duruldulur. Durultma dərəcəsi pomidor-pasta və pomidor-püredə
olan quru maddələrin miqdarından asılıdır. Ona görə də hazır
məhsulun miqdarı təyin olunduqda və istehsalat normativləri mü-
əyyən edildikdə məhsulun qatılığı nəzərə alınır. 1000 şərti banka
pomidor-püre, yaxud pomidor-pastaya 12% quru maddəyə malik
püreyə çevirməklə 400 kq netto məhsul tələb olunur. Pomidor
məhsullarını çəki miqdarından 1000 şərti bankaya keçirmək üçün
aşağıdakı formuldan istifadə oluna bilər:

137

ܯ = ୋ ×ଵ଴଴଴ ×୑ଶସ଴଴ ×୑ ,

burada: M – min şərti bankada məhsulun miqdarı;
 G – məhsulun miqdarı, q;
 M1 – quru maddələrin miqdarı (12%);
 M2 – quru maddələrin fiziki miqdarı %-lə refraktometrlə;

Pomidor – püre və pomidor pasta. Xammal. Pomidor meyvələ-
ri qabıq, lət, şirə və toxumdan ibarətdir. Meyvənin daxili hissəsi
sayı 2-dən 20-yə qədər olan toxum kameralarına bölünür.

Meyvənin ayrı-ayrı hissələri kimyəvi tərkibinə görə eynicinsli
deyildir. Kameranın daxili divarı şəkərlə daha zəngindir. Kamera
daxilində yerləşən şirə şəkərliyinə görə lət divarından geri qalır,
lakin duzların miqdarı orada daha çox olur. Bu baxımdan dəmir
duzları istisnalıq təşkil edərək əsasən lətdə yerləşir. Vitaminlər də
qeyri-bərabər paylanır.

Askorbin turşusu daha çox qabıq altında yerləşən epidermisdə,
həmçinin şirənin toxumu əhatə edən jeleli kütləsində yerləşir.

Pomidorlar iriliyinə (çəkisinə) görə xırda 70 q-a qədər, orta 70
-100 q və iri 100 q – dan çox olmaqla fərqləndirilir. Pomidor püre-
si istehsal etmək üçün iri və orta irilikdə olan meyvələrdən istifadə
olunur. Çünki onlar müqayisədə az miqdarda qabıq və toxuma
malik olur.

Hazır məhsulun keyfiyyəti çox vaxt xammalın yetişkənliyindən
və yığım üsulundan asılı olur. Pomidorun yetişkənliyi onu suya
salmaqla təyin edilir. Yetişmiş pomidorlar suda batır, yetişməmiş-
lər isə suda üzür.

3.9.2. Xammalın tərkibinə verilən tələblər

Pomidor meyvələrində quru maddələrin miqdarı xammalın sor-

tundan və becərilmə şəraitindən asılı olaraq 4-6% arasında tərəd-
düd edir. Sənaye emalı, xüsusilə də qatılaşdırılmış məhsullar is-
tehsalında quru maddələrin yüksək miqdarına malik olan pomidor

138

sortları arzu olunandır. Belə ki, pomidorda quru maddələrin miq-
darının 1 % yüksəlməsi qatılaşdırılmış məhsul (pomidor pasta) çı-
xımının 1 ton xammala görə 18-20% artmasına, həmçinin elektrik
enerjisi, buğ və s. sərfiyyatina qənaət edilməsinə imkan verir.

Pomidorun quru maddələrinin xeyli hissəsini 2,3-5,5% arasında
olan şəkərlər təşkil edir. Şəkərlərdən qlükoza üstünlük təşkil etsə
də fruktoza da vardır. Saxarozanın miqdarı 0,5%-i ötmür. Nişasta
yalnız iz şəklində olsa da, bəzi hallarda onun miqdarı 0,25%-ə
çatlr.

Sellüloza müqayisədə yaşıl meyvələrdə çox olub, yetişmə za-
manı miqdarı azalır və yetişmiş meyvələrdə onun miqdarı 0,3-
0,7% təşkil edir. Sellüloza ilə zəngin olan pomidorlarda nəmliyin
buxarlandırılaraq kənar edilməsi çətinləşir. Ona görə də pomidor-
pasta və pomidor-püre üçün belə xammal yaramır. Pomidorda he-
misellüloza 0,1-0,2% miqdarında olur.

Pektin maddələri pomidorun quru maddələırinin 1,3-2,5%-i
təşkil edir. Yetişməmiş meyvələrində protopektin üstünlük təşkil
edib, yetişmə dövründə tədricən pektinə çevrilir. Meyvələrdə olan
pektin maddələrinin miqdarı və forması texnoloji proseslərin bir
sıra əməliyyatlarına təsir göstərir. Protopektin meyvə qabığının
lətdən ayrılmasını çətinləşdirir ki, bu da sürtgəcdən keçirilmədə
qalıqları artırmış olur. Həll olan pektin məhsula bircinslilik verə-
rək onun təbəqələşməsini əngəlləyir. Bununla yanaşı o pomidor
kütləsinin özülülüyünü yüksəldir və bişirilməsini çətinləşdirir.

Yetişmiş pomidorun turşuluğu alma turşusuna çevrilməklə 0,4-
0,68% təşkil edir. Fəal turşuluq pH 4,1-4,24 arasında dəyişir. Tur-
şulardan alma turşusu üstünlük təşkil etsə də, həmçinin limon və
az miqdarda şərab turşusu tapılır. Yetişməmiş meyvələrdə onlar
əsasən turş duzlar şəklindədir. Yetişib ötmüş, həmçinin xəstəliklə-
rə yoluxmuş meyvələrdə xammalın tərkib hissələrinin parçalan-
ması hesabına kəhraba, quzuqulağı, süd və sirkə turşuları meyda-
na gəlir.

Pomidorda azotlu maddələrin miqdarı 1%-ə qədər təşkil edir.
Yetişməmiş meyvələrdə onlar əsasən zülallar şəklində olub, yetiş-

139

mədə parçalanaraq amin turşular əmələ gətirir.
Pomidorda külün miqdarı 0,4-0,8% təşkil edir. Külün tərkibinə

orta hesabla 20 mq kalsium, 25 mq fosfor və 1 mq dəmir daxildir.
Yetişmiş pomidorun qırmızı rəngi onlarda olan karotin və onun

izomeri olan likopinlə əlaqədardır. Bunlarla yanaşı meyvələrdə
narıncı və sarı rəngli piqmentlər – karotin, ksantofil efirləri olur.
Qırmızı meyvələrdə karotin 0,4-7,5mq, likopin 1,3-13,2 mq miq-
darındadır. Bir çox sortlar üçün ksantofilin miqdarı 0,1 mq-ı keç-
mir. Bəzən isə tamamilə olmur.

Yetişməmiş meyvələrin yaşıl rəngi xlorofilin mövcudluğu ilə
izah olunur. Göy pomidorlarda sarı piqment ksantofil üstünlük
təşkil edir. Eyni zamanda belə tərəvəzlərdə karotin və likopinin
miqdarı çox olmur. Yetişmədə karotin və likopin toplanmaqla xlo-
rofil və ksantofilin miqdarı azalır. Yetişib ötmə karotinin miqdarı-
nın azalması ilə nəticələnir. Bu halda ksantofilin miqdarı yüksəlir.

Pomidorda aşağıdakı vitaminlər olur (mq-la): karotin (A vitami-
ninə çevrilməklə) – 1,2-1,6; vitamin B1 – 0,08-0,15; vitamin B2 –
0,05-0,07; vitamin C – 20-28; vitamin PP – 0,5-16,5; vitamin K -
50; pantoten turşusu – 100-165. Pomidorda politenollar və qlüko-
zidlər də olur. Onlardan bəziləri acı dada malik olur ki, bu da mey-
vələrdə narıngin flavanolu, tomatin yaxud onun törəmələrinin qli-
koalkaloidinin olması ilə əlaqədardır. Pomidorda qabığın hava-quru
kütləsinin 0,7-3,5%-i miqdarında naringin olur. Naringinin biosin-
tezi meyvələr yetişdikdə baş verir. O, qabıqda toplansa da yumşaq
toxumalarda və toxumda olmur. Pomidorun qlikoalkoloidləri çox
acı dada malikdir. Bu qrupun tipik nümayəndələri qlükoza, yaxud
şəkərlərlə əlaqələnmiş üzvi əsaslardır (tomatin alkaloidi).

Naringin və tomatin daha acı olur. Pomidorda naringinin miq-
darı sortdan asılı olaraq dəyişir.

Pomidor toxumları. Pomidor toxumları qiymətli istehsalat qa-
lıqlarıdır. Kimyəvi tərkibinə görə onlar 7,5% suya, 17-29% yağa,
30-35% zülallara və 5,5% külə malikdir. Pomidor toxumunun ya-
ğı yeyinti və texniki məqsədlər üçün yararlıdır. Ondan ətriyyat –
kosmetika və lak, boya sənayesində geniş istifadə edilir. Eyni za-

140

manda o, maşın sənayesində istifadə edilən yağlanma yağının tər-
kibinə daxil olan komponentdir. Yağ sıxıldıqdan sonra yerdə qa-
lan jmıx quşların və heyvanların yemləndirilməsi üçün yüksək ka-
lorili zülal-yağ yemidir. Pomidor toxumundan alınan yağın rafina-
siyası prosesində əmələ gələn jele köpük yatırıcı kimi biokimyəvi
və şəkər zavodlarında tətbiq olunur.

3.9.3. Xammalın yığımı və ilk emalı

Pomidor yığımına bitki üzərindəki meyvənin 70-75%-i yetiş-

dikdə başlanır. Bunun üçün xüsusi pomidor yığan maşınlardan is-
tifadə olunur. Pomidor 40 km-ə qədər məsafəyə daşındıqda 400
kq tutumlu qutu altlıqlarından istifadə olunur. Orada məhsul qatı-
nın hündürlüyü 0,5-0,6 m təçkil edir. 40 km və daha artıq məsafə-
lərə pomidoru özüboşaldan nəqliyyat qoşqusunda (2 PTC – 4 m)
daşıyırlar. Daşınmada 10-12 tonluq konteynerlərdən və sulu sis-
ternlərdən də istifadə olunur. Hər bir üsulun özünə xas üstünlük və
çatışmazlıqları vardır. Pomidor xammal meydançalarında 6-24 sa-
at saxlana bilər. Bu müddəti qabın növü, mühitin temperaturu və
pomidorun yetişkənliyi müəyyən edir. Göy və süd yetişmə mərhə-
ləsində olan pomidoru qutulu konteynerlərdə 10 gün, qonur və
çəhrayını 7 gün saxlamaq olar. Pomidor becərilən iri xammal zo-
nalarında pomidor emal məntəqəsi yaradıla bilər. Pomidor sürt-
gəcdən keçirilir, yaxud əzilir və sonra alınan kütlə avtosisternlərdə
konserv zavodlarına çatdırılır. Qalma müddətinə süd turşusu bak-
teriyaları əlverişsiz təsir göstərir. Bu bakteriyalar yüksək biokim-
yəvi fəallığı ilə fərqlənməklə öz həyat fəaliyyəti nəticəsində əzil-
miş pomidor kütləsinin qidalılıq dəyərini aşağı salır. Pomidor
əzintisinin emala qədər saxlanma müddəti ilkin emal məntəqəsin-
dəki texnoloji xəttin sanitar vəziyyətindən, meyvələrin yuyulma
keyfiyyətindən, sisternin vəziyyətindən və s. asılı olaraq 2-4 saat
təşkil edir.

Xammalın yuyulması və sortlaşdırılmnası. Yetişkənliyinə görə
pomidorun sortlaşdırılması ağır əmək tutumlu əməliyyatdır. Fo-

141

toelektron sortlaqşdırıcılardan istifadə edilməklə pomidorların ay-
rılmasının yaxşı nəticələr verdiyi bildirilir.

Hər sortlaşdırıcı xətdə 1 saniyədə 10 meyvə çıxdaş edilir, 20
xətt üzrə iki sortlaşdırıcıda 1 saata 750 min, yaxud 50 ton meyvə
çıxdaş edilir.

Pomidorun əzilməsi və toxumun ayrılması. Əzilmə toxumun
əzicidə eyni vaxtda ayrılması ilə gedir ki, bu da sonrakı sürtgəc-
dən keçirmə, qızdırma və əzilmiş pomidor kütləsinin nəql etdiril-
məsini asanlaşdırır. Toxum qızdırılmadan əvvəl ayrılır və səpin
üçün istifadə olunur. Əzilmiş pomidor kütləsi nasosla ələklərinin
gözcüklərinin diametri 5 mm olan sürtgəc maşınına yönəldilir.
Sürtgəcdən keçmə prosesində saplaq və əsas komponenti sellülo-
za, pentazonlar, liqnin, protopektin və suda həll olmayan başqa
birləşmələr olan digər bərk maddələr kənar edilir.

Pomidorda həll olmayan maddələrin miqdarının artması onun
konservləşdirilməsini çətinləşdirir. Odur ki, onların miqdarının
azaldılması tələb olunur.

Əzintinin qarışdırılması. Qızdırılma həll olmayan protopektinin
həll olan pektinə çevrilməsi, həmçinin qabığın lətdən ayrılmasının
asanlaşdırılması məqsədilə edilir və bunlar qabıqların faizini xeyli
azaltmış olur. 75-800C-yə qədər qızdırma pektini parçalayan fer-
mentləri fəaliyyətdən salır, hava (oksigen) kənar edilir ki, bu da C
vitanminin oksidləşməsinin qarşısını alır. Bundan başqa qızdırma
mikroorqanizmlərin miqdarını xeyli aşağı salır.

Əzintinin sürtgəcdən keçirilməsi. Müxtəlif sxemlərdən istifadə
etməklə həyata keçirmək olar. Ekstraktorlardan istifadə edildikdə
işin prinsipi aşağıdakı kimi olur. Əzilmiş pomidor kütləsi qızdırı-
cıda 800C-yə qədər qızdırılır və birinci pillə ekstraktorda şneklə
ələklər arasındakı toplayıcıya, birinci pillə ekstraktordan alınan
qalıqlar isə ikinci npillə ekstraktora ötürürlür. Bu pillə ekstraktor-
da şnek və ələklər arasındakı böşluq 3-5 mm-dir. Sonra kütlə pres-
də sıxılır. Birinci, ikinci pillə ekstraktorlarda və presdə alınan po-
midor kütləsi ümumi toplayıcıya yığılır. Oradan pomidor kütləsi
bişirilməyə yönəldilir.

142

Qeyd etmək lazımdır ki, ekstraktorların tətbiqi ilə pomidor küt-
ləsinin alınması sürtgəc maşınlardan istifadəyə nisbətən daha yax-
şıdır. Pomidor kütləsinin keyfiyyətinə sürtgəcdən əvvəl əzilmiş
kütlənin qızdırılma temperaturu xeyli təsir göstərir.

Qatılaşdırılmış pomidor kütləsi. Qatılaşdırılmış pomidor kütləsi
pomidor kütləsindən nəmliyin qovulması ilə alınır. Lakin nəzərə al-
maq lazımdır ki, bişirilmə ilə istənilən qatılığı almaq olmur. Məlum
olmuşdur ki, pomidor kütləsindən maksimum qatılığın alınması on-
da olan quru maddələrin miqdarından asılıdır. Daha dəqiqi onların
mütləq qiyməti deyil, bir-birinə olan nisbətidir. Əgər həll olan mad-
dələrin həll olmayanlara nisbəti 7-10 arasındadırsa, o zaman onu
normalaşdırmaq, başqa sözlə ondan arzu olunan qatılıqda pomidor-
pasta almaq olar; əgər həmin nisbət 7-dən azdırsa, o zaman belə po-
midor kütləsindən pomidor-püre almaq mümkündür. Sonuncuda
quru maddələrin miqdarı pomidor-pasta ilə müqayisədə az olur. Bi-
şirmədən əvvəl pomidor kütləsində lazım olan normalaşma dərəcə-
sini xarakterizə edən ədədlər cədvəldə verilir (cədvəl 3.1).

Cədvəl 3.1

Bişiriləcək pomidor kütləsinin səciyyəsi

Pomidor kütləsində miqdarı, %-lə
Həll olan maddələr Həll olmayan maddələr

4,0 0,57
4,5 0,64
5,0 0,71
5,5 0,78
6,0 0,86
6,5 0,93
7,0 1,0

3.9.4. Pomidor püresinin bişirilməsi

Pomidor püresi pomidor kütləsinin açıq tipli bişirmə qazanla-

rında, daha doğrusu atmosfer təzyiqi altında quru maddələrin kütlə
payı 12, 15 və 20%-ə çatana qədər bişirilməsindən alınır. Bişirmə

143

qazanı paslanmayan poladdan hazırlanır, yaxud daxildən turşuya
və istiliyə davamlı emalla örtülmüş olur. Ilanvari borular misdən
hazırlanır. Onlarla nəmli buğ daxil olur ki, onun quruluq dərəcəsi
x=0,85-0,95 olmaqla, 0,20-0,25 Mpa təzyiqdə, buğun 120-1250C
temperaturundadır. Aparata verilməzdən əvvəl pomidor kütləsini
900C-yə qədər qızdırır və sonra aparatın hündürlüyünün 40-50%
səviyyəsində doldurulur. Nəmlik buxarlandıqca kütlənin fasiləsiz
doldurulması aparılır.

Bişirmə prosesində ilanvari boruların üzərində naqar əmələ gəl-
məsinə yol vermək olmaz. Çünki bu, pastanın rənginin tutqunlaş-
masına və yanıq tamının əmələ gəlməsinə səbəb olur. Bişirilən küt-
lədə quru maddələrin qatılığı tələb olunan səviyyəyə yaxınlaşdıqda
doldurma və buğ verilməsi dayandırılır və qatılığın son 2-3% yük-
səlməsi toplanan istiliyin hesabına baş verir. Aparat boşalmazdan
əvvəl ilanvari boruya soyuq su vurulur ki, bu da naqarın qarşısını
almaq üçündür. Pomidor püresinin bişirilmə müddəti quru maddə-
lərin son qatılığından asılı olmaqla 25-50 dəqiqə təşkil edir.

Qaynatma qazanına xidmət edən kommunikasiyalar aşağıdakı-
lardan ibarətdir: Kütləni çənə vurmaq üçün doldurucu, pomidor
pastasını doldurulmaya daxil edən boşaldıcı; buğu ilanvari boruya
vuran; ilanvari boruya su verilən su borusu; kondensatı və soyu-
ducu suyu ilanvari borudan götürən boru; su borusu; çənin yuyul-
ması üçün ona su vuran; çirkab suları üçün boru.

Çən boşaldıcı və çirkab suları boruları ilə üç yollu ventildən
keçməklə ümumi qəlyanın köməkliyi ilə əlaqələndirilmişdir.

Aparatın daxilində nəmliyin qovulması zamanı pomidor kütlə-
sinin daimi dövr etdirilməsi, başqa sözlə davamlı konveksiyası baş
verir.

 3.9.5. Pomidor pastasının bişirilməsi

Qatılaşdırılmış pomidor pastası almaq üçün vakuum aparatları

“Yedinstvo” (keçmiş Yuqosloviya), “Lanq” (Macarıstan), “Man-
zini”, “Tito Manzini”, “Rossi Katelli” (İtaliya) s. istifadə olunur.

144

Vaakum aparatda bişirmə hava ilə məhsul arasındakı təması istis-
na edir, məhsulun qızdırılma temperaturunu və kimyəvi reaksiya-
ların getmə sürətini aşağı salır. Bütün bunlar vitaminlərin daha
yaxşı saxlanması, ilkin rəngin qorunması və pomidor pastasının
turşu tərkibinin qalmasını təmin edir. Qaynadıcı vaakum-qurğular
bir neçə korpusdan ibarətdir. Birinci korpus 0,12 Mpa təzyiqlə
buğla qızdırılır. Birinci korpusdan qovularaq ayrılan nəmlik 2-ci
korpusa yönəldilir və proses bu ardıcılllıqla davam edir. Bişmə 1-
dən sonuncu korpusa döğru yüksəlir. Pomidor kütləsi ardıcıllıqla
1-ci korpusdan 2-yə, sonra 3-yə və s. hərəkət edir. Qaynatmada
ondan su buxarlanır və quru maddələrin qatılığı yüksəlir.

Əgər vaakum aparatın hər korpusu üzrə pomidor kütləsində qu-
ru maddələrin qatılığı bu və ya digər böyüklükdə (məsələn, 5%)
artarsa, o halda hər korpusda buxarlanan suyun miqdarı təşkil
edir(məsələn, üç korpuslu qurğu üçün): 1-ci korpusda – W kq; 2-
cidə - W/3; 3-cü -W/6 kq. Buradan belə nəticə çıxır ki, hər kor-
pusda qaynama səthi buxarlanan nəmliyin miqdarı ilə birbaşa pro-
porsional olacaqdır.

Başqa şəkildə məsələ belə həll oluna bilər. Korpusların hər bi-
rindən pomidor kütləsinin qatılığını artıra bilən ədədi bilərək bu-
xarlanan suyun miqdarını və sonra qızdırma səthini təyin etmək
olar.

Qızdırma, doldurma və sterilizə etmə. Pomidor kütləsində quru
maddələrin qatılaşdırılması aşağı temperaturda, vaakum aparatlar-
da, aparılır və bu halda məhsulun sterilliyi alınmır. Ona görə də
doldurmadan əvvəl pasta qaynar doldurulmaya məruz qoyulur,
başqa sözlə qızdırılır və sonra sterilizə olunur. Pastanın qızdırılma
temperaturu 950C və həmin temperaturda saxlanma müddəti 10
dəqiqədir. Pasta 92-950C temperaturda tutumu 10 litrdən çox olma-
yan şüşə yaxud metal taralara doldurulur. Pomidor pastasını duzla
konservləşdirdikdə 850C-yə qədər qızdırır, qarışdırılmaqla 8-10%
duz əlavə olunur, 600C-yə qədər soyudulur, ağac, yaxud metal çəl-
ləklərə doldurulur. Duzlu pomidor pastası quru maddələrin 27, 32
və 37% kütlə payı ilə buraxılır. Pomidor pastası 100°C temperatur-

145

da 10-35 dəqiqə müddətində sterilizə olunur. Pomidor pastasının
sterilizə edilməsinin başqa sxemləri də vardır. Bunlardan ən mütə-
rəqqisi aseptik şəraitdə pomidor pastasının saxlanmasıdır.

Pomidor pastası və püresi 1-ci və əla sortlarda buraxılır. 1-ci
sort pomidor pastasında vahid toxum və qabıq qırıntıları, qonurva-
ri yaxud qəhvəyi rəng çalarlarına yol verilir. Əla sort pastada bərk
mineral qarışıqların mövcudluğu yol verilməzdir, 1-ci sort pastada
isə onların miqdarı məhdudlaşdırılmalıdır.

3.9.6. Yüksək qatılıqlı pomidor məhsullarının alınması

Pomidor məhsullarının qatılığının yüksəlməsi ilə onların özülü-

lüyü də kəskin artır ki, bu da buxarlandırmanı çətinləşdirir. 40%-
dən yuxarı quru maddəyə malik pomidor pastası almaq üçün məh-
sulun özülülüyü aşağı salınmalı, yaxud buxalandırma prosesində
kütlənin güclü dövretdirilməsi aparılmalıdır. Çox yüksək qatılıqlı
pomidor məhsulları, xüsusilə də pomidor tozunun alınması yalnız
qurutmanın tətbiqi ilə mümkündür.

Yüksək qatılıqda pomidor məhsullarının emalı qablara, anbar
və nəql etdiricilərə tələbatı azaldır. Bundan başqa kifayət qədər
yüksək quru maddələrin miqdarına malik olan məhsullar hermetik
qablanma və sterilizə tələb etmir.

Pomidor pastasının qatılığının yüksəldilməsi ilə məhsulun sax-
lanma prosesində C vitamininin parçalanma intensivliyi artmış
olur. Bu, məhsulda melanoidin əmələ gəlməsi və digər faktorlara
təsir edən mis duzlarının %-lə miqdarının artması ilə izah olunur.

Briketlərdə quru maddələrinin qatılığı 75-80% olan pomidor
pastası saxlanma zamanı tutqunlaşır. Eyni vaxtda vacib kimyəvi
maddələrin (vitaminlər, şəkərlər və s.) parçalanması baş verməklə
məhsulun qida dəyəri aşağı düşür. Bu hadisə melanoididn əmələ-
gəlmə reaksiyası ilə əlaqədar olub, məhsulun 00-yə yaxın tempera-
turda saxlanması yolu ilə ləngidilə bilər.

Yüksək qatılılqlı məhsulun keyfiyyəti yalnız xammalda dəyərli
kimyəvi komponentlərin saxlanması ilə deyil, həm də dönərlik də-

146

rəcəsi ilə müəyyən olunur. Dönərlik, qurudulmuş məhsula su əla-
və olunduqda başlanğıc məhsula oxşar olan pomidor pastasının
alına bilməsidir. Vallı quruducularda alınan pomidor tozunda qu-
ruducu buğun yüksək temperaturu (1100C) və prosesin müqayisə-
də daha uzun müddətə getməsi hesabına dönərlik heç də həmişə
təmin olunmur. Dönərlik qurutma zamanı buğla pomidor kütləsi
arasında temperaturlar fərqi 15-160C və bunun üçün vallar arasın-
da 60 kPa vaakum olduqda mümkün olur. Püskürdücü quruducu-
larda proses tədricən getdiyinə görə alınan məhsul dönərliyə malik
olur.

Pomidor tozu emalının çatışmayan cəhəti onun saxlanmasını
mürəkkəbləşdirən böyük hidroskopikliyidir.

Pomidor sousu. Pomidor sousu təzə pomidordan və qatılaşdırıl-
mış yarımfabrikatlardan şəkər, duz, un və ədviyyatlar əlavə olun-
maqla hazırlanır. Əgər pomidor sousu hazırlandıqda 30%-li, ya-
xud quru maddələrin yüksək qatılılğına malik olan pomidor pasta-
sı istifadə olunarsa, o zaman onun miqdarının hesabatı aşağııdakı
formulla yerinə yetirilir.

ܣ = ஻×஼್஼ೌ ,

burada: A – pomidor püresi əvəzinə götürülməsi lazım gələn
pomidor pastasının miqdarı, kq;
B – reseptura üzrə tələb olunan pomidor püresinin
miqdarı, kq;
Cb – pomidor püredə quru maddələrin kütlə payı, %;
Ca – pomidor pastasında quru maddələrin kütlə payı, %;

Resepturadan asılı olaraq souslar sərt pomidor, kuban, gürcü
pomidoru, qara dəniz pomidoru, letniy, xersonskiy, şaşlıçnıy,
krasnodarskiy, və s. adda buraxılır.

Sousların hazırlanma texnologiyası. Pomidor kütləsini açıq qa-
zanlarda qaynadaraq təzə pomidordan qatılaşdırılmış məhsul alı-
nır. Içərisində pomidor pastası olan bankanın əvvəlcə xarici hissə-
si yuyulur, sonra qapağı açılır, içindəki çıxarılır və su ilə quru

147

maddələrinin kütlə payı 8-12% olana qədər durulaşdırılır, sonra
ələyinin diametri 0,8 mm olan sürtgəc maşınından keçirilir. Digər
komponentlərlə qarışdırılmazdan əvvəl un buğ plitəsində 110-
1150C temperaturdaa 10-15 dəqiqə müddətində zəif – krem rəngi
alınana qədər qurudulur. Sonra onu duz və şəkərlə qarışdıraraq
maqnit tutuculu ələkdən (gözcüklərinin iriliyi 2 mm-ə qədər) keçi-
rirlər. Bişirmə aşağıdakı ardıcıllıqla həyata keçirilir. Qazana pomi-
dor püresi doldurulur, qaynayana qədər çatdırılır və üzərinə şəkər,
duz, un qarışığı əlavə olunaraq 5-10 dəqiqə qaynadılır. Bundan
sonra əzilmiş şəkildə ədviyyatlar (ətirli bibər və qara bibər) əlavə
olunur və deşiklərinin düametri 0,8-1,2 mm olan ələkdən süzülür.
Quru madddələrin kütlə payına refraktometrlə nəzarət olunur. O,
reseptura tərkibindən asılı olaraq 15-38% arasında dəyişə bilir.
Xlorofilin miqdarı 1,5-2,5%, turşuluq – 0,6-1,5% olmalıdır. Uşaq-
lar üçün konservlər (ikinci birləşdirilmiş nahar xörəyi kimi istifa-
də olunur) ağ, pomidor və smetan sousları şəklində hazırlanır. Bu
sousların tərkibinə kərə yağı, şəkər, duz və un daxil olur. Pomidor
sousuna 12% pomidor püresi, smetan sousuna isə - smetan əlavə
olunur. Ağ sous komponentlərin suda həll edilməsi ilə hazırlanır.
Uşaq konservləri üçün sousların bişirilmə texnologiyası pomidor
sousunun hazırlanması ilə oxşardır.

148

DÖRDÜNCÜ FƏSİL

MARİNADIN HAZIRLANMA TEXNOLOGİYASI

4.1. Xammal və yardımçı materiallar

Marinad sirkə turşusu, ədviyyat, xörək duzu və şəkər olan məh-
lulda turşuya qoyulmuş tərəvəzdən və ya meyvə ilə giləmeyvədən
ibarət məhsula deyilir. Marinadlaşdırma konserv sənayesində ge-
niş yayılmış sirkə turşusu konservantının tətbiqinə əsaslanır. Sirkə
turşusu məhsula müəyyən dad keyfiyyətləri verməklə yanaşı, mik-
roorqanizmlərin inkişafını da dayandırır. Bir çox mikroorqanizm-
lər sirkə turşusunun 2%-li məhlulunda məhv olmasına baxmaya-
raq, onların sporları hətta onun 6%-li məhlulunda öz həyat fəaliy-
yətini saxlayır. Lakin qidada sirkə turşusunun 2% qatılığı insan
üçün çox olub, konservlər həddindən artıq turş və kəskin iyli alı-
nır. Sirkə turşusunun zəif məhlulunda sirkə turşu bakteriyaları və
kif göbələkləri inkişaf edə bildiyindən, marinadlaşdırma pasterizə
və ya sterilizə etmə ilə birlikdə aparılmalıdır.

Marinadların qida dəyəri yüksək olub, xammalda olan vitamin-
lər, mineral və digər maddələr onda yaxşı saxlanmış olur. Məhlul-
da olan duz, şəkər, sirkə turşusu və ədviyyat, qeyd etdiyimiz kimi,
marinadlara xarakterik dad və ətir verir. Onlardan müxtəlif ət və
balıq yeməkləri, venqredlər və salat qarnirləri hazırlamaq üçün,
həmçinin qəlyanaltı kimi geniş istifadə olunur.

Meyvə və giləmeyvə marinadları armud, albalı, üzüm, firəng
üzümü, zoğal, qara qarağat, gavalı, gilas və almadan hazırlanır.
Əgər marinad bir meyvə yaxud giləmeyvədən hazırlanırsa, onu
həmin bitkinin adına uyğun; onların qarışığından hazırlanırsa «as-
sorti №1», yaxud «assorti №2» adlandırırlar.

Sirkə turşusunun miqdarından asılı olaraq, marinadlar zəif turş
və turş ola bilir. Üzüm, albalı, zoğal, firəng üzümü və qarağatın
zəif turş marinadları 0,2-0,42; armud, gilas və alma 0,4-0,6%;
üzüm və gavalının turş marinadları isə 0,6-0,8% sirkə turşusuna
malik olur.

149

Marinadların keyfiyyəti xeyli dərəcədə onları hazırlamaq üçün
istifadə olunan sirkə turşusu yaxud sirkədən (4-8% sirkə turşusuna
malik olur) asılıdır. İstifadə olunan sirkələr 2 cür olur: biokimyəvi
yolla alınan sirkə (şərab və spirt) və ağacdan kimyəvi yolla alınan
yeyinti sirkə turşusu, yaxud bu turşudan hazırlanan sirkə essensi.

Marinadlar üçün daha ətirli və yaxşı dada malik biokimyəvi
yolla alınan sirkədən, xüsusilə də üzüm yaxud meyvə-giləmeyvə
sirkəsindən istifadə edilməsi əlverişlidir. Şərab sirkəsi, şərabçılıq-
da köməkçi məhsul kimi turşumuş şərabdan və cecədən sirkə turşu
cıcqırması yolu ilə alınır. Onda 5%-ə yaxın sirkə turşusu olur.
Spirt sirkəsi, etil spirtinin tünd olmayan məhlulundan sirkə turşu
qıcqırması yolu ilə alınır. Onda sirkə turşusunun miqdarı 4-8%
olur.

Marinadlar üçün istifadə olunan sirkə standartın tələblərinə ca-
vab verməlidir. Belə ki, o, 4% sirkə turşusuna, 0,3% həll olan
maddələrə, 0,1%-ə qədər spirtə malik olmaqla, tərkibində mineral
turşular və ağır metal duzları (dəmir, mis, sink) olmamalıdır.

Sirkə essensi 80% sirkə turşusuna malik olub, olduqca kobud,
ətirsiz və kəskin yandırıcı dadlı olur. O, selikli qişaya dağıdıcı tə-
sir göstərir. Bəzi hallarda 50%-ə qədər sirkə turşusunu standartın
tələblərinə cavab verən yeyinti süd turşusu ilə əvəz etməyə icazə
verilir. Süd turşusu marinadlara xoşagələn dad verir və sirkə tur-
şusuna nisbətən insan üçün daha faydalıdır.

4.2. Xammalın əməliyyatlar üzrə hazırlanması

Marinadlar üçün təzə, ağır mexaniki zədəsiz, zərərverici və

xəstəliklərə yoluxmamış xammaldan istifadə olunmalıdır. Hər
meyvə və giləmeyvəyə özünə məxsus tələblər qoyulur. Sortlar xa-
rici görünüşünə, kimyəvi tərkibinə, lətin sıxlığına, yetişmə müd-
dətinə və s. görə fərqlənir. Marinad hazırlamaq üçün bu məhsulun
tələblərinə cavab verən sortlardan istifadə olunmalıdır. Marinadlar
hazırlanması bir sıra ardıcıl əməliyyatların həyata keçirilməsi ilə
mümkün olur.

150

Marinad hazırlanmasının texnoloji sxemi

Qab və qapağın
hazırlanması

Məhlulun
hazırlanması

Yoxlama

Sortlaşdırma

Yuma

Müxtəlif növ meyvə və
giləmeyvələrin hazırlanması

Doldurma

Qapağın bağlanması

Pasterizə etmə

Hazır məhsulun tərtibatı

Saxlanma

Realizə etmə

151

Yoxlama və sortlaşdırma. Sortlaşdırmada bütün qüsurlu mey-
vələr kənar edilir (əzilmiş, xəstə, zərərvericilərlə zədələnmiş və
s.). İriliyinə, keyfiyyətinə, yetişmə dərəcəsinə və rənginə görə
meyvələr sortlaşdırılır. Keyfiyyətinə görə sortlaşdırma sortlaşdırı-
cı stolda, iriliyinə görə isə uyğun olaraq çeşidləyici maşınlarda
aparılır.

Yuma. Sortlaşdırılmış meyvələr barabanlı və ventilyatorlu yu-
yucularda (alma, armud), yaxud yuyucu-silkələyici maşınlarda
(əgər gilələrə mexaniki zədə vurmursa) yuyulur. Xammal içməli
soyuq su ilə çirk tamamilə kənar olunana qədər yuyulur. Yumanı
yoxlama və sortlaşdırmadan əvvəl də aparmaq olar, çünki yuyul-
muş meyvələri daha yaxşı sortlaşdırmaq mümkündür. Lakin bu
zaman xammal sortlaşdırıldıqdan sonra duş altında su ilə yaxalan-
malıdır.

Meyvə və giləmeyvələrin hazırlanması. Üzüm – bütöv gilələr-
lə, yaxud kiçik salxımlarla konservləşdirilir. Üzümün salxımı da-
raq və çürümüş gilələr kənar edilməklə bərabər ayrı-ayrı hissələrə
bölünür.

Albalı, zoğal, gilas, göyəm. Bütöv meyvələri saplaqsız mari-
nadlaşdırılır. Bu növ meyvələr və üzüm giləmeyvələri adətən
blanşirlənmir.

Armud və alma. Marinadlaşdırmaq üçün daha çox xırda mey-
vəli, müxtəlif kitay və renet alma sortlarından istifadə olunur. Dia-
metri 55 mm-ə qədər olan meyvələri bütöv şəkildə toxum yuvasız,
qabıqlı yaxud qabıqsız istifadə olunur. Bü böyüklükdə olan mey-
vələri toxum yuvası çıxarılmadan da, saplağı və kasa yarpaqcıqları
kənar edilməklə istifadə etmək olar. İri alma və armudun toxum
yuvası kəsilib çıxarılır, onlar 2 yaxud 4 yerə bölünür. Bütün hal-
larda meyvələr mütləq isti suda blanşirlənir: alma 5 dəqiqə, armud
10 dəqiqəyədək. İşləmə müddəti meyvələrin yetişkənlik dərəcə-
sindən asılıdır. Blanşirləmədən sonra xammal soyuq su ilə soyu-
dulur.

Blanşirləmə meyvələri yumşaldır (əks halda hazır marinadla al-
ma və armud kobud və dadsız olur), oksidləşdirici fermentləri par-

152

çalayır ki, bu da marinadları tutqunlaşmadan qoruyur. Almanın
zərif yaylıq sortları (Ağ naliv və Anis) blanşirlənmədən də mari-
nadlaşdırıla bilər.

Emal zamanı elə etmək lazımdır ki, armudun meyvələri həll
bişməsin. Armud 0,1%-li limon yaxud şərab turşusu məhlulunda
pörtlədildikdə yaxşı marinadlar alınır. Alma kimi armud da yaxşı
olar ki, əvvəlcə 60-700S temperaturda 1-2 dəqiqə qızdırılsın və
sonra qaynar suda pörtlədilsin. Firəng üzümünün saplaqsız bütöv
meyvələrindən istifadə olunur. Qara, ağ və qırmızı qarağat bütöv
halda, ayrı-ayrı gilələrlə, saplaqsız salxım yaxud bütöv salxımlarla
konservləşdirilir.

Gavalı. Saplaqsız marinadlaşdırılır. Qabığı dağılmasın deyə
meyvələr 90-950C temperaturda 1-2 dəqiqə blanşirlənir və sonra
soyuq suda soyudulur.

Assorti hazırlamaq üçün xammal adi marinadlarda olduğu kimi
hazırlanır. Bu halda meyvə və giləmeyvələrin miqdarı aşağıdakı
nisbətlərdə götürülür (faizlə). Assorti №1 üçün təmizlənmiş ar-
mud 35, gavalı yaxud albalı 35, zoğal yaxud daraqsız üzüm 30.
Assorti №2 üçün gavalı 35, albalı yaxud zoğal 35, üzüm yaxud
qara qarağat 30.

Xammalın məsarif norması. Meyvə, giləmeyvə və köməkçi
materialların məsarifi xammalın növündən, hazırlanma üsulundan
və buraxılan marinadların çeşidindən asılıdır. Xammalın itki və
qalığı 5%-dən (qara qarağatda) 16% (təmizlənməmiş armudda) və
35% (təmizlənmiş armudda) arasında dəyişə bilir. Hazır məhsulun
kütləsinə görə 65% giləmeyvə, 35% isə məhlul; tumlularda uyğun
olaraq 70 və 30% götürülür. Zəif turş marinadların 1 ton hazır
məhsuluna 5,7-7 kq (80%-ə çevirməklə), turş marinadlar üçün 9,5
kq sirkə turşusu tələb olunur. Bütün növ marinadlar üçün məhlul
hazırladıqda 1 ton hazır məhsula (məhlul da daxil olmaqla) aşağı-
dakı miqdarda ədviyyat tələb olunur: mixək 0,18 kq, darçın 0,45
kq və ətirli bibər dənləri 0,2 kq. Əgər marinadlar çəlləklərdə ha-
zırlanıb sonra bankalara doldurulacaqsa, xammal və məhlul sərfi
5% yüksəlir.

153

4.3. Marinad məhlulunun hazırlanması və doldurulma

Marinad məhlulunun tərkibinə şəkər, sirkə turşusu və ədviyyat-

lar (darçın, mixək və ətirli bibərdən alınan cövhər) daxildir. Dar-
çın, həmişəyaşıl darçın ağacının cavan zoğlarının qurudulmuş qa-
bığından alınır. O, zoğdan çıxarılmış lif şəklində, yaxud toz halın-
da buraxılır. Tərkibində efir yağları, aşı maddələri və qətran olub,
meyvə marinadlarına spesifik ətir verir. Mixək, həmişəyaşıl mixək
ağacının açılmamış qönçəsi olub, spesifik tünd ətrə malikdir. Ətir-
li ədviyyat həm də dərman maddəsi kimi istifadə olunur. Bir çox
tropik ölkələrdə becərilir. Mixəyin çiçəklərində 17-20% efir yağ-
ları, 20%-dək aşı maddələri olur. Efir yağlarının tərkibində xoşa-
gələn ətrə malik evgenol adlanan maddə vardır. Evgenol həm ətir-
li ədviyyat, həm də diş xəstəliklərinin müalicəsində antiseptik dər-
man kimi istifadə olunur.

Ətirli bibərin meyvələri şar şəkillidir və mixəkdə olduğu kimi
tərkibində evgenol vardır. Ona görə də ətri mixəyin ətrinə oxşar-
dır. Ədviyyatlardan cövhər aşağıdakı kimi hazırlanır: reseptə uy-
ğun lazımi miqdar ədviyyat götürülür, üzərinə 10 qat miqdarda su
əlavə olunur, qaynayana qədər qızdırılır və 12-24 saat müddətində
hermetik bağlı qablarda saxlanır. Yaxşı olar ki, paslanmayan po-
laddan və emallı qablardan istifadə olunsun. 12-24 saatdan sonra
yenidən qaynayana qədər qızdırılır, soyudulur, sonra filtrdən keçi-
rilir.

Şəkər tozu ələkdən ələnir və bişirmə qazanlarına çalınıb, üzəri-
nə lazımi miqdar su əlavə olunur (suyun miqdarı meyvələrin və
məhlulun kütlələri nisbətinə görə hesablanır). Sonra qızdırılaraq
həll edilir, 10-15 dəqiqə qaynayıdılır və filtrdən süzülür. Süzül-
müş şəkər şərbətinə əvvəlcədən hazırlanmış ədviyyat cövhəri, sir-
kə yaxud sirkə turşusu əlavə olunur. Cövhər, şərbət və sirkə müt-
ləq turşuya davamlı qablarda qarışdırılır. Sirkə essensi yaxud sir-
kənin lazım olan miqdarını (kq-la) formulla hesablamaq olar:

154

x= ,100
cb

a


burada: a - hazır marinadda sirkə turşusunun miqdarı, %-lə (turş

marinadlar üçün 0,4-0,8%, zəif turş 0,2-0,4%);
b – istifadə olunan sirkədə (4-5%) yaxud essensdə
(80%) sirkə turşusunun miqdarı, %-lə;
c – bankada məhlulun kütləsi (adətən marinadın netto
kütləsinin 30-40%-i), kq-la.

Biokimyəvi yolla alınan sirkədə turşusunun miqdarı 3-8% ara-

sında olur. Sirkənin faktiki qatılığı məhlulun sıxlığına görə areo-
metrlə təyin olunur.

Qabların doldurulması və ağzının bağlanması. Marinadlar tutu-
mu 3 litrə qədər olan şüşə yaxud laklanmış metal qablara dolduru-
lur, bəzən onları çəlləklərdə buraxırlar. Lakin realizə etmək üçün
bankalara doldururlar. Qabların hazırlanması digər konserv növlə-
rində olduğu kimi, onların möhkəm yuyulmasına və qüsurlu ban-
kaların çıxdaş edilməsinə əsaslanır. Hazırlanmış meyvə və gilə-
meyvələr imkan daxilində qablara sıx yığılmaqla, formanın pozul-
mamasına çalışılır. Assorti marinadları hazırladıqda meyvə və gi-
ləmeyvələr qaba elə düzülür ki, hazır məhsulda cəlbedici xarici
görünüş yarana bilsin. Bankaya düzülmüş xammalın üzərinə məh-
lul əlavə olunur və vakuum aparatlarda 300-400 mm civə sütunu
təzyiqdə (qalıq təzyiq 48,61 kPa) bağlanır. Əgər bağlanma vaku-
umsuz aparılarsa, meyvə və giləmeyvə yığılmış bankaya isti mari-
nad məhlulu tökülür. Çünki isti məhlul qabdan havanın çıxmasını
təmin edir, marinadda müxtəlif maddələri oksidləşmədən qoruyur.
Lakin ayrı-ayrı marinad növlərində məhlulun temperaturuna ciddi
nəzarət olunmalıdır. Belə ki, meyvələrin rəngini qorumaq və da-
ğılmasının qarşısını almaq məqsədilə əlavə olunan məhlulun tem-
peraturu 300C, albalı, gavalı və zoğal 600C, qalan marinadlar üçün
800C-dən aşağı olmamalıdır.

Sterilizəetmə və soyutma. Banka və butillər marinadla doldu-

155

rulduqdan sonra bağlanır, cəld səbətlərə yığılıb, pasterizə yaxud
sterilizə etmək üçün avtoklavlara doldurulur. Emalın temperaturu
və davam etməsi qabın tutumundan və marinadın növündən asılı-
dır (cədvəl 4.1).

Cədvəl 4.1
Marinadların pasterizə rejimi

Qabın növü Davam

etməsi, dəqiqə Temperaturu, 0C
Avtoklavda təzyiq
kPa At

Zəif turş marinadlar
Bankalar:

1-82-500

15-15-25

85

78,4

0,8
1-82-1000 25-20-25 85 88,2 0,9

Butillər:
1-82-3000

25-25-25

100

127,4

1,3

Turş marinadlar
Bankalar:

1-82-500

25-10-25

85

78,4

0,8
1-82-1000 25-15-25 85 88,2 0,9

Pasterizə edildikdən sonra bankalar avtoklavda soyuq su ilə 40-
450C-yə qədər soyudulur. Hazır marinadlar standartın tələblərinə
və təlimata uyğun olaraq, yarlıq yapışdırmaq və markalanmaq
üçün sexə verilir. Marinadlar turşuluğuna görə fərqləndiyindən
yarlıqda «zəif turş» yaxud «turş» sözü yazılır. Alma və armud
marinadlarının yarlığında əlavə olaraq «toxum yuvası çıxarılmış»
yaxud «toxum yuvası çıxarılmamış» sözləri göstərilir.

4.4. Marinadın saxlanması və ona verilən tələblər

Marinadlar quru, təmiz və yaxşı havalanan xüsusi anbarlarda

saxlanır. Pasterizə edilmiş marinadlar üçün optimal temperatur 0-
200C və havanın nisbi rütubəti 75%-ə qədər olmalıdır. Marinadlı
bankalar qutulara, konteyner yaxud ştabellərə və cərgə aralarına
kardon qoyulmaqla yığılır. Saxlanma zamanı marinadların yetiş-
məsi baş verir. Məhluldan sirkə turşusu və müxtəlif ədviyyat mad-

156

dələri meyvə və giləmeyvəyə diffuz edir. Eyni zamanda xammalın
həll olan maddələri məhlula keçir. Nəticədə həmin meyvə və gilə-
meyvələrdə marinada məxsus dad və ətir yaranır.

Yetişmə müddəti xammalın növündən, iriliyindən, məhlulda
şəkərin və sirkə turşusunun qatılığından, həmçinin saxlanma tem-
peraturundan asılıdır. Saxlanma temperaturu nə qədər yüksək
olarsa, diffuziya prosesi də bir o qədər sürətlə gedir və nəticədə
marinadların yetişməsi tezləşir. Əgər meyvələr qablara doldurul-
mazdan əvvəl blanşirlənərsə 20-30 günə, blanşirlənməzsə 40-50
günə yetişir. Marinad saxlanan anbarların işıqlanması arzu olun-
mazdır, çünki işıq rəng maddələrini parçalamaqla, şüşə qablara
doldurulmuş marinadların rəngini pisləşdirir. Marinadların daşın-
ması digər konservlərdə olduğu kimi qablarda (ağac yaxud kardon
qutularda), zərbədən, donmadan, metal qapaqları zədələnmədən
qorumaqla və bütün ehtiyat qaydalarına əməl etməklə həyata keçi-
rilir.

Hazır məhsula verilən tələblər. İstifadəyə hazır olan marinadlar
standartın tələblərinə cavab verməlidir. Meyvələrin kütləsinin ha-
zır marinadın netto kütləsinə nisbəti az miqdar salxımlarla üzüm-
də ən azı 45%, toxum yuvası çıxarılıb 2 yaxud 4 yerə bölünmüş
alma və armudda 55%, digər marinadlarda 50% olmalıdır. Meyvə
və giləmeyvələr bərabər irilikdə, düz formada, mexaniki zədəsiz
və ləkəsiz olmalıdır. İriliyinə görə qeyri-bərabər meyvələr 10%,
giləmeyvələr 20% ola bilər.

Marinad məhlulu duru olmalıdır. Bəzi hallarda meyvə lətinin
az miqdar asılqan qarışıqlarına, üzüm marinadında az miqdar şə-
rab daşı çöküntüsünə; armud, albalı və qara qarağatda toxum ol-
masına yol verilir. Meyvə və giləmeyvələr bankanı tamamilə dol-
durmalıdır. Məhlulun sərbəst qatının (meyvəsiz) yüksəkliyi belə
olmalıdır: I-82-350 bankaları üçün 10 mm-ə qədər; I-82-500 ban-
kaları üçün 15 mm, I-82-1000 bankaları üçün 25 mm və I-82-3000
butilləri üçün 35 mm. Meyvə və giləmeyvənin əsas kütləsi bişmə-
məli, forma və rəngini yaxşı saxlamalı; marinadın dadı turşaşirin
yaxud turş, ətri isə meyvə və giləmeyvəyə xas ədviyyat ətirli ol-

157

malıdır. Marinadların tam və iyində kənar qarışıqların olması yol-
verilməzdir. Şəkər və turşunun miqdarı götürülən reseptdəki nor-
maya uyğun olmalıdır: zəif turş marinadlarda şəkərlik ən azı 12%,
turşuluq 0,2-0,4 yaxud 0,4-06% (marinadın növündən asılı ola-
raq); turş marinadlarda uyğun olaraq, ən azı 17% və 0,6-0,8%.

Marinadların keyfiyyəti standarta uyğun metodika ilə təyin olu-
nur: qüsurlu meyvələrin miqdarı – xarici görünüşünə və sayına
görə; məhlulda turşu və şəkərin kütlə payı – marinadlar hazırlan-
dıqdan ən azı 15 gün sonra kimyəvi metodla təyin olunur. Əgər
kimyəvi analizlər aparmaq lazımdırsa, marinadlar hazırlanan kimi
onların məhlulundan və meyvəsindən orta nümunə götürülməlidir.

Marinadların çıxdaş edilməsi. Bu iş məhlul hazırlanmasının tə-
ləb olunan norması, xammalın blanşirlənməsi yaxud marinadların
pasterizə rejiminin pozulması nəticəsində baş verir. Hazır məhsu-
lun saxlanma rejiminin pozulması da həmçinin, konservlərin xa-
rab olmasına səbəb olur. Sirkə turşusu dəmirə münasibətdə fəal
olduğundan, qapaqların lak qatı dağıldıqda onların tez və güclü
korroziyası başlayır. Bu zaman əmələ gələn dəmir duzları məhlula
keçir və onu bulandırır. Belə məhsul uzun müddət saxlandıqda
onun tamamilə xarab olma ehtimalı artır.

158

BEŞİNCİ FƏSİL

MEYVƏ-GİLƏMEYVƏ ŞİRƏLƏRİNİN iSTEHSAL
TEXNOLOGİYASI

5.1. Şirələrin çeşidi və təsnifatı

Çox istifadə olunan meyvə və giləmeyvə şirələri, qida maddə-

ləri ilə zəngin olmaqla, yüksək dad keyfiyyəti ilə fərqlənir. Şirələr
özləri içki kimi buraxılmaqla bərabər, həm də bəzi məhsulların
hazırlanmasında başlanğıc xammal rolunu oynayır. Məsələn, on-
lardan istifadə etməklə şərbətlər, qazlaşdırılmış içkilər və s. hazır-
lamaq mümkündür.

İstehsal olunan meyvə-giləmeyvə şirələri aşağıdakı qaydaya
uyğun sistemləşdirilir. Təbii şirələr bir xammal növündən hazırla-
nır. Üzərinə digər meyvə şirələri, şəkər və ya konservant əlavə
edilməsinə icazə verilmir. Bu şirələr yüksək keyfiyyətli, əla çeşid-
li, nümunəvi olması ilə fərqlənməklə hazirlandiği meyvə, yaxud
giləmeyvələrin bütün göstəricilərini özündə əks etdirməlidir.

Kupaj edilmiş şirələr - əsas şirənin dad, rəng və qidalılıq xüsu-
siyyətini yüksəltmək üçün, başqa meyvə və giləmeyvə şirələri ilə
qarışdırılmasından hazırlanır. Bu zaman şirənin tərkib göstəricilə-
rinin (turşuluq, şəkərlik və s.) də kondisiyaya uyğun tənzimlənmə-
si gedir.

Şəkər və şərab qatılan şirələr. Bəzi meyvə və giləmeyvələrdən
alınan şirələr lazımi tələbata cavab vermirsə məsələn, həddindən
artıq turş dada malikdirsə onlara şəkər, yaxud şərbət qatılır.

Saturasiya edilmiş şirələr. Bu şirələrə karbon qazı ilə doydurul-
muş şirələr də deyilir. Karbon qazı şirənin dadını yaxşılaşdırmaq-
la, ona təravətləndirici xüsusiyyət bəxş edir.

Şirələr tərkibində meyvə toxuması olub olmamasına görə: lət-
siz və lətli şirələr olmaqla iki qrupa bölünür.

Lətsiz şirələr də öz növbəsində şəffaf və tünd şirələrə bölünür.
Lətsiz şəffaf şirələr öz xarici görnüşü və dadı ilə daha çox cəlbedi-

159

ci olur və buna görə də onları adətən əla məhsul çeşidlərinə aid
edirlər. I ceşidli şirələr üçün şəffaflıq zəruri deyildir. Bundan əla-
və, rəngi çətinliklə açıqlaşan xammal növlərindən (qara qarağat,
firəng üzümü, moruq, heyva və s.) hazirlanan məhsullar üçün şəf-
faflıq zəruri deyildir. Lətli şirələri başlıca olaraq karotinlə zəngin
olan xammal növlərindən (ərikdən, narıngidən) istehsal edirlər.
Lətli şirələrin bir növü də “maye meyvələr”dir. Onlar şirənin çox
narin doğranmış meyvə ləti ilə qarışığından ibarətdir. “Maye mey-
vələr” hazırlamaq üçün ərik, gavalı, alma, çiyələk, qara qarağat,
firəng üzümü və bir sıra digər meyvə və giləmeyvələrdən istifadə
edilir.

Şirələr konservləşdirilmə üsullarına görə aşağıdakı kimi qrup-
laşdırılır: pasterizə edilmiş şirələr; sterizə edilib süzülmüş şirələr;
soyuqda saxlanmış şirələr; spirtli şirələr; sulfidləşdirilmiş şirələr.

Spirtli və sulfidləşdirilmiş şirələrdən bir içki deyil, yarımfabri-
kat kimi ancaq şərbət, likor və s. məhsullar emalında istifadə olu-
nur.

Meyvə və giləmeyvələrdən alınan şirələrin bir növü də qatılaş-
dırılmış şirələrdir. Onlar meyvə və giləmeyvə şirəsini tələb olunan
miqdarda quru maddə yaranana qədər müxtəlif üsullarla qaynadı-
lıb, buxarlandırılmasından hazırlanır. Bu məsələlər həqqında yu-
xarıda bəhs edildiyindən, meyvə-giləmeyvə şirələri istehsalının
spesifik texnologiyasına diqqət edək.

5.2. Şirə üçün xammala verilən tələblər

Şirə istehsalı üçün meyvə və giləmeyvələr optimal yetişkənlik

vəziyyətində yığılmalıdır. Yetişməmiş meyvələr zəif rəngə, yük-
sək turşuluğa və möhkəm lətə malik olur. Yetişib ötmüş meyvə-
lərdən istifadə etmək isə xüsusilə ziyanlıdır. Çünki bu zaman pek-
tin maddələrinin hidrolizi nəticəsində mühitdə metil spirti toplana
bilir. Belə meyvələrdən şirə alınması zamanı filtr materialının gö-
zü tutulduğundan prosesin gedişi çətinləşmiş olur. Şirə çətin süzü-
lür, pis durulur və ona görə də bulanlıq qalır.

160

Xammalda ətir və rəng maddələrinin miqdarı nə qədər yüksək
olarsa, hazır məhsul bir o qədər keyfiyətli alınır. Rəngli qabıq və
rəngsiz şirəyə malik albalı sortları təbii şirə emalı üçün yararlı sayılır.
Şirənin dadını müəyyən edən maddələrin, xüsusilə də şəkər və turşu-
ların miqdarı xüsusi əhəmiyyət kəsb edir. Yüksək turşuluq və aşağı
şəkərliyə malik xammaldan, keyfiyyətsiz şirə alınır. Bu halda şirəyə
şəkər əlavə olunur.

Şirə emal etmək üçün, zədələnmiş qabığa malik meyvələrdən
də istifadə etmək olar. Meyvənin iriliyi və forması adətən əhəmiy-
yət kəsb etmir. Lakin çürümüş meyvələrdən istifadə yol verilməz-
dir. Çünki emalda iştirak edən belə meyvələr son məhsula çox pis
dad verə bilir.

Ərik. Lətli şirə emal etmək üçün istifadə olunur. Ən yaxşı sort-
ları iri, zərif lətli və bərk olmayan meyvələrə malik sortlar hesab
olunur. Bunlara Nikita əriyi, Şindaxlan, Iri macar əriyi, Kansler
əriyi, Salgil əriyi və b. aiddir.

Albalı. Yalnız intensiv rəngli şirələr üçün istifadə olunur. Yaxşı
yetişmiş vəziyyətdə yığılır. Demək olar ki, bütün sortlarında tur-
şuluğu yüksək olduğuna görə, şirələr şəkər və yaxud şəkər şərbəti
ilə hazırlanır. Bəzi hallarda təbii şirələr də alınır. Belə sortlara,
Anadolu albalısı, Şpanka, Lyubskaya aiddir. Tez yetişən Ingilis al-
balısı, Prusskaya, Podbelskaya, Vladimirskaya sortlarından key-
fiyyətli rəngdə şirə alınır.

Gilas. Əsasən albalı şirəsi ilə kupaj edilən şirə alımaq üçün isti-
fadə edilir. Şirə üçün ən yaxşı sortları Droqan gilası, Denissen gi-
lası, Qoşe gilasıdır.

Gavalı. Çətin durulan şirə verdiyinə görə, ondan durulmamış
yaxud lətli şirələr istehsalında istifadə olunur. Yüksək şəkərli
meyvələrdən –təbii, az şəkərlilərdən-şəkərləşdirilmiş şirələr alınır.

Çiyələk. Tammailə yetişmiş olmalıdır. Yetişməmiş vəziyyətdə
acı və büzüşdürücü dad verir. Turşuluq hamısında yüksək olur.

Moruq. İntensiv rənglilərindən istifadə olunur. Meyvələrin şə-
kərliyi 6%-dən az, turşuluğu 2%-dən çox olmamalıdır.

Firəng üzümü. Şirə emal etmək üçün tam yetişmiş (lakin yetişib

161

ötməmiş) vəziyyətdə yığılır. Ən yaxşı sortları sarı rəngli lətə malik-
dir. Qırmızı meyvələrdən alınan şirə saxlanmada rəngini dəyişir.

5.3. Xammalın əvvəlcədən emalı

Xammalın əvvəlcədən emalının maksimum şirə çıxımı alınma-

sında böyük əhəmiyyəti vardır. Meyvələrdə şirə hüceyrə vakuolla-
rında, protoplazmada, müəyyən hissəsi ilə hüceyrələrarası boşluq-
larda yerləşməklə, canlı toxumalarla möhkəm saxlanır. Canlı hü-
ceyrələrin protoplazması şirədə həll olan üzvi maddələr üçün pis
keçiricidir.

Hüceyrələrin həyat fəaliyyəti üçün əlverişli olmayan şəraitdə
protoplazmanın tərkibinə daxil olan zülalların pıxtalaşması baş ve-
rir, onların tamamilə pıxtalaşması nəticəsində isə hüceyrə məhv
olur. Protoplazma şirə saxlamaq qabiliyyətini itirir və o, yaranan
məsamələrdən asanlıqla keçir.

Şirənin dolğunluğuna, keyfiyyətinə və ayrılma sürətinə təsir
edən vacib amil, meyvələrdə olan pektin maddələrinin miqdarı və
formasıdır. Pektin maddələri hüceyrə qılafının və mərkəzi lövhə-
nin tərkibinə daxil olur. Hüceyrə şirəsində müəyyən qədər həll
olaraq, bitki toxuması hüceyrələrinin həyat fəaliyyəti prosesinə və
su saxlama xüsusiyyətinə əsaslı təsir göstərir. Pektin maddələrinin
forma və çevrilmələri meyvələrin konsistensiyasına təsir etməklə,
sıxılmada vacib əhəmiyyət kəsb edir.

Deyilənlərdən belə nəticəyə gəlmək olur ki, sıxılmadan qabaq
meyvələrə elə təsir metodları tapılmalıdır ki, onlar bitki toxuması-
nın tamlığını poza bilsin. Bunlara mexaniki, termiki, biokimyəvi
və başqa metodların tətbiqi ilə nail olmaq mümkündür.

Bitki toxmasına təsir edən əsas mexaniki üsul əzilmədir. Şirə
istehsal etmək üçün meyvə-giləmeyvələr yığılır və zavoda gətrilir.
Qəbul olunmuş xammal yuyulur və yoxlanır.

Alma, heyva və armud meyvələri qəbuledici bunkerə su ilə bir-
likdə daxil olur. Oradan onlar hidrotranspartyor, yaxud elavator-
larla, barabanlı və ya ventilyatorlu yuyuculara düşür. Çəyirdəkli

162

meyvələr ventilyatorlu yaxud yuyucu-silkələyici maşınlarda, gilə-
meyvələr isə yuyucu-silkələyici maşınlarda yaxud duş altında yu-
yulur. Əgər moruq, böyürtkən və çiyələyin gilələri çirklənməmiş-
sə, onları yumamaq da olar. Yuyulmuş xammal çürümüş, kiflənmiş
və emala yararsız olan digər meyvə və giləmeyvələri kənar etmək
üçün nəqledici lentə yoxlanmağa daxil olur. Hər xammal növü sı-
xılmadan qabaq özünün hazırlanma xüsusiyyətlərinə malikdir.

Çox xırdalanmış meyvələr filtr materiallarının məsamələrini tu-
tan və pis sıxılan əzinti verir. Kifayət qədər əzilmədikdə isə, iri
hissəciklərdən bütün şirəni sıxıb ayırmaq olmur. Ona görə də
əzinti yumşaq və bircinsli olmalıdır. Xammalın əzilməsi üçün
müxtəlif tipli - çəkicli, bıçaqlı və s əzicilərdən istifadə olunur.

Çəkicili əzici. Üzərinə metaldan zərbə orqanı (hərəkətli yaxud
hərəkətsiz) bərkidilmiş, horizontal və yaxud vertikal yerləşmiş val-
dan ibarətdir. Ələk futliyarın yarı aşağı hissəsini (horizontal qoyul-
muş valda), yaxud bütün hissəsini (vertikal qoyulmuş valda) tutur.
Xırdalanan meyvədən asılı olaraq, ələyin gözlərinin diametrini də-
yişmək olur. Əzici ələksiz də işləyə bilir. Bu vaxt onun məhsuldar-
lığı artır, lakin əzilmə səviyyəsi bərabər olmur. Meyvənin xırdalan-
ması, bütün hissəciklər ələkdən keçənə qədər davam edir. Bu əzici-
lərdə xammal zərbəyə məruz qalır ki, nəticədə toxuma hüceyrələri
dağılaraq lətin zərif xırdalanmasını təmin etmiş olur.

Macarıstanda məhsuldarlığı 4t/saat olan çəkicli əzici LE-6 tət-
biq olunur. Polşada I-61 və I-63 markalı bu tip əzicilərdən istifadə
olunur. Onların məhsuldarlığı uyğun olaraq 13-20 və 5-6 t/saatdır.

Almanı I-63 tipli çəkicli əzicilərdə əzdikdə böyüklüyü 3-5mm
olan hissəciklər - 30%, I-3 mm-20%, 9-12 mm-10% təşkil edir. Əz-
mədə gözcüklərinin diametri 12 mm olan ələkdən istifadə olunur.

Ölkəmizdə aparılan tədqiqatlar göstərir ki, yetişmiş almanı bu
tip əzicilərdə əzdikdə olduqca xırda ölçülü hissəciklər yaranır. Bu
isə məsaməli quruluşun yaranmasını təmin etmir və belə əzintidən
şirə çıxarmaq çətinləşir. Daha yaxşı nəticəni bıçaqlı əzicilər verir.

Bıçaqlı əzicilər. Əsas işçi orqanı deşikləri üzərində mişara ox-
şar bıçaqlar bərkidilmiş barabandan ibarətdir. Barabanın daxilin-

163

dən vintli xətt üzrə yerləşmiş pərli val keçir. Valın qurtaracağına
üç künclü ulduz bərkidilmişdir. Val elektrik mühərriki ilə birləşdi-
rilmişdir. Baraban qabaq hissəsində boşaldıcı bunker və qapağı
olan korpusda bərkidilmişdir. Əzicinin bunkerindən meyvələr
şnek vasitəsilə barabana verilir. Burada fırlanan ulduz onları bıça-
ğa doğru itələyir. Meyvələr bıçaqla xırdalanır və barabanın deşik-
lərindən keçərək maşından çıxır.

Bıçaqlı əzicilərdə əzinti hissəciklərinin böyüklüyü belə olur: 1-
3 mm - 21%, 3-5 mm - 47%, 5-7 mm - 21%.

Ovxalayan əzicilər. Bu əzicilər diskli və barabanla olurlar.
Diskli əzicilərdə əsas işçi orqan üzərində dəyirmi, yaxud bir qədər
uzun deşikləri olan dairəvi disk formasındadır. Deşiklərin qırağı
itilənib qalxaraq kəsici kənar əmələ gətirir. Əzinti hissəciklərinin
böyüklüyü, diskin üzərindən qalxmış kəsici kənarın yüksəkliyi ilə
müəyyən olunur. Disk horizontal səth üzrə fırlanır və meyvəni
doğrayaraq deşikdən keçirir.

Barabanlı əzicilərdə kəsici kənarlara malik deşiklər horizontal
barabanın divarında yerləşir. Barabanın valında fırlanan pər olub,
meyvəni ovxalanma səthinə basır. Əzinti barabanın divarındakı
deşiklərdən çıxır.

Hazırda zavodlarda məhsuldarlığı saatdaa 8 ton olan КДП-4 m
markalı əzici maşından geniş istifadə olunur. Emala hazırlanmış
xammal elevatorla qəbuledici bunkerə verilir. Oradan isə əzicinin
işçi hissəsinə ötürülür. Burada xammal barabanla sıxıcı hissəsinin
arasından keçir. Barabanla sıxıcı hissə arasındakı məsafənin ni-
zamlanması, müxtəlif xırdalanma dərəcəsinə malik əzinti alınma-
sına imkan verir. Giləmeyvələr əzildikdə barabanla sıxıcı hissə
arasındakı məsafə 2-3mm, alma, heyva, armud 3-4, albalı 5-8 mm
müəyyən olunur. Albalının emalında elə etmək lazımdır ki, əzil-
miş toxumlar 15%-dən artıq olmasın. Çünki, toxumun nüvə hissə-
sində amiqdalin qlikozidi olur. Həmin qlikozidin albalı şirəsinin
sonrakı emalı və saxlanması prosesində hidroliz olunaraq toplan-
ması təhlükəli sinil turşusu yarada bilir.

Xammal əzildikdən sonra əzinti əzicidən sıxıcının altında yer-

164

ləşmiş toplayıcı bunkerə, oradan isə şirəni ayırmaq üçün sıxıcıya
verilir. Bəzi xammal növləri (məsələn, mərsin, quş üzümü) əzil-
mədən birbaşa sıxıcıya ötrülür.

Alma, moruq, albalı, çiyələk, böyürtkən, qırmızı qarağat və
çaytikanından şirə nisbətən asan ayrılır. Ona görə də bu bitkilərin
meyvə və giləmeyvələrindən alınmış əzinti birbaşa sıxıcıya daxil
olur. Başqa meyvə və giləmeyvələrdə şirə çox böyük çətinliklə
ayrılır. Məsələn, qırmızı qarağat əzintisindən xüsusi işləmə apar-
madan ümumiyyətlə şirə almaq mümkün deyildir. Bu məqsədlə
aşağıdakı emal üsullarından istifadə olunur.

Termiki işlənmə. Termiki işləmə prosesində meyvə toxuması
hüceyrələrinin tərkibinə daxil olan zülallar pıxtalaşır su itirilir və
hüceyrə keçiriciliyi yüksəlir. Müəyyən olunmuşdur ki, bitki xam-
malının isti su, buxar və isti hava ilə işlənməsi hüceyrə keçiricili-
yini və uyğun olaraq çətin sıxılan meyvələrdən şirə çıxımını yük-
səldir.

Qızdırma fermentləri inaktivasiya edib, zülal maddələrini koa-
qulyasiyaya uğratmaqla rəng və ətir maddələrinin qabıq və lətdən
şirəyə keçməsinə zəmin yaradır.

Lakin hər növ meyvə və giləmeyvə üçün qızdırma rejimi diqqət-
lə seçilməlidir. Həddindən yüksək və davam edən temperaturda, şi-
rəyə dadı pisləşdirən aşı və digər maddələrin ekstraksiya olunması
baş verir. Habelə protopektinin hidrolizi hesabına həll olan pektinin
miqdarı yüksəlir ki, bu da öz növbəsində sıxılmanı və filtrdən keç-
məni çətinləşdirir. Yüksək temperaturda şirə və əzintidə melanoidin
əmələgəlmə reaksiyası gedə bilər. Bu vaxt şəkərlərin aminturşularla
qarşılıqlı təsirindən tünd rəngli melanoidin əmələ gəlir. Əzinti və şi-
rədə üzvi turşuların olması bu reaksiyanı sürətləndirir. Nəticədə şi-
rənin keyfiyyəti pisləşir. Meyvənin növündən asılı olaraq qızdırma
adətən 65-850C temperaturda aparılır.

Termiki işlənmə gavalı, əzgil, bəzi giləmeyvələr və itburnudan
şirə alınmasında tətbiq olunur. Gavalı və zoğal bütöv halda su ilə
yaxud buxarla qızdırılır. Suda qızdırma zamanı meyvələr iki di-
varlı qazana doldurulur. Üzərinə 20% su əlavə olunur və 70-720C

165

temperatura qədər qızdırılır. Meyvələrin qabığında xırda çatların
yaranması hazır olmanın əlamətidir. Bir suda 3-4 meyvə partiyası
qızdırılır. Bu, meyvələrdən çıxarılan ekstrakt maddələrinin itkisini
azaltmaq üçün edilir və sonra həmin su şirəyə əlavə olunur.

Son illərdə iki qat divara malik qazanların yerinə səbət, yaxud
şnek tipli fasiləsiz işləyən blanşirləyicilərdən istifadə olunur. Bun-
larda qızdırma su ilə, qızmar buxar, yaxud kəskin buxarla həyata
keçrilir. Sonuncu üsul meyvələrdən quru maddə itkisini azaltması
ilə əlaqədar daha üstündür. Lakin prosesi sürətləndirmək üçün
meyvələr əvvəlcədən əzilməlidir.

Ümumiyyətlə əzintini termiki işləməyin aşağıdakı metodları
fərqləndirilir.

1) Əzintinin qazanlarda 65-700C-yə qədər qızdırılması. Bu üsul
rəng maddələrini çıxartmaq üçün əlverişlidir.

2) Əzintinin 15% su əlavə edilməklə 15-20 dəqiqə müddətində
qızdırılması. Bu üsul moruq, qara qarağat, firəng üzümü, mərsin
və gavalı üçün əlverişlidir.

3) Əzilməmiş xammalın 80-850C temperatura qədər qızdırıl-
ması. Bu üsul gavalı üçün məsləhət bilinməsinə baxmayaraq, gilə-
meyvələr üçün də istifadə oluna bilər.

4) Əvvəlcədən sıxılmış şirədə əzintinin 40-450C temperaturda
uzun müddət saxlanması. Bu metod qara qarağat, qaragilə, mərsin,
gavalı və s. üçün əlverişlidir.

Göründüyü kimi, bütün üsullar xammalın qızdırılması ilə əla-
qədar olub, protoplazma zülalının pıxtalaşmasına əsaslanır. Bu
halda hüceyrə daxilindən şirənin çıxması asanlaşır.

Elektrik cərəyanı ilə işlənmənin aşağıdakı üsulları geniş yayıl-
mışdır. Aşağı və yüksək tezlikli dəyişən elektrik cərəyanı, elektrik
impusları, elektrohidravlik üsul və s.

B.L.Flaumenbaum tərəfindən təklif olunmuş elektroplazmo-
liz(aşağı tezlikli elektrik cərəyanı ilə işləmə) üsulu sənayedə tətbiq
sahəsi tapmışdır. Bu məqsədlə saatlıq məhsuldarlığı 6-17 ton olan
EB-I markalı elektroplazmolizatordan uğurla istifadə olunur.
Onun əsas işçi orqanı paslanmayan poladdan hazırlanmış elekt-

166

rodlardır.
Əzilmiş xammalı işləməyin mütərəqqi üsulu yüksək tezlikli

elektrik impulsların tətbiqidir. Bu halda əzintidən şirə çıxımı 8%
yüksəlir.

Elektrik impulsları ilə işlədikdə, hüceyrə protoplazmasına
elektrik cərəyanının istilik təsiri böyük olmayıb, əsas təsir elektrik
sahə qüvvəsinə məxsusdur.

Şirə çıxımını yüksəltmək üçün elektrohidravlik üsuldan da isti-
fadə olunur. Üsulun həyata keçirilməsi məqsədilə istifadə olunan
qurğu cərəyan impulsları generatorundan və texnoloji qovşaqdan
ibarətdir. Qovşağın tərkibinə boşaldıcı bunker və işçi kamerası da-
xildir. Poladdan hazırlanmış elektrodlar üfüqi şəkildə kamerada
yerləşdirilmişdir. Belə işlənmə maye konsistensiyalı əzintiyə ma-
lik xammala daha çox uyğundur. Digər üsullarla müqayisədə, bu
üsul şirə çıxımını 6-7% artırır.

Tədqiqatlar göstərir ki, yüksək tezlikli elektrik cərəyanı ilə işlə-
dikdə materialın kimyəvi tərkibi demək olar ki, nəzarətdən fərqlə-
nmir. Lakin bu zaman makro və mikroelementlərin miqdarı yük-
səlir. Bundan başqa elektrod kimi istifadə olunan poladın tərkibin-
dən asılı olaraq şirəyə xeyli miqdar xrom keçə bilir ki, bu da yol
verilməzdir. Ona görə də bu üsulun tətbiqi elektrodlar üçün mate-
rial seçilməsində ehtiyatlı və diqqətli olmağı tələb edir.

Şirə çıxımını yüksəltmək məqsədilə, əzintinin işlənməsinin bü-
tün elektrik işlənmə üsulları öz səmərəsinə görə təqribən eyni
olub, meyvənin növündən asılı olaraq çıxımı 5-10% artır. Bu üsul-
ların əsas çatışmazlığı xidmət edən heyət üçün yüksək təhlükəli
olmasıdır.

Dondurma. Meyvə və giləmeyvələrin dondurulması ilə də şirə
çıxımını yüksəltmək mümkündür. Dondurma vaxtı xammalın hü-
ceyrələrində və hüceyrə aralarında buz kristalları əmələ gəlir. Hə-
min kristallar hüceyrənin bütövlüyünü mexaniki şəkildə pozur.
Bundan başqa dondurma qızdırmada olduğu kimi, hüceyrə protop-
lazmasını denaturasiyaya uğradır. Ona görə də, don açılarkən şirə
asanlıqla ayrılır. Lakin dondurma və sıxılmadan qabaq donun açıl-

167

ması müəyyən texniki və texnoloji çətinliklərlə əlaqədar olub, ol-
duqca baha və çətin başa gələn avadanlıqlar tətbiqini tələb edir.
Xammalın keyfiyyət və quruluşunu pisləşdirmədən onun donunun
tez açılması xüsusilə çətindir.

Dondurma meyvə toxumlarını denaturasiya etməsinə baxmaya-
raq, fermentləri inaktikasiya etmir. Ona görə də, don açılarkən
(xüsusən yavaş açıldıqda) fermentlərin təsiri ilə toxumalar tutqun-
laşır və xammalın tərkib maddələri oksidləşir. Bu isə şirənin key-
fiyyətinə mənfi təsir göstərir.

Bu üsuldan əsasən giləmeyvələrin emalında istifadə olunur.
Məsələn, Mərsin, Quş üzümü, Çaytikanı əvvəlcə dondurulur, son-
ra donu açılmış gilələr 30-350C temperatura qədər qızdırılır və sı-
xılır.

Ultrasəslə işləmə. Moldova Elmi-Tədqiqat Yeyinti Sənayesi
Institutunda şirə çıxımını yüksəltmək üçün ultrasəsdən istifadəni
işləyib hazırlamışlar. Ultrasəs dəyişməsinin mənbəyi kimi UZQ-
10 tipli lampalı generatordan istifadə olunur. Onun gücü 10 kvt-
dır. Əzinti ultrasəs vibratoru ilə təchiz olunmuş vannada yerləşdi-
rilir. Öz axımı ilə alınana şirə əzintidən ayrılır. Çünki, ultrasəs tə-
sir etdikdə əzintidə hava boşluğunun olması akustik enerji itkisinə
səbəb ola bilir.

Ultrasəslə işlənmə müddəti ultrasəs sahəsinin intensivliyindən
və işlənən xammal qatının qalınlığından asılıdır.

Üzüm əzintisini ultrasəslə işləməklə şirə çıxımı 6-10% yüksəl-
miş olur. Ultrasəslə işlənməklə alınan şirə işlənməmiş şirəyə nis-
bətən daha şəffaf və yaxşı rənglidir. Ultrasəsin təsiri ilə şirənin da-
dı dəyişir.

İonlaşdırılmış şüalarla işləmə. Müxtəlif meyvə və giləmeyvə-
lərdən şirə çıxımına belə şüaların təsirini öyrənmək üçün, geniş
tədqiqat işləri aparılmaqdadır. Müəyyən olunmuşdur ki, ionlaşdı-
rılmış şüalar hüceyrə keçiriciliyini artırmaqla şirə çıxımını yüksəl-
dir. Çiyələk, moruq, qara qarağat, albalı, gavalı, firəng üzümü və
narla aparılan təcrübələr göstərir ki, belə şüalanmadan sonra şirə
çıxımı xeyli yüksəlmiş olur.

168

Şüalandırmada şirə çıxımının yüksəlməsi pektin maddələrinin
dəyişməsi ilə əlaqədardır. Dəyişmənin əsas istiqaməti həll olan
pektinin miqdarının yüksəlməsidir. Bu isə öz növbəsində pektinin
əlaqəli formasının parçalanması ilə əlaqədardır. Şüalandırma do-
zasının yüksəlməsi ilə pektin maddələrinə onun təsiri də artmış
olur. Pektin maddələrinin belə dəyişməsi toxumaların yumşalma-
sına səbəb olur.

Şüalanmada toxumaların yumşalması ilə bərabər, bəzi başqa fi-
ziki və kimyəvi dəyişikliklər də baş verir. Bu dəyişmə şüalanma
dozasından asılı olur. Belə ki, vitaminlərin və antosian piqmentlə-
rinin miqdarı azalır. Lakin şüalanma dozası 600 krad olduqda bir
çox xammal növündən şirə çıxımı yüksəlməklə şirənin keyfiyyəti
nəzərə çarpacaq dərəcədə dəyişmir.

Vibrasiyalı işlənmə. Bu üsulla xammalı işləyərkən, onu silkələ-
yici qurğuya doldurur(bütöv halda 1-2 dəq, bölünmüş 30 san) son-
ra əzir və sıxırlar. Vibrasiya müddəti xammal hissəciklərinin irili-
yindən asılıdır. Hissəcikləri nə qədər xırda olarsa vibrasiya müd-
dəti də bir o qədər az olur. Kifayət qədər yüksək şirə çıxımı bütöv
almaları 1-2 dəq, yarı bölünmüşləri 30 san və doğranmış hissəcik-
ləri (almanı 8-10 hissəyə bölürlər) 5-15 saniyə müddətində vibra-
siya etdikdə alınır. Birdəfəlik əzilmə ilə müqayisədə, bu halda şirə
çıxımı 8-10% yüksəlir.

Lət əziyinin qıcqırdılması. Bu zaman lət əziyində olan şəkərlər
spirtə çevrilir. Spirtin təsiri ilə protoplazmanın zülalları pıxtalaşır.
Təbii şirələrdə spirtin miqdarı 0,5%-dən artıq olmamalıdır, buna
görə də bu üsul ancaq spirtləşdirilmiş şirələr və şərab istehsalında
tətbiq oluna bilər.

Fermentlərlə işləmə. Meyvə və giləmeyvələrdə pektin maddə-
lərinin yüksək miqdarı, onlardan şirə çıxarılmasına maneçilik tö-
rədir. Sıxılıb ayrılmış şirədə olan pektin maddələri isə, şirədə asıl-
qan şəkildə olan kiçik hissəciklər üçün müdafiə edici kolloidlər
rolunu oynayır. Bu isə davamlı bulanıqlıq yaratmaqla şirəyə yük-
sək özüllük verir, onun duruldulmasını və filtirdən keçirilməsini
çətinləşdirir.

169

İndiyə qədər pektin maddələrinin dəqiq təsnifatı verilməmişdir.
Onlar fiziki-kimyəvi xassələrinə görə bir sıra fraksiyalara bölünür.
Pektin maddələrinə - protopektin, pektin (həll olan pektin), pektin
turşusu və onun duzları (pektinatlar), pektov turşusu və onun duz-
ları (pektatlar) daxildir.

Bitkilərdə pektin maddələrinin geniş yayılan forması həll olma-
yan protopektin şəklindədir. O özünü hüceyrə qılafında qalaktan
və araban ilə metoksilləşmiş poliqalakturon turşusu kimi göstərir.
Protopektin həll olunmuş pektin şəklinə yalnız duruldulmuş turşu
yaxud xüsusi fermentlərin təsiri altında keçə bilər. Protopektinaza
fermentinin təsiri altında protopektindən araban və qalaktan parça-
lanıb ayrılır. Yerdə qalan metoksil poliqalakturan turşusu özünü
həll olan pektin kimi göstərir. Pektaza fermentinin təsiri altında
həll olan pektinin metoksil qrupu asanlıqla parçalanıb metil spirti
və sərbəst pektin turşusu yaradır. Yaranan pektin turşusu isə özü-
nü poliqalakturon turşusu kimi göstərir. Sonrakı mərhələdə poli-
qalakturonoza (pektinaza) fermentinin təsiri ilə poliqalakturan tur-
şusunun karbon zənciri dağılmaqla d - qalakturon turşusuna qədər
parçalanma gedir.

Göründüyü kimi, pektini parçalayan pektinolitik fermentləri
aşağıdakı kimi qruplaşdırmaq olar:

- Protopektinaza, protopektinə təsir edib, həll olan pektin
(metoksilləşmiş poliqalakturon turşusu), həmçinin də araban və
qalaktan yaradır.

- Pektin esteraza (pektaza). Bu ferment metil spirti və pektov
(poliqalakturon) turşusu yaratmaqla, həll olan pektində mürəkkəb
efir əlaqəsini hidroliz edir.

- Poliqalakturonaza (pektinaza), hidroliz tipli reaksiya ilə qa-
lakturon turşusu qalıqları arasındakı əlaqəni dağıdır.

- Pektat – trans – eliminazlar, pektin molekulunun qeyri-hid-
rolitik parçalanmasını təmin edir.

Pektinolitik fermentlərin optimal təsiri 35-450C temperaturda
müşahidə olunur. Ona görə də şirə, yaxud əzintinin qızdırılması
bu fermentlərin təsir səmərəsini kəskin gücləndirir. Çox vaxt şirə

170

və əzintidə olan pektolitik fermentlərin fəallığı kifayətləndirici ol-
mur. Bu halda şirə, yaxud əzintiyə durulmanı sürətləndirən və şirə
çıxımını yüksəldən xüsusi ferment preparatları əlavə edilir. Belə
preparatlar sənaye miqyasında bir çox ölkələrdə müxtəlif ad altın-
da buraxılırlar. Məsələn, Fransada – “Rapidaza C”, Bolqarıstanda
– “Bistrin”, ABŞ_da – “Pektinola” və s.

Bir çox sənaye sahələrində pektinolitik ferment preparatları
üçün pH 4-5 arasında dəyişdikdə optimaldır. Optimum temperatur
təbii fermentlər üçün də 35-450C hesab olunur. Ona görə də əzin-
tinin qızdırılması məsləhətdir.

Giləmeyvələrdən qara qarağat, çiyələk və b. əzintisini işləmək
üçün ferment preparatlarından istifadə olunur. Müəyyən olunmuş-
dur ki, qara qarağatdan vitaminlərlə zəngin şirə almaq üçün, gilə-
lər 200C-yə yaxın temperaturda 1 saat müddətində işlənməli və
sonra əzintini 800C temperatura qədər qızdırıb, sıxmaq lazımdır.
Belə kombinə edilmiş ferment – isti işlənmə metodu tünd rəngli
giləmeyvələr üçün də məsləhət görülür.

Ölkəmizdə almanın payızlıq və yaylıq sortlarından alınmış
əzintinin Pektoavomorin P1OX və Pektofoetidin P1OX fermentlə-
ri ilə işlənməsi göstərir ki, yazlıq sortlarda bu demək olar ki, sə-
mərə vermir. Bir qədər yaxşı nəticə pektofoetidinlə işləndikdə alı-
nır. Payızlıq alma sortlarını işlədikdə daha yüksək şirə çıxımı Pek-
tavomorinlə işləndikdə alınmışdır.

Çəyirdəkli meyvələrdən məsələn, gavalıdan şirə çıxımını yük-
səltmək üçün, meyvələr doğranır, əzinti 42-450C temperatura qə-
dər qızdırılır və ona 0,03%-li təmizlənmiş pektolitik ferment pre-
paratları vurub, 3 saata yaxın saxlanır. Prosesi sürətləndirmək
üçün əzintini 550C temperatura qədər qızdırmağa və sıxılmaya qə-
dər 1 saat saxlamağa icazə verilir. Bu üsulla işlədikdə şirə çıxımı
5-10% yüksəlir. Gavalı əzintisinin işlənməsində pektoavomarin,
pektafoetidinə nisbətən daha yaxşı nəticə verir.

171

5.4. Əzintidən şirənin ayrılması

Əzintidən şirəni ayırmaq üçün presləmə, diffuziya və centrifu-

qadan keçirmə kimi üsullardan istifadə olunur.
Presləmə. Əzintidən şirəni ayırmaq üçün əsas və daha geniş ya-

yılmış üsuldur. Meyvələr qabaqcadan emal olunduqdan (əzilmə,
fermentlərlə işləmə, qızdırma və s.) sonra preslərdə yüksək təzyiq-
də sıxılır.

İstifadə olunan preslər iş prinsipinə görə iki əsas qrupa bölünür.
1. Fasilə ilə işləyən preslər
2. Fasiləsiz işləyən preslər
Fasiləli işləyən preslər təzyiq yaratmaq prinsipinə görə vintli və

hidravlik, lət əziyi üçün qoyulmuş qəbuledicinin quruluşuna görə
səbətli və pakpreslər kimi qruplaşdırılır.

Vintli preslərdə sıxıcı qaykanı vint üzrə əl ilə hərəkət etdirmək
(xüsusi dəstək vasitəsi ilə) lazım gəlir, buna görə də sıxılacaq küt-
ləyə düşən təzyiq 4 kq/cm2-a çatır. Belə preslərin işlədilməsi ağır
fiziki əmək tələb edir. Hidravlik preslərdə təzyiq, presin iş slindri-
nə nasos vasitəsi ilə su və yağ vurulması sayəsində yaradılır. Təz-
yiqi tədricən artıra bilmək üçün hidravlik preslərdə iki porşen qo-
yulur. Onlardan birincisi 50-60 atm, ikincisi isə 200-250 atm. təz-
yiq yaradır.

Səbətli presləri işlətdikdə lət əziyi presin şəbəkəvari taxta səbə-
tinə 40 sm-ə qədər qalınlıqda doldurulur. Bu səbət çənbərlər ilə
bir-birinə bərkidilmiş iki yarım hissədən ibarətdir. Səbəti sıxılıb
çıxarılan şirəni axıtmaq üçün xüsusi axıdıcısı olan platformanın
üstünə qoyub, üzərini taxta ilə örtürlər. Təzyiq həmin taxtalara dü-
şür. Şirə çıxımını artırmaq üçün, birinci sıxılmadan sonra əzinti
qarışdırılır və ikinci dəfə preslənir. Ona görə də səbətli preslər tə-
sadüfən tətbiq olunur.

Pakpreslər çərçivəyə malikdir. Çərçivənin üzərinə seyrək to-
xunmuş möhkəm parçadan ibarət salfetkalara bükülmüş lət əziyi
paketlərini düzürlər. Hər paketin hündürlüyü 4-8 sm-dir. Paketlər
bir-birindən drenaj şəbəkələri (reşotkaları) ilə ayrılmalıdır.

172

İki platformalı 2P – 1I markalı pakpreslərdən geniş istifadə
olunur. Almadan şirə alınmasında presin məhsuldalığı saatda 1,35
tondur.

Son zamanlar karusel tipli ROK-200 pakpresi geniş yayılmış-
dır. Bu pres üç platformaya malik olub, məhsuldarlığı saatda 3
tondan çoxdur.

Bu preslərdə sıxma zamanı lət əziyi sıxılır və şirə axan kanalla-
rın bir hissəsini xılt tutur. Pakpreslərdə lət əziyi təbəqəsinin hündür-
lüyü səbətli preslərdəkindən xeyli az olur. Bununla əlaqədar olaraq
lət əziyinin tamam preslənməsi ehtimalı azalır. Lət əziyi bir dəfədə
presləndiyinə görə pakpreslər səbətli preslərdən üstün tutulur.

Alma əzintisindən şirə çıxımını və pakpresin məhsuldarlığını
yüksəltmək üçün, şirənin bir hissəsini əvvəlcədən fasiləsiz işləyən
VSSŞ-10, RZ-VSR-10 və b. markalı sızdırıcılarda, sonra isə pakp-
reslərdə ayırmaq məsləhət görülür. Bu üsulda sızdırıcıda şirə ay-
rılması ilə presləmə arasında böyük fasilə vermək olmaz. Çünki,
şirənin hava ilə təması nəticəsində aşı maddələrinin oksidləşməsi
gedir və nəticədə onun tutqunlaşması baş verir.

Fasiləsiz işləyən preslər. Fasiləsiz işləyən preslər şnekli və
lentli olmaqla iki qrupa bölünür. Bu preslər əvvəllər yalnız üzü-
mün preslənməsi üçün istifadə olunmuşlar. Tumlu meyvə və gilə-
meyvələrdən bu preslərdə keyfiyyətli şirə almaq mümkün deyildi.
Bu məqsədlə əsasən pakpreslərdən istifadə edilirdi. Lakin, şirə is-
tehsalında mexanikləşdirilmiş və avtomatlaşdırılmış xətlərin yara-
dılması, fasiləsiz işləyən preslərin yeni modellərini işləyib hazırla-
mağı qarşıya qoydu. Gələcəkdə bu preslər elə modelləşdirilməlidir
ki, onlarda alınan şirənin keyfiyyəti pakpreslərdə alınandan zəif
olmasın. Bu isə öz növbəsində tumlu meyvə və giləmeyvələrdən
şirə istehsalında, fasiləsiz işləyən preslərdən geniş istifadə olun-
masına imkan verir. Hazırda almadan şirə almaq üçün yüksəldil-
miş təzyiqli fasiləsiz işləyən PND-5M yaxud RZ-VPS-2 markalı
şnekli preslər tətbiq olunmaqdadır.

Fasiləsiz işləyən lentli preslərdə sıxılma nazik təbəqələrlə hə-
yata keçirilir. Bu isə yüksək məhsuldarlıq üçün (saatda 50 tona qə-

173

dər) zəmin yaradır.
Presləmə zamanı şirənin çıxımı başlıca olaraq xammalın növ

və keyfiyyətindən, lət əziyinin düzgün hazırlanmasından, habelə,
presləmə texnikasından asılıdır.

Şirənin diffuziya üsulu ilə çıxarılması. Bu üsulla şirə alınması
əvvəllərdən məlum olmasına baxmayaraq, onun şirə sənayesində
tətbiqi son zamanlara qədər məhdud xarakter daşıyırdı. Bu üsulda
əzintidən ekstrakt maddələri su ilə çıxarılır. Bu halda şirəyə şəkər,
üzvi turşular və digər həll olan maddələr keçir. Kolloidlərin çoxu
(zülallar, pektin və rəng maddələrinin bir hissəsi və s.) diffuziya
şirəsinə keçmədiyindən, bu şirənin tərkibi presləmə ilə alınan hü-
ceyrə şirəsindən fərqlənir. Ona görə də belə şirədə meyvə və gilə-
meyvənin təbii dadı olmur. Bu çatışmazlıqlara baxmayaraq diffu-
ziya üsulu iqtisadi cəhətdən səmərəli olması, prosesin mexanikləş-
dirilmə və avtomatlaşdırılma imkanlarının mövcudluğu onun mü-
əyyən qədər inkişaf etdirilməsinə səbəb olmuşdur. Diffuziya üsulu
yalnız təzə meyvə əzintisindən deyil, həm də cecədən şirə ayırma-
ğa imkan verir.

Xammalın səthi, prosesin temperaturu, habelə, xammalda və
suda həll olmuş maddələrin qatılıqları arasında fərq böyük olduq-
ca diffuziyanın sürəti də artır. Şirənin özlülüyü və diffuziya edən
hissəciklərin ölçüləri artdıqca diffuziya yavaşıyır.

5.5. Şirənin qarışıqlardan təmizlənməsi və duruldulması

Təzə sıxılıb çıxarılmış şirə özünü asılqan şəkildə olan iri və xır-

da hissəciklərin mürəkkəb yarımdispers sistemi kimi göstərir. Ası-
lı şəkildə olan iri hissəciklər lət və qabıq qırıntılarından, daş hü-
ceyrələrindən, bütöv və əzilmiş toxumlardan və s ibarətdir. Bu
hissəciklər şirənin maye fazası ilə zəif əlaqəli olub, müxtəlif me-
xaniki təsirlərlə - sepersiya etməklə, kobud filtrasiya, çökdürmə
və s. kənar oluna bilər.

Lətin kiçik hissəcikləri və həll olan kolloid maddələri (pektin,
zülallar, aşı və rəng maddələri və s.) uzun müddət asılı vəziyyətdə

174

qalaraq, şirəni bulanıq edir. Onları kənar etmək üçün yalnız mexa-
niki təsirlər kifayət etməyib, durultmanın xüsusi metodları tələb
olunur.

Durultmanın fermentativ metodu pektin maddələri ilə zəngin
olan şirələr üçün tətbiq olunur. Yuxarıda göstərildiyi kimi pektoli-
tik fermentlərin təsiri altında pektin molekulu suda həll olan qa-
lakturon turşusuna qədər parçalanır. Pektin qüvvətli hidrofillik qa-
biliyyətinə malik olub, kiçik hissəcikləri asılı vəziyyətdə saxlayır.
Məhz ona görə də, onun kənar edilməsi bu hissəciklərin ayrılması-
nı və çökməsini sürətləndirir.

Fiziki-kimyəvi durultma olduqca müxtəlifdir. Buraya, elektrik
yüklü hissəciklərin əks yükə malik maddələr (jelatin və taninlə ya-
pışqanlama, bentonitlə işlənmə) əlavə etməklə neytrallaşdırılma-
sı, termiki təsir (qızdırma və dondurma), elektriklə işlənmə, müx-
təlif durulducu maddələrin tətbiqi və s daxildir.

Fiziki-kimyəvi üsullar xeyli miqdarda aşı, zülal və nisbətən çox
olmayan pektin maddələrinə malik şirələri durultmaq üçün tətbiq
olunur. Ion həll olan maddələr - şəkər, üzvi turşular, mineral duz-
lar, vitaminlər və s şirənin tərkib hissəsi olub, onun qida və orqa-
noleptik keyfiyyətini müəyyən edir. Ona görə də demək olar ki,
tamamilə şirədə saxlanmalıdır.

Bütün növ lətsiz şirələr hazırlandıqda şirənin xarici görünüşünü
pozan və onun gələcək işlənməsini çətinləşdirən, iri asılqan hissə-
ciklərin kənar olunması lazımdır. Bu proses şirənin təmizlənməsi
adlanır.

Kolloid maddələr, şəffaf “duruldulmuş” şirələr hazırlandıqda
kənar olunurlar. “Duruldulmamış” lopalı şirə alınmasında yalnız
şirənin təmizlənməsi tətbiq olunub, kolloid maddələr və xırda his-
səciklər kənar olunmur.

Kobud süzülmə. Şirəni ona kobud ot təmi verən iri qarışıqlar-
dan təmizləmək üçün kobud süzülmədən istifadə olunur. Bu əmə-
liyyatın tətbiqi şirənin keyfiyyətini yüksəltməkdən əlavə, şirəni
sonuncu dəfə durultmaq üçün istifadə edilən seperatorların işinin
səmərəsini xüyli yüksəldir. Şirəni kobud durultmaq üçün KS-4

175

markalı filtrdən və KS-12/OQP-12 markalı kobud qarışıqları ayı-
randan istifadə olunur. Onların məhsuldarlığı uyğun olaraq saatda
4 və 12 tondur. Bu avadanlıqlarda məsamələrin diametri 0,8-1,3
mm olan top arakəsmələrdən istifadə olunur.

Ayırıcının əsas işçi orqanı dəlinmiş silindrdən ibarətdir. Şirə si-
lindr daxilinə verilir və onun divarlarında olan deşiklərdən topla-
yıcıya axır.

 Silindrin fırlanması nəticəsində, onun daxili səthinə çökmüş iri
hissəciklər fasiləsiz axınla barabandan çıxarılır.

Iri asılqan hissəciklər ayrlıdıqdan sonra şirə gələcək durulmala-
ra verilir.

176

ALTINCI FƏSİL

MİKROBİOLOJİ YOLLA VƏ DONDURULMAQLA
KONSERVLƏŞDİRİLMƏ

6.1. Turşuya, duza və suya qoyma

Turşuya, duza və suya qoyulma prosesinin əsasında tərəvəz və

meyvənin səthində yerləşən süd turşu bakteriyaları üçün əlverişli
şərait yaradılması durur. Bəzən turşuya qoymada xüsusi hazırlan-
mış təmiz bakteriya məhlulundan istifadə olunur ki, bu qıcqırma
prosesinin sürətlənməsinə və daha keyfiyyətli məhsul alınmasına
səbəb olur. Turşuya, duza və suya qoyulma fermentativ proseslərə
əsaslandığından bu üsulla konservləşdirilərək alınan meyvə və tə-
rəvəzlər fermentləşdirilmiş məhsullar adlanır.

Süd turşu bakteriyalarının inkişafı və şəkərlərin qıcqırması nəti-
cəsində meyvə və tərəvəzlərin emal məhsullarında 0,6-1,8% miqda-
rında süd turşusu əmələ gəlir. Bu isə məhsula pis iy və dad verən
maddələr əmələ gətirən çürümə, sirkə turşu, yağ turşu bakteriyaları-
nın və digər mikroorqanizmlərin inkişafını ləngidir. Turşuya, duza
və suya qoyma eyni konservləşdirmə üsulunun müxtəlif adlarıdır.

Turşuya qoyulmuş tərəvəzlər (kələm) yüksək miqdar süd turşu-
suna (1,8%-dək) və az miqdarda duza (2%-dək) malik olması ilə
fərqlənir. Komponentlərin belə nisbəti turşulu – duzluvari məhsul
alınmasına imkan verir.

Duza qoyulmuş tərəvəz (xiyar) turşudulmuş kələmlə müqayisə-
də az miqdarda süd turşusuna (1,4%-dək) və çox miqdarda duza
(4,5%) malik olub, dadında daha çox ifadə olunan duzluluqla fərq-
lənir.

Alma duz, saman və şəkər əlavə olunmaqla turşudulur (suya
qoyulur).

Turşuya, duza və suya qoymada süd turşu bakteriyaları ilə ya-
naşı spirt qıcqırması aparan mayalar da inkişaf edir. Turşudulmuş
tərəvəzlərdə spirtin miqdarı 0,7%, suya qoyulmuş almada 1,8%

177

olur. Süd turşusu və digər turşularla birləşən spirt turşudulmuş tə-
rəvəz və meyvələrə səciyyəvi ətir verən efirlər əmələ gətirir. Süd
turşu və spirt qıcqırması ilə yanaşı müxtəlif mikroorqanizmlərlə
törədilən digər növ qıcqırmaların inkişafı da mümkündür. Məsə-
lən, yağ turşu bakteriyaları şəkəri yaxud süd turşusunu yağ turşu-
su, karbon qazı və hidrogen əmələ gətirməklə parçalayır. Nəticədə
hazır məhsulun dadı və iyi pisləşir. Sirkə turşu bakteriyaları və bir
çox kiflər ciddi aeroblara aid olub, yalnız oksigenli şəraitdə inki-
şaf edərək məhsulun keyfiyyətini pisləşdirən sirkə, qarışqa və pro-
pion turşusu əmələ gətirirlər. Ona görə də yüksək keyfiyyətli məh-
sul almaq üçün bir sıra şərtlər lazımdır. Hər şeydən əvvəl bina,
avadanlıqlar və qabların sanitar-gigiyenik vəziyyəti lazımi səviyyə-
də olmalıdır. Turşuya, duza və suya qoymaq üçün yalnız kifayət
miqdarda şəkərə malik meyvə və tərəvəzin (kələmdə 4-5%, xiyarda
2-2,5%) müəyyən təsərrüfat-botaniki sortlarından istifadə olunmalı-
dır. Eyni zamanda süd turşu qıcqırmasının normal gedişini təmin
etmək üçün əlverişli temperatur tənzimlənməlidir. Süd turşu qıcqır-
ması bakteriyaları üçün optimal temperatur 34-370C-dir. Həmin
temperaturun yağ turşu bakteriyaları və digər arzuolunmaz mikro-
orqanizmlər üçün də əlverişli olması ilə əlaqədar olaraq, turşuya
qoymanın 17-240C-də aparılması lazım gəlir. Daha aşağı tempera-
tur (0-40C) yağ turşu bakteriyalarının və bəzi kiflərin fəallığını təsir
altına alır. Odur ki, turşuya və duza qoyma 2 mərhələdə aparıla bi-
lər. Əvvəlcə kələm 17-240C-də 9-12 gün şiddətli fermentləşdirilir,
bu halda onda 0,5-0,6% süd turşusu toplanır. Sonra o, 1-20C-də so-
na qədər qıcqırdılır. Kələm daha yüksək temperaturda (25-300C)
qıcqırdıqda çox turşuyur, yumşalır, onun dadı və iyi pisləşir. 00C və
daha aşağı temperaturda isə kələm turşumaya bilər.

Xiyar yüksək optimal temperaturda 2-3 günə fermentləşir, bu
halda 0,3-0,4% süd turşusu toplanır. Sonra çəllək sonadək fer-
mentləşdirilmək üçün anbara qoyulur. Burada soyudulmayan şəra-
itdə (3-70C) proses 25-30 gün, soyudulanlarda isə (0-10C) 60 gün
davam edir.

Tərəvəz və meyvələri turşuya və duza qoyduqda anaerob şərai-

178

tin yaradılması əhəmiyyət kəsb edir.
Kələm turşuya qoyulduqda kütlənin 2-2,5%-i, xiyar duza qo-

yulduqda 6-8%, alma suya tutulduqda 0,5-1,5% duz əlavə olunur.
Duzun 2%-li qatılılığı süd turşu bakteriyalarının inkişafını təsir al-
tına alır, 6-8% isə onların fəaliyyətini tam dayandırır. Duz toxu-
maların kolloid sistemində dəyişiklik yaradaraq hüceyrələri plaz-
molizə uğradır. Meyvə və tərəvəz hüceyrələrinin daxilinə nüfuz
edərək onların şirəsini çıxarır, məhlulun daha tez əmələ gəlməsini
və süd turşu bakteriyalarının inkişafını təmin edir, həmçinin hazır
məhsula bərk konsistensiya verərək, onun dadını formalaşdırır.

Kütləvi istehsal olunan məhsullar – turşuya qoyulmuş kələm,
duza tutulmuş xiyar və pomidordur. Az miqdarda emal olunanlar
isə duza qoyulmuş qarpız, isladılmış alma, turşudulmuş çuğundur
və kökdür.

Turşudulmuş kələm, duza qoyulmuş pomidor və xiyar, suya
qoyulmuş alma birinci və ikinci sortlarda buraxılır. Göy pomidor
ikinci sorta aiddir. Turşuya qoyulmuş məhsulların qida və pəhriz
dəyəri onlarda olan karbohidratlar, üzvi turşular, zülallar, mineral
maddələr vəvitaminlərin miqdarı ilə müəyyən olunur (cədvəl 6.1).

Turşuya qoyulmuş kələmin hazırlanma üsuluna görə bir neçə
növü fərqləndirilir. Kələm turşuya qoyulmazdan əvvəl xüsusi ma-
şınlarda 5 mm-ə qədər qalınlıqda laylara xırdalanır. Həmin maşın-
larda ayrı bıçaqla kələm 12 mm-lik hissəciklərə doğranır. Eyni za-
manda yerkökü kök doğrayanda 3 mm-dən böyük olmayan uzun-
luqda, yaxud ən azı 5, ən çoxu 40 mm diametrində dairəciklər şək-
lində doğranır. Xırdalanmış kələmin üzərinə duz (kələmin kütləsi-
nə görə 2,5%), kök (3%), kələmin növündən asılı olaraq reseptə
uyğun alma (4%), mərsin (3%), quş üzümü (2%), dəfnə yarpağı
(0,3%), zirə (0,5%) əlavə olunur. Həmçinin şirin bibər, marinad-
laşdırılmış göbələk və cır havuc əlavə olunaraq möhkəm qarışdırı-
lır, sonra taxta qablara, sement quyu, çəllək və ya konteynerə yax-
şı qablanır. Taxta qutu, çəllək və konteynerlərə polietilen pərdə-
dən içliklər qoyulur.

179

180

Kələm başları bütöv yaxud yarı bölünmüş şəkildə turşudulduq-
da cərgələrlə tutumlara yerləşdirilərək üzərinə 6-7%-li duz məhlu-
lu əlavə olunur. Başlar həmçinin xırdalanmış və doğranmış (dairə-
vi) kələmlə 1:1 nisbətində yanaşı yerləşdirilir. Birinci sortda xörək
duzunun miqdarı 1,2-1,8%, ikinci sortda 1,2-2% olur. Titrləşən
turşuluq (süd turşusuna çevrilməklə) uyğun olaraq 0,7-1,3 və 0,7-
1,8% təşkil edir.

Duza qoyulmuş xiyar təzə xiyarın uzunluğundan asılı olaraq aşa-
ğıdakı qruplara bölünür: tutulmuş tər xiyar 50 mm-ə qədər, tər xiyar
71-99 mm, xırda göy 91-110 mm, göy orta və iri 111-140 mm. Bü-
tün xiyar qruplarının diametri 55 mm-dən çox olmamalıdır.

Keyfiyyətinə görə sortlaşdırılmış və iriliyinə görə çeşidlənmiş
xiyar su ilə yuyulur və taxta çəlləklərə təbəqələrlə düzülür. Tutum
birinci sort xiyarlar üçün 100 litrə qədər, ikinci sort 120 litr ol-
maqla, üzərinə duz məhlulu tökülür və bağlanır. Məhlulun tündlü-
yü xiyarın iriliyindən və saxlanma şəraitindən asılıdır. Soyudulan
binalarda saxlandıqda məhlulun tündlüyü iri xiyarlar üçün 8%, or-
ta üçün 7%, xırda və tər xiyarlar üçün 6% təşkil edir. Xiyarı soyu-
dulmayan anbarlarda saxladıqda məhlulun tündlüyü uyğun olaraq
1%-ə qədər artırılır. Ədviyyat kimi sarımsaq (0,3-0,6%), acı bibər
(0,1-0,4%), şüyüd (3-4%) və xardal (0,5-0,8%) istifadə olunur.
Duza qoyulmuş xiyarın dad və ətrini yaxşılaşdırmaq üçün təzə ya-
şıl cəfəri, kərəviz, qara qarağat yarpağı, albalı, palıd, həmçinin
ətirvericilər – tərxun, mərzə, reyhan və s. istifadə olunur. Resept-
dən asılı olaraq ədviyyat və ətir vericilərin miqdarı xiyarın netto
kütləsinin 2,5-8,0%-ni təşkil edir.

Birinci sortda xörək duzunun miqdarı 2,5-3,5%, ikinci 2,5-
4,5% olur. Məhlulun titrləşən turşuluğu (süd turşusuna çevirmək-
lə) birinci sortda 0,6-1,2%, ikinci sortda 0,6-1,4% arasında dəyi-
şir. Ümumi kütlədə xiyarın payı ən azı 55% olmalıdır. Reseptdən
asılı olaraq ətirləşdiricilərin kütləsi xiyarın netto kütləsinin 2,5-
8,0%-ni təşkil etməlidir. Birinci sort xiyarların uzunluğu 110 mm,
ikinci 140 mm, diametri isə 55 mm-ə qədər olmalıdır.

Almanın suya qoyulması. Bu məqsədlə Smirenko Reneti, Slav-

181

yanka, Anis, Sarı Belfler, Şampan Reneti və s. sortlardan istifadə
edilir. Almanı suya qoymaq üçün tutumu 20, 50 və 150 litr olan
ağac çəlləklərdən, həmçinin 15-20 litrlik emallı qablardan və s. is-
tifadə olunur. Əvvəlcə qab hazırlanır, sonra payızlıq almanın bi-
rinci əmtəəlik sortu götürülərək yuyulur və keyfiyyətinə uyğun
sortlaşdırılır. Yəni xəstə, zədələnmiş və inkişaf etməmiş meyvələr
kənar edilir, sonra meyvələr bir daha yuyulur, sıx şəkildə dib və
divarına buğda və ya çovdar küləşi qoyulmuş qaba yığılır. Küləş
meyvələri əzilməkdən və üzərində ləkə əmələ gəlməkdən qoruyur.

Suya qoyulacaq alma çəkilir və onun çəkisinə əsasən məhlul
hazırlamaq üçün istifadə olunan komponentlərin miqdarı hesabla-
nır. Alma ilə doldurulmuş qabın üzərinə 1 kq almaya 0,8 litr hesa-
bı ilə məhlul əlavə olunur. Məhlul duz (1%), şəkər (3%) və səmə-
nidən (0,5%) hazırlanır. Səmənidə, yəni cücərdilib qurudulmuş və
iri döyülmüş çovdar, buğda və ya arpa dənlərində nişastanı şəkər-
ləşdirən amilaza fermenti vardır. Səməni əvəzinə suda həll edilmiş
çovdar unu da əlavə etmək olar. Məhlul hazırlamaq üçün lazım
olan komponentlərin miqdarı hesablanır. Tutaq ki, alma 10 litrlik
qabda suya qoyulmalıdır. Qaba yerləşən almanın miqdarı 5,5 kq-
dır. Bu miqdar almaya məhlul hazırlamaq üçün kq-la – şəkər
(5,5/100)x3=0,165, duz (5,5/100)x1=0,055 və səməni
(5,5/100)x0,5=0,03 lazımdır. 1 kq almaya 0,8 litr məhlul tələb
olunduğundan 5,5 kq alma üçün 0,8x5,5=4,4 litr məhlul lazım ola-
caqdır.

Suya qoyulmuş almanın tamını yaxşılaşdırmaq üçün ona tər-
xun, qara qarağat və albalı yarpaqları əlavə edilir. İlk fermentasiya
15-180C temperaturda 3-5 gün, son qıcqırtma isə 0,50C-də 30-40
gün müddətində aparılır. Turşudulmuş hazır məhsul da həmin
temperaturda saxlanır. İlk fermentasiyanın 15-180C-də aparılması
süd turşu bakteriyalarının sürətli inkişafını təmin etmiş olur. Son
qıcqırmanın 3-50C-də aparılması isə belə şəraitdə ziyanlı mikrof-
loranın inkişafının məhdudlaşdırılması ilə əlaqədardır. Qıcqırma
prosesinin havasız şəraitdə aparılması da kənar mikrofloraya ana-
loji təsir göstərir. Odur ki, qabın ağzının kip bağlanması vacibdir.

182

Turşudulmuş alma əzilməmiş, sıx və sulu lətli, yaşıl və krem
çalarlı ağ rəngə, zəif kəskin xarakterli iyə və dada malik olmalıdır.
Onda 0,6-1,5% süd turşusu, 0,8-1,8% şərab spirti, 5-6% şəkər və
0,1-1% xörək duzu olmalıdır.

6.2.Tərəvəz və meyvələrin sürətli dondurulması

Meyvə və tərəvəzlərin sürətli dondurulması – təzə məhsulun

tərkibinə daxil olan qida maddələrinin tam saxlanmasını təmin
edən mütərəqqi konservləşdirmə üsuludur. Lakin sürətli dondurul-
muş tərəvəz və meyvələr daşınma, saxlanma və realizə üçün mü-
əyyən şərait tələb edir.

Dondurulmadan əvvəl meyvələr keyfiyyətinə, rənginə, iriliyinə
görə sortlaşdırılır, yuyulur və bəzi hallarda toxumdan, çəyirdək-
dən, qabıqdan təmizlənir, saplağı kənar edilir və doğranır. Tərə-
vəzlər (pomidor, badımcan, şirin bibər) məhsulun tutqunlaşmasına
səbəb olan oksidləşdirici fermentləri parçalamaq üçün blanşirlənir
(pörtlədilir).

Tərəvəz və meyvələr açıq şəkildə yaxud qablarda (kardon, po-
limer, şüşə, metal) dondurulur. Açıq dondurulan meyvə və tərə-
vəzlər dərhal qablara doldurulur. Yaxşı olar ki, polimer pərdə ma-
terialından hazırlanmış torbalara doldurulsun və sonra hermetik-
ləşdirilsin.

Dondurma sürətlə donduran aparatlarda, maşın yaxud kamera-
larda havanın -25-dən -500C-dək temperaturunda, həmçinin çox
soyudulmuş havanın (-100-1100C) köməyi ilə boru soyuduculu
maşınlarda aparılır. Dondurmanın davametmə müddəti xammalın
xassələrindən, iriliyindən, qalınlığından, formasından, dondurma
temperaturundan asılı olub, 7 dəqiqədən 24 saat arasında dəyişə
bilir. Sürətli dondurulmuş tərəvəzlər 20-yə yaxın adda emal olu-
nur. Onlar dondurulmuş vəziyyətdə həmin növə xas olan dada və
iyə malik olmaqla, kənar iysiz və dadsız olmalıdır. Konsistensiya-
sı – zəif yumşalmış, təzə tərəvəzə yaxın, öz formasını saxlaya bil-
məlidir.

183

Sürətli dondurulmuş tərəvəz, meyvə və giləmeyvələr pərakən-
də satış üçün xırda istehlak qablarına – tutumu 0,5-1 kq olan möh-
kəm kardon paçkalara, polietilen pərdədən hazırlanan torbalara
yaxud tutumu 1 kq olan laklanmış sellofan torbalara doldurularaq,
sonra tutumu 15 kq olan büzməli kardon qutulara qablanır. İsteh-
lakçı ilə razılaşmaya əsasən tez dondurulmuş tərəvəz, meyvə və
giləmeyvələri brutto kütləsi 20 kq olan 3 qat kağız kisələrə də dol-
dururlar.

İctimai iaşə üçün nəzərdə tutulan sürətli dondurulmuş məhsul-
lar -15-180C temperaturda nəql edilir. Realizədən əvvəl birbaşa ti-
carət şəbəkələrinə yaxud ictimai iaşə müəssisələrinə göndəriləndə
(3 günə qədər) soyudulmayan izotermik avtonəqliyyatda -120C-
dən yüksək olmayan temperaturda nəql edilməyə icazə verilir.

Sürətli dondurulmuş meyvə-tərəvəz məhsullarını ictimai iaşə
müəssisələrində -15-180C, pərakəndə satış məntəqələrində -9-
120S±10C temperaturda saxlayırlar.

184

YEDDİNCİ FƏSİL

MEYVƏ VƏ TƏRƏVƏZLƏRİN QURUDULMA
TEXNOLOGİYASI

7.1. Qurutma haqqında anlayış

Qurutma prosesində xammaldan buxarlanma ilə çoxlu miqdar-

da su kənar edilir və nəticədə quru maddələrin miqdarı yüksəlir,
məhsul uzun müddətli saxlanmağa davamlı olur. Bəzən quru mey-
və və giləmeyvələrin qiyməti təzəyə nisbətən aşağı olur. Bu onun-
la izah olunur ki, adi qurutmada ətir maddələri itir, rəng dəyişir və
bəzi maddələr çevrilmələrə məruz qalır. Onu da qeyd etmək la-
zımdır ki, qurudulmuş məhsul təzəyə nisbətən bir neçə dəfə yün-
gül olur, nəqliyyata yüksək dərəcədə davam gətirir, yaxşı saxlanır,
həmçinin 40-50%-ə qədər şəkərə (quru kütlənin), çoxlu miqdar
mineral və digər lazımlı maddələrə malik olur. Müxtəlif meyvə və
giləmeyvələrin qurudulmuş qarışığından quru kompotlar hazırlanır.
Belə məhsullar ekspedisiyalarda, səyahətlərdə və s. istifadə üçün
əvəz olunmazdır.

Meyvə və tərəvəzlərin təbii qurudulması xammalın və günəş
enerjisinin nisbətən bol olduğu şəraitdə aparılır. Süni istilikdən isti-
fadə etməklə meyvə-tərəvəz bir neçə üsulla qurudulur. Xammalın
qızmış hava ilə birbaşa qarşılaşmasına əsaslanan konvektiv qurutma
üsulu geniş yayılmışdır. Bu üsulda istiliyin ötürülməsini təmin edən
mühit (quruducu agent) havadır. Qurutmanın kontakt üsulunda
məhsula istilik istilikötürücü səth vasitəsi ilə verilir. Son vaxtlar
sublimasiya qurutma üsulu tətbiq olunur ki, bu halda məhsuldan su
vakuum altında və yaxud mənfi temperaturda buxarlandırılır. Bu
üsulda suyun əsas hissəsi xammaldan buzun maye hala keçmədən
buxarlanması hesabına kənar olunur. Yəni buzun sublimasiyası baş
verir. Xammal donmuş vəziyyətdə olduğundan ətir maddələrinin it-
kisi və vitaminlərin biokimyəvi dəyişkənliyi əhəmiyyətsiz miqdar
təşkil edir. Ona görə də bu üsulla qurudulmada alınan məhsulun

185

keyfiyyəti çox yüksək olur. Lakin mürəkkəb avadanlıqların tələb
olunması və hazır məhsulun yüksək qiyməti, bu qurutma üsulunun
yalnız iri konserv kombinatlarında tətbiqinə imkan verir.

Hazırda istehsalatda «qaynar səth»də, yaxud axında qurutma
üsulları tətbiq olunmaqdadır. Bu üsullarla xırda meyvə və tərəvəz
hissəcikləri qurudulur. Bundan əlavə radioaktiv metodlarla (infra-
qırmızı şüaların təsiri ilə), yüksək tezlikli cərəyanla, həddindən ar-
tıq qızmış buxarla da məhsulları qurutmaq olar. Xammaldan su-
yun kənar olunma sürəti qurutma üsulundan və suyun materialla
əlaqə formasından asılıdır. İri kapilliyarlarda (makrokapilliyarlar-
da) olan su zəif saxlanır, ilk növbədə və asan buxarlanır. Kiçik ka-
pilliyarlarda (mikrokapilliyarlarda) olan su adsorbsiya qüvvəsi ilə
saxlanır və ona görə də çətin buxarlanır. Kimyəvi əlaqəli su daha
möhkəm saxlanmaqla, qurutma zamanı buxarlanmayıb məhsulda
qalır. Bu su müxtəlif maddələrin quruluşuna daxil olur.

Qurutmanın sürətinə quruducu agentin, başqa sözlə havanın xas-
səsi xeyli təsir göstərir. Hava istiliyi verərək nəmliyi parçalayır və
kənar edir. Havanın uda bildiyi nəmliyin miqdarı, onun özünün
nəmliyindən və temperaturundan asılıdır. Hava nə qədər quru olarsa
rütubəti bir o qədər çox uda bilir. Havanın su saxlaması temperatu-
run yüksəlməsi ilə artır. Ona görə də havanın temperaturu-
nun yüksəlməsi ilə qurutmanın sürəti də yüksəlir. Lakin xammalın
həddindən çox qızdırılması onun keyfiyyətini pisləşdirdiyindən,
temperaturun artırılması müəyyən hədd daxilində ola bilər. Məsə-
lən, 900C-dən yüksək temperaturda meyvələrdə şəkərin karamel-
ləşməsi başlayır. Qurutmanın başa çatmasına havanın sürəti də təsir
göstərir. Belə ki, sürət artdıqca quruma daha tez başa çatır. Bu pro-
sesə xammalın quruluş və iriliyi də təsir göstərir. Meyvə-tərəvəz
yaxud onların hissəcikləri nə qədər iri, kapilliyarları kiçik və qabığı
qalın olarsa, suyun buxarlanması bir o qədər yavaş gedir.

Qurutma zamanı əvvəlcə meyvənin üzərində yuyulma və blan-
şirləmədən qalan su buxarlanır. Çünki o, xammalla əlaqəli olma-
yıb, çox tez kənar olunur. Sonra məhsulun özündə olan su buxar-
lanmaya başlayır. Suyun çox hissəsi makrokapilliyarlarda yerləşdi-

186

yindən, məhsula verilən istilik ilk növbədə onun buxarlanmasına
sərf olunur. Xammalda suyun miqdarı azaldıqda (əsasən mikroka-
pilliyarlarda qaldıqda) məhsulun səthindəki suyun buxarlanması ilə
daxili hissədən çıxan su arasında qırılma baş verə bilir. Bu halda
məhsulun səthində közərmiş təbəqə əmələ gəlməklə daxildə buxar
toplanır və məhsul parçalanır. Bu şirə itkisinə və quru meyvənin
keyfiyyətinin pisləşməsinə gətirib çıxarır. Buxarlanma səthini artır-
maqla da qurutma prosesini sürətləndirmək mümkündür. Bunun
üçün xammal (alma, armud və s.) doğranır və qabığı nazildilir.

7.2. Xammalın qurudulmağa hazırlanması

Quru meyvələr əsasən tumlu, çəyirdəkli meyvələrdən və üzüm-

dən emal olunur. Giləmeyvələrdən isə əsasən qarağat, moruq və
çiyələk qurudulur. Qurutmaq üçün meyvə və giləmeyvələrin həm
mədəni, həm də yabanı formaları yararlıdır. Lakin məhsulun key-
fiyyəti yabanılara nisbətən mədənilərdə daha yüksək olur.

Qurutmaq üçün istifadə olunan meyvə və giləmeyvələr təzə,
normal yetişmiş, mexaniki zədəsiz, sort üçün xarakterik olan rən-
gə malik olmalıdır. xəstəlik və zərərvericilərlə zədələnmiş, yetişib
ötmüş meyvələrin istifadəsi düzgün deyil, çünki bu halda hazır
məhsulun çıxımı azalmaqla məhsul özü aşağı keyfiyyətdə alınır.
Yetişməmiş meyvə və giləmeyvələr çoxlu miqdarda turşuluğa ma-
lik olur ki, bu da quru meyvənin keyfiyyətini pisləşdirir.

Qurutmadan qabaq xammal yuyulur, qeyri-standart formaları
kənar etmək üçün yoxlanır və çeşidlənir. Yuma və çeşidləmə üçün
müvafiq maşınlar tətbiq olunur.

Ərik, şaftalı, alma və üzümün əvvəlcədən sulfitləşdirilməsi son
məhsulun keyfiyyətini xeyli yüksəldir. Buna səbəb sulfit anhidridi
ilə sulfitləşdirdikdə, yaxud sulfit turşusu məhlulunda saxlandıqda
oksidləşdirici fermentlərin parçalanması və məhsulun tutqunlaş-
mamasıdır. Xammalın sulfit turşusu ilə işlənməsi əsasən süni qu-
rutmada, sulfit anhidridi ilə işlənməsi isə günəş altında qurutmada
tətbiq olunur.

187

Qurutmanın texnoloji sxemi

Yoxlama

Yuma

Sortlaşdırma

Çeşidləmə

Müxtəlif növ meyvə və
giləmeyvələrin hazırlanması

Qurutma

Nəmliyin bərabərləşdirilməsi üçün
saxlanıb yetişdirmə

Sortlaşdırma

Maqnitdən buraxma

Bükülmə

Saxlanma

Realizə etmə

188

Qurudulmada xammalın blanşirlənməsi (pörtmə) böyük əhə-
miyyət kəsb edir. Çünki bu əməliyyat məhsulun tutqunlaşmasına
səbəb olan fermentləri parçalayır. Meyvələrin səthində xırda çatlar
yaranmaqla, lət hissəsi bir qədər yumşalır və qurutma prosesi sü-
rətlənir. Bəzi hallarda xüsusi keyfiyyətli məhsul almaq üçün xam-
malın həm blanşirlənməsi, həm də sulfitləşdirilməsi aparılır. Ümu-
mi əməliyyatlardan başqa, emal olunan məhsulun növü və xam-
malın xüsusiyyətləri nəzərə alınmaqla qurutmaya xüsusi hazırlıq
da aparılır.

7.3. Xammalın qurudulma üsulları

Süni qurutma. Süni qurutma günəş altında qurutmaya nisbə-

tən daha çox tətbiq olunur. Bu da onun bir sıra üstünlükləri ilə
bağlıdır: istənilən şəraitdə tətbiqinin mümkünlüyü; qurutma zama-
nı müxtəlif maddələr itkisinin az olması və quru meyvələrin daha
keyfiyyətli rəng və dada malik olması; istehsal proseslərinin yük-
sək səviyyədə mexanikləşdirilməsi və daha yaxşı sanitar şəraitin
olması; qurutma müddətinin qısa olması.

Xammal qurudulan kameralar quruluşundan asılı olaraq, şkaf,
karusel kanallı, lentvari, barabanlı və tozlandırıcı tipli ola bilər. İş-
ləmə prinsipinə görə fasiləli və fasiləsiz işləyən quruducular fərq-
ləndirilir. Meyvə və giləmeyvələri qurutmaq üçün, əsasən buğla
qızdırılan və fasiləsiz işləyən lentvari quruduculardan istifadə edi-
lir. Odla, bəzən isə buğla qızdırılan kanallı quruducular ondan bir
qədər az istifadə olunur. Şkaf və karusel tipli quruducuların məh-
suldarlığı az və onlara xidmət çətin olduğundan, bu tip quruducu-
lardan demək olar ki, istifadə olunmur.

Odla qızdırılan iki kanallı quruducuların kərpicdən və ya dəmir
– betondan gövdəsi vardır. Gövdənin mərkəzində onun bütün bo-
yu uzunu kalorifer kameralı ocaq yerləşmişdir. Ocağa və kalorifer
kamerasına paralel olaraq hər iki tərəfdə iş kanalları (qurutma ka-
nalları) yerləşdirilmişdir. Xammal doldurulmuş vaqonetlər həmin
kanallara yığılır.

189

Buxarla qızdırılan kanallı quruducular havanın arada bir qədər
qızdırılması ilə işləyir. 3 qızdırılma zonasının hər birindən sonra
havanın bir hissəsi və ya hamısı təzə hava ilə əvəz edilir. Qurudu-
cu qurğu öz boyu uzunu 2 paralel iş kanalına (qurutma kanalına)
bölünmüşdür. Hava birinci zonadan üçüncü zonaya tərəf hərəkət
etdiyindən, məhsulu əks axın prinsipi ilə qurutmaq üçün vaqonet-
ləri üçüncü zonanın qurtaracağından içəriyə doldurub birinci zo-
naya tərəf yeridirlər.

Buxarla qızdırılan lentli quruducuların korpusu metaldandır.
Həmin korpusun daxilində biri digərinin üzərində 4 və ya 5 ədəd
mütəhərrik tor şəkilli metal lent yerləşdirilmişdir. Üst kalorifer 8-
10 mm izafi təzyiqli buxarla qızdırılır; onun ayrıca buxar və kon-
densasiya kəməri vardır. Qalan 3 kalorifer 5-6 atm izafi təzyiqli
buxar ilə qızdırılır. Buxar həmin kaloriferlərin hamısından ardıcıl
olaraq yuxarıdan aşağıya keçir. Hava aşağıdan yuxarıya verilir və
hər kaloriferdə bir qədər qızaraq bütün lentlər üzərində olan xam-
malı qızdırır.

Beşlentli quruducuların təkmilləşdirilmiş formaları buraxıl-
maqdadır.

Quruluşu dördlentli quruducular kimidir və eyni qaydada işlə-
yir, lakin onlardan fərqli olaraq, bu quruducularda havanı süni su-
rətdə dövr etdirən xüsusi sistem vardır. Xarici hava azca qızdırıla-
raq ventilyatorla aşağı lentin altına verilir. 5 lentin hamısından və
onların arasında yerləşdirilmiş kaloriferlərdən keçdikdən sonra iş-
lənmiş hava ventilyatorlarla sovrulub quruducudan çıxarılır və ya
qismən dövr etdirilir. Qurğuda avtomat işləyən nəzarət - ölçü və
nizamlayıcı cihazlar vardır.

Sublimasiya üsulu ilə xammalı dondurulmuş halda çox dərin
vakuum altında qurudurlar. Sublimasiya bərk cismin ərimədən
birbaşa buxarlanmasına deyilir. Maye fazanın bərkiməsi üçün
məhsulun temperaturunu evtektik temperatura qədər azaltmaq la-
zımdır. Bu halda məhsulun suyu tamamilə donu rvə onda həll ol-
muş maddələr ayrılıb çökür. Atmosfer təzyiqi şəraitində yeyinti
məhsulları üçün evtektik temperatur çox aşağıdır (-600S-yə ya-

190

xın). Buna görə də atmosfer təzyiqində su yavaş buxarlanır. Dərin
vakuum altında evtektik temperatur yüksək olduğu üçün məhsulu
soyutmaq əvəzinə, ona istilik verilir, bu da suyun buxarlanması
prosesini sürətləndirir. Sublimasiya prosesi aşağı temperaturda və
hava iştirak etmədən getdiyi üçün xammalda olan qiymətli kimyə-
vi maddələr (karbohidratlar, vitaminlər, fenol maddələri və s.)
yaxşı mühafizə olunur. Adi qurutma üsulundan fərqli olaraq, bura-
da şəkərlərin karamelləşməsi müşahidə edilmir. Uçucu maddələ-
rin, o cümlədən də ətir maddələrinin itkisi minimuma enir. Bütün
maye fazası bərk hala keçdiyindən sublimasiya üsulu ilə qurudul-
muş məhsullarda mikrobioloji proseslər qətiyyən getmir.

Sublimasiya üsulu ilə qurutma prosesi sublimatordan, konden-
satordan, vakuum nasosundan və süni soyuq aparatlarından ibarət
olan qurğuda aparılır.

Sublimatora məhsul doldurulub ağzını kip (hermetik) bağlayır
və vakuum nasosunu işə salırlar. Yaranan vakuum altında tempe-
raturu 15-200C olan xammalın tərkibindəki su onun öz istiliyi he-
sabına buxarlanmağa başlayır. Su buxarlandıqca dərin vakuum al-
tında xammal öz-özünə donur və sublimatorda temperatur -10-
150C-yə qədər aşağı düşür. Donmuş suyun yenə də buxarlanması
üçün sublimatorun içi boş lövhələri daxilinə qızmış su buraxılır.
Qurutmanın davam etdirilmə müddəti xammalın növündən və iri-
liyindən asılı olub, 5-6 saat çəkir.

Süni üsulla ən çox alma, armud, gavalı, albalı, gilas, moruq,
böyürtkən; gün altında isə başlıca olaraq ərik, şaftalı və üzüm qu-
rudulur.

Ərik. Orta Asiya respublikalarında, xüsusən fərqanə vadisində
qurudulur. Ərikdən 3 növ quru məhsul alınır: ərik qaxı (kuraqa),
qaysı (kaysu), ərik qurusu (uryuk).

Ərik qaxı yarıya bölünmüş, doğranmış və ya dərilmiş, çəyirdə-
yi çıxarılmış əriyə deyilir. Qaysı çəyirdəyi çıxarılıb bütöv şəkildə,
ərik qurusu isə çəyirdəyi çıxarılmadan bütöv halda qurudulmuş
ərik meyvəsidir. Ərik qaxı və qaysı ərik qurusuna nisbətən daha
keyfiyyətli məhsuldur.

191

Qurutmaq üçün əriyin meyvəsi yetişmiş, dolu, sıx lətli, yüksək
şəkərliyə və quru maddəyə malik olmalıdır. Ən yaxşı sortları Süb-
hani, Qursadıq, Xurmayı, İsfaraq və başqalarıdır. Qaysı və ərik
qaxı emal etmək üçün yüksək keyfiyyətli iri meyvələrdən istifadə
olunur. Xırda və qüsurlu meyvələr ərik qurusu almaq üçüq istifadə
olunur.

Yoxlama, yuma və çeşidlənmədən sonra, iri meyvələr – 3-4 də-
qiqə, xırdalar 2 dəqiqə müddətində 90-920C temperaturda blanşir-
lənir. Qızılı-sarı rəngli qurudulmuş ərik meyvəsi almaq üçün, qu-
rutmadan əvvəl meyvələr 0,5-0,6%-li qatılığa malik sulfit turşusu
məhlulunda 5-6 dəqiqə saxlanır və turşunun artığını axıtmaq üçün
tərəcələrin üzərinə sərilir və sonra qurudulur. Bu qaydada yetişdir-
məyin əvəzinə xüsusi kameralarda 2-2,5 saat müddətində sulfit
anhidridi ilə işləmədən də istifadə oluna bilər.

Qurutmaya hazırlanmış meyvələr 1 m2 lentin səthinə 12-16 kq
hesabı ilə yüklənir. Buğla işləyən lentli quruducularda ərik əvvəl-
cə 68-750C temperaturda qurudulub, proses 550C temperaturda
başa çatdırılır. Xırda meyvələr quruducudan bir dəfə, irilər iki də-
fə buraxılır. Tunel quruducularında qurutmaya 450C-də başlanıb,
650C temperaturda proses başa çatdırılır.

Alma. Qurutmaq üçün əsasən normal yetişkənlikdə olan yay və
payız sortlarından istifadə olunur. Qışlıq sortlardan alınan meyvə-
lər yalnız bir qədər saxlandıqdan sonra qurutmaya yararlı olar.
Yüksək turşuluğa və şəkərliyə malik alma sortlarına üstünlük veri-
lir. Hər bir zonada bu tələblərə cavab verən rayonlaşdırılmış sort-
lardan istifadə olunur. Qurutmada qabıq və toxum yuvasından tə-
mizlənmiş, yaxud təmizlənməmiş meyvələr emal olunur. Yoxla-
madan və yumadan sonra meyvələr təmizlənməyə, toxum yuvası-
nın kənar olunmasına və doğranmaya verilir. Doğranmış xammal
1-2 dəqiqə 0,15-0,2%-li sulfit turşusu məhlulunda saxlanır, yaxud
sulfit anhidridi ilə 30 dəqiqə işlənir. Hazırlanmış kəsimlər qurudu-
cu lentin 1 m2 səthinə 7,5 kq hesabı ilə yığılır. Lentli quruducular-
da alma əvvəlcə 80-850C temperaturda, sonra isə 600C-yə qədər
temperaturda qurudulur. Qurutma 3-3,5 saat davam edir. Qurudul-

192

muş alma krem çalarları ilə ağ rəngə və yaxşı ətrə malik olmalıdır.
Armud. Qurutmaq üçün həm iri meyvəli sortlardan, həm də

xırda meyvəli yabanı formalardan istifadə olunur. Yaxşı sortları
Bere Bosk, Vilyams, Klapın sevimlisi, Podarok, Meşə gözəlidir.
Meyvələri yoxlanır, yuyulur, xırda (55 mm-ə qədər) və iri olmaqla
çeşidlənir. Kiçik meyvələr bütöv halda, iri meyvələr isə 2-4 yerə
bölünməklə qurudulur. Xırda hissələrə bölünmüş meyvələr tut-
qunlaşmasın deyə onları 0,1%-li limon turşusu məhlulunda, yaxud
1-2%-li xörək duzu məhlulunda saxlayırlar. Kiçik və tələb olunan
yetişkənliyə çatmamış meyvələr, əvvəl 10-15 dəqiqə blanşirlənir,
sonra sulfit anhidridi ilə 40-60 dəqiqə işlənir. Yüksək keyfiyyətli
məhsul almaq üçün xammal doğrandıqdan sonra qabıq və toxum
yuvasından təmizlənir. Hazırlanmış meyvələr 1 m2 lent üzərinə
15-16 kq, bütöv meyvələr isə 20 kq hesabı ilə düzülür. Qurutma-
nın davam etməsi 15-25 saatdır.

Gavalı. Quru gavalı başlıca olaraq, süni quruducuların köməyi
ilə çəyirdəkli şəkildə emal olunur. Gavalı meyvəsinin çəyirdəksiz
qurudulmasının böyük üstünlüyü vardır. Belə ki, onların qurutma
müddəti 2 dəfə qısa, dad keyfiyyəti və saxlanma müddəti yüksək-
dir. Lakin çəyirdəyin kənar olunmasının çətinliyi bu növ qurutma-
nın az istifadə olunmasına səbəb olur.

Qurutmaq üçün dolu və sıx lətli, xırda çəyirdəyə, yüksək miq-
dar qida maddələrinə və tutqun rəngə malik yetişmiş meyvələr ya-
rarlıdır. Ən yaxşı sortları İtaliya venqerkası, Bənövşəyi venqerka,
Səmərqənd qara gavalısı və başqalarıdır.

Çeşidləmə, yoxlama və yumadan sonra meyvələr mum təbəqə-
sini kənar etmək və qabıqda kiçik çatların yaranmasını təmin et-
mək məqsədi ilə isti suda blanşirlənir. Meyvələrin 0,1%-li natrium
hidroksid məhlulunda 15-20 saniyə blanşirlənməsi yaxşı nəticə
verir. Meyvələr qələvi blanşirlənməsindən sonra soyuq su ilə
möhkəm yuyulur. Lentli quruduculardan istifadə etdikdə lentin 1
m2 sahəsinə 10-14 kq meyvə (onların iriliyindən asılı olaraq) yığı-
lır. Qurutmanın davametmə müddəti (75-800S birinci və 650C so-
nuncu lentdə) 8-16 saatdır. Yüksək keyfiyyətli məhsul tunel tipli

193

quruducularda 18 saat müddətində alınır. Gavalı 25%-ə qədər
nəmlik qalana qədər qurudulur. Polimer materialdan hazırlanmış
paket, yaxud qutulara doldurduqda nəmlik 18-20%-ə qədər azal-
malıdır. Qurudulmuş gavalı ətli, yumşaq, meyvənin qabığı bütöv
olmaqla, çəyirdək meyvədə sərbəst hərəkət etməməlidir.

Şaftalını da qurutmağa ərik kimi hazırlayırlar. Xırda meyvələri
çəyirdəyi ilə birlikdə bütöv halda qurudurlar, irilərini isə bıçaqla
və ya əl ilə yarıya bölürlər. Lola, Star, Fərhad, Elberta, Çempion,
Qızıl yubiley və s. kimi yüksək keyfiyyətli sortlar əlverişlidir
(cədvəl 7.1).

Meyvələr yoxlanır, yuyulur, sortlaşdırılır və çeşidlənir. Yüksək
keyfiyyətli qax almaq üçün qabıq soyulur, çəyirdək çıxarılır və
qurutmazdan əvvəl sulfit anhidridi ilə işlənir.

Cədvəl 7.1

Quru meyvə istehsalına xammalın sərf olunan norması

Xammalın növü Hazır məhsulda quru
maddələrin miqdarı, %

1 ton hazır məhsula
xammal sərfi, t

Çəyirdəksiz ərik 20 7,0
Çəyirdəkli ərik 18 5,0
Çəyirdəkli gilas 19 4,5
Təmizlənməmiş armud 24 5,2
Təmizlənmiş armud 24 7-8
Çəyirdəksiz şaftalı 18-20 6-7
Çəyirdəkli gavalı 25 4,5
Təmizlənməmiş alma 20 7,0
Təmizlənmiş alma 20 8-10

Qurutmadan sonra məhsul soyudulur, qurumamış xammalı kə-

nar etmək üçün sortlaşdırılır və nəmliyi bərabərləşdirmək üçün bir
qədər saxlanır. Sonra bükülür və saxlanmağa göndərilir.

Günəş altında qurudulma. Bu qurutmanın əsas üstünlüyü on-
dadır ki, onun üçün böyük vəsait tələb edən binalar və yanacaq
sərfi lazım deyildir. Ona görə belə qurutma istənilən təsərrüfatlar-
da birbaşa tətbiq oluna bilər. Belə qurutmada quru meyvələrin

194

keyfiyyəti süni qurutmaya nisbətən aşağı olur. Lakin bu yolla qu-
rudulmuş məhsulun quruducu zavodlarda sonrakı işlənməsi onun
keyfiyyətini xeyli yüksəldir.

Günəş altında qurutmaq üçün təsərrüfatlarda xüsusi qurutma
məntəqələr yaradılır. Həmin məntəqələr bağ və üzümlüklərin ya-
xınlığında, yaxud onların ərazisində, yollardan uzaq olmalıdır.
Qurutma meydançaları qrunt suları üzdə olmayan, sıx möhkəm-
ləndirilmiş və yaxşı günəş işığı düşən sahələrdə yaradılmalıdır. O,
düz səthli, yaxud cənuba bir qədər mailli olmaqla, asfaltla və ya
samanlı palçıqla örtülməlidir. Burada su mənbəyi, xammalın yu-
yulması, tərəcə və podnosların qoyulması üçün yer, xammalın qə-
bulu və müvəqqəti saxlanması üçün örtülü çardaq, meyvə və gilə-
meyvələri qurutmaya hazırlamaq üçün stol, pörtülmə üçün qazan-
lar və sulfit anhidridi ilə işləmək üçün kamera, həmçinin hazır
məhsulu saxlamaq üçün anbar olmalıdır.

Meydançanın böyüklüyü 1 m2-ə düşən xammal hesabı ilə mü-
əyyən olunur. Çəyirdəkli ərik və şaftalı, yarıya bölünmüş armud,
üzüm - 10-12 kq, yarıya bölünmüş ərik və şaftalı – 6-8, bütöv ar-
mud və gavalı – 14-16, alma - 3-5, gilas və albalı – 8-10 kq. Bir
mövsümə 25-30 t miqdarında müxtəlif meyvələri emal etmək
üçün 1000-1200 m2 meydança tələb olunur.

Qurutma ağac və faner tərəcələrdə, yaxud podnoslarda aparılır.
Podnoslar 90x60 sm ölçüdə və 5 sm yüksəklikdə hazırlanır. Əsas
çatışmazlığı dibi və iki tərəfinin bütöv taxta plankalardan hazır-
lanmasıdır. Hava ancaq üst və iki açıq tərəfdən daxil ola bildiyin-
dən, podnoslarda xammalın quruması nisbətən uzun müddət tələb
edir. Podnos əvəzinə tordan (tərəcə) istifadə etdikdə məhsulun qu-
ruma müddəti 25-30% qısalır.

Tor və podnosları düzmək üçün dayaqlara bərkidilmiş stellajlar-
dan istifadə olunur. Dayaqlar arasında uzununa məsafə 2,5 m, eninə
1 m-ə qədər olmalıdır. Stellajların ümumi uzunluğu 10-15 metrdir.
Podnosların cənuba doğru mailliyə malik olması üçün stellajların
cənub dayaqlarını 40-50 sm, şimalı 60-70 sm hündürlükdə hazırla-
yırlar. Günəş altında qurutmada meyvə və üzümün sulfit anhidridi

195

ilə işlənməsi geniş tətbiq olunur. Xammala verilən tələb süni qurut-
mada olduğu kimidir. Meyvə və giləmeyvələrin hazırlanması üzrə
aparılan ümumi əməliyyatlar hər ikisində eynidir.

 Quru meyvələrin zavod emalı. Günəş altında qurutma zamanı
hazır məhsula toz və digər qarışıqlar düşür. Ona görə də keyfiyyə-
tini və ərzaqlıq xüsusiyyətini yüksəltmək üçün quru meyvələr za-
vodda xüsusi axın xətlərində işlənir. Daxil olan quru meyvələr çə-
kilir, keyfiyyəti müəyyən olunur, anbar zərərvericilərindən təmiz-
lənir. Meyvələr keyfiyyət və rənginə görə çeşidlənir və sortlaşdırı-
lır. Sortlaşdırıldıqdan sonra ərik barabanlı yuyucularda yuyulub,
sulfit anhidridi ilə 2 saat müddətində işlənir. Sonra 600S tempera-
turda tunel tipli quruducularda 1-2 saat, yaxud buxarla işləyən
tentli quruducularda 10 dəqiqə müddətində 18-19% nəmliyə qədər
qurudulur. Qurudulmuş məhsul yoxlanır, sortu müəyyən olunmaq-
la qutulara yığılır.

Qurudulmuş üzüm daraq ayıran və təmizləyici barabandan ke-
çirilməklə, daraq qalığı və meyvə saplağı təmizlənir. Silkələyici
torda çeşidlənir, keyfiyyəti yoxlanır, lentli quruducularda 75-800C
temperaturda 5 saat müddətində 12% nəmliyə qədər qurudulur.
Quturduqdan sonra meyvə saplaq qalıqlarından təmizlənib, kon-
veyrdə isti hava cərəyanı ilə qurudulur. Hazır məhsul doldurulma-
ğa və bükülməyə verilir.

Qurudulmuş gavalı saplaqdan və qarışıqlardan təmizlənir, lentli
nəql etdiricidə qeyri-standart meyvələr kənar olunur, yuyulmaq
üçün ventilyatorlu yuma maşınına verilir, 98-1000C temperatura
malik suda 1-6 dəqiqə pörtülür, artıq nəmliyi kənar etmək üçün
800C temperaturda tunel tipli quruducularda 8 saat müddətinə qu-
rudulur.

7.4. Qurudulmuş üzüm istehsalı

Dünya miqyasında quru meyvə istehsalının yarıdan çoxu quru-

dulmuş üzümün payına düşür. Belə üzüm özünü fizioloji yetişmiş
və ya yetişib ötmüş vəziyyətdə yığılaraq müxtəlif üsullarla quru-

196

dulmuş üzüm meyvəsi kimi göstərir.
Qurutma zamanı gilədən suyun buxarlanması gedir və nəticədə

şirənin qatılığı artır. Bununla bərabər onun kimyəvi tərkibi də də-
yişir. Şəkərin turşuya nisbəti atır, turşuların keyfiyyət tərkibi dəyi-
şir, pentozların miqdarı yüksəlməklə, müxtəlif azot formalarının
nisbəti dəyişir, fenol maddələrinin ümumi miqdarı azalır və alde-
hidlərin miqdarı artır.

Qurudulmuş üzüm yüksək qidalılıq dəyərinə malikdir. Onda
olan maddələrin ümumi miqdarında (82%) faizlə:asan mənimsəni-
lən şəkərlər(qlükoza və fruktoza) - 69-76, üzvi turşular - 1-3, mine-
ral maddələr - 2,0, həmçinin mikroelementlər, vitaminlər və s var-
dir. Yüksək qidalılıqla bərabər, qurudulmuş üzüm qan yaranmasını
tənzim edir və qan azlığını müalicə etmək üçün tətbiq olunur.

Yüksək keyfiyyətli qurudulmuş məhsulların kütləvi istehsalı
yalnız müəyyən şərtlər daxilində mümkündür; uzun müddətli ve-
getasiya dövrü, 40000C-dən yüksək olan fəal temperaturlar cəmi,
rütubətsiz və az yığıntılı quru yay, böyük insolyasiyaya malik yay
və payız, qurutma üçün əlverişli intensiv şəkər toplayan üzüm
sortları. MDB üzrə belə şərait Özbəkistan, Tacikistan, Türkmənis-
tan, Cənubi Qazaxıstan, həmçinin Azərbaycanın bəzi rayonlarında
mövcuddur.

İstifadə olunan sortlardan asılı olaraq qurudulmuş üzüm üç əsas
formaya bölünür. Kişmiş – giləsi toxumsuz, yaxud toxumu rü-
şeym şəklində olan kişmiş üzüm sortlarından alınır.

Mövüc - toxumlu, iri giləli müxtəlif üzüm sortlarından hazırla-
nır.

Korinka - toxumsuz, kiçik giləli ağ, qara, çəhrayı korinka üzüm
sortlarından hazırlanır.

MDB ölkələrində istehsal olunan qurudulmuş üzümün 90%-
dən çoxu toxumsuz üzüm sortları Ağ və Qara kişmişin payına dü-
şür. Bunlarla yanaşı Qırmızı Türkmən kişmişindən, Çəhrayı kiş-
miş və Əsgəri sortlarından da istifadə olunur.

Mövüc hazırlanmasında toxuma malik iri giləli - Katta Kurqan,
Sultani, Himrəng, Hüseyni, Tayfi və s sortlardan istifadə olunur.

197

Qurutmaq üçün olan sortların yığılması gilədə şəkərlik 23-25%
olduqda aparılır. Yığılmış üzüm yoxlanır, yuyulur və sortlaşdırılır.

Yüksək keyfiyyətli məhsul almaq üçün üzüm qurutmadan qa-
baq işlənməlidir. Belə ki, 1-3%-li potaş, yaxud 0,5-2%-li qələvi
məhlulu ilə 1-5 saniyə işlənir və su ilə yuyulur. Nəticədə gilə üzə-
rindəki mum təbəqəsi kənar olunmaqla, qabıq zərif çatlarla örtü-
lür. Qurutma zamanı belə gilədən nəmlik asanlıqla buxarlanır və
o, az deformasiya olunur. Bəzi hallarda üzüm qurutmadan əvvəl 1
saat müddətində sulfid anhidridi ilə işlənir ki, bu mikroorqanizm-
lərin inkişafını təsir altına almaqla, fermentləri inaktivasiya edir.

Üzümün birbaşa qurudulması prosesi müxtəlif üsullarla möv-
cud ola bilər: xüsusi meydançalarda, ştabellərə yerləşdirilmiş tərə-
cələrdə, xüsusi binalarda (“soyaqxana”da); müxtəlif tip quruducu-
larda salxımları sərməklə.

Çox hallarda təbii qurutma tətbiq olunur. Bu vaxt üzüm salxımı
birbaşa günəş şüası altında, meydançalarda sərməklə qurudulur.
Əla keyfiyyətli qurudulmuş üzüm isə kölgədə (ştabellərdə, yaxud
“soyaqxana”da) qurutmaq yolu ilə alınır. Bu, salxımın bərabər qız-
masını təmin edir və birbaşa düşən günəş şüasının zərərli təsirini
aradan qaldırır. Lakin bu qurutma üsulu günəş altında, yaxud quru-
ducularda qurutmaya nisbətən 3-4 dəfə uzun müddətə başa gəlir.

Üzümün süni surətdə qurudulması məhdud xarakter daşıyır.
Belə qurutmadan təbii qurutma tətbiq oluna bilməyən daha şimal
rayonlarında istifadə olunur. Bu halda müxtəlif tip quruduculardan
istifadə olunur. Ən yaxşısı tunel və kanal tipli quruduculardır. Qu-
rutmada quru hava cərəyanından istifadə olunur və qurudulma 50-
650C temperaturda həyata keçirilir.

Hazır mövücün orta kimyəvi tərkibi (quru maddəyə görə %-lə)
belədir: şəkərin ümumi miqdarı 79,5-87,5; azot maddələri 2,4-2,9;
turşular (şərab turşusuna görə) 0,7-2,3; sellüloza1,3; kül 2,0-2,9;
suyun miqdarı 16-22% arasında dəyişir.

Hazır kişmişin orta kimyəvi tərkibi (quru maddəyə görə %-lə)
isə belədir: şəkər 82-87%; azot maddələri 2,1-2,3; turşular (şərab
turşusuna görə) 1,4-1,6; sellüloza 1,3, kül 2,0-2,6; suyun miqdarı

198

16-21%.
Üzümün sortundan və qurudulma üsulundan asılı olaraq quru-

dulmuş üzüm bir neçə növə bölünür: bedona, səbzə, soyaqi, şiqa-
ni, germian və s. (cədvəl 7.2).

Cədvəl 7.2

Müxtəlif üsullarla qurudulmuş üzümün xarakterizəsi

Qurudul-
muş üzü-

mün növləri

Üzümün
sortu

Gilənin
kütləsi,

Q

Gilənin
ölçüsü

(D
maks.
mm)

Gilənin xa-
rici görü-

nüşü

Texnologiyasının
xüsusiyyətləri

Bedona Ağ kişmiş 0,32-0,36 6-10 Çəhrayı Günəş altında, əv-
vəlcədən işlənmə-

dən qurutma
Səbzə Ağ kişmiş 0,35-0,40 6-10 Açıq çəh-

rayı
Günəş altında, əv-
vəlcədən qələvi ilə
işlənməklə qurut-

ma
Qızılı səbzə Ağ kişmiş 0,35-0,40 6-10 Açıq yaşıl-

dan qızılı-
ya qədər

Ştabellərdə, əvvəl-
cədən qələvi və

SO2 ilə işlənməklə
qurutma

Soyaqi Ağ kişmiş 0,32-0,36 6-10 Açıq-yaşıl Xüsusi binalarda
“soyaqxana”larda,
kölgədə qurutma

Şiqani Qara kiş-
miş

0,45-0,55 7-13 Qırmızı qa-
rışıqlarla
boz qara

Günəş altında, əv-
vəlcədən işlənmə-

dən qurutma
Germian Kata-kur-

qan
Sultani,
Nimrəng

1,2-1,5 15-20 Cəhrayı ça-
larlarla

Günəş altında, əv-
vəlcədən qələvi və
SO2 ilə işlənməklə

qurutma
Qızılı ger-

mian
Katta-kur-

qan,
Sultani,
Nimrəng

1,2-1,5 15-20 Açıq-cəh-
rayı

Ştabellərdə, əvvəl-
cədən qələvi və

SO2 ilə işlənməklə
qurutma

199

Hazırda üzümün əvvəlcədən işlənməklə (yüksək gərginlikli
elektrik impulsiarı və ferment preparatları) pərdə altında, günəş-
radiasiya qurğusunda və s qurutma üsulları təklif olunmuşdur.
Müxtəlif quruluşa malik quruduculardan, əsasən tunel və konve-
yer tipli quruduculardan, istifadə etməklə aparılan süni qurutma
metodu xüsusilə diqqəti cəlb edir. Onların tətbiqi qurutma müddə-
tini və istehsalat meydançalarına tələbatı azaltmaqla, prosesin me-
xanikləşdirilməsini yüksəldib, hava şəraitindən asılılığı aradan
qaldırır. İsti iqlimə malik rayonlarda kombiniləşdirilmiş qurutma
üsulunun tətbiqi perspektivli sayılır. Bu halda əvvəlcə günəş-ra-
diasiya qurğusunda atmosfer havası ilə bir qədər qurutma aparılır,
sonra proses istənilən tip quruducuda başa çatdırılır. Bu üsulun
tətbiqi qurutma müddətini (təbii qurutma ilə müqayisədə) və ener-
ji sərfini (süni qurutma ilə müqayisədə) azaltmış olur.

Qurudulmuş üzümdən çörək-kökə və qənnadı məmulatları is-
tehsalında geniş istifadə olunur. O, məmulatların dad və enerji
keyfiyyətini yüksəldir.

Son vaxtlar xaricdə müxtəlif qəlyanaltı məhsullar istehsalında
mövücdən geniş istifadə edilir. MDB-də qurudulmuş üzümün tət-
biqi ilə yeni növ desert məhsulun - Səmərqənd mozaikasının tex-
nologiyası işlənib hazırlanmışdır. O, özünü qurudulmuş kişmiş
üzüm sortlarının bütün giləsi ilə, quru meyvə və qozun xırdalan-
mış və düzbucaq şəklində sıxılmış qarışığı kimi göstərir.

Mövüc və kişmişin olmaması və ya çatmaması kəskin hiss olu-
nan ölkələrdə, bu məhsulların əvəzedicisini hazırlamaq təklif olu-
nur. Belə ki, Kanadada üzümün sıxılmış qabığından istifadə et-
məklə mövücün əvəzedicisi işlənib hazırlanmışdır.

Az miqdar lətlə sıxılmış qabıq möhkəm qarışdırılmaqla 350C
temperaturda, 1 saat pektolitik fermentlərin sulu məhlulunda ye-
tişdirilir. Qabıq sıxılıb ayrılır və Qırmızı Muskat üzümünün qatı
şirəsində (650 Briks) 14-16 saat yertləşdirilir, sonra şirə axıdılır və
yenidən 14-16 saat həmin konsentratda yetişdirilir. Bu əməliyyat-
lardan sonra məhsul isti hava ilə qurudulur.

Alınmış məhsul peçenye, çörək, vafli, qəlyanaltı buğda məh-

200

sulları istehsalında müvəffəqiyyətlə istifadə olunur. Guman olunur
ki, müəyyən forma verildikdən sonra o, sərbəst şəkildə quru mey-
və məhsulu kimi istifadə oluna bilər.

Müxtəlif meyvə və giləmeyvələrdən, o cümlədən üzümdən qu-
ru meyvələrə oxşar məhsul almaq üsulu təkilf olunmuşdur. İlkin
xammal (üzüm məhsulu üçün-üzüm cecəsi) xırdalanır, şəkər və je-
le yaradan maddə ilə (pektinlə) qarışdırılır. Bu halda nəmlik 14-
20%-ə qədər azalır. Qarışdıran vaxt hər bir məhsulun reseptinə
uyğun rəngləyici, dadlı əlavə, turşular və digər maddələr də əlavə
olunur. Alınan kütlə eyni vaxtda qızdırılmaqla xüsusi formada sı-
xılır. Hazır məhsul qurudulmuş meyvələrin əvəzedicisi kimi, müx-
təlif məhsullar istehsalı üçün istifadə olunur.

201

SƏKKİZİNCİ FƏSİL

KOMPOTUN HAZIRLANMA TEXNOLOGİYASI

8.1. Xammalın hazırlanması

Kompot hermetik qapalı qablarda sterilizə yolu ilə meyvə və
giləmeyvələrin şəkər şərbətində konservləşdirilməsi ilə hazırlanır.
Tərkibində çoxlu miqdar şəkər olması və hazırlanmasında yüksək
keyfiyyətli təzə xammaldan istifadə olunması onları qida baxımın-
dan dəyərli edir. Ona görə də kompot olduqca geniş istehsal olun-
maqdadır.

Kompotlar demək olar ki, bütün meyvə və giləmeyvələrdən
emal olunur. Ərik, alça, üzüm, gavalı, albalı, moruq, şaftalı və ar-
mud kompotları yüksək dad keyfiyyətinə görə xüsusilə fərqlənir.
Uşaq üçün və pəhriz məqsədilə kompotlar çəyirdəkli meyvələrdən
çəyirdəyi çıxarıqmaqla, tumlu meyvələrdən isə toxum yuvası çı-
xarılmaqla və qabıqsız emal olunurlar. Ümumiyyətlə kompotlar
eyni növ meyvələrdən və yaxud onların qarışığından («assorti»)
hazırlanır.

Xammala tələb. Kompotlar üçün şəkərli, gözəl xarici görünüşə
malik, yüksək dad keyfiyyətli, yaxşı ətirli, emal zamanı rəngini
dəyişməyən və həll bişməyən sortlar yararlıdır. Bəzən kompotlar
tez donan xammaldan, yaxud sterilizə olunmuş yarım məhsullar-
dan hazırlanır. Bu halda meyvələr formasını saxlamalı, rəngini
itirməməlidir. Əsasən assorti kompotlar istehsalı geniş yayılmış-
dır. Kompot hazırlamaq üçün meyvə və giləmeyvələr sağlam, me-
xaniki zədəsiz və digər nöqsanlarsız olmalıdır. Onları texniki ye-
tişkənlik dövründə yığırlar. Yetişməmiş meyvələr çoxlu miqdarda
turşulara malik olub, zəif rəngli olur və kompotların keyfiyyətini
aşağı salırlar. Yetişib ötmüş meyvələrdən istifadə etdikdə isə steri-
lizə prosesində onların dağılması müşahidə olunur. Meyvələrin
diametri (bütöv meyvələri konservləşdirmək üçün) 45 mm-dən
çox olmamalıdır.

202

Əriklərin rəngi sarı və ya narıncı sarı olmalı, üzərində göy yer-
lər və kəskin qırmızı ləkələr olmamalı, meyvələrin diametri 30
mm-dən az olmamalıdır. Kompot hazırlamaq üçün ən yaxşı sortla-
rı Şalax, Şiraz əriyi, Ananas əriyi, Qırmızı partizan əriyi, Ərzəmi
gec yetişən iri ərik, Şindaxlan və başqalarıdır.

Albalı ən yaxşı sortları meyvəsi intensiv rəngli lətə, az miqdar
turşuluğa malik, diametri 12 mm-dən az olmayan sortlar hesab
olunur. Belə tələblərə cavab verən sortlar – Vladimirskaya,
Lyubskaya, Jukovskaya, Şpanka, Səmərqənd albalısı, Qara moreel
və başqalarıdır. Yetişməmiş meyvələrindən istifadə arzu olunmaz-
dır. Çünki xırda meyvələri çoxlu miqdar turşu və az rəng maddə-
lərinə malik olur.

Üzüm. İri giləli seyrək salxımlı süfrə sortları məsləhət görülür.
Bunlara Əsgəri, Bayanşirə, Qalan, Jemçuq Saba, Cəhrayı tayfa,
Hamburq muskatı, Üzümlüklərin kraliçası, Ağ Hüseyni və s. aiddir.

Armud. Kompot üçün ağ rəngli zərif lətə malik həll bişməyən
Daş hüceyrələrsiz sortlar əlverişlidir. Bunlara Bere Ardanpon, Bers
Bosk, Bers Qardi, Bere Jiffar, Bilyams, Meşə gözəli və s. aiddir.

Çiyələk. Meyvələri intensiv rəngli lətə malik sortlarından isti-
fadə olunur. Bunlara – Zenqa-Zenqana, Kiyev tezyetişəni, Kom-
somolka, Festivalnaya, Zaqorya gec yetişəni və s. aiddir.

Şaftalı. Orta, yaxud iri meyvəli (kütləsi 100-180 q), ləti sarı ya-
xud ağ və kiçik çəyirdəkli meyvəyə malik sortlarından istifadə
olunur. Çəyirdəkli kompotlar hazırlamaq üçün lətdən asan ayrılan
sortlardan istifadə etmək arzu olunur. Meyvələrin ləti qızdırılmaya
davamlı olmalıdır. Ən yaxşı sortları – Anton Çexov, Lola, Salama,
Elberta və başqalarıdır.

Cavalı. Əsasən renglodların, venqrokların və mirabellərin müx-
təlif sortlarından istifadə olunur. Ən yaxşı sortları bunlardır. Anna
Şpet, Göy renklod, Renklod, Bove, İtaliya venqerkası, Adi ven-
qerka, Mirabel Pansiyskaya.

Qara qarağat. Yüksək turşuluğa malik olduğuna görə kompot
hazırlanmasında az istifadə olunur. Ən yaxşı sortları iri meyvəli
eyni vaxtda yetişən sortlardır. Bunlara – Boskopski velikan, Qoli-

203

af Qolubka, Liya plodorodnaya, Pamyat Miçurina və b. aiddir.
Gilas. Açıq-sarı və ya tünd göy (bordo) rəngli (demək olar ki,

qara) olmalı, diametri isə 15 mm-dən az olmamalıdır. Cəhrayı
meyvələr sterilizə zamanı rəngini itirdiyindən və yaxud qonur
rəng aldığından onlardan istifadə etmək məqsədə uyğun sayılmır.
Ən yaxşı sortları Sarı Droqana, Sarı Denissena, Qara napoleon,
Qara olessa, Çeknıy oryol, Biqarro Qoşe və başqalarıdır.

Alma. Kompot üçün turşuluğu çox olmayan (0,2-0,4%), həll
bişməyən payız və payız-qış sortları məsləhət görülür. Ən əlverişli
sortları – adi Antonovka, Melba, Pepin, Kursk qızıl reneti, Qışa
qalan qızıl parmen, Rozmarin, Tirolka, Boyken, Simirenko reneti
və başqalarıdır.

Heyva. Rayonlaşdırılmış Çiləçi və sarı heyva sortlarından yük-
sək keyfiyyətli kompot hazırlanır. Armud, alma və digər meyvələr-
lə də qarışdırılıb hazırlanan kompotları da keyfiyyəti ilə fərqlənir.

8.2. Kompot istehsalı

Kompot üçün yığılıb zavoda gətirilmiş xammalı 12 saatdan

(ərik, albalı) bir neçə günə qədər (alma, armud, narıngi) saxlamaq
olar. Kompot hazırlanması aşağıdakı texnoloji sxemə uyğun gedir.

Yoxlama, sortlaşdırma və çeşidləmə. Emal edilməyə verilən
meyvə və giləmeyvələrin xırda-böyüklüyünə, formasına, yetişkən-
lik dərəcəsinə və rənginə görə stardartın tələblərinə cavab vermə-
yən hissəsi seçilib, kənar edilir. Böyüklüyünə görə çeşidləmə çe-
şidləyici maşında, qalan əlamətlərinə görə sortlaşdırma-sortlaşdı-
rıcı-yoxlayıcı lentdə həyata keçirilir. Hazırda rənginə görə sortlaş-
dırmaq (həm də yetişmə dərəcəsinə görə) üçün fotoelektron sort-
laşdırıcısından istifadə olunmaqdadır. Burada meyvə və giləmey-
vələr bir qat və bir sıra ilə işıq mənbəyi və işığa hessas fotoele-
ment arasından keçirilir. Rənginə görə tələbata cavab verməyən
meyvələr, çıxdaş qurğusunda kənar edilir. Kompot üçün yarama-
yan bəzi meyvə və giləmeyvələri digər növ konservlərin (povidlo,
püre) hazırlanmasında isttifadə etmək olar.

204

Kompot hazırlanmasının texnoloji sxemi

Yuma. Tumlu meyvələr sortlaşdırıldıqdan sonra barabanlı, ya-
xud elevatorlu yuyucularda, daha sonra isə ventilyatorlu yuyucular-
da yuyulur. Çəyirdəkli meyvələr - ventilyatorlu, yaxud yuyucu sil-
kələyici maşınlarda, zərif lətli giləmeyvələr isə az təzyiqli (50 kPa)
su altında yuyulur. Bəzi hallarda yuma sortlaşdırmadan əvvəl aparı-
lır. Bu halda nöqsanlı meyvələr daha yaxşı bilinir. Bu vaxt meyvə
və giləmeyvələr sortlaşdırıcı lentin çıxışında su ilə yaxalanır.

Йохлама

Сортлашдырма

Чешидлямя

Йума

Айры-айры нюв мейвя вя
эилямейвялярин щазырланмасы

Долдурма

Гапаьын баьланмасы

Стерилизя етмя

Щазыр мящсулун
тяртибаты

Сахланма

Реализя етмя

Габ вя гапаьын
щазырланмасы

Шярбятин
щазырланмасы

205

Meyvələrin sonrakı emal əməliyyatları (təmizlənməsi, doğran-
ması, bişirilməsi) çox fərdidir və onların hər biri emal edilən hər
xammal növü üçün ayrıca nəzərdən keçirilməlidir.

Ayrı-ayrı meyvə və giləmeyvə növlərinin hazırlanması. Sort-
laşdırılmış, yoxlanılmış və yuyulmuş meyvə giləmeyvələr sonrakı
işlənmələrə daxil olur. Əriyi yarı bölüb konservləşdirirlər. Bölün-
mə düz şırımın üzəri ilə iki hissəyə ayırmaqla aparılır və çəyirdəyi
çıxarılır. Xırda meyvəli ərik sortları bütöv şəkildə çəyirdəkli kon-
servləşdirilir.

Şaftalı. Xırdameyvəlilər bütöv halda, iri meyvəlilər isə yarıya
bölünüb, çəyirdəyi çıxarılmaqla konservləşdirilir. Əgər kompot tə-
miz meyvələrdən hazırlanırsa şaftalı 1,5 dəq. müddətində 2-3%-li
qaynar qələvi məhlulu ilə işlənir, sonra qabıq və qələvinin qalığı
diqqətlə yuyulub, kənar edilir. Təmizlənən meyvələr buğla 2 dəqi-
qə müddətində pörtlədilir.

Heyva, armud və almanın qabığını soyur, meyvə saplağını qo-
parır, kasaçıqlarını kəsir və toxum yuvasını çıxarırlar. Zərif qabıq-
lılar təmizlənmədən konservləşdirilir. Qalın qabıqlı meyvələr isə
(heyva) qabıq təmizləyən maşınlarda, yaxud 30-35%-li qələvi
məhlulunda 1-2 dəqiqə müddətində qaynatmaqla təmizlənir. Sonra
qələvini və qabığın qalığını kənar etmək üçün soyuq su ilə möh-
kəm yuyulur. Armudu ya bütöv (xırda meyvəli sortlarda toxum
yuvası çıxarıldıqdan sonra), ya da yarıya bölərək (iri meyvələri
dörd hissəyə bölərək), konservləşdirirlər. Almanı yarıya, heyvanı
hər biri 15-20 mm qalınlığında olan dilimlərə bölürlər.

Təmizlənmiş bütöv, yaxud doğranmış meyvələr 850C tempera-
turda 0,11%-li limon və ya şərab turşusu ilə pörtlədilir. Alma 2-3
dəqiqə, armud və heyva 10 dəqiqəyə qədər (meyvələrin yetişkənli-
yi və doğranma böyüklüyündən asılı olaraq) pörtlədilir. Sonra
meyvələr soyudulur. Əks halda lət həddindən artıq yumşalır. Al-
ma və armudu həll bişmiş lətlə istifadə etdikdə onları şəkər şərbə-
tində pörtürlər. Alma 80-900C temperaturda 2-6 dəq. 30-35%-li
şərbətdə, armud 90-1000C temperaturda 6-7 dəq. 5-10%-li şərbət-
də pörtlədilir.

206

Hazırlanmış meyvələr həmin anda qablara doldurulur. Əgər
doldurulmazsa alma və armud 0,1%-li, heyva 0,5%-li limon, ya-
xud şərab turşusu məhlulunda saxlanır. Bu işdə əsas məqsəd mey-
vələrin tutqunlaşmasının qarşısını almaqdır.

Albalı, gilas və zoğalı adətən çəyirdəklə konservləşdirirlər.
Meyvələr xüsusi maşınlarda saplağından təmizlənir, yetişmə dərə-
cəsinə görə sortlaşdırılır və çeşidlənir. Əgər albalı və gilas kompo-
tu uşaqlar üçün hazırlanırsa onların çəyirdəyi təmizləyici maşın-
larda kənar edilir.

Gavalı. Əsasən bütöv şəkildə konservləşdirilir. Pəhriz və uşaq
üçün kompotlar hazırladıqda, eləcə də iri meyvəli gavalıdan istifa-
də etdikdə (40 mm-dən iri) meyvələr xüsusi maşınlarda yarıya bö-
lünüb, çəyirdəyi kənar edilir.

Gavalı qalın və möhkəm qabığa malikdir. Ona görə də onların
blanşirlənməsi aparılır. Nəticədə qabıqda xırda çatlar yaranır və
belə meyvələr sterilizə zamanı həll bişmir. Gavalının bütöv mey-
vələri bir neçə üsulla balanşirlənir: 900C temperaturada 0,5-1%-li
qələvi məhlulunda 5-10 san. müddətində və su ilə dərhal soyut-
maqla; eləcə də 80-850C temperaturda 25%-li şəkər şərbətində 1,5
dəq. müddətində su ilə soyutmadan.

Çiyələyin meyvə saplaqlarını və kasa yarpaqlarını qoparır, bü-
tün yaşıl, çürümüş giləmeyvələr kənar olunmaqla çeşidlənir. Steri-
lizə zamanı meyvələri həll bişməsin deyə, 2-4 saat müddətində
50-600C temperaturda 65%-li şəkər şərbətində saxlayırlar. Çiyələk
zəif rəngli şirə verdiyindən, yaxşı olar ki, adi şəkər şərbəti əvəzi-
nə, rəngə malik 68-70%-li çiyələk mürəbbəsinin şərbətindən isti-
fadə edilsin.

Moruğu da çiyələk kimi hazırlayırlar: əgər giləmeyvələr moruq
zərər vericisi isə yoluxmuşsa, onları əvvəlcə 1%-li xörək duzu
məhlulunda 5-10 dəq. müddətində saxlayır və sonra duş altında
soyuq su ilə yuyurlar. Moruğu qabaqcadan moruq şərbətində sax-
lamaq olar.

Qara qarağat maşınlarda meyvə saplaqlarından və kasa yarpaq-
cıqlarından təmizlənib, arakəsmələrdə ən iri giləmeyvələr seçilir
(xırdalar şirə və püre üçün istifadə olunur).

207

Üzüm daraq və saplaqdan təmizlənir. Narıngi kompot üçün tə-
sadüfi hallarda istifadə olunur. Meyvələrin qabığını soyub dilimlə-
rə ayırır və acı narıncı qlukozid olan ağ lifli toxumanı təmizləmək
üçün 30-40 saniyə ərzində 0,8-1%-li isti (850C) soda məhlulunda
saxlayıb, sonra soyuq su ilə yuyurlar.

Feyxoanın qabığını 3%-li natrium-hidroksid məhlulunda kim-
yəvi üsulla soyduqdan və meyvələri su ilə yuduqdan sonra bütöv
halda konservləşdirirlər.

Şərbətin hazırlanması. Şəkərdə müxtəlif qarışıqlar olur. Ona
görə də o, əvvəlcə iri hissəciklərdən təmizlənir. Xırda qarışıqlar
şərbəti durultmaq yolu ilə kənarlaşdırılır. İki gövdəli qazana mü-
əyyən miqdar su tökülüb qaynayana qədər qızdrır və ona şəkər ça-
lınaraq, qarışdırılmaqla həll edilir. Şərbəti durultmaq üçün onun
üzərinə yeyinti albumini, əgər o yoxdursa yumurta ağı (4 q albu-
min, yaxud dörd yumurta ağı – 100 kq şəkərə) əlavə olunur.

Albumin, yaxud yumurta ağı 1 litr soyuq suda həll edilir. Qız-
dırdıqda zülal pıxtalaşır və bütün qarışıqları özü ilə köpük şəklin-
də şərbətin səthinə çıxarır. Köpük şərbətin üzündən götürülür və
alınan şəkər şərbəti sıx parçadan süzülür. Albumin, yaxud yumar-
ta ağı olmadıqda, şərbət qızdırıldıqdan sonra sakit saxlanır (ən azı
bir saat) və sonra süzülür.

Armud, ərik və açıq rəngli gilas az turşuluğa malik olur. Ona
görə də, bu növ kompotların dadını yüksəltmək və mikroorqa-
nizmləri məhv etmək üçün, sterilizə zamanı şərbətə 50%-li məhlul
şəklində limon və ya şərab turşusu vurulur. Onun miqdarı armud
kompotu üçün şərbətin kütləsinə görə 0,3%, gilas və ərik üçün
0,2% təşkil edir.

Müxtəlif növ kompotlar üçün şəkər şərbətinin qatılığı eyni ol-
mur. Bu onunla izah olunur ki, hətta eyni növ meyvə və giləmey-
vədə şəkər və turşunun miqdarı, meyvənin sortundan, becərildiyi
şərait və zonadan, yetişmə dərəcəsindən asılı olaraq dəyişir. Hazır
kompotun dadı şəkər və turşunun nisbətindən asılı olub, müəyyən
hədd daxilində olmalıdır. Məsələn, əgər alma və qarağatı 30%-li
şərbətlə qarışdırsaq, almadan alınan kompot xoşagələn turşa-şirin,
qara qarağatdan alınan isə olduqca turş dada malik olacaqdır.

208

Meyvələrdən çəyirdəklə birlikdə kompot hazırladıqda, çəyir-
dəksiz vəziyyətdəkinə nisbətən meyvənin netto kütləsində şəkər
az olur. Uyğun olaraq, meyvələrdən çəyirdəklə birlikdə kompot
hazırladıqda şərbət yüksək şəkərlikdə hazırlanır.

Meyvə və giləmeyvənin quru maddəsinin 80%-ə yaxını şəkər-
lərdir. Xammalda şəkərin təyini olduqca uzun çəkir. Ona görə də
meyvəyə uyğun olaraq şərbətin hansı şəkərlikdə hazırlanmasını
müəyyən etmək üçün, xammalda quru maddənin miqdarı təyin
olunur. Bu məqsədlə refraktometr adlanan alətdən istifadə olunur.
Kompot növlərində şərbətin qatılığı fərqli olur (cədvəl 8.1).

Cədvəl 8.1

Meyvə-giləmeyvə kompotları istehsalının resepti

Kompot

1 ton hazır
məhsula görə,

kompotun kq-la
resepti

X
am

m
al

da

tu
rş

ul
uq

,
%

-lə

X
am

m
al

da
 q

ur
u

m
ad

də
,

%
-lə

Şə
rb

ət
in

 q
at

.,
%

-lə
 1 t hazır
məhsula

kq-la
şəkərin

sərf
olunan

norması meyvə şərbət

Ərik, bütöv meyvələrlə 704 396 1,2
11 40 161
12 38 155
13 36 145

Ərik, yarıya bölünmüş 728 272 1,2
11 52 144
12 50 138
13 48 133

Gavalının Venqerka
İtaliyanskaya sortu,
bütöv meyvələrlə

672 328 0,9
13 32 107
14 30 100
15 28 93

Qara qarağat 650 350 2,5
13 62 220
14 60 213
15 58 206

Alma, yarıya və ya dörd
yerə bölünmüş, qabığı
soyulmuş

641 359 0,7

9 32 117
10 30 109
11 28 102
12 26 95

209

Hazırlanan vaxt şərbətin qatılığı refraktometrlə temperatura dü-
zəliş verilməklə təyin olunur (düzəliş qiyməti xüsusi cədvəldən
götürülür). Əgər bişirmədə şərbət olduqca yüksək qatılıqda alınar-
sa onun üzərinə su, az qatılıqda alınırsa şəkər əlavə etmək lazım-
dır.

8.3. Doldurma və sterilizə etmə

Qabların doldurulması və ağzının bağlanması. Hazırlanmış

meyvə və giləmeyvələr qablara avtomat, yarımavtomat yaxud me-
xaniki əl doldurucuları ilə doldurulur. Kiçik partiya kompotlar ha-
zırladıqda əllə doldurma da tətbiq oluna bilər. Bu zaman meyvələr
zədələnməsin deyə çox ehtiyatlı olmaq lazımdır. Bu xüsusilə möh-
kəm lətə malik olmayan meyvələrə (şaftalı, ərik, yarı bölünmüş al-
ma, moruq, çiyələk) aiddir.

Kompotun növündən asılı olaraq qabı seçilir. Məsələn moruq,
çiyələk və qara qarağat yalnız şüşə bankalara doldurulur. Digər
növ meyvələr üçün şüşə və laklanmış metal qablar tətbiq oluna bi-
lər. Belə ki, albalı, gilas, üzüm, zoğal, gavalı kompotları çox vaxt
laklanmış tənəkə bankalarda buraxılır. Kompotları doldurmaq
üçün təsadüfi hallarda ağ tənəkə (laklanmamış) qablardan istifadə
olunur. Çünki belə bankalarda meyvələrin rəngi bəzən çəhrayıla-
şır. Bunun səbəbi meyvələrdə olan aşı maddələri ilə qalay duzları
arasında gedən kimyəvi reaksiyalardır. Armud meyvələri uzun
müddət qızdırılma nəticəsində də çəhrayılaşa bilər, çünki uzun
müddət qızdırıldıqda aşı maddələri toplanaraq qırmızı rəngli
omorf birləşmələr əmələ gətirir.

Meyvələri bankalara səliqə ilə sıx düzür və eyni zamanda bir
daha müayinədən keçirirlər. Bankaya yığılan meyvələrin kütləsi
xammalın növündən asılı olub, bankadakı bütün kütlənin xalis çə-
kisinin 55-80%-ni təşkil edir. Bankaya doldurulmuş meyvələrin
üzərinə isti şərbət əlavə olunur. Albalı, gilas, zoğal və gavalı bü-
züşməsin deyə, üzərinə töküləcək şərbətin temperaturu 600C,
üzüm – 400C, qalan meyvə və giləmeyvələrdə – 80-850C olur.

210

Şərbət əlavə olunduqdan sonra bankalar uyğun maşınlarda bağla-
nır və sterilizə olunmağa verilir.

Kompotların sterilizə olunması. Kompot üçün istifadə olunan
demək olar ki, bütün meyvə və giləmeyvələr yüksək turşuluğa
malik olur. Əgər xammalın turşuluğu yüksək olmazsa, şərbətə li-
mon, yaxud şərab turşusu əlavə edirlər.

Turşular qızdırma zamanı mikroorqanizmlərin məhvini sürətlən-
dirir. Bu, kompotları 85-900C temperaturda (xüsusilə tez həll bişən
meyvələr) pasterizə, yaxud 1000C-də sterilizə etməyə imkan verir.

Daha çox sterilizə etmə tətbiq olunur. Sterilizə temperaturuna
qədər qızdırma (qabın tutumundan və növündən asılı olaraq) bir
çox kompot növləri üçün şüşə qablarda 20-30 dəq., tənəkə qablar-
da 15 dəq. davam edir. Sterilizə etmə müddəti də olduqca müxtə-
lifdir. Məsələn, alça, zoğal kompotları 1-82-500 bankalarında
1000C temperaturda 3-5 dəq., 850C temperaturda – 15-20 dəq., bö-
yük tutumlu qablarda isə 5-10 dəq. artıq müddətə sterilizə olunur.

Eyni qablara doldurulmuş bu və ya digər növ kompotlar üçün
sterilizə müddəti müxtəlif ola bilər. Bu meyvənin böyüklüyündən
(bütöv yaxud bölünmüş), yetişmə dərəcəsindən və lətin sıxlığın-
dan asılıdır. İri, yaxud yetişməmiş meyvələr xırda yaxud yetişmiş
meyvələrə nisbətən daha çox bişirilir.

Bir çox kompot növlərinin meyvə və giləmeyvələri sterilizə
zamanı həll bişir yaxud yumşalır. Ona görə də sterilizə etdikdən
sonra onları sürətlə soyutmaq lazımdır. Adətən şüşə bankalarda
kompotların soyutma müddəti 20-25 dəq., tənəkə qablarda 15-20
dəq. olur.

8.4. Assorti kompotlar

Assorti kompotlar 20 addan çox istehsal olunur. 2-4 meyvə və

giləmeyvənin qarışığından hazırlanır. Yaxşı olar ki, müxtəlif rəng-
li meyvələrdən istifadə olunsun. Bu kompotun xarici görünüşünü
yaxşılaşdırır. Komponentlərin nisbəti müxtəlif ola bilir. Bununla
belə bu, hər növ assorti üçün ciddi müəyyən olunur.

211

Yaxşı olar ki, assorti eyni vaxtda yetişən meyvə və giləmeyvə-
dən hazırlansın, hər bir növ üçün xammal adi kompotlarda olduğu
kimi hazırlanır. Meyvə və giləmeyvələr müəyyən olunmuş reseptə
uyğun bankalara yığılır və üzərinə isti şərbət tökülür. Şərbətin qa-
tılığı xammaldan asılı olaraq 40-60% olur. Məsələn, firəng üzü-
mü, albalı və qara qarağatdan (onlar 58, 30, 12% çəki nisbətlərin-
də götürülür) ibarət assortiyə 50%-li şərbət, qara qarağat və albalı
(62:38%) assortisinə 60%-li; albalı və firəng üzümünə (60:40%) –
40%-li şərbət əlavə edirlər.

Əgər assortinin tərkibinə daxil olan xammalın yetişmə vaxtı
uyğun gəlməzsə, onda əvvəlcə tez yetişən meyvə və giləmeyvə
dondurma, yaxud 20%-li şəkər şərbəti ilə sterilizə olunur. Gec ye-
tişən xammal növü yetişdikdən sonra, onda yarımfabrikat olan əv-
vəlki banka açılaraq şərbəti götürülür və təzə meyvələr köhnələrlə
birlikdə bankaya yığılarıb üzərinə 45%-li şərbət əlavə olunur. Ya-
rımfabrikatlardan götürülmüş şərbət şəkər əlavə edilməklə lazımi
qatılığa çatdırılır və kompotlar üçün istifadə olunur. Bu proseslər
başa çatdıqdan sonra bankaların ağzı bağlanıb sterilizə olunur.

Assorti kompotlarının bir növü qarışıq kompotdur. Belə kom-
pot hazırlandıqda iri meyvələri (tumlu meyvələri, şaftalını, əriyi)
hər tilinin uzunluğu 8-10 mm olan kiçik kublar şəklində doğrayır,
xırda meyvələri isə (gilası, üzümü) bütöv halda konservləşdirirlər.

Hazır məhsulun keyfiyyətinə təlabat. Konserv sənayesi kom-
potların üç sortunu buraxır: əla, birinci və süfrə. Kompotları sort-
lara bölməyin əsasında aşağıdakı əsas göstəricilər durur: dadı, ətri,
meyvələrin xarici görünüşü, onların konsistensiyası və rəngi, şər-
bətin keyfiyyəti.

Mədəni və yabanı meyvə və giləmeyvələrdən alınan kompotla-
rın keyfiyyəti standartın tələblərinə cavab verməlidir. Hər bankaya
rənginə, böyüklüyünə və formasına görə eyni olan həll bişməmiş
meyvələr doldurulmalıdır. Bütöv və doğranmış meyvələrin qarışdı-
rılmasına icazə verilmir (resept əsasında hazırlanan bəzi assorti
növlərindən başqa). Meyvə saplaqları tamamilə kənar edilməlidir.
Şərbət şəffaf olmalı, rəngi meyvə lətinin rənginə uyğun gəlməlidir.

212

Kompotların keyfiyyəti sonuncu dəfə iki həftəlik saxlanmadan
sonra müəyyən olunur. Bu müddətdə meyvə və şərbətdə olan şə-
kərin qatılığı bərabərləşir. Belə ki, şərbət meyvələrin toxumasına,
meyvələrin şirəsi isə şərbətə keçir. Nəticədə kompotların xarici
görünüşü və dadı yaxşılaşır.

Kompotların keyfiyyətini müəyyən etdikdə meyvə və giləmey-
vələrin faiz nisbətləri nəzərə alınır. Çox vaxt bu 50, 55 yaxud
60%-ə bərabər olur. Əla və birinci sort kompotların şərbətində qu-
ru maddənin miqdarı, süfrə kompot sortlarına nisbətən 2-3% yük-
sək olur. Bütün sort alma kompotlarında meyvənin kütləsinin ha-
zır məhsulun kütləsinə olan nisbəti 50% təşkil edir.

Əla, birinci və süfrə kompot sortları üçün standartda müəyyən
güzəştlər nəzərdə tutulur. Məsələn, qeyri-bərabər irilikdə olan
meyvələrə əla sortda 10%, birinci sortda 30% yol verilir. Sortla-
rın heç birində kənar qarışıqların olmasına icazə verilmir.

Kompotlar, eləcə də, bütün meyvə-giləmeyvə konservləri yaxşı
havalanan quru anbarlarda 15-200C temperaturda daha yaxşı sax-
lanır. Yüksək temperaturda saxlama meyvələrin yumşalmasına,
vitaminlərin və rəng maddələrinin parçalanmasına səbəb olur. Bu
həm də qalan mikrofloranın inkişaf etməsinə kömək göstərir və
məhsulu xarab edir. Armud, şaftalı və ərik kompotlarında şərbət
bulanır, armud meyvələri qızarır və çox saxlandıqda tutqunlaşır,
onlarda metal təmi əmələ gəlir. Kompotların laklanmamış ağ tənə-
kə bankalarda yüksək temperaturda saxlanması məhsula qalayın
keçməsini sürətləndirir. Kompotların donmasına da yol vermək
olmaz, çünki onların donması meyvələrin konsistensiyasına mənfi
təsir göstərir.

213

DOQQUZUNCU FƏSİL

QƏNNADI MƏMULATLARININ TEXNOLOGİYASI

9.1. Qənnadı məmulatlarının çeşidi və keyfiyyəti

Qənnadı məmulatları şirin, xoşagələn dad və ətir, gözəl xarici
görünüşü, yüksək qida dəyəri, həmçinin yaxşı həzmə gediciliyi ilə
fərqlənir. Onlar əsasən şəkərdən, yaxud başqa şirin maddələrdən
(bal, ksilit, manit, sorbit), həmçinin patkadan, müxtəlif meyvə və
giləmeyvələrdən, süddən, yağdan, kakaodan, qoz ləpəsindən, un-
dan və s. hazırlanır. Qənnadı məmulatları əsasən 2 qrupa bölünür:
şəkərlilər və unlular. Təzə qənnadı məmulatlarının hazırlanmasın-
da əsas istiqamət uşaq və pəhriz məqsədli qida məmulatlarının çe-
şidini artırmaq, zülalın miqdarını yüksəldərək, karbonatların, ilk
növbədə isə şəkərlərin miqdarını azaltmaqdan ibarətdir. Zülal tam
dəyərli, həm də çatışmayan qida məhsulu olduğundan, müasir
dövrdə zülal tərkibli yeni-yeni xammal növlərinin axtarışı aparıl-
maqdadır. Həmin məhsullar qənnadı məmulatları istehsalında mü-
vəffəqiyyətlə istifadə oluna bilər.

Ölkəmizdə şəkərlə konservləşdirilən çoxlu adda məhsul emal
edilir. Bunlara sürtgəcdən keçirilmiş yaxud şəkərlə əzilmiş meyvə
və ya giləmeyvələr, mürəbbə, povidlo, cem, jele, konfityur və baş-
qaları aiddir. Bu konservlərin istehsalı yüksək qatılıqda şəkərlər-
dən istifadəyə əsaslanmışdır. 60-65% şəkərə malik məhlullar yük-
sək osmotik təzyiqə malik olub, belə məhlulda mikroorqanizmlər
su itirərək inkişaf edə bilmir. Ona görə də 60-65% quru maddəyə
malik olan konservlər pasterizə və hermetikləşmə aparılmadan
uzun müddət saxlana bilir. Lakin istehsalatda pasterizə edilmədən
bəzi hallarda yalnız povidlo hazırlanır. Pasterizə olunmamış və
ağzı bağlanmamış mürəbbə, cem və digər şəkərli konservləri ha-
vanın rütubəti yüksək olan binalarda saxladıqda, məhsulun üst his-
səsində havadan su toplanaraq şəkər şərbətinin qatılığını azaldır
və məhsul qıcqırmağa başlayır.

65-70% şəkərliyi olan mürəbbə yaxud cemi 50C-dən aşağı tem-

214

peraturda saxladıqda saxaroza kristallaşır və məhsul şəkərləşir. Mü-
rəbbə və cem limon turşusu əlavə edilərək bişirildikdə saxaroza təd-
ricən inversiya olunur (onun 30-40%-ə qədəri qlükoza və fruktoza-
ya çevrilir) və məhsul daha şəkərləşmir. Bunun üçün şəkərin bir
hissəsini qlükozaya malik patka ilə əvəz edirlər. Şərbətində quru
maddənin qatılığı 60% olan mürəbə və cem də şəkərləşmir. Lakin
qıcqırmasın deyə onları pasterizə edir və kip bağlayırlar.

Cem, konfityur və povidlo mürəbbədən fərqli olaraq, jeleyə-
bənzər konsistensiyaya malik olmalıdır. Məhsulun jeleləşməsi tur-
şu iştirakı ilə pektinin hesabına gedir. Şəkər əlavə olunması jele-
ləşməni tezləşdirir. Ən yaxşı jeleşəkilli quruluş turşu və pektinin
qatılığı ən azı 1%, şəkər isə 60% olduqda yaranır. Jele əmələ gə-
tirmə xüsusiyyəti pektinin jeleləşmə xassəsindən asılıdır. Pektinin
jeleləşmə xüsusiyyəti meyvə və giləmeyvələrin əksəriyyətində
yüksək olur. Əgər o, kifayət qədər olmazsa xammala, alma cecə-
sindən yaxud digər materiallardan alınmış təmiz pektin əlavə edir-
lər. Qeyd etmək lazımdır ki, uzun müddətli qızdırma pektini par-
çalayır və onun jele yaratmaq xüsusiyyətini zəiflədir.

9.2. Mürəbbə

Mürəbbə şəkər şərbətində və ya şəkər-patka şirəsində bişirilmiş

məhsula deyilir. Mürəbbə elə bişirilməlidir ki, hazır məhsulda
meyvələr həll bişmiş olmasın və şirə meyvədən rahat ayrılsın.
Mürəbbədə meyvə ilə şirənin nisbəti 1:1 olmalıdır. Mürəbbənin
hazırlanma texnologiyası olduqca mürəkkəbdir. Belə ki, o, bütöv
meyvə və ya doğranmış hissələr əzilməsin deyə uzun müddətli və
çox qat bişirmə tələb edir. Bu isə cemdən fərqli olaraq, hazır məh-
sulun dadında, iyində rəngində mənfi şəkildə əks olunur. Mürəbbə
olduqca çox çeşiddə hazırlanır. Onu bütün meyvə və giləmeyvə-
lərdən, hətta qızılgül ləçəklərindən də emal edirlər. Bütünlükdə 30-
dan çox adda mürəbbə emal olunur. Mürəbbələr sterilizə olunmuş
və olunmamış olmaqla, iki növdə buraxılır. Keyfiyyət göstəricilə-
rindən asılı olaraq mürəbbə ekstra, əla və birinci sort ola bilir.

Kompot emalı üçün yararlı olan sortlar mürəbbə üçün də əlve-

215

rişli sayılır. Zavoda gətirilmiş xammalı keyfiyyətinə, yetişkənlik
dərəcəsinə, böyüklüyünə və rənginə görə çeşidlərə ayırır, suda yu-
yur və qabığını soyurlar. Bütün meyvə növləri üçün kəsiyin mini-
mum diametri müəyyən olunmuşdur. Məsələn, ərik və şaftalı 30
mm; alça, ərik qurusu 15 mm; gavalı (sortdan asılı olaraq) 15-20
mm; gilas 12 mm; albalı 10 mm; çin və renet alması 14 mm. Di-
gər bitki meyvələrinin ölçüləri normalaşdırılmır. Orta ölçülü mey-
vələrdən istifadə olunması daha yaxşıdır, çünki xırda meyvə və gi-
ləmeyvələr şəkər şərbətində bişirildikdə kələ-kötürləşir, iriləri isə
şəkər şərbəti ilə daha çox dolur. Ona görə də çox iri heyvanı və al-
manı doğrayıb bişirirlər.

Meyvənin növündən asılı olaraq onu bu və ya başqa şəkildə
emal edirlər (doğrayır, pörtür, sancaqla deşirlər), qabığı qalın
meyvələrin deşilməsi bişirmə zamanı şirənin toxuma daxilinə keç-
məsini asanlaşdırır. Pörtmə hüceyrələrin protoplazmasının yarım-
nüfuz etdirmə qabiliyyətini aradan qaldırır, bununla da şirənin hü-
ceyrələrə keçməsini asanlaşdırır. Bunun sayəsində meyvələr bişir-
mə zamanı öz həcmini azaltmır, bu da mürəbbənin yaxşı keyfiy-
yətdə və çıxımda alınmasını təmin edir.

Şərbətin hazırlanması. Mürəbbə bişirmək üçün şəkər şərbəti
kompotda olduğu kimi hazırlanır. Fərqi ondadır ki, sulfitləşdiril-
miş xammaldan istifadə etdikdə şəkər filtrdən keçirilir, sulfitsiz-
ləşdirilmiş məhlulda həll olunur. Bütün hallarda şərbət duruldulur.
Şərbətin qatılığı hər mürəbbə növü üçün müəyyən olunmaqla, 50-
70% arasında dəyişir.

Mürəbbənin bişirilməsi. Mürəbbə bişirilməsinin mürəkkəbliyi
ondan ibarətdir ki, meyvə və tərəvəzlər şəkərin qatılığı yüksək olan
şərbətə salınır və bu zaman diffuziya prosesi başlayır. Belə ki, mey-
vələrə şərbətdən şəkər, şərbətə isə meyvə şirəsinin keçməsi baş ve-
rir. Bu prosesi hüceyrə şirəsinin qaynaması və hüceyrələrarası boş-
luqlarda konveksiya axınlarının əmələ gəlməsi kimi hadisələr mü-
rəkkəbləşdirir. Şərbətin qatılığı meyvə şirəsinin qatılığından yüksək
olduğundan şəkər meyvələrin daxilinə keçir. Temperatur yüksəldik-
cə şəkərin diffuziya sürəti artır. Şərbətin və meyvələrin qatılığı ara-
sındakı fərq böyük olduqca diffuziya prosesi də sürətlə gedir.

216

Mürəbbə hazırlanmasının texnoloji sxemi

Mürəbbə bişirildikdə protoplazmanın yarımnüfuz etdirmə qabi-
liyyətinə malik olması sayəsində, diffuziya ilə yanaşı osmotik pro-
seslər də gedir ki, nəticədə su toxumanın hüceyrələrindən hüceyrə-
lərarası boşluğa və meyvələri əhatə edən şərbətə keçir. Bu isə xam-
malın xırdalanmasına səbəb olur. Şərbətin qatılığının yüksək olması
sayəsində meyvə hüceyrələrinin üzərinə osmotik təzyiq düşür. Mü-
rəbbə elə bişirlməlidir ki, meyvələr öz formalarını dəyişməsin və ilk

Yoxlama

Sortlaşdırma

Yuma

Müxtəlif növ meyvə və
giləmeyvələrin щазырланмасы

Bişirmə

Doldurma

Sterilizə etmə

Hazır məhsulun tərtibatı

Saxlanma

Realizə etmə

Şərbətin
hazırlanması

Qab və qapağın
hazırlanması

217

həcmlərini mümkün qədər olduğu kimi saxlaya bilsin. Buna nail ol-
madıqda meyvələr büzüşür, sərtləşir və hazır məhsulda şərbətin sət-
hinə qalxır. Mürəbbədə meyvənin şirəyə nisbəti 1:1 olduğundan,
meyvələrin həcminin kiçilməsi məhsul çıxımının azalmasına və
«əlavə» şirə əmələ gəlməsinə səbəb olur. Bu «əlavə» şirədən ancaq
başqa məqsədlər (povidlo bişirmək, meyvə şərbətləri hazırlamaq)
üçün istifadə etmək olar. Xammalın bişirilmədən əvvəl pörtülməsi,
deşilməsi və s. nəticəsində qabığın möhkəmliyi pozulur, şərbətin və
suyun diffuziyası sürətlənir. Meyvələrin şəkərlə doyma dərəcəsi on-
larda quru maddələrin miqdarı ilə xarakterizə olunur. Mürəbbə bişi-
rildikdə həmin göstəricinin, yəni quru maddələrin miqdarının art-
ması, bir tərəfdən şəkərin meyvə toxumasına keçməsi, digər tərəf-
dən isə meyvələrdən suyun kənar edilməsi ilə əlaqədardır. Bu pro-
seslərdən birincisi sürətlə, ikincisi isə daha yavaş gedir.

Mürəbbə bişirildikdə meyvələrdə baş verən dəyişikliklərin xa-
rakterinə şirənin ilk qatılığı əsaslı təsir göstərir. Şirənin qatılığı
artdıqca diffuziya sürətinin azalması, osmos tiəzyiqinin isə xeyli
yüksəlməsi müşahidə olunur. Ona görə də şərbətin qatılığı çox ol-
duqda meyvələrin daxilindəki su həddindən artıq sürətlə ayrılıb çı-
xa bilir. Şərbətin qatılığı az olduqda isə diffuziya prosesi zəifləyir.
Ona görə də şərbətin ilk qatılığı xammalın toxuma quruluşu nəzə-
rə alınmaqla müəyyən edilməlidir.

Temperaturun yüksəlməsi meyvələrin şərbətlə doymasını sürət-
ləndirir. Bu o vaxta qədər davam edir ki, onların temperaturu 101-
1020S-yə çatsın. Həmin temperaturda şirə qaynayır və meyvələrin
daxilində əmələ gələn buğ şəkərin meyvəyə keçməsinə mane olur.
Mürəbbənin bişirilməsi belə şəraitdə davam etdirildikdə qatılıq su-
yun kənar edilməsi hesabına yüksəlir, meyvələr büzüşməyə başla-
yır, məhsulun keyfiyyəti aşağı düşür, hazır məhsul çıxımı azalır və
tələb olunan miqdardan artıq şərbət əmələ gəlir. Ona görə də mü-
rəbbənin bişirilməsi bir neçə dəfə soyudulub, qızdırılmaqla
1000C-yə yaxın temperaturda aparılmalıdır. Belə çox qat bişirmə-
nin tətbiqi (soyutmaqla növbələşdirməklə) gilənin şərbətlə dolma-
sını sürətləndirir. Əgər qızdırıldıqdan sonra mürəbbə soyudularsa,

218

meyvələrdə çatlar əmələ gəlir və şərbət sürətlə gilənin daxilinə nü-
fuz edir. Buna bənzər proses mürəbbənin vakuum altında bişiril-
məsi və vakuumsuz şəraitlə növbələşdirilməsində baş verir.

Xammalın növündən asılı olaraq bişirmə qazanlarında birdəfəlik
yaxud çoxdəfəlik bişirmə tətbiq olunur. Birinci üsulla mərsin, quş
üzümü (mərcanı), qaragilə, qızılgül ləçəkləri, böyürtkən, çiyələk və
moruqdan mürəbbələr hazırlanır. Hazırlanmış çiyələk və moruq gilə-
meyvələri alüminium teştlərə (ləyənlərə) şəkərlə birlikdə tökülür və
8-10 saat saxlanır. Digər meyvə və giləmeyvələrin üzərinə isti (70-
800C) şəkər şərbəti tökülür və 3-4 saat şərbətdə saxlanır (şərbətin qa-
tılığı xammalın növündən asılıdır). Sulfitsizləşdirilmiş meyvələr şər-
bət vurulmadan birbaşa bişirilir. Şəkərdə yaxud şərbətdə saxlandıq-
dan sonra meyvə və giləmeyvələr iki gövdəli qazanlara keçirilir və
hazır olanadək 40 dəqiqə müddətində bişirilir (şəkil 9.1).

Şəkil 9.1. İkiqat bişirmə qazanı:
1 – qazan; 2 – manometr; 3 – qoruyucu klapan; 4 – val;

5 – buğ kamerası; 6 – kran.

219

Albalı, zoğal, qara meyvəli üvəz, qara qarağat, gilasdan ikiqat
bişirmə ilə; yarıya bölünmüş ərik, alça, üzüm, çiyələk və bağ çiyə-
ləyi (şərbətdə bişirdikdə), qoz, şaftalı, çəyirdəksiz gavalıdan üç-
qat; bütöv ərik, heyva, armud, firəng üzümü, çəyirdəkli gavalı,
feyxoa, almadan dördqat; narıngidən beşqat bişirmə ilə mürəbbə-
lər hazırlanır.

Hazırlanmış meyvə və giləmeyvələr çoxqat bişirmədə də həm-
çinin şəkər şərbəti ilə bişirmə qazandarına keçirilir, qaynayana qə-
dər qızdırılır və şərbətin tələb olunan qatılığa çatmasına qədər bir
neçə dəqiqə müddətində bişirilir. Meyvə və giləmeyvələr şərbətlə
bərabər alüminium ləyənlərə boşaldılır və 5-8 saat (bəzən 24 saat)
saxlanır. Sonra yenə bir neçə dəqiqə bişirilir, tələb olunan miqdar
alınana qədər belə təkrar olunur. Bir bişirmənin davam etməsi 5-
15 dəqiqə, ümumi isə 30 dəqiqəyə qədər olur.

Vakuum aparatlarda bişirmə daha mütərəqqidir, çünki yüklən-
mə və boşalma bir dəfədə aparılmaqla proses tez başa çatır. İki
gövdəli qazanlarda olduğu kimi, vakuum aparatlarda da şərbətdə
quru maddələrin qatılığının dəyişməsi üzərində daim nəzarət apa-
rılır. Belə ki, firəng üzümündən alınan mürəbbənin şərbətində bi-
rinci bişirmədən sonra quru maddənin miqdarı 45%, ikinci 55,
üçüncü 65, dördüncü 75% olmalıdır. Quru maddənin miqdarı ref-
raktometrdə təyin olunur.

Bişirmənin sonunda pasterizə olunmamış mürəbbədə quru mad-
dənin miqdarı (refraktometrə görə) 75%, pasterizə olunmuşda 70-
72% olmalıdır. Bu vaxt meyvə və giləmeyvənin özündə quru mad-
dənin miqdarı şərbətdəkinə nisbətən az olur. Lakin hazır məhsul 3-
4 saat saxlanıldıqdan sonra meyvəyə şəkərin diffuziyası başa çatır
və quru maddələrin qatılığı bərabərləşir. Pasterizə olunmuş mürəb-
bədə bu miqdar 68%, pasterizə olunmamışda 70% təşkil edir.

Çox turş meyvələrdən mürəbbə bişirdikdə qlükoza artıq miq-
darda əmələ gəlməsin deyə mürəbbənin bişirilmə müddəti qısaldı-
lır və əvəzində meyvələrin şərbətdə saxlanma müddəti (2 bişirmə
arasındakı fasilələrdə) uzadılır.

Şərbətin özlülüyünün artması şəkərin kristallaşmasına mane ol-

220

duğundan, mürəbbəyə patka əlavə etmək məsləhətdir.
İfrat doymuş şəkərdə kristallaşma mərkəzləri olmadıqda şəkər

öz-özünə kristallaşmır. Ona görə də mürəbbə bişirildikdə məhsula
ayrı-ayrı şəkər kristallarının düşməməsi üçün tədbirlər görülməli-
dir. Belə ki, şəkərin tam həll olmasına diqqət yetirilir, mürəbbə şə-
kər saxlanmasına icazə verilməyən ayrı binalarda qablara dolduru-
lur, üzərində qurumuş şəkər kristalları olmayan təmiz qab-qacaq-
dan istifadə edilir. Mürəbbənin qarışdırılması onda olan kristalla-
rın hərəkət etməsinə səbəb olur, bu da şəkərləşməni fəallaşdırır.
Odur ki, saxlanma müddətində mürəbbə qabları bir yerdən başqa
yerə diyirlədilməməlidir.

Hazır mürəbbə yaxşı yuyulmuş və qurudulmuş 1 litrlik şüşə ya-
xud tənəkə qablara doldurulur. Tutumu 0,25 litr olan istiyə da-
vamlı polimer qablardan da istifadə etmək olar. Bağlanmış banka-
lar avtoklavda 1000C temperaturda və 118 kPa (1,2 at) təzyiqdə
sterilizə olunur. Bankaların qızdırılma və soyudulma müddəti 20
dəqiqə, strelizə müddəti tutumundan asılı olaraq 10-20 dəqiqədir.

Xammalın məsarifi onun növündən, onda olan quru maddələrin
miqdarından və hazırlanma üsulundan asılıdır (cədvəl 9.1).

 Mürəbbə emal etdikdə şəkər itkisi 2,5%, meyvə-tərəvəz itkisi
isə məhsulun növündən asılıdır. Belə ki, yarıya bölünmüş çəyir-
dəksiz ərikdən mürəbbə hazırladıqda qalıq 15%, çəyirdəklə 8%,
albalı 22 və 10%, çiyələk 17%, moruq 10%, alma 30%, bütöv re-
net alması 8% təşkil edir. Mürəbbənin dadı şirin yaxud turşa-şirin
hazırlandığı meyvə və ya giləmeyvəyə məxsus olmalıdır. Sitrus
meyvələrdən və adi üvəzdən hazırlanan mürəbbənin dadında zəif
acılıq olmasına yol verilir.

Təzə yaxud dondurulmuş meyvə və giləmeyvədən bişirilmədə
uçan ətirli maddələr tutulmaqla hazırlanan mürəbbələr ekstra
sorta aid edilir. Albalı və gilasdan, almanın yabanı formalarından
yaxud sulfitləşdirilmiş meyvə və giləmeyvələrdən alınmış və ya
çəlləklərə doldurulmuş mürəbbələr birinci sortdan yüksək qiy-
mətləndirilmir.

221

Cədvəl 9.1
Mürəbbə üçün xammal və şəkərin məsarif norması

Xammalın növü

Quru
maddənin
miqdarı,

%-lə

1 kq mürəbbəyə məsarif norması

Sterilizə olunmuş Sterilizə
olunmamuş

Meyvə
yaxud

giləmeyvə
Şəkər

Meyvə
yaxud

giləmeyvə
Şəkər

Yarıya bölünmüş ərik
13
14
15

513
509
506

651
647
642

542
539
535

688
684
680

Çəyirdəksiz albalı
14
15
16

798
791
786

619
614
609

845
837
829

655
649
643

Çəyirdəkli albalı
16
17
18

680
673
668

608
603
598

719
713
707

643
638
632

Çiyələk
7
8
9

545
542
538

676
672
668

577
573
570

715
710
707

Moruq və böyürtkən
9

10
11

497
493
490

668
663
659

525
522
519

706
701
697

Alma
12
13
14

610
606
602

657
652
648

645
641
637

694
690
686

Bütün mürəbbə sortları hazırlandıqda onlara vanilin vurulması-
na icazə verilir. Süni rəngləyicilər yaxud essens əlavə olunmasına
isə icazə verilmir. Bütün mürəbbə sortları forma və böyüklüyü ey-
ni olan, şəkər şərbətində bərabər paylanan meyvə və giləmeyvələ-
rə yaxud onların hissəciklərinə malik olmalıdır. Sterilizə olunmuş
mürəbbələr 0-250C-də, strelizə olunmamışlar 10-200C-də, havanın
75%-li nisbi rütubətində saxlanmalıdır.

222

9.3. Cem

Cem təzə, dondurulmuş yaxud sulfitləşdirilmiş meyvə-gilə-
meyvələrin jele əmələ gətirən maddələr əlavə etməklə və ya etmə-
dən şəkər şərbəti ilə bişirilməsindən əmələ gələn jeleyəbənzər
konsistensiyalı məhsula deyilir. Emal olunan cemin çeşidi olduqca
müxtəlifdir. Cem üçün xammala tələb mürəbbəyə nisbətən daha
ciddidir. Meyvə və giləmeyvələrin heç də bütün pomoloji sortları
cem hazırlamaq üçün yaramır. 1%-ə yaxın pektin və 1% üzvi tur-
şulara malik olan meyvə və giləmeyvələr daha yaxşı hesab olunur.
Meyvələrin cem üçün yararlığı xammalın jele yaratmaq xüsusiy-
yəti ilə müəyyən olunur. Bişirmədən əvvəl meyvə və giləmeyvə-
lərdən 5-10 ml şirə sıxılıb sınaq şüşəsinə tökülür, üzərinə 15-30
ml etil spirti yaxud aseton əlavə edərək möhkəm çalxanır. Spirt və
aseton şirədəki kolloidlərin koaqulyasiyasına səbəb olur və laxta-
lar şəklində çöküntü əmələ gəlir. Laxtaların yığcam olması götü-
rülən xammalın jeleləşmə xassəsinin yaxşı olduğunu, yayılması
isə şirənin jeleləşmə qabiliyyətinin kifayət qədər olmadığını göstə-
rir. Bu isə xammalda pektinin miqdarının az olması ilə əlaqədar-
dır. Belə hallarda məhsula pektini çox olan meyvələrin (firəng
üzümü, heyva, gavalı, bəzi alma sortları) şirəsini əlavə etməklə,
onun jeleləşmə xassəsini yüksəldirlər.

Cem yetişmiş, təzə, dondurulmuş yaxud sulfitləşdirilmiş meyvə
və giləmeyvələrdən texnoloji sxemə uyğun hazırlanır. Xammalın
yoxlanması, sortlaşdırılması və yuyulması, həmçinin şərbətin ha-
zırlanması mürəbbə bişirildikdə olduğu kimidir.

Xammalın hazırlanması. Tumlu meyvələr (alma, armud, hey-
va) qabıqdan, toxum yuvasından, saplaqdan təmizlənir və hissə-
ciklərə bölünür. Əgər zərif qabıqlı meyvə sortlarından istifadə olu-
narsa (alma – Antonovka, Papirovka, Ağ naliv; heyva – Anjerska-
ya, Muskatnaya), təmizlənməmiş xammaldan istifadə edilə bilər.
Giləmeyvələr saplaqdan və kasa yarpaqcıqlarından təmizlənir.
Üvəzin saplağı və xırda budaqcıqları kənar edildikdən sonra onu
qaynar suda 4-5 dəqiqə pörtürlər. Bu vaxt gilənin acılığı kənar
edilir. Frəng üzümü, quş üzümü, qara və qırmızı qarağat saplaq-

223

dan təmizlənir və gilənin tamamilə yumşalmasına qədər suda pör-
tülür. Bu zaman meyvələrin həll olmayan pektin maddəsi həll olan
pektinə çevrilir ki, o da cemin daha yaxşı jeleləşməsini təmin edir.
Pörtmə prosesində xammal həm də sulfitsizləşir. Cem bişirməz-
dən əvvəl sulfitləşdirilmiş yarımfabrikat sulfitsizləşdirilir, təzə
dondurulmuşların isə donu açılır.

Cem hazırlanmasının texnoloji sxemi

Xammalın hazırlanması

Sortlaşdırma

Yuma

Bişirmə

Doldurma

Sterilizə etmə

Hazır məhsulun

Saxlanma

Realizə etmə

 Şərbət yaxud
şəkərin hazırlanması

Qab və qapağın
hazırlanması

Yoxlama

Pektin məhlulla-
rının hazırlanması

224

Cemin bişirilməsi. Hazırlanmış meyvə-giləmeyvələr vakuum
aparatlarda, yaxud qarışdırıcısı olan iki gövdəli qazanlarda bişiri-
lir. Cem üçün yalnız birqat bişirmə tətbiq olunmaqla, xammalda
müəyyən miqdar quru maddə qalana qədər buxarlandırma aparılır:
pasterizə olunmayan cemlərdə 73% və pasterizə olunanlarda 69%.

Hazırlanmış tumlu meyvələr bişirmə aparatına doldurulur, üzə-
rinə meyvənin kütləsinin 10-15%-i qədər su əlavə olunaraq bişiri-
lir: alma və armud 10-15 dəqiqə, heyva isə meyvənin yumşalması-
na qədər. Sonra üzərinə tələb olunan miqdarda 70-75%-li şəkər
şərbəti yaxud şəkər tozu əlavə olunub, hazır olana qədər bişirilir.
Çiyələk, moruq, böyürtkən, mərsin və üvəz giləmeyvələri hazırla-
nan kimi 70%-li qaynar şəkər şərbətinə doldurulur və hazır olana
qədər bişirilir. Əgər əvvəlcədən aparılmış analiz xammalda pekti-
nin miqdarının az olduğunu göstərərsə, bişirmənin qurtarmasına
10-15 dəqiqə qalmış ona lazımi qədər jele yaradan şirə yaxud pek-
tin konsentratı məhlulu əlavə olunur.

Jele yaradan şirə pektin maddələrinin miqdarı yüksək olan
frəng üzümü, heyva, yaxud alma meyvələrindən alınır. Əlavə olu-
nan belə şirənin miqdarı əsas xammalın kütəlsinin 15%-dən artıq
olmamalıdır. Pektin konsentratı məhlulu, 1 hissə quru pektin tozu
ilə 5 hissə şəkərin qarışdırılmasından hazırlanır. Sonra qarışıq 20
hissə suda həll edilir, 5-6 saat saxlanır, tənzifdən yaxud zərif kap-
ron tordan süzülür.

Gavalı, alça, albalı və incir meyvələri bişirmə aparatlarına dol-
durulub, üzərinə su əlavə olunur (meyvənin kütləsinin 10%-i qə-
dər) və 3-5 dəqiqə bişirilir. Sonra 70-75%-li şəkər şərbəti, yaxud
şəkər tozu əlavə edib, bişirməni davam etdirirlər. Bişmənin sonu-
na 10-15 dəqiqə qalmış ona jele yaradan şirə əlavə edilir. Ərik,
portağal, şaftalı və narıngi cemi xammalı əvvəlcədən 10%-li şəkər
şərbətində pörülməklə bişirilir. Ərik və şaftalının 850S temperatur-
da 5-7 dəqiqə, portağal və narıngi hissələrini isə 85-900S-də 10
dəqiqə pörtürlər. Sonra 70-75%-li şəkər şərbəti yaxud şəkər tozu
əlavə edilib, hazır olana qədər bişirilir. Ətirli maddələrin tutulub
cemə qaytarılması mürəbbə bişirildikdə olduğu kimidir.

225

Cemin bişirilməsinin davametmə müddəti 30-40 dəqiqə çəkir.
Əgər proses uzun müddət davam edərsə (bişirməyə çoxlu miqdar-
da xammal daxil edildikdə) cem tutqunlaşa bilər.

Cem tutumu 1 litrədək olan şüşə bankalara, 30-250 qram olan
polimer qablara və 10 litrədək laklanmış tənəkə qablara dolduru-
lur. Pasterizə ilə emal olunmuş cem temperaturu 700C-dən yüksək
olmaqla isti şəkildə doldurulur. Sonra cem avtoklavda 1000C-də
və 118 kPa (1,2 at) təzyiqdə sterilizə olunur. Strelizə müddəti ban-
kanın tutumundan asılıdır. Məsələn, 1-82-350 bankaları 10 dəqi-
qə, 1-82-500 bankaları isə 15 dəqiqə sterilizə olunur. Qızdırma və
soyutma müddəti 20 dəqiqədir. Yaxşı yetişməsi üçün cemi çəllək-
lərə 2-3 dəfəyə doldururlar.

Ərik və çiyələkdən (bağ çiyələyindən) bişirilən və nisbətən zəif
jeleləşən cemi 400C-yə qədər qızdırırlar. Ağzı bağlanmış çəlləklə-
ri 1 gün şaquli vəziyyətdə saxlayır və bu müddətdə bir yerdən baş-
qa yerə diyirlətmirlər.

Cem hazırladıqda xammal və materialların (meyvə, şəkər, jele
yaradan şirə) məsarifi cemin növündən, xammalda olan quru mad-
dələrin, pektinin, qalıqların və s. miqdarından asılıdır. Belə ki,
yüksək miqdar pektin maddələrinə malik meyvələrə jele yaradan
şirə əlavə edilməsi tələb olunmur. Digər tərəfdən xammalda quru
maddənin miqdarı nə qədər yüksək olarsa, şəkər və meyvələr bir o
qədər az sərf olunur. Cem əla və birinci sortla, sterilizə edilmiş və
edilməmiş şəkildə buraxılır. Əla sort cem yalnız təzə ərik, gavalı,
çiyələk, albalı, böyürtkən, moruq, qaragilə, quş üzümü, mərsin və
feyxoadan hazırlanır. Qalan xammal növlərindən və sulfitləşdiril-
miş yarımfabrikatlardan birinci sort cem alınır. Cemin dadı, iyi və
rəngi emal olunduğu xammala uyğun gəlməlidir. Sterilizə olun-
mamış hazır cemdə 70%, strelizə olunmuşda 68% quru maddə ol-
malıdır. Cem quru, havalanan binalarda mürəbbəyə uyğun şəraitdə
saxlanmalıdır. Strelizə olunmuş məhsulun saxlanma müddəti 3 il,
strelizə olunmamış isə 12 aydır (emal olunduğu gündən hesabla-
nır).

226

9.4. Povidlo

Povidlo meyvə, giləmeyvə yaxud onların qarışığından hazırla-
nan püreyə şəkər qatdıqdan sonra qaynadıb qatılaşdırmaqla alınan
məhsula deyilir. Povidlonun konsistensiyası jeleşəkilli, dadı turşa-
şirindir. Ona görə də turş olmayan və zəif jeleləşən xammaldan
povidlo emal etdikdə ona qida pektini və limon turşusu, yaxud şə-
rab turşusu əlavə edirlər.

Povidlo əsasən ərik, heyva, alça, albalı, armud, böyürtkən, fi-
rəng üzümü, zoğal, şaftalı, gavalı, alma, quş üzümü və onların qa-
rışığından emal olunur. Povidlo daha çox bir xammal növündən
hazırlanır. Povidlonun hazırlanmasında təzə və anetiseptiklərlə
konservləşdirilmiş püredən istifadə olunur.

Povidlo istehsalının texnoloji sxemi

Qaynadıb qatılaşdırma

Doldurma

Sterilizə etmə

Hazır məhsulun tərtibatı

Saxlanma

Realizə etmə

 Şəkərin ha-
zırlanması

Qab və qapağın
hazırlanması

Pürenin hazırlanması

227

Daha keyfiyyətli məhsul təzə emal olunmuş xammaldan alı-
nır. Konservləşdirilmiş yarımfabrikatlardan povidlo hazırladıq-
da bişirmədən əvvəl onları finişiordan keçirir, başqa sözlə de-
şiklərinin diametri 0,75 mm olan ələkdən buraxırlar. Sulfitləş-
dirilmiş püre əvvəlcə açıq çənlərdə sulfitsizləşdirilir. Zəif jele-
ləşən xammaldan, məsələn, çəyirdəkli meyvələrdən povidlo bi-
şirdikdə pektin məhlulu işlətməzdən bir gün əvvəl hazırlanır.
Bunun üçün 5 hissə quru pektin 95 hissə su ilə qarışdırılır və
12-24 saat saxlanır. Əlavə olunan pektinin və zəif turş xammal
üçün turşunun miqdarı hər bir fərdi hal üçün laboratoriya ana-
lizləri ilə müəyyən olunur.

Püre ilə şəkər arasındakı nisbət hazır məhsulun tələb olunan
konsistensiyasından asılı olaraq müəyyən edilir. Çəlləklərdə və
bankalarda buraxılan povidlo qəliz, yaxıla bilən kütlədən iba-
rətdir. Onu hazırlamaq üçün 1 hissə şəkərə 12% quru maddəsi
olan 1,25 hissə püre götürürlər. Quru maddələrinin qatılığı bun-
dan aşağı olan püreni 12%-li püreyə görə hesablayır, pürenin
qatılığı 12%-dən çox olduqda isə 1 hissə şəkərə 1,2 hissə püre
götürülür.

Povidlo vakuum aparatlarda yaxud qarışdırıcılı 2 gövdəli qa-
zanlarda bişirilir. Povidlo bişirilməsinin bir neçə üsulu məlum-
dur. Birinci üsul püreni şəkərsiz, onda 16% quru maddə qalana-
dək qaynadıb qatılaşdırmaq və sonra tələb olunan qədər şəkər
əlavə edib, hazır olanadək yenidən qaynadıb qatılaşdırmağa
əsaslanır. Adətən bu üsul sulfitləşdirilmiş xammaldan povidlo
emal etdikdə tətbiq olunur. İkinci üsulda püre reseptə əsasən tə-
ləb olunan şəkərin yarısı ilə quru maddələr 45% qalana qədər
qaynadılıb qatılaşdırılır, sonra şəkərin qalan hissəsi əlavə olu-
nur və hazır olana qədər proses davam etdirilir. Bu üsul sıx
konsistensiyalı püre bişirdikdə tətbiq olunur. Üçüncü üsul püre
ilə şəkərin hamısının birdəfəlik bişirmə qazanlarına doldurulub,
tamamilə hazır olanadək qaynadılıb qatılaşdırılmasına əsasla-
nır. Bu, qatı olmayan püredən povidlo bişirdikdə tətbiq olunur.

228

İki gövdəli qazanlarda povidlonun bişirilməsi 45-50 dəqiqədən
çox olmur. Çünki uzun müddətli bişirmə hazır məhsulun key-
fiyyətini pisləşdirir.

Vakuum aparatlarda povidlo aşağı temperaturda və havasız
şəraitdə bişirilir. Buna görə də məhsulun rəngi və ətri nisbətən
daha açıq və daha ətirli olur. Bu üsulla bişirmədə püreni əvvəl-
cə açıq aparatlarda sulfitsizləşdirir, ona şəkər qatıb həll edir və
osmofil mikroorqanizmləri məhv etmək üçün qaynadırlar. Belə
mikroorqanizmlər məhsulda quru maddələrin qatılığı 70% və
daha artıq olduqda inkişaf edir və povidlonun xarab olmasına
səbəb olur. Sonra kütləni vakuum aparata sorub, tam hazır ola-
nadək vakuum altiında qaynadıb qatılaşdırırlar. Bişirmənin so-
nunda alındığı xammaldan asılı olmayaraq, povidlonun təzyiqi
atmosfer təzyiqinə çatdırılır və hazır məhsul yenidən 1000C-yə
qədər qızdırılır.

Povidlo həcmi 2 litrə qədər olan şüşə bankalara, 10 litrlik tə-
nəkə bankalara, 17 kq-a qədər olan taxta qutulara doldurulur.
Povidlo yığılacaq qutuları yonulmuş quru taxtadan hazırlayır,
daxilinə rütubəti keçirməyən kağız çəkirlər. Kağızın uclarını
sonradan məhsulun üzərinə qatlamaq üçün qutudan kənara çıxa-
rırlar. Məhsulu 50-600C temperaturda qablara doldurub, 35-
400S-yə qədər soyutduqdan sonra ağzını bağlayırlar. Povidlo
soyumayana qədər qutuların ağzını bağlamaq olmaz, çünki bağ-
lanan qutulardan çıxan buğ məhsulun səthində mayeləşərək
mikroorqanizmlərin inkişafı üçün əlverişli şərait yaradır.

Strelizə edilmək üçün nəzərdə tutulan povidlo 700C-dən aşa-
ğı olmayan temperaturda kiçik tutumlu bankalara doldurulub
ağzı bağlanır və 1000C-də strelizə olunur. Avtoklavda tutumu
0,5 litrə qədər olan tənəkə və şüşə bankalar üçün təzyiq 98 kPa
(1 at), 1 litrlik bankalar üçün isə 147 kPa (1,5 at) olur.

Xammalın məsarifi (püre, şəkər, pektin və turşu) onun key-
fiyyətindən və hazır məhsulun növündən asılıdır (cədvəl 9.2).

229

Cədvəl 9.2
Povidlo istehsalına xammalın məsarif norması

Püredə quru

maddələrin kütlə
payı, %-lə

1 ton povidloya kq-la məsarif norması
Bankalarda Qutularda

Püre şəkər püre şəkər
9 921 600 1064 587

10 829 600 1047 578
11 754 600 1032 570
12 747 593 1016 661
13 738 586 1001 553
14 730 581 987 545
15 721 574 973 538
16 715 568 960 530
17 708 562 946 523
18 701 557 933 516

Povidlo yalnız bir sortda emal olunur. O, toxumsuz, toxum yu-

vasız, çəyirdəksiz və qabıqsız bircinsli kütlə olmalıdır. Armud və
heyva povidlosunda lət və meyvənin bərk hissələrinin olmasına ica-
zə verilir. Povidlonun şəkərləşməsinə yol verilmir. Rəngi hazırlan-
dığı xammalın rənginə uyğun olmalıdır. Dadı və iyi də həmçinin
hazırlandığı meyvəyə uyğun olmaqla, dadı turşaşirin olmalıdır.

Hazır povidlo quru, havalanan binalarda 0-200C-yə qədər tem-
peraturda və 75-80% havanın nisbi rütubətində saxlanır. Qutulara
qablananlar üçün saxlanma müddəti 6 ay, çəlləklərə 9 aydır.

9.5. Jele, konfityur və digər məhsullar istehsalı

Jele şirəni şəkərlə qaynadıb qatılaşdırmaqla alınır. Şirədə pekti-
nin miqdarı az olduqda ona pektin məhlulu, turşuluq zəif olduqda
isə limon və ya şərab turşusu vurulur. Jele bütün meyvə və gilə-
meyvə şirələrindən, yaxud onların qarışığından hazırlanır. Jele
üçün təzə və ya antiseptiklərlə konservləşdirilmiş şirədən istifadə
olunur. Ən azı 1% pektinə və 1%-dən yüksək turşuluğa malik olan
şirələr yararlı hesab olunur. Təzə şirə duruldulur və filtrdən keçiri-

230

lir, sulfitləşdirilmiş şirə qaynatmaqla sulfitsizləşdirilir, başqa me-
todlarla konservləşdirilmiş şirələr qabaqcadan işlənmə tələb etmir.

Jele tutumu 50 litrə qədər olan iki gövdəli qazanlarda yaxud
vakuum aparatlarda bişirilir. Duruldulmuş şirəni qazanda 30-
400C-yə qədər qızdırır, sonra şəkəri həll edirlər. Əldə edilən şərbət
qida albumini ilə duruldulur və qatılığı 60-70%-ə çatana qədər
qaynadılır. Jele bişirdikdə şirəyə əlavə edilən şəkər onun dadını
yaxşılaşdırmaqla bərabər jeleləşməsinə də kömək edir. Jelenin
həlməşiklənməsində şəkərin rolu pektin hissəciklərini bürüyən su-
yu özünə adsorbsiya etməsi və bununla da molekulların birləşərək
tor əmələ gətirməsinə təkan verməsidir. İlk götürülən şirənin özlü-
lüyü az olduqca, hazır jelenin qatılığı da yüksək olmalıdır.

Qaynadılıb qatılaşdırılmış məhsulu 75-800C-yə qədər soyut-
duqdan sonra dərhal stəkanlara doldurur və ağızlarını təzyiq altın-
da SKO qapaqları ilə bağlayırlar. Sonra qutulara yığıb jelenin
donması üçün tam üfiqi vəziyyətdə saxlayırlar. Bişirmənin sonun-
da jeledə quru maddələrin miqdarı 65% olarsa, o pasterizə edilir,
68% olarsa pasterizə edilmir. Bişirmə 30 dəqiqə davam edir. Əgər
analizlərlə əvvəlcədən şirənin zəif jeleləşmə xüsusiyyəti müəyyən
olunarsa, bişirmənin sonunda jeleyə pektin məhlulu əlavə olunur.
Onun miqdarı təcrübi bişirmə aparılmaqla təyin olunur. Jeledə
pektinin miqdarı şirənin ümumi kütləsinin 3,5%-dən (quru pektinə
görə hesabladıqda) artıq olmamalıdır. Pektindən ekstrakt və ya toz
şəklində istifadə edirlər. Pektin tozunu həll etmək üçün üzərinə şi-
rə töküb 1 gün sakit saxlayırlar. Pektin məhlulunu jelenin bişiril-
məsi başa çatdıqdan sonra meyvə şirəsinə əlavə edirlər. Pektin vu-
rulduqdan sonra qatılığın düşməsini nəzərə alaraq qaynadılan şər-
bətin qatılığı tələb olunan həddən 2-3% artıq götürülür. Lazım gə-
lərsə bişirmənin sonunda limon yaxud şərab turşusu da əlavə olu-
nur. Hazır jelenin turşuluğu 0,6-1,3% arasında dəyişməlidir.

Tələb olunan qatılığa qədər qaynadılıb qatılaşdırılmış kütlə tən-
zif yaxud kapron tordan süzülür və tutumu 0,5 litrə qədər olan şü-
şə yaxud tənəkə bankalara doldurulur. Bu zaman tutumu 0,25 litrə
qədər olan polimer qablardan da istifadə oluna bilər. Doldurulduq-

231

dan sonra bankanın ağzı bağlanır, 950C temperaturda pasterizə
olunub, soyuması və jelenin donması üçün 24 saat vertikal vəziy-
yətdə saxlanır. Donmuş jelenin səthi qapaqla paralel olmalıdır.

Keyfiyyətinə görə jele əla və birinci sortda buraxılır. Əla sort
jeledə asılqan hissəcikləri, hava qabarcıqları və köpük olmamalı-
dır. Rəngi bircinsli, iyi və dadı hazırlandığı meyvə və giləmeyvə-
yə uyğun olmalıdır. Birinci sort jeledə göstərilənlərdən bir qədər
kənara çıxmalara icazə verilir. Hazır jele yaxşı havalanan anbar-
larda 75%-dən yüksək olmayan nisbi rütubətdə və pasterizə olun-
muşlar 0-200C, pasterizə olunmamışlar -0+100C temperaturda sax-
lanılmalıdır.

Konfityurlar. Meyvə-giləmeyvə konfityurları xarici görünüşü-
nə görə cemə daha çox oxşayır. Konfityurlar mütləq pektin məh-
lulu, vanilin və qida turşuları əlavə olunmaqla hazırlanır. Pektin
məhlulu quru pektindən, yaxud pektin konsentratından alınır. Bir
hissə quru pektin 3 hissə şəkərlə qarışdırılır, üzərinə 16 hissə su
əlavə olunur və pektin tam həll olaraq, bircinsli kütlə əmələ gələ-
nədək qarışdırılır. Pektin konsentratından istifadə etdikdə 1 hissə
konsentrat, 3 hissə şəkər və su götürülür. Qarışıq möhkəm çalxa-
nır. Pektin məhlulu tənzifdən və ya sıx kapron süzgəcdən keçiri-
lib, hazırlandığı gün istifadə olunur. Konfityura əlavə olunan pek-
tin məhlulunun miqdarı xammalda pektinin miqdarından və onun
jele yaratmaq xüsusiyyətindən asılıdır.

Konfityurun bişirilməsində, qaynadılaraq qatılaşdırılmış kütlə-
də quru maddələrin miqdarı 50% olduqda, ona tələb olunan miq-
darda pektin məhlulu, sonra isə 50%-li limon və ya şərab turşusu
əlavə edirlər. Əlavə olunan turşu xammalda olan turşuluq nəzərə
alınmaqla, elə nisbətdə vurulmalıdır ki, hazır məhsulda onun miq-
darı 0,8-1,3% ola bilsin. Gilas, firəng üzümü və incir konfityurla-
rına bişirmənin sonunda vanilin (1 ton hazır məhsula 15 q hesabı
ilə) vurularaq qarışdırılır və qablara doldurulur. Hazır məhsulda
quru maddələrin miqdarı 55%-dən az olmamalıdır. Konfityur ha-
zırlanmasının qalan texnologiyası cem ilə eynidir.

Xammalın növündən asılı olaraq, 1 ton hazır məhsula 5-8 kq

232

quru pektin yaxud 50-80 kq pektin konsentratı, 3,5-8 kq limon tur-
şusu və 15 q vanilin tələb olunur. Konfityurlar ancaq birinci sortda
buraxılır.

Marmelad. Marmelad meyvə-giləmeyvə püresinin vakuum-
aparatlarla jele şəkilli kütlə yaranana qədər qaynadıb qatılaşdır-
maqla alınır. Bu proses şəkər və patka əlavə edilməklə də aparılır.
Qaynadılıb qatılaşdırılmış kütlə 850C-yə qədər soyuduqdan sonra
ona əlavələr (dad və ətir maddələri, essenslər, vitaminlər, yeyinti
rəngləyiciləri, qida turşuları və s.) vurulur. 80-850C temperaturda
soyudulur və bu halda həlməşik yaranma prosesi gedir.

Marmelad iki növdə buraxılır: meyvə-giləmeyvəli və jeleli.
Meyvə-giləmeyvə marmeladı tərkibi pektindən ibarət olan alma
və çəyirdəkli meyvələrin püresindən jele əsasında emal olunur.
Lay halında olan marmelad düzbücaq formalı laylar şəklində bu-
raxılır. Onun istehsalında qaynadıb qatılaşdırılmış kütlə qutulara
tökülüb, üzü götürülmədən çəki ilə realizə olunur.

Formalı marmelad müxtəlif forma və rəngə malik, böyük olma-
yan fiqurlar (1 kq-da 60-70 ədəd) şəklində buraxılır. Üzü (səthi)
nazik şəkər qırıntıları yaxud şəkər tozu ilə örtülür. Qutulara hər bi-
ri müxtəlif forma və rəngə malik ən azı dörd sortdan ibarət məhsul
şəklində yığılır.

Kəsilmiş marmelad özünü düzbucaqlı, səthi şərbət yaxud şəkər
tozu ilə örtülmüş kütlə kimi göstərir. Meyvə-giləmeyvə xamma-
lında ətir və rəng maddələrindən asılı olaraq, marmelad aşağıdakı
adlarda buraxılır: alma, armud, gavalı, ərik, albalı, zoğal, moruq,
vanilin, portağal və s. Pəhriz marmeladı dəniz kələminin tozu vu-
rulmaqla hazırlanır. Marmeladın istənilən növü gözcüklənə bilir.

Jeleli marmelad. Jele əsasında emal olunmaqla, aqardan, aqa-
roiddən və s. ibarət olub, təbii meyvə-giləmeyvə püresi, vitamin-
lər, ətir və rəng maddələri əlavə etməklə (yaxud əlavə etmədən)
əldə olunur. Əgər həlməşik yaradan maddə kimi aqardan istifadə
olunarsa, marmelad şüşə kimi şəffaf pektin, aqaroid və s. istifadə
olunarsa marmelad bir az tutqun alınır. Jeleli marmeladın bəzi
sortları həlməşik yaradan nişastanın tətbiqi ilə hazırlanır. Məsələn,

233

meyvə jelesi alma püresi əlavə edilməklə, müxtəlif formalı fiqurlar
şəklində hazırlanıb, səthinə şəkər tozu vurulur. Uşaq jelesi yalnız
meyvə-giləmeyvə ehtiyatı əlavə olunmaqla hazırlanır. Raduqa düz-
bucaqlı hissələr şəklində kəsilmiş marmelad olub, jele kütləsindən
ibarətdir. Səthi şəkər tozu ilə örtülür. Dadı, iyi, rəngi aydın bilinən,
həmin marmelada uyğun kənar tam və iysiz olmalıdır. Şəkərləşməsi
yol verilməzdir. Bütün növ marmeladlar tək-tək bükülmüş yaxud
bükülməmiş, bir və ya iki cərgədə düzülmüş, netto kütləsi 500 q
olan qutu, yaxud torbalarda, eləcədə çəkilmiş şəkildə buraxılır. Pəh-
riz marmeladı yalnız qutulara doldurulmuş şəkildə buraxılır.

Marmelad 180C temperaturda və 75-80% nisbi rütubətdə sax-
lanmalıdır. Saxlanma müddəti marmeladın növündən asılı olaraq
1,5-6 ay arasında dəyişir.

Pastil qənnadı məmulatları. Şəkərlə meyvə-giləmeyvə püre-
sinin köpük və həlməşik yaradan maddələr əlavə olunmaqla qay-
nadılıb qatılaşdırılmasından hazırlanır. Pastil məmulatlarının for-
malaşmasından asılı olaraq, onlar pastil və zefir kimi fərqləndirilir.
Həlməşik yaradan əsasdan asılı olaraq, pastil məmulatları yapışqan-
həlməşik yaradan əsas kimi aqar, aqaroid, pektin və s.; qaynadıl-
mış-həlməşik yaradan əsas marmelad kütləsidir. Pəhriz pastil mə-
mulatları dəniz kələmi yaxud digər pəhriz əlavələri vurulmaqla is-
tehsal olunur. Dadı və iyi aydın bilinən, həmin materiala uyğun,
kəskin tamsız və iysiz olmalıdır. Rəngi bircinsli olmalıdır.

Pastil məmulatları netto kütləsi 250 qrama qədər olan torba ya-
xud paçkalara qablaşdırılır. Onlar isə iki sıradan artıq olmamaq
şərti ilə netto kütləsi 1 kq-a qədər olan kardon qutulara qablaşdırı-
lır. Məmulatlar həmçinin qutuya yığılmış qarışıqlar və nabor şək-
lində də buraxılır. Qutunun içərisinə su keçirməyən ağ kağız, selo-
fan və digər polimer pərdə materialı salınır. Qutunun üzərinə ha-
zırlandığı müəssisənin əmtəə nişanı olan yarlıq vurulur.

Qutu, torba və paçkalar ağac və s.belə materiallardan hazırlan-
mış və netto kütləsi 20 kq-dan artıq olmayan qutulara qablanır.
Şəhər daxili tələbatı ödəmək üçün pastilləri netto kütləsi 8 kq-a
qədər olan qutulara qablaşdırmağa icazə verilir.

234

Pastil məmulatları 18±80C temperaturda və havanın 75-80%
nisbi rütubətində saxlanır. Emal günündən başlayaraq saxlanma
müddəti belədir: zefir və yapışqan pastili 1 ay, qaynadılmış və şo-
koladda olan pastil 3 ay, banan zefiri 14 gün.

9.6. Püre, pasta, sous və püreyəbənzər konservlər istehsalı

Təzə meyvə giləmeyvələrdən hazır yaxud yarımfabrikat şəklin-
də müxtəlif püreyə bənzər məhsullar hazırlanır. Daha çox emal
olunan meyvə-giləmeyvə püresidir.

Meyvə-giləmeyvə püresi. Təzə yaxud sulfitləşdirilmiş meyvə-
lərin (giləmeyvələrin) qızdırılmasından və sürtgəcdən keçirilmə-
sindən alınan yumşaldılmış kütlədir. Meyvələrin tərkibində olan
suda həll olmayan protopektin maddəsinin bir hissəsi qızdırıldıqda
suda həll olan pektinə çevrilir və nəticədə meyvələrin toxumaları
yumşalır, bu da onların sürtgəcdən keçməsini asanlaşdırır və tul-
lantıların miqdarını azaldır. Yüksək temperatur fermentlərin fəa-
liyyətdən düşməsinə səbəb olmaqla, aşı maddələrinin oksidləşmə-
sinə və pürenin rənginin qaralmasına mane olur. Bundan əlavə
qızdırılma zamanı mikroorqanizmlər məhv olur.

Pürenin təzə xammaldan hazırlanması daha məqsədə uyğundur.
Çünki bu halda tərkibin lazımlı maddələri daha yaxşı saxlanır,
meyvə və giləmeyvələrin bərk hissəcikləri sürtgəcdən keçirildikdə
asanlıqla kənar olunur. Ona görə də püredən hazırlanan məhsullar
yüksək qida dəyərinə malik olur. Meyvə-giləmeyvə püreləri yük-
sək turşuluğa malik olduğundan birbaşa qidada çox təsadüfi hal-
larda tətbiq olunur. Püre əsasən kisel, içliklər və povidlo hazırlan-
masında istifadə edilir.

Meyvə-giləmeyvə püresinin çeşidi olduqca müxtəlifdir. Onu bü-
tün meyvə və giləmeyvə növlərindən hazırlayırlar. Ərik, heyva, ar-
mud, gavalı, şaftalı, qara qarağat və alma püresi daha çox yayılmış-
dır. Yabanı xammaldan da püre istehsalı inkişaf etdirilməkdədir.

Xammala verilən tələb. Püre hazırlamaq üçün rayonlaşdırılmış
sortlardan istifadə olunur. Xırda toxum yuvasına yaxud çəyirdəyə,

235

zərif qabığa və kobud lifli olmayan lətə malik meyvə və giləmey-
vələr yaxşı hesab olunur. Bu tələblərə cavab verməyən xammal-
dan istifadə olunarsa, sürtgəcdən keçirmədə xammalın çıxarı art-
mış olur. Yığılmış xammalın uzun müddətli saxlanması şəkərlərin
miqdarının azalmasına və keyfiyyətin pisləşməsinə səbəb olur.

Yuma. Emala daxil olan meyvə və giləmeyvə axan təmiz suda
bütün çirklər tam kənar olunana qədər möhkəm yuyulur. Bu iş xü-
susi yuyucu maşınlarda aparılır. Yuyucu maşınlar emal olunan
xammalın növü nəzərə alınmaqla seçilir. Yuma zamanı xammalın
güclü mexaniki zədələnməsi yol verilməzdir.

Yoxlama. Yaxşı yuyulmuş meyvə və giləmeyvələr qarışıqları
və emala yaramayan xammalı kənar etmək üçün sortlaşdırıcı stola
daxil edilir. Burada çirklənmiş, çürümüş, kiflənmiş, zərərvericilər-
lə zədələnmiş və s. meyvələr kənar edilir. Sortlaşdırılmış meyvə-
lər ikinci dəfə duş altında yuyulur.

Pörtlətmə. Meyvə və giləmeyvələrin lətini yumşaltmaq və bərk
hissələrdən (toxum, qabıq və s.) ayrılmasını asanlaşdırmaq, həmçinin
də fermentləri parçalamaq üçün aparılır. Bu halda hazır məhsulun çı-
xımı yüksəlir, polifenolların oksidləşməsinin qarşısı alınır və proto-
pektinin hidrolizi nəticəsində püredə pektinin kütləsi artır.

Meyvə və giləmeyvələrin pörtlədilməsi onların yumşaldılması ilə
nəticələnir. Həddindən artıq qızdırılma rüpenin rənginin qaralmasına
və məhsulun doymuş buxarla durulmasına səbəb olur. Meyvənin nö-
vü, sortu, yetişmə dərəcəsi və böyüklüyündən, eləcə də pörtlədici
aparatın quruluşundan asılı olaraq, xammalın pörtlədilmə müddəti
müəyyən olunur. Alma və armud 1000C temperaturda 15 dəqiqəyə,
çəyirdəklilər isə 10 dəqiqəyə qədər emal olunur.

Bəzi xammal növlərində suda bişirilmə tətbiq olunur. Mərsin,
quş üzümü, zoğal, qara qarağat və firəng üzümü suda 90-1000C
temperaturda 3-8 dəqiqə blanşirlənir. Suyun miqdarı giləmeyvənin
kütləsinin 10-15%-i təşkil etməlidir. Davamsız lətli giləmeyvələr
(cır mərsin, böyürtkən, çiyələk, moruq) blanşirlənmir. Pörtlətmə
yaxud blanşirləmə prosesində xammalın bərabər surətdə bişməsi-
nə nail olunmalıdır.

236

Püre, pasta, sous və püreyə oxşar konservlər
istehsalının texnologiy sxemi

Yuma

Yoxlama

Sortlaşdırm

Püre

Finişirləmə

Süzgəcdən
keçirmə

Pörtlətmə

Yuma

Sterilizə etmə

Saxlama

Hazır məh-
sulun tərtibatı

Realizə

Doldurma

Qızdırma Bişirmə

Souslar
hazırlan-

mış şəkər-
lə qarış-
dırma

Qab və qa-
pağın hazır-
lanması

Pasta

Bişirm

Qatılaşdırıl-
mış pürelər

Hazırlanmış
şəkərlə
qarışdırma

Bişirmə

Ədviyyat
vurulması

Qarışdırmа

237

Sürtgəcdən keçirmə. Meyvə və giləmeyvələr pörtlədildikdən
sonra xüsusi maşınlarda sürtgəcdən keçirilir. Bu zaman xırdalan-
mış meyvə-giləmeyvə kütləsi toxumdan, toxum yuvasından və qa-
bıqdan ayrılır. Bu məqsədlə meyvə və giləmeyvənin qızmış kütlə-
si, deşiklərinin diametri 0,7-1,5 mm olan ələkdən keçirilir. Çəyir-
dəkli meyvələri sürtgəcdən keçirdikdə onların çəyirdəkləri sınma-
malıdır.

Qızdırma. Hazır məhsulun keyfiyyətini daha yaxşı saxlamaq
üçün püre doldurulmazdan əvvəl iki gövdəli açıq qazanlarda qız-
dırılır.

Doldurma və qapağın bağlanması. Sterilizə edilmiş püre hazır-
ladıqda məhsulun növündən asılı olaraq, onu müxtəlif qablara dol-
dururlar. Albalı, cır mərsin, quş üzümü və qara qarağatı yalnız şü-
şə qablara doldurur və laklanmış qapaqlarla bağlayırlar. Qalan növ
püreləri həm şüşə, həm də laklanmış tənəkə qablara doldururlar.
Qabların tutumu məhsulun istifadə istiqamətindən asılıdır. Belə ki,
ticarət şəbəkələrinə realizə etmək üçün 1 litr, ictimai iaşə üçün 3
litr, sənaye emalı üçün isə 10 litrlik butillərdən istifadə olunur.

Püre qablara yalnız isti şəkildə doldurulur. 3 litrlik qablara dol-
durulduqda temperatur ən azı 850C, 10 litr 950C olmalıdır. Dol-
durmaq üçün istifadə olunan qablar uyğun yuma maşınlarda möh-
kəm yuyulur. Qapaqlar təmizlənir, xarici tərəfi yuxarı olmaqla tor
üzərinə yığılır və yuyulur.

Sterilizə etmə. Doldurulduqdan və qapaq bağlandıqdan sonra
banka püre ilə avtoklavda 147 kPa (1,5 at) təzyiq altında sterilizə
olunur (cədvəl 9.3). Turş xammaldan hazırlanan püre daha aşağı
temperaturda (faktiki pasterizə olunur) və az vaxtda sterilizə olu-
nur. Sterilizə olunduqdan sonra məhsul avtoklavda 400C tempera-
tura qədər soyudulur. Sonra banka və butillər yuyulur, xüsusi ma-
şınlarda qurudulur və hazır məhsul anbarlarına göndərilir.

Püreni iri qablara, məsələn, 10 litrlik butillərə doldurduqda çox
vaxt sterilizəsiz isti doldurma tətbiq olunur.

Bu halda püre 970C temperatura qədər qızdırılır və əvvəlcədən
buxarla möhkəm qızdırılmış butillərə doldurulur. Butillər qapaqla

238

bağlanır və taxta qutulara cərgə ilə yığılır. Sterilizə olunmuş püre
hazır məhsul anbarlarında 0-200C temperaturda və 75-80% nisbi
rütubətdə saxlanır. Hazır məhsul anbarı yaxşı havalanmalıdır.

Cədvəl 9.3

Meyvə-giləmeyvə püresinin sterilizə rejimi

Pürenin növü

Sterilizə müddəti, dəqiqə Sterilizə
temperaturu,

0C

şüşə bankalar
1-82-500 və
tənəkə №13

şüşə bankalar
1-82-1000

butillər
1-82-3000

Ərik, heyva, albalı,
şaftalı, gavalı,
qarağat, gilas, alma

20-20-20 25-30-25 30-60-30 100

Mərsin, cır mərsin,
böyürtkən, çiyələk,
moruq

20-20-20 20-25-20 30-45-30 100

Zoğal, quş üzümü,
firəng üzümü 15-15-15 20-20-20 25-40-25 90

Hazır məhsula verilən tələblər. Sterilizə olunmuş püre standarta

uyğun olmalıdır. Püre xarici görünüşünə görə bircinsli, meyvə-gi-
ləmeyvə lətinin hissəcikləri olmayan, bərabər səviyyədə əzilmiş,
lifsiz, saplaqsız, toxum, çəyirdək və qabıqsız olmalıdır. Bəzən ha-
zır məhsulda yalnız xırda giləmeyvələrin toxumlarının deyil, həm-
çinin armud və heyva pürelərində daşlı toxumaların olmasına ica-
zə verilir. Pürenin dadı, iyi və rəngi təbii, hazırlandığı meyvə-gilə-
meyvəyə məxsus yaxşı bilinən olmalıdır.

Püre şüşə qablarda güclü işıqlanan anbarlarda saxlandıqda rən-
gi dəyişir. Hermetiklik pozulduqda mikrobioloji xarab olma, tənə-
kə bankaların və ya qapaqların lak örtüyü pozulduqda isə xüsusilə
də yüksək turşuluqlu püredə kimyəvi bombaj müşahidə olunur.

Xammalın məsarif norması. Meyvə və giləmeyvələrin texnoloji
məsarif norması və icazə verilən qalıq və itkilər cədvəldə verilir
(cədvəl 9.4).

239

Cədvəl 9.4
Sterilizə olunmuş meyvə-giləmeyvə püresi istehsalında

xammalın texnoloji məsarif norması

Xammalın növü Qalıq və
itkilər

1 ton püreyə
məsarif norması

Püredə quru
maddənin miqdarı

(refraktometrə görə),
%-lə az olmamaqla

Ərik 14 1163 13,0
Heyva 16 1191 11,0
Mərsin 14 1163 8,5
Albalı 18 1220 13,0
Cır mərsin 20 1250 8,5
Armud 13 1149 11,0
Böyürtkən 20 1250 10,0
Çiyələk 14 1163 8,5
Zoğal 27 1370 13,0
Quş üzümü (mərcanı) 15 1176 8,5
Firəng üzümü 20 1250 11,0
Moruq 20 1250 10,0
Şaftalı 17 1205 12,0
Gavalı 14 1163 12,0
Qaragilə 20 1250 8,5
Qara qarağat 20 1250 12,0
Alma 12 1136 11,0

Cədvəldə hazır məhsulda quru maddənin lazım olan miqdarı da
göstərilir.

Meyvə pastası, püreni şəkər əlavə etmədən, quru maddələrinin
miqdarı 18,25 və ya 30%-ə çatıncaya qədər qaynadıb qatılaşdır-
maqla alınan məhsula deyilir.

Pastanı mexaniki qarışdırıcıları olan iki gövdəli qazanlarda və ya
vakuum-aparatlarda bişirirlər. Bişirmə aparatları qeyd etdiyimiz ki-
mi məhsulu qarışdırmaq üçün qarışdırıcılarla təchiz olunmuşlar.
Əgər qarışdırma pis aparılarsa püre yana bilər. Vakuum aparatlarda
bişirmə daha yaxşı getməklə, pasta daha keyfiyyətli alınır.

Hazır məhsulun çıxımı püredə quru maddənin miqdarından ası-
lıdır. Ona görə də meyvə və giləmeyvəni daha yüksək quru mad-

240

dəyə malik optimal yetişkənlik dövründə yığmaq lazımdır. Hazır
məhsul isti halda bankaya doldurulur, ağzı bağlanır və 1000C tem-
peraturda sterilizə olunur. 25-30%-li quru maddəyə malik pastalar
kiçik tutumlu bankalara, 18%-li isə 3 litrlik butillərə doldurulur.

Meyvə sousları meyvə püresini şəkər ilə birlikdə qaynadıb qatı-
laşdırmaqla alınır. Əsasən ərik, heyva, armud, şaftalı, gavalı və alma
sousları hazırlanır. Sous hazırlamaq üçün istifadə olunan püre ikinci
dəfə deşiyinin diametri 0,75 mm-ə qədər olan ələkdən keçirilir.

Meyvə püresi vakuum-aparatlarda yaxud ikigövdəli mexaniki
qarışdırıcılı qazanlarda bişirilir. Püreyə əvvəlcədən narınlaşdırıl-
mış şəkər tozu (hər 100 kq püreyə 10-13 kq şəkər) vurulur. Əlavə
olunan şəkərin miqdarı püredə olan quru maddələrin miqdarından
asılıdır. Vakuum-aparat yaxud iki gövdəli qazanda püre və şəkər
möhkəm qarışdırılır və şəkər tamamilə həll olana qədər bişirilir.
Bu zaman hazır ərik sousunda ən azı 23%, qalanlarında 22% quru
maddə olmalıdır.

Souslar tutumu 1 litrə qədər olan şüşə yaxud laklanmış tənəkə
qablara doldurulur. İctimai iaşə müəssisələrinin xüsusi sifarişi ilə
3 litrə qədər qablara doldurmağa icazə verilir. Vakuum altında qa-
pağı bağlarkən sousun temperaturu ən azı 700C, vakuumsuz 850C
olmalıdır. Bankaları bağlamaq üçün laklanmış qapaqlardan istifa-
də olunur. Bankalar doldurulub ağzı bağlandıqdan sonra tez steri-
lizə olunur. Meyvə sousunun konsistensiyası püre kimidir. Tərki-
bində qida maddələrinin miqdarı və su xeyli çox olduğundan,
meyvə sousu mikroorqanizmlərin inkişafı üçün əlverişli mühitdir.
Ona görə də sous hazırlanmasında bütün əməliyyatlar cəld və lazı-
mi sanitar tələblərinə ciddi əməl edilməklə yerinə yetirilməlidir.

Meyvə souslarının keyfiyyətinə verilən əsas tələblər bunlardır:
xarici görünüşünə və konsistensiyasına görə souslar bircinsli ol-
malı, tərkibində toxum və meyvə-giləmeyvənin bərk qarışıqları
olmamalıdır. Sousun üst təbəqəsinin bir qədər tutqunlaşmasına
icazə verilir. Sousun dadı, iyi və rəngi hazrlandığı meyvə və gilə-
meyvə üçün səciyyəvi olmalıdır. Məsələn, alma sousunun rəngi
qırmızı yaxud sarı çalarlı açıq, gavalı açıq-yaşıldan tünd-bənövşə-
yi rəngə qədər ola bilər.

241

Qatılaşdırılmış meyvə sousu təzə, yaxud sterilizə olunmuş ərik,
gavalı və alma püresindən və ya alma, mərsin yaxud gavalı püre-
lərinin qarışığından hazırlanır. Hazırlamaq üçün püre müəyyən
miqdar quru maddələrə malik olmalıdır: alma və gavalı ən azı
10%, ərik 12%, icazə verilən minimum ümumi turşuluq alma pü-
resində 0,7%, ərik və gavalıda 0,9% olmalıdır.

Püre bişirilmədən əvvəl deşiklərinin diametri 0,75 mm olan
ələkdən keçirilib, qazanlarda yaxud vakuum aparatlarda şəkər to-
zu ilə möhkəm qarışdırılır. Ərik və alma qatı sousu üçün şəkər pü-
renin kütləsində 18%, gavalı, gavalı-alma üçün isə 20% götürülür.
Pürenin bişirilməsi ərik, alma və gavalı-alma qatılaşdırılmış sous-
larında 30%, gavalıda 35% quru maddəyə qədər aparılır.

Qatılaşdırılmış meyvə sousuna spesifik ətir vermək üçün ona
az miqdar müxtəlif ədviyyatlar əlavə olunur. Bu vaxt ədviyyat xır-
da doğranır və püre lazımi qədər bişdikdən sonra ona əlavə olu-
nur. Əgər ədviyyatlar qaynar püreyə əlavə olunarsa, onda ətir
maddələrinin itkisi çox olur.

Ədviyyat əlavə olunduqdan sonra bütün kütlə yaxşı qarışdırılır,
şüşə banka yaxud butulkalara doldurulur. Yalnız ictimai iaşə üçün
3 litrlik butillərə doldurma aparılır. Doldurma isti şəkildə 800C-
dən aşağı olmayan temperaturda aparılır. Bankaların ağzı vaku-
um-bağlayıcı aparatlarda 48 kPa qalıq təzyiqdə (400 mm civə sü-
tunu) bağlanır. Məhsul avtoklavda 1000C temperatur və 118 kPa
(1,2 at) təzyiqdə sterilizə olunur.

9.7. Üzüm əsasında hazırlanan qənnadı məhsulları

9.7.1. Sucuq və çuçxela istehsalı

Ölkəmizin ərzaq ticarətində əmtəə mübadiləsinin müəyyən his-

səsini müxtəlif şirniyyat məhsulları təşkil edir. Onların şirinliyinin
yüksəldilməsi əlavə kalori yaradır və müxtəlif xroniki xəstəliklə-
rin yaranmasına səbəb olur. Yuxarıda da qeyd olunduğu kimi, bu
məqsədlə son illər qənnadı məmulatlarının kaloriliyinin azaldıl-
ması istiqamətində tədqiqatlar aparılmaqdadır.

242

Bu, şəkərin müxtəlif şirinləşdirici maddələrlə əvəz edilməsi,
yağların miqdarının azaldılması, müxtəlif maddələrin əlavə olun-
ması və s ilə həyata keçirilir. Məhsulun kaloriliyini azaldıb, eyni
zamanda vitaminlərin, mikroelementlərin və bioloji baxımdan də-
yərli digər maddələrin miqdarını yüksəldən, meyvə-giləmeyvə
xammalının böyük rol oynadığı məlum olmuşdur.

Müxtəlif meyvə-giləmeyvə xammalı arasında, qənnadı sənaye-
sində istifadə baxımından ən əsas yerlərdən birini üzüm tutur.
Üzümdən əvvəllər ancaq qurudulmuş şəkildə (kişmiş, mövüc) isti-
fadə olunurdu. Lakin son illərdə üzümdən yeni qənnadı məhsulları
istehsalı tətbiq sahəsi tapmışdır.

Çox qədimlərdən bəzi ölkələrdə (Azərbaycan, Gürcüstan) ha-
zırlanan məşhur qənnadı məmulatlarından biri də uzunsov konfet-
şəkilli məhsullardır.

Respublikamızda hazırlanan belə şirniyyat növü sucuq adlanır.
Məlum olduğuna görə sucuq şərq ölkələrində yaşayan xalqların
şirniyyat məhsuludur. Sucuğu qatı üzüm şirəsi üzərinə un, yunan
qozu , fındıq, badam ləpəsi və kişmiş əlavə edərək hazırlayırlar.

Dövrünün məşhur alimlərindən sayılan alman səyyahı Adam
Oleari 1636-cı ildə Azərbaycana səyahətə gələrək Səfəvilər dövlə-
tini təsvir etmiş və üzüm bitkisi haqqinda ayrıca bölmə yazmışdır.
Ondan belə məlum olur ki, əla üzüm sortlarından doşab adında şi-
rə hazırlanır. Doşab üçün üzüm şirəsi qaynadılaraq 1/6-nə qədər
qatılaşdırılır, həmin şirəyə azacıq sirkə əlavə etdikdə ləzzətli içki
alınır. “Doşabı bəzən o qədər qatı bişirirlər ki, onu ancaq kəsmək
olar. Səfərə çıxanlar doşabı qurudur və özləri ilə yola götürürlər.
Lazım gəldikdə suda həll edib içirlər” Adam Olearinin göstərmə-
sinə görə o vaxtlar Təbriz şəhərində doşabdan xüsusi şirniyyat
“halva” hazırlanırdı. Halva üçün doşaba ovulmuş badam ləpəsi,
buğda unu və qoz ləpəsi qataraq torbalara doldururlar. Bu şirniy-
yat bərk olduğundan qışda onu qiyməkeş və yaxud balta ilə doğra-
yırlar. Elə bu cür “xəmirdən” kolbasaya bənzər uzunsov formalı
konfetlər hazırlayırlar ki, buna sucuq deyilir. Sucuğun ortasından
kətan sapına bənzər pambıq sap keçirirlər ki, bütün konfet də bu
sapın üzərində dayanır.

243

Indi sucuq xalq arasında aşağıdakı üsullarla hazırlanır. Üzüm
şirəsi qaynadılaraq qatılaşdırılır və üzərinə 0,2-0,4 kq/l hesabı ilə
qarışdırmaqla keyfiyyətli un tökülüb bişirilir. Qazandakı qatı şirə
içərisinə qabığı təmizlənmiş və 50 sm-ə qədər uzunluğunda möh-
kəm sapa keçirilmiş meyvə ləpələri bir neçə dəfə batırılıb çıxarılır,
qurudulması üçün açıq havada soyudularaq asılır. Yaxşı quruması
üçün 30-450C temperatur tələb olunur. Ələ yapışmadıqda quruma-
sı qurtarmış hesab edilir. Hazır sucuq təmiz kağıza bükülərək sax-
lanır və yaxud satışa göndərilir.

Gürcüstanda sucuğa çuçxela (çerçxela) deyilir. Gürcü çuçxelası
qatılaşdırılmış üzüm şirəsindən hazırlanmaqla, özünü həddindən
yüksək qidalılıq keyfiyyətinə malik yeyinti məhsulu kimi göstərir.
Gürcü çuçxelasının yüksək qidalılıq xassəsi, onun tərkibində çoxlu
miqdarda (tərkibinin 31,1-51,7%-li) asan mənimsənilən şəkərlərin –
qlükoza və fruktozanın olması ilə izah olunur. Bundan başqa 1,07-
2,04- ə qədər şərab, alma və orqanizmə lazım olan digər turşulara,
az miqdar duzlara və həmçinin azot, aşı maddələri və vitaminlərə
malik olur. O, həmdə yüksək kaloriliyi ilə xarakterizə olunur. Çuç-
xelanın kaloriliyinin digər növ yeyinti məhsulları ilə müqayisəsi
göstərir ki, bir kiloqram alma 400, armud 560, üzüm giləsinin ləti –
900, üzüm şirəsi – 900, qurudulmuş üzüm (kişmiş) 325 kalori ver-
diyi halda, çuçxelanın bir kiloqramı 318-496 kalori verir.

Çuçxela üzüm şirəsi, yunan qozu, fındıq yaxud badam və un-
dan hazırlanır. Çuçxelanın qida dəyəri bir də ona görə yüksək olur
ki, yunan qozu da həmçinin bir sıra yüksək qidalı maddələrə ma-
likdir. Onda 45,5-77% yağlar, 8,78-18,9% azotsuz ekstrakt mad-
dələri, 2,49-7,58% sellüloza, 1,4-2,3% kül maddələri və yalnız
3,3-5,7% -i su olur. Bu qozlar həmçinin C vitamini ilə zəngin
olub, bir qədər az B və A vitaminlərinə malik olur. Fındığın tərki-
bi belədir: yağlar – 60,43%, azot maddələri 19,8%, sellüloza –
3,17% və kül – 2,43%.

Gürcüstanda Çuçxela hazırlamaq üçün Buera, Mxarqrceli, Ki-
şuri, Badaqi, Rkasiteli və çoxlu miqdar ekstrakt maddələri – kar-
bohidratlar, üzvi turşular və vitaminlər toplayan digər qiymətli

244

sortlardan istifadə olunur. Bu sortlar həmçinin lət və qabığın kifa-
yət qədər sıxlığı ilə xarakterizə olunurlar. Heç də bütün sortlar
çuçxela hazırlamaq üçün eyni dərəcədə yararlı deyildir. Hazırda
Gürcüstanda onları almaq üçün ağ üzüm sortları Rkasiteli, Çinuri,
Solikouri, Kraxuana və başqalarından istifadə edilir.

Şirə almaq üçün üzümün ilkin emalı ağ süfrə şərablarında oldu-
ğu kimi aparılır. Belə ki, gilələr daraqdan ayrılıb, əzilir və böyük
həcmdə spirtsiz şirə hazırlamaq üçün sıxıcıya daxil edilir. Bu
əməliyyata daha çox uyğun gələn hidravlik sıxıcıdır.

Mərkəzdənqaçma qüvvəsi ilə işləyən sıxıcıların ytüksək məh-
suldarlığa malik olmasına baxmayaraq, onlardan çuçxela və spirt-
siz içkilər istehsalı üçün istifadə etmək məqsədə uyğun deyildir.
Belə ki, bu sıxıcılar, şirəni həddindən artıq dəmir və aşı – ekstrakt
maddələrlə zənginləşdirir. Sıxıcıdan şirə çıkdürülməyə verilir və
bu zaman asılqan halda olan hissəciklər – pektin maddələri, zülal-
lar və başqa maddələr çökürlər. Çökdürülmüş şirə çuçxela hazırla-
maq üçün istifadə oluna bilər.

Kustar halında şirə alınan zaman çökdürülməyə qoyulmur, çün-
ki qızdırma prosesində o yenidən bulanır və sonra onun duruldul-
ması lazım gəlir. Sənaye prosesləri kristal şəffaflıqda və sabitlikdə
şirə verməlidir, lakin bu mürəkkəb və həddindən baha texniki
üsullar və uyğun avadanlıqlar tələb edir.

Gürcüstanda çuçxela müxtəlif üsullarla hazırlanır: kaxetiya,
kartaliniya, imeretiya, minqreliya, raça – leçxumiya, abxaziya və
quriya (Q.İ.Beridze, 1965).

Bu zaman tətbiq olunan texnoloji üsullar bir-birindən fərqlənir.
Bu fərq alınan məhsulun keyfiyyətində də özünü əks etdirir.

Kaxet üsulu: Kaxetiyada çuçxela alınmasına hazırlıq üzüm yı-
ğımına xeyli qalımış aparılır. Iri (Yunan) və xırda (fındıq) qoz
meyvələri, badam içi, ərik və şaftalı hazırlanır. Bu məqsədlə bütün
istifadə olunan materiallar günəş altında qurudulur və sonra təmiz-
lənir. Kaxetiyada əsasən yunan qozundan istifadə olunur. Qozun
içi dörd yerə bölünür və uzunluğu 25-35 sm olan sapa sarılır.
Qeyd etmək lazımdır ki, istər badam, istərsə də ərik və s meyvələ-

245

rin çəyirdəklərini çıxarmaq üçün, onları suda saxlamaq və sonra
şərbətdə yüngülcə bişirmək lazımdır.

Çuçxela hazırladıqda içlik qoz, badam və s. meyvələrdən istifa-
də ediməklə bərabər həmçinin qurudulmuş üzümdən (kişmiş) də
istifadə olunur. Bunun üçün iki qat uzunluğa malik (50-60 sm) sap
götürülür və ona iki-iki üzüm giləsi sarınır. Sonra sarınmış gilələr,
“torne”də (çörək bişirmək üçün gürcü gil peçi) qurudulur.

Üzüm şirəsinin hazırlanması. Keyfiyyətli məhsul üçün üzüm
şirəsinin yüksək şəkərli, aşı-ekstrakt maddələrlə daha zəngin olan
sonuncu hissəsi götürülür. Şirə iri mis qazanlara yerləşdirilir və
alovda 30 dəqiqə müddətinə qaynadılır. Sonra 12-24 saat müddə-
tində çökdürülməyə qoyulur. Durulmuş şirə ehtiyyatla başqa qaza-
na, yaxud gil qablara köçürülür və parçadan keçirilməklə süzülür.
Bu qaydada hazırlanmış qatı üzüm şirəsi (badaqi) mis qazana kö-
çürülür və zəif odda qaynadılır. Qaynama zamanı yaranan köpük
kənar edilir. Şirə yanmasın deyə qazanın altına iki qat dəmir lövhə
əlavə edilir.

Bu yolla hazırlanmış şirə 36-40% şəkərə malik olmalıdır. Şirə-
nin turşuluğu 15 q/l-dən çox olarsa, ona neytrallaşdırmaq üçün tə-
başir vurulur. Neytrallaşdırıcı toz şirəyə tamamilə qarışmaq şərtilə
tədricən vurulur. Sonra qatı üzüm şirəsi (“badaqi”) 5-6 saat çök-
dürülməyə qoyulur və bu müddət keçdikdən sonra, ehtiyatla başqa
qaba köçürülür.

Çuçxela üçün unun hazırlanması. Kaxetiya çuçxelası hazırla-
dıqda mütləq ona zərif üyüdülmüş buğda unu vurulmalıdır. Qa-
baqcadan təmizlənmiş buğda tozunu kənar etmək məqsədilə soyuq
su ilə yuyulur və günəş altında qurudulur. Yalnız bundan sonra
buğda üyüdülməyə verilir.

“Tatar”ın hazırlanması. 35-40% şəkərlikdə və 10-15 q/l titr-
ləşən turşuluqda hazırlanmış qatı üzüm şirəsi “badaqi” möhkəm
yuyulmuş lehimli mis qazanlara tökülüb, 300C-ə qədər qızdırılır
və tədricən qarışdırmaqla üzərinə un əlavə olunur. Od tədricən
gücləndirilir və yanmanın qarşısını almaq üçün ağac qaşıqla qarış-
dırılır.

246

“Tatar”ın hazır olmasını çuçxela üçün hazır olan bir, yaxud iki
ədəd içlikli sapın ona salınması ilə bilmək olur. Əgər bişirilmiş
üzüm şirəsi hazırlanan bütün partiyanı tam əhatə etməyə başlayır-
sa bu onun hazır olduğunu göstərir. “Tatar”ın içlikli sapı tam əhatə
etdikdən sonra, sapın uc hissəsindəki ilgəklə qabaqcadan qurutmaq
üçün hazırlanmış dayaqdan 2-3 saat müddətində asılır. Çuçxelanın
içliyini əhatə edən qatı üzüm şirəsinin qalınlığı 1,5-2,0 sm olmalı-
dır. Bir qədər qurumuş çuçxela yenidən şirəyə salınır və sonra 15-
17 gün qurudulur. Qurudulmuş çuçxela götürülür və yeşiklərə dü-
zülür. Bu vəziyyətdə çuçxela quru və temperaturu 15-180C-dən
yüksək olmayan soyuq binalarda saxlanır. Bu şəraitdə çuçxelanın
şəkərləşməsi getməklə onda şokoladı xatırladan dad yaranır.

Çuçxelanın saxlanma prosesi 2-3 ay davam etməlidir. Saxlanma
zamanı kiflənmədən qorumaq üçün hər 10 gündən bir çuçxelanı
yoxlamaq lazımdır. Kif müşahidə olunarsa çuçxela çıxarılıb, qurut-
maq üçün günəş altında sərilir və sonra yenidən yeşiklərə düzülür.

İmeretiya üsulu: bu üsulla çuçxela hazırlamaq üçün sənaye
sortlarından (kraxuna, Solikouri) alınmış üzüm şirəsi götürülür və
durultmaq üçün gil qablara tökülür. Bu çox vaxt sulfid anhidridi
tətbiq etməklə aparılır. Durulduqdan sonra şirə ehtiyatla mis qa-
zanlara keçirilir, qaynayana qədər qızdırılır, köpük kənar edilir,
qazan odun üstündən götürülür və temperaturun 40-500C-yə düş-
məsinə imkan verilir. Sonra 16 kq şirəyə 2-2,1 kq hesabı ilə qarğı-
dalı, yaxud buğda unu əlavə olunub möhkəm qarışdırmaqla, 1-1,5
saat zəif odda bişirilir. Qarışdırma yanmanın qarşısını almaq üçün
lazımdır. Odun üstündən götürmədən kütləyə, sapa dolanmış əsasən
fındıq, qurudulmuş üzüm giləsi, (“çamiçi”) yaxud qurudulmuş
meyvə salınır. Təkrar batırılma 3 dəfə aparılır. Sonra çuçxela günəş
altında asılaraq qurudulur. Bu qurutma yaxşı havada 8-10 gün da-
vam edir. Çuçxelanı qurudub, təmiz və quru binalarda saxlayırlar.

Imeretiyada çuçxelanın içliyi əsasən fındıqdan hazırlanırdı. Qa-
bığını kənar etmək məqsədilə fındıq gil qazanlarda (“ketsi”) zəif
od üstündə qurudulur. Sonra qabıq kənar olunur. Əgər fındıq ye-
tişməmişsə onda qabığı kənar etmək üçün onu 1-1,5 saat isti suda

247

saxlayırlar. Sonra onları günəş altında 2-3 gün qurudurlar. Içlik
üçün hazır material uzunluğu 70 sm olan sapa düzülür. Bu zaman
sapın 50 sm uzunluğuna qozun düzülməsi aparılır və qalan 20 sm
çuçxelanı asmaq üçün ilgəyin düzəldilməsinə sərf olunur. Imereti-
ya çuçxelası daha zərif, az şəkərli və turş olur. Kaxetiyada çuçxe-
lanı daha qalın hazırlayırlar. Belə ki, orada “tatar” daha qatı ol-
maqla, çuçxela ona iki dəfə batırılır.

Kartaliya üsulu. Burada çuçxela hazırlamaq üçün üzüm şirəsi,
çəhrayı rəng və maye balın mütəhərrikliyi yaranana qədər qaynadı-
lır. Zəif odda qaynatma zamanı yaranan köpük kənar olunur və ona
turşuları neytrallaşdırmaq üçün mərmər yaxud təbaşir tozu əlavə
olunur. Qaynatdıqdan sonra şirə oddan götürülür və sakit qoyulur.
Bu zaman üzümün həll olmayan hissəcikləri qabın dibinə çökür.

Bişirilib buxarlandırıldıqdan sonra qalan kütlə “badaqi” adlanır
və tünd-çəhrayı rəngə malik olur. Bu yolla hazırlanmış üzüm şirə-
si - “badaqi” mis qazana tökülüb, yanmasın deyə daimi qarışdır-
maqla 300C temperatura qədər qızdırılır və üzərinə zərif üyüdül-
müş buğda unu əlavə olunur. Qalan texnoloji proseslər Kaxet çuç-
xelasında olduğu kimidir. Fərqli cəhət ondan ibarətdir ki, burada
“tatari”yə batırılma bir dəfə aparılır. Kartlidə çuçxela əsasən yu-
nan qozu və qurudulmuş üzüm giləsindən (“çamiçi”) hazırlanır.

Quriya üsulu. Burada çuçxela hazırlamaq üçün əsasən ağ
üzüm sortlarından öz axımı ilə alınan şirədən istifadə edilir. Qır-
mızı sortlar “ağ üsulla” emal olunur.

Alınmış üzüm şirəsi, zülalı pıxtalaşdırmaq üçün qaynayana qə-
dər qızdırılır, soyudulur, filtrdən keçirilir, xüsusi böyük mis qa-
zanlara doldurulur və qaynadılır. Yaranan köpük kənar olunur.
Köpük kənar olunarkən od azaldılır. Qaynatma 1-2 saat davam
edir. Sonra qazan oddan götürülüb soyudulur və buxarlanıb qatı-
laşmış kütləyə zərif üyünmüş qarğıdalı unu əlavə olunur. Istifadə
olunan un köhnə məhsuldan olmalıdır. Unun miqdarını düzgün tə-
yin etmək üçün çuçxela əvvəlcə kiçik həcmdə hazırlanmalıdır.
Sonra un böyük qazanda hazırlanmaqla, ona xüsusi diqqət yetiri-
lir. Un əlavə olunduqca, qazanın altı əvvəlcə zəiflədilib, sonra ye-

248

nidən gücləndirilir. Bu vaxt yanmasın deyə qazan daima ağac qa-
şıqla qarışdırılır. Qaynama bütün kütlənin tünd-çəhrayı rəng alma-
sına qədər davam etdirilir. Bu adətən qaynamanın 20-30 dəqiqəlik
müddətində başlanır.

Qatılaşmış kütlənin hazır olması un dadının itməsi ilə bilinir.
Əgər kütlə kifayət qatılıqdadırsa, onda sap qozla, yaxud başqa iç-
liklə birinci batırılmadan sonra qurutmaq üçün asılır. Çuçxelaya
yumşaqlıq vermək üçün qaynayan şirəyə bal əlavə olunur. Gür-
cüstanda çuçxela hazırlamaq üçün lazım olan materialları üzüm
yığımına qədər hazırlayırlar.

Burada içlik rolunu yunan qozu, fındıq, qurudulmuş meyvələr
və həmçinin balqabaq toxumu oynayır. Material diqqətlə sortlaş-
dırılır. Çuçxelaya gözəl forma vermək üçün fındığın məşhur sort-
larından istifadə olunur. Fındığın əvvəlcədən emalı imeretiyada
olduğu kimi aparılır.

Quriya çuçxelasının uzunluğu 40 sm-dən 1 metrə qədər olur.
Raça – leçxum üsulu. Burada çuçxela əsasən fındıq, yunan

qozu, qurudulmuş meyvələr, çamiçi və qabaq toxumundan hazır-
lanır. Çuçxela hazırlamaq üçün Aleksandrouli, Solikouri, Suluxid-
zis – Tetra, Usaxelouri və Ocaleşi sortlarından alınan üzüm şirə-
sindən istifadə olunur. Üzüm şirəsi həcminin ¾-ü qalana qədər
qaynadılır. Sonra şirə soyudulur, filtrdən keçirilir və təmiz “bada-
qi” yenidən qazana tökülüb qaynadılır. Sonra möhkəm qarışdır-
maqla təmiz buğda unu əlavə olunur. Qaynatma kütlədə olan un
dadının itməsinə qədər davam qtdirilir. Çuçxelanın “badaqi”yə ba-
tırılması bir dəfə aparılır. Paça – leçxumidə, çuçxela hazırlamaq
üçün istifadə olunan kütlə imeretiya və quriyaya nisbətən daha qa-
tı olur. Sonra onların hazırlanması digər üsullarda olduğu kimi
aparılır. 1 kq təmizlənmiş yunan qozundan 25 ədəd, 1 kq fındıq-
dan isə 17-18 ədəd çuçxela hazırlanır. 25 ədəd çuçxela üçün 4-5
litr üzüm şirəsi və 1 kq un tələb olunur.

Yekunlaşdıraraq qeyd etmək lazımdır ki, müxtəlif üsullarla ha-
zırlanmış gürcü çuçxelası olduqca rəngarəng dad keyfiyyətinə ma-
likdir. Belə ki, kaxet çuçxelası daha dolğun, yumşaq və şirin olub,

249

turşaşirin dada malik olur. Kartliya daha zərif, yumşaq turşaşirin-
dir. Imeretiya da həmçinin dadlı və qidalıdır.

Yaxın vaxtlara qədər çuçxela ev şəraitində yarım kustar üsulla
xırda sexlərdə hazırlanırdı. Indi şirniyyat və şərabçılıq sənayesin-
də ixtisaslaşdırılmış iri sexlərin yaradılması istiqamətində işlər
aparılmaqdadır.

9.7.2. Üzümdən digər məhsullar istehsalı

Hazırda üzümdən digər qənnadı məhsulları da hazırlanmaqda-

dır. Gürcüstanda hazırlanan belə məhsullardan biri Tkbili kverdir.
O, da həmçinin üzüm şirəsini unla qaynatmaqla, içliksiz, düzbu-
caqlı nazik təbəqə şəklində 150×85 sm ölçüdə və 2 mm-ə qədər
qalınlıqda hazırlanır. Hazırlamaq üçün üzüm şirəsi quru maddənin
miqdarı 22% olana qədər buxarlandırılır, sonra daim qarışdırıl-
maqla üzərinə qarğıdalı unu əlavə olunur. Həmin məhsul quru
maddənin miqdarı 27% olana qədər buxarlandırılır. Isti kütlə na-
zik təbəqə şəklində sərilir və adi temperaturda 4-5 gün və yaxud
quruducu kameralarda 40-450C temperaturda 3-4 gün müddətində
qurudulur. Qurumuş məhsulun səthi hamar, bircinsli, rəngi- qızılı
sarıdan açıq çəhrayıya qədər dəyişən olmalıdır. Hazır Tkbili kveri
təbəqələri rulon şəklində bükülür və çəkilərək verilir.

Üzümdən hazırlanan digər məhsullar üzüm mustenistsası, Pela-
muişi və sairədir.

Üzüm mustenistsası. Nişasta yaxud buğda unu ilə üzüm şirəsi-
nin qaynadılması ilə hazırlanır. Içliyi təmizlənmiş və 30-40 sm
uzunluğa malik sapa dolanmış qozdan ibarət olur. Sap qoz ilə bir
neçə dəfə qaynadılmış şirəyə batırılır və o vaxta qədər qurudulur
ki, hər bir nüvənin diametriu 4 sm-i ötməsin. Qurudulmuş hazır
məhsul nişasta ilə tozlandırılır.

Pelamuşi, xoşa gələn turşa şirin dada malik desert məhsul olub,
özünü üzüm şirəsində qovrulmuş qarğıdalı unundan ibarət xəşilə
oxşar kütlə kimi göstərir. Üzüm şirəsi quru maddənin miqdarı
30% olana qədər buxarlandılrılır və qaynar şirəyə qarğıdalı unun-

250

dan hazırlanmış kütlə salınaraq, buxarlanma prosesi yenə 15-20
dəqiqə davam etdirilir. Bişirmənin sonunda qırmızı rəngləyici əla-
və etmək olar. Hazır məhsul yarımsteril stəkanlara doldurulmuş
şəkildə buraxılır. Onun saxlanma müddəti 48 saatdır.

Üzümdən şirniyyat məhsulları hazırlayan ixtisaslaşmış müəssi-
sələrdə şokoladda spirtləşdirilmiş üzüm böyük şöhrət qazanmışdır.
Hazırlamaq üçün gilələr daraqdan ayrılır, spirtlənir, pomada ilə
gözcüklənir. Spirtləmək üçün adətən şəkər şərbəti ilə spirtin qarı-
şığından istifadə edilir. Bununla bərabər şəkər əvəzinə baldan,
spirt əvəzinə isə rom yaxud cövhərdən istifadə olunan resept də
məlumdur. Şokoladda üzüm konfeti istehsalının təkmilləşdirilməsi
üzrə Moldovada “Bukuriya” qənnadı birliyində meyvə və üzümü
spirtləmək üçün həcmi 50 m3 olan paslanmayan qablardan ibarət
üç texnoloji xətt qurulmuşdur.

Spirtləmək üçün isə şərbət hazırlanmasının yeni üsulu təklif
olunmuşdur. Bu, şərbətin reseptində spirtin miqdarı azaldılmış və
yeni komponenet kimi ekstrakt maddələri əlavə olunmuşdur.

Üzüm şirəsindən unlu qənnadı məhsullar istehsalında istifadə
yaxşı nəticə vermişdir. Bakı biskvit fabriki və Moldova “bukuri-
ya” qənnadı birliyi üzüm şirəsindən istifadə etməklə yeni şirniyyat
məhsullarının (“üzüm buketi”) reseptini hazırlamışlar.

Fransada Şampan peçenyesinin yeni resepti hazırlanmışdır.
Onun fərqləndirici cəhəti tərkibinə üzüm şərabı daxil olmasındadır.

Hazırda üzüm şirəsi əsasında müxtəlif qidalı yemlərin hazırlan-
ması istiqamətində də işlər aparılmaqdadır. Italiyada üzüm şirəsi-
nin kobud aşqarlarla qarışdırır, qurudapar formalaşdırır və yüksək
kalorili, qida baxımından zəngin məhsul alırlar. Bu zaman üzüm
şirəsi təzə, sulfitləşdirilmiş və qatılaşdırılmış şəkildə (30% şəkərli-
yə qədər) istifadə olunur. Aşqar kimi dənli bitkilərin gövdəsindən,
jmıxdan, üzüm toxumunun unundan istifadə olunur. Bu məhsul
yüksək enerji dəyərinə - 1 qrama 300-330 kkal dəyərə malik olur.
Saxlanmada yaxşı qalması müşahidə olunmuşdur. Südçülük səna-
yesində də üzüm məhsullarından, xüsusilə də müxtəlif konser-
vantlardan istifadə olunması perspektivli sayılır.

251

9.7.3. Bəzi üzüm məhsullarının dad və enerji dəyəri

Məhsulun enerji dəyəri tərkibində olan sulu karbonların, yağların

və zülalların miqdarı ilə müəyyən olunur. Bu maddələrin miqdarına
görə üzüm, digər meyvə-giləmeyvələr arasında başlıca yerlərdən bi-
rini tutur. 100 q üzüm orta hesabla 0,72 q zülal, 6,5 q sulu karbon və
0,3 q yağlara malik olub, bu 75 kkal enerjiyə ekvivalentdir.

Üzümdə zülalların miqdarı, alma, armud, albalı və gavalıya
nisbətən 3 dəfə çoxdur. Tərkibində olan sulu karbonlara görə
üzüm yalnız banandan geri qalır.

Məhsulun bioloji dəyəri mineral duzlar, mikroelementlər, vita-
minlər, dad maddələri və digər fizioloji fəal birləşmələrlə müəy-
yən olunur.

Kalsium, kalium, dəmir, fosfor və maqneziumun yüksək miq-
darı üzümü mineral maddələrin yararlı toplusuna malik meyvələr
sırasına daxil edir. Orqanizmdə quruluş və qan yaradan material
kimi onun rolu əvəzsizdir. Üzümdə fizioloji proseslərin sürətlən-
dirici və nizamlayıcısı kimi qiymətli xüsusiyyətə malik mikroele-
mentlərdən - xrom, sink, vanadium, kobalt, nikel və rubidium da
tapılır. 1 kq üzümdə sutkalıq tələb olunma kalsiumun yarısı, fos-
fatlar, kalium və dəmirin 80%-i olmaqla mikroelementlərin miq-
darı sutkalıq tələbata uyğundur. Təzə üzüm vitaminlərlə də zən-
gindir. 1 kq üzümdə olan PP vitamini həmin vitaminə sutkalıq tə-
ləbatın 20%-i, B5 vitamininin 15-20%-i, pirodoksinin-33%, me-
zoinozitin-80%, C vitamininin 100%-i ödəyir.

Aşağıdakı cədvəldə təzə üzümdə olan əsas enerji komponentlə-
rinin miqdarı verilir (cədvəl 9.5).

 Cədvəl 9.5.
Üzümün enerji komponentləri

Komponentlərin adı Kütləyə görə %-lə Kkal/kq Kc/kq
Sulu karbonlar 18,0 738 2700
Lipidlər 0,3 28,2 114
Zülallar+amin turşular 0,6 31,8 90
Turşular 0,75 30, 8 112,5
Cəmi: 828,8 3016,5

252

1 kq üzümdən şirə çıxımı orta hesabla 75% (750 ml) təşkil edir.
Üzümün 25%-i 250 qr cecə şəklində qalır. Bu 250 qramda 1 kq
cecədə orta hesabla 70 q şəkər olması hesabı ilə 17, 5 q şəkər
olub, şirə alınmasında baş verən əsas itkini təşkil edir. Enerji
komponentlərinin uyğun dəyişməsi aşağıdakı cədvəldə verilir
(cədvəl 9.6).

 Cədvəl 9.6

Üzüm şirəsinin enerji komponentləri

Komponentlərin adı Kütlədə miqdarı,
q/750 ml

Kkal/750 ml Kc/750 ml

Sulu karbonlar 162,5 666,2 2437,5
Lipidlər
Zülallar+ amin turşular 0,9 1,77 -
Turşular 5,6 22,9 84
Cəmi: 690,9 2535,0

Beləliklə, üzümdən şirəyə keçdikdə enerji ehtiyatında itki

aşağıdakı kimi olur.

828,8-690,9=137,9 kkal/17%.

Vakuum altında qatılaşdırılmış şirə istehsalı prosesində,
şəkərin 5 qat qatılaşması baş verir. Lakin bu halda turşuların itkisi
orta hesabla 45% təşkil edir (cədvəl 9.7).

 Cədvəl 9.7

Vakuum şirəsinin enerji komponentləri

Komponentlərin adı Kütlədə miqdarı
1/150 ml

Kkal/150 ml Kc/150 ml

Sulu karbonlar 162,5 666,2 2437,5
Lipidlər
Zülallar+amin turşular 0,9 1,77 13,5
Turşular 3,1 12,7 46,5
Cəmi: 680,7 2497,5

253

Deməli, vakuum şirə istehsalında şəkər və turşu hesabına itki
pula çevirdikdə 1 kq üzümə 6,68 qəp., yaxud 1 tona 66,8 manat
28,5% təşkil edir.

Üzümdən vakuum şirəyə keçdikdə enerji ehtiyatının itkisi belə
olur:

828,8-680,7=148,1 kkal/18%.

Rektifikasiya olunmuş üzüm şirəsi, üzüm şəkəri istehsalında,

əvvəlcə turşuluq aşağı salınmalı və digər komponentlərdən
təmizlənmə aparılmalıdır. Avropa İqtisadi Birliyinin müəyyən
etməsinə görə belə şəkərin 1 kq-da turşuluq 1 qr-dan artıq
olmamalıdır. Duruldulmuş şirənin qatılaşdırılması təqribən 5 dəfə
aparılır (cədvəl 9.8).

 Cədvəl 9.8
Üzüm şəkərinin enerji komponentləri

Komponentlərin adı Kütlədə miqdarı

q/150 ml
Kkal/150 ml Kc/150 ml

Sulu karbonlar 162,5 666,2 2437,5
Lipidlər
Zülallar+amin turşular 0,9 1,77 13,5
Turşular 1,16 0,66 2,4
Cəmi: 668,63 2453,4

 Üzümdən üzüm şəkəri alındıqda enerji ehtiyatına aşağıdakı
itki olur:

828,2-668,63+ 160,2 kkal/19%.

Mövuc istehsalı prosesində, üzüm başlanğıcı kütləsinin 65-

70%-i itirir. Bu zaman 1 kq üzümdən 0,35-0,3 kq mövüc alın-
maqla təqribən 3 dəfə qatılaşma gedir (cədvəl 9.9).

254

Cədvəl 9.9
Mövücün enerji komponentləri

Komponentlərin adı Kütlədə miqdarı

q/333 q
Kkal/333 q Kc/333q

Sulu karbonlar 180 738 2700
Lipidlər 3 28,2 114
Zülallar+ amin turşular 6 31,8 90
Turşular 7,5 30,8 112,5
Cəmi: 828,8 3016,5

Üzüm giləsi yalnız tərkibində olan şəkər və turşuların miqdarı-
na görə deyil, az miqdarda tapılan digər komponentlərə görə də
qiymətlidir. Belə komponentlərə vitaminlər, mineral maddələr və
aminturşular aiddir. Üzüm emalı prosesində həmin birləşmələr
xeyli dəyişikliyə uğrayır və nəticədə onların itməsi baş verir.

Məlum olmuşdur ki, 1 kq üzüm şirəyə emal olunduqda 33-37%
“B” qrup vitaminlər, 32% “C” vitamini, 20-50% mineral maddə-
lər, 95% aminturşular (56% əvəz olunmaz) itir. Vakuum şirəsi
emal olunduqda isə 78-88% “B” qrup vitaminlər, 83% “C” vita-
mini, 37-89% mineral maddələr, 97% amin turşuların itkisi baş
verir. Üzümdən yeyinti məhsulları alınmasının mövcud texnoloji
sxemləri, cecənin ayrılması (25%), kimyəvi fiziki amillərdən isti-
fadə etməklə durultma və sabitləşdirmə ilə əlaqədar enerji və bio-
loji dəyərdə itkiyə səbəb olur. Belə ki, üzüm şirəsini bentonitlə iş-
lədikdə vitaminlər, həmçinin də zülal və pektin maddələrinin itkisi
getməklə, nəticədə yalnız onların qida dəyəri deyil, həm də dad
keyfiyyəti aşağı düşür.

Şirələrin sulfidləşdirilməsi - sulfidsizləşdirilməsi, orqanizmdə
sulu karbonların mənimsənilməsini sürətləndirən əsas “B” qrup
vitaminlərin parçalanmasına səbəb olur.

Yuxarıdakılardan göründüyü kimi, üzüm yalnız təzə halda qə-
bul olunduqda enerji və bioloji qiymətli maddələr maksimum isti-
fadə olunur. Buradan belə nəticəyə gəlmək olur ki, üzüm əsasında
yeyinti məhsulları istehsalının texnologiyası, gilənin bütün quru-

255

luş elementlərini saxlamaqla, onun tamamilə qalıqsız emalına
əsaslanmalıdır.

Üzümün qida və dad xüsusiyyəti ilə bərabər müalicəvi əhəmiy-
yəti də böyükdür. Üzüm şirəsindəki asan mənimsənilən qlükoza
və fruktoza ürək əzələsi üçün lazımdır. Bu oksigenin daha çox
mənimsənilməsinə və xəstəlik törədə biləcək bir sıra yoluxucu
bakteriyaları məhv etmək qabiliyyətinə malikdir. Şirənin üzvi tur-
şuları yoluxucu bakteriyaları məhv etməsinə görə qlükozadan da-
ha güclüdür. Onlar orqanizmdəki turşu-qələvi müvazinətinin nor-
mal saxlanmasına kömək edir.

Üzvi turşuların yaratdığı duzlar orqanizmdə yanaraq karbonat-
lar əmələ gətirir. Ona görə də üzüm şirəsi turş dada malik olsa da
fizioloji baxımdan qələviləşdirmə təsirli maddədir.

Üzümdə olan pektin maddələri pıxtalaşma qabiliyyətli olmaqla,
babasil xəstəliyi əleyhinə müalicəvi xassəyə malikdir.

Üzümün fizioloji və pəhriz təsirli olması uşaqlara, idmançılara
daha çox lazım olmaqla, xəstəlikdən sonra orqanizmin qüvvəsinin
bərpa edilməsində çox xeyirlidir.

256

ONUNCU FƏSİL

KONSERVLƏRİN KEYFİYYƏTİNİN
QİYMƏTLƏNDİRİLMƏSİ

10.1. Konservlərin xarab olma səbəbləri və onun növləri

Konservlər istehsal zamanı (sexdə) və anbarlarda saxlandıqda

xarab ola bilər. Sex çıxdaşının əsas növləri ağzı kip bağlanmamış
və ya artıq dərəcədə deformasiya etmiş (yəni normal şəklini dəyiş-
miş) bankalardır. Çıxdaş edilən bankaların ağzını açırlar. Daxilin-
dəki məhsul hələ sterilizə edilməmişsə, onu yeni qaba doldurub
ağzını bağlayır və sterilizə edirlər. Məhsulun pis keyfiyyətliliyi
sterilizədən sonra müəyyən edilmişsə, sterilizə prosesində qızdırı-
larkən məhsulun konsistensiyasının dəyişdiyini nəzərə alaraq, on-
dan meyvə püresi, tərəvəz püresi kimi konservlər hazırlamaq üçün
istifadə edirlər. Sexdə çıxdaş edilən bankaların konservi dərhal
emal edilməlidir ki, onda mikroorqanizmlər artıb çoxala bilməsin.
Çünki onlar məhsulu yararsız hala sala bilər.

Konserv bankalarının anbar çıxdaşının ən çox yayılmış növü
bombaj, yəni bankaların hər iki başının və ya bir başının qabarıb
şişməsidir. Bombaj çox vaxt məhsulun mikroorqanizmlər tərəfin-
dən parçalanmasında əmələ gələn qazların təsirindən baş verir.
Bombajın bu növünə mikrobioloji bombaj deyilir. O, qabın kipli-
yinin pozulması və sterilizə prosesinin düzgün aparılmaması nəti-
cəsində, habelə kifayət qədər təzə xammaldan istifadə edilmədik-
də, məhsulun emalı istehsalatda çox ləngidikdə və ya işin sanitari-
ya rejimi pozulduqda baş verir.

Bundan əlavə kimyəvi və ya hidrogen bombajı da ola bilər. Be-
lə bombaj növü konserv yığılan tənəkənin korroziyası nəticəsində
baş verir. Belə hallarda metal (qalay və ya dəmir) məhlula keəçə-
rək hidrogen çıxarır. Əmələ gələn hidrogen qazı bankanın qabarıb
şişməsinə səbəb olur.

Bombajlı bankalarda mikroorqanizmlərin buraxdığı toksinlər,

257

habelə zülali maddələrin parçalanması nəticəsində əmələ gələn zə-
hərli məhsullar ola bilər. Kimyəvi bombajda məhsulda insanın səh-
həti üçün təhlükəli ola biləcək miqdarda ağır metalların duzları top-
lanır. Buna görə də bombajlı bankalardan çıxarılan məhsullar bir
qayda olaraq məhv edilməli və ya onlardan bir qida kimi deyil, an-
caq texniki məqsədlər üçün istifadə olunmalıdır. Yalnız bəzi hallar-
da səhiyyə müəssisələrinin xüsusi icazəsi ilə kimyəvi bombaj ban-
kalarından boşaldılan məhsuldan qida üçün istifadə etmək olar.

Bombajın bir növü də fiziki bombajdır. O, çox vaxt müvəqqəti
xarakter daşıyır. Sterilizə zamanı əmələ gələn fiziki bombaj nor-
mal sayılır. Məhsulun donması və ya bankanın həddindən artıq
doldurulması nəticəsində əmələ gələn fiziki bombaj arzu edilməz-
dir. Lakin bu hallarda da bankanın kipliyi pozulmamışsa, onun da-
xilindəki məhsul qida üçün yarayır.

Anbarda saxlanma zamanı üzə çıxarılan aşağıdakı çıxdaş növ-
ləri də qeyd edilməlidir:

a) sterilizədən sonra düzgün soyudulmaması və ya hazır məh-
sulun rütubətli anbarlarda saxlanması nəticəsində üzərində pas
əmələ gəlmiş bankalar;

b) kipliyi pozulmuş yerlərdən sızan bankalar;
v) düzgün qablaşdırılmaması nəticəsində və ya bankanın kipli-

yinin pozulması ilə əlaqədar olaraq, çəkisi normal dərəcədən yün-
gül olan bankalar;

q) başları içəriyə basıldıqda səs çıxaran (şax-şaxlı) bankalar.
İçəriyə basıldıqda başları səs çıxaran bankalar xarici görünüşcə

bombajlı bankalara oxşayır, lakin əl ilə azca basdıqda bankaların
başları öz normal yerini tutur, əli çəkdikdə onlar yenə də şişir.
Bankaların başının qabarması çox vaxt ondan irəli gəlir ki, məhsu-
lu qablara, konservlərin saxlandığı temperaturdan çox aşağı tem-
peraturda doldururlar. Buna görə də bankada qalan hava genişlə-
nib, onun başlarının bir qədər şişməsinə səbəb olur. Belə konserv-
lər qida üçün yararlı olsa da bankaların xarici görünüşü baxımın-
dan cəlbedici olmur.

Səthi turşuma qaz əmələ gətirməyən termofil bakteriyalarının
inkişafı nəticəsində baş verir. Onlar konserv məhsuluna istehsalın

258

sanitar norma və qaydaları pozulduqda düşürlər. Onların həyat
fəaliyyəti nəticəsində məhsula turş dad verən süd turşusu əmələ
gəlir. Əsasən aşağı turşuluqlu konservlərdə (təbii tərəvəz, tərəvəz
şirələri, uşaq və pəhriz məqsədləri üçün) müşahidə olunur. Qida
üçün yararsızdır.

Qapağın batması şüşə bankaları sterilizə etdikdə daxildəki təz-
yiqə qarşı avtoklavda yaradılan təzyiqin artıq olması nəticəsində
baş verir. Əgər bankanın hermetikliyi pozulmamışsa konservlər
qida üçün yararlıdır.

Konservlərin üst səthində tutqunlaşma havası çıxarılmayan
bankalarda məhsulun üst boş hissəsində qalan hava oksigeni ilə 2-
3 sm qalınlığında, üst qatın oksidləşməsi baş verir. Açıq rəngə
malik konservlərdə (yunan qabağından kürü, nahar konservlərinin
bəzi növləri, uşaq və pəhriz üçün qidalar) bu proses baş verir. Belə
konservlər qida üçün yararlı olur.

Bankanın orta hissəsində tutqunlaşma konservlər çox tədri-
cən soyudulduqda baş verir. Tutqunlaşan hissəni ayıraraq, yerdə
qalan kütləni yemək üçün istifadə etmək olar.

Bankada olan bütün kütlənin tutqunlaşması açıq rəngli kon-
servlərin uzun müddət yüksək temperaturda sterilizəsi zamanı me-
lanoidinlər əmələ gəlməsi ilə əlaqədardır. Konservlərin 300S-dən
yüksək temperaturda saxlanmasında da tutqunlaşma əmələ gələ
bilir. Belə konservlər yeməyə yararlı olur.

Konservlərin üstündə qara xal metalla sulfit birləşmələrinin
qarşılıqlı təsirindən qalay sulfit yaxud dəmir sulfit hissəciklərinin
əmələ gəlməsi ilə əlaqədar olaraq meydana gəlir. Yaşıl noxudda,
nahar və digər konservlərdə təsadüf olunur. Yeməyə yararlıdır.

10.2. Konservlərin sterilizə və pasterizə edilməsi

Konservlər istehsalında əsas əməliyyat sterilizə, daha doğrusu

biokimvəvi proseslərin dayandırılması və mikqoorqanizmlərin
məhv edilməsi üçün isti işlən-mədir. Meyvə-tərəvəz konservlərini
müxtəlif temperaturlarda sterilizə etmək olar. Bu əsasən onların
turşuluğundan asılıdır. Turş məhsulları, əsasəndə şirəsində pH

259

4,5-dən az olanları 1000C yaxın temperaturda sterilizə etmək
kifayətdir. Belə temperaturda işləmə pasterizə adlanır. Turş
olmayan tərəvəzlərin sterilizəsi 110-1200C-də aparılır. Sterilizə
müddəti məhsulun konsistensiyasından, qabın tutumu və tipindən,
mikrooqranizmlərin yoluxma səviyyəsindən asılıdır.

Tapşırıq. Tədris laboratoriyasında və təcrübə dövründə kon-
serv müəssisəsində sterilizə və pasterizə texnikasını mənimsəmək.

Texnoloji təlimatlarda sterilizə şəraiti aşağıdakı formulla ifadə
olunur:

 ୅ି୆ିେ୲ p,

burada: A - temperaturun sterilizəyədək yüksəldilmə müddəti, dəq;
B - sterilizənin özünün davametmə müddəti, dəq;
C - soyutma müddəti, dəq;
t - sterilizə temperaturu;
p - avtoklavda qızdırılma zamanı bankanın daxilindəki təzyiqi
konpensasiya etmək üçün yaradılan əks təzyiq, atm.
Misal. Tutumu 1 litr olan şüşə bankalarda xiyarı konservləşdir-

mək üçün sterilizə bu formula uyğun aparılır: ଵହିହିଵହଵ଴଴ 1,2.
Sterilizə etmək üçün məhsul doldurulmuş bankalar metal səbə-

tə yığılaraq avtoklava qoyulur, sonra avtoklavın qapağı hermetik
bağlanır. Sterilizə formuluna uyğun olaraq qızdırma aparılır.

Sterilizə başa çatdıqdan sonra konservlər soyudulur, soyutma
tədricən hər bir dəqiqəyə temperaturu 2-30C aşağı salmaqla
aparılır.

Əgər laboratoriyada avtoklav olmazsa tərəvəz konservlərini ha-
zırlamaq üçün sterilizəni açıq vannalarda 30-40%-li natrium
xlorid yaxud kalsium xlorid məhlulları ilə aparmaq olar. Burada
qaynama zamanı temperatur 110-1150C-yə çatmış olur. Bu zaman
elə etmək lazımdır ki, duz məhlulu konservlərin içərisinə düş-
məsin. Ona görə də hələ bağlanmayan qapaqlar sıxıcılarda ban-
kanın ağzına bərkidilir.

260

Meyvə-giləmeyvə konservlərini pasterizə etmək üçün açıq van-
nalarda qaynar su ilə isti işlənmə tətbiq olunur. Bankalar vannanın
dibində yerləşdirilmiş ağac qəfəslərin üzərinə qoyulur. Su ban-
kaların “çiyninə” qədər olmalıdır. Qızdırma elə aparılır ki, qay-
nama fasiləsiz və sakit olsun. Temperatura 1000C-yə qədər
bölgüsü olan termometrlə nəzarət edilir. Bu məqsədlə termometr
bankaya yerləşdirilir. Qapaq ya sıxıcı ilə bərkidilir, yaxud da sadə-
cə olaraq sərbəst şəkildə ağıza taxılır. Pasterizə bankada tempera-
tur 800C-yə çatdığı anda başlanır. Pasterizə müddəti keçdikdən
sonra bankalar vannadan çıxarılır, ağac stol üzərinə qoyulur və
dərhal ağzı bağlanır. Sonra bankalar başı aşağı çevrilir. Bu halda
qapaq və onun altında olan hava daxildə olan isti kütlə ilə bir daha
qızdırılır. Bundan başqa bu vəziyyət bağlanmanın hermetikliyini
yoxlamağa imkan verir.

10.3. Şəkərlə konservləşdirilən meyvə-giləmeyvənin

keyfiyyətinin təhlili

10.3.1. Şəkərlə konservləşdirmənin aparılması

Məqsəd – Mürəbbənin bişirilmə timsalında şəkərlə konservləş-

dirilmənin öyrənilməsi.
Tapşırıq: Mürəbbə üçün xammalın hazırlanması. Mürəbbənin

bişirilməsi.
Material və avadanlıqlar: meyvə və tərəvəzlər, şəkər, analitik

tərəzi, qablar, şüşə bankalar və bağlamaq üçün qapaqlar, qablar.
İşin izahı və gedişi. Tələbə şəkərlə konservləşdirməni kafedra-

nın laboratoriyasında yerinə yetirərək mənimsəyir.
Məlumdur ki, qida sənayesi çoxlu miqdarda və böyük çeşiddə

şəkərlə konservləşdirilən məhsullar emal edir. Bunlara mürəbbə,
cem, povidlo, jele, konfityur, sukat, sürtgəcdən keçirilmiş yaxud
şəkər əlavə olunmuş meyvə və giləmeyvələr aiddir. Bu konservlə-
rin istehsalı yüksək qatılıqda şəkərdən istifadəyə əsaslanır. Şəkə-
rin 60-65% və daha çox kütlə payına malik olan məhlullar yüksək

261

osmos təzyiqinə malikdir. Belə mühitə düşən mikroorqanizmlər su
itirərək inkişaf edə bilmir. Əgər konservlər 65-70% quru maddələ-
rə malik olarsa, pasterizə və hermetikləşdirilmədən uzun müddət
saxlana bilir. Lakin istehsalatda pasterizəsiz bəzən povidlo emal
olunur.

Mürəbbədə yaxud cemdə şəkərin 65-70% kütlə payında 50C-
dən aşağı saxlandıqda tərkibdəki saxaroza kristallaşır və məhsul
şəkərləşir.

Mürəbbənin istehsal texnologiyası.Mürəbbənin hazırlanma
texnologiyası çox mürəkkəb olub, bu halda uzun müddətli və çox-
qat bişirmə tələb olunur ki, gilələr bütöv qala bilsin (şəkil 10.1).
Bu da bir çox hallarda məhsulun dadı, ətri, rəngində, həmçinin vi-
taminlərin saxlanmasında öz mənfi təsirini göstərmiş olur.

1 2

3 4

Şəkil 10.1. Müxtəlif meyvə-giləmeyvələrdən hazırlanmış mürəbbələr

1-qara qarağat; 2-ərik çəyirdəkli halda; 3-gavalı;
4-albalı çəyirdəkli halda

Kompot emalı üçün yararlı olan meyvə və giləmeyvə sortları

mürəbbə üçün də yaxşı hesab olunur. Qarağat giləmeyvəsi tam

262

formalaşan, lakin hələ tam yetişməmiş olan texniki yetişkənlik
dövründə yığılır. Qarağatın yetişmiş gilələri bişirilmə zamanı həll
bişir, digər meyvə və giləmeyvə bitkiləri – normal yetişkənlikdə,
lakin yetişib ötməmiş vəziyyətdə istifadə olunur. Əgər meyvə və
giləmeyvələr yetişməmişsə, onlarda protopektinin yüksək miqdarı
və bişmə zamanı hidrolizi nəticəsində mürəbbə jeleləşə bilir. Yeti-
şib ötmüş meyvələr həll bişir.

Orta irilikdə meyvələrdən istifadə olunması daha yaxşıdır, çün-
ki xırdalar şəkər şərbətində bişirildikdə kələ-kötürləşir, daha iriləri
isə şəkər şərbəti ilə daha çox dolmuş olur. Çox iri meyvələri xırda
dilimlərə bölürlər.

Ayrı-ayrı xammal növlərinin hazırlanması. Ərik. 35 mm-ə qə-
dər böyüklükdə meyvələr bütöv bişirilir. Şəkərin qabıqdan daxilə
daha yaxşı nüfuz etməsini təmin etmək üçün qabığı deşdəkləyir-
lər. 35 mm-dən iri meyvələrin çəyirdəyi çıxarılır və onlar yarıya
bölünür.

Heyva, armud, alma. Meyvə saplağından, toxum yuvasından,
ləçəyindən və qabığından təmizlənir. İri meyvələr yarıya, yaxud
dilimlərə bölünür, qaynar suda yaxud şəkər şərbətində pörtülür.
Dilimlərin tutqunlaşmasının qarşısını almaq üçün bişirməyə qədər
onları 0,5-1%-li limon turşusu məhlulunda saxlayırlar. Pörtmə
müddəti fərqli olub, bitkidən, sortdan və yetişmə dərəcəsindən ası-
lıdır. Heyva yumşalana qədər blanşirlənir (pörtülür), armud suda
5-10 dəqiqə yaxud 5-10%-li şəkər şərbətində 7 dəqiqə 90-1000C-
də, alma qaynar suda 5 dəqiqə pörtülür. Əgər alma meyvələri həll
bişirsə, onları 4-6 dəqiqə 30%-li şəkər şərbətində 80-950C-də pör-
türlər. Almanın xırda meyvəli sortları qaynar suda blanşirlənir,
sonra deşdəklənir.

Alça, gavalı, göyəm. Meyvə saplağından təmizlənir və 80-
850C-də suda 5 dəqiqə müddətində pörtülərək deşdəklənir. 25%-li
şəkər şərbətində 80-850C temperaturda pörtmək olar. Gavalının iri
meyvələri bir tərəfdən çəyirdəyə qədər bölünə bilər.

Sulfitləşdirilmiş yarımfabrikatlar sulfitsizləşdirilir, təzə dondu-
rulmuşların birbaşa cem bişirmədən əvvəl donu açılır.

263

Cemin bişirilməsi. Mürəbbə üçün olan xammalla müqayisədə
cem üçün olan xammala daha ciddi tələblər qoyulur. Meyvə-gilə-
meyvə bitkilərinin heç də bütün sortları cem alınması üçün yararlı
deyildir. Ən yaxşı meyvə-giləmeyvələr 1% pektinəvə azı 1% üzvi
turşulara malik olanlar hesab olunur. Xammalın cem üçün yararlığı
onun jeleləyici xüsusiyyətinin müəyyən edilməsi ilə aşkar olunur.

Cem üçün yalnız birqat bişirmə tətbiq olunur. Xammal quru
maddələrin aşağıdakı kütlə payına qədər qaynadılır: pasterizə olun-
mamış cemdə – 72%, pasterizə olunmuşda – 68% (şəkil 10.2).

1 2

3 4

Şəkil 10.2. Hazır cem nümunələri
1-şirəli çiyələk cemi; 2-çiyələk və qırmızı qarağat cemi;

3-cem assorti; 4- çiyələk cemi

Tumlu bitkilərin hazırlanmış meyvələri bişirmə aparatlarına

doldurulur və kütləsinin 10-15%-i miqdarında üzərinə su əlavə
olunaraq bişirilir: alma və armud – 10-15 dəqiqə, heyva – meyvə-
lərin yumşalmasına qədər. Sonra tələb olunan miqdarda 70-75%-li
şəkər şərbəti yaxud şəkər tozu əlavə olunaraq hazır olana qədər bi-
şirilir. Moruq, böyürtkən, üvəz, çiyələk kimi giləmeyvələr hazır-
landıqdan sonra dərhal qaynayan 70%-li şəkər şərbətinə salınır və

264

hazır olana qədər bişirilir. Əgər əvvəlcədən şirədə aparılan təhlil
nəticəsində xammalda pektinin az olduğu məlum olarsa, bişmənin
sonuna 5-10 dəqiqə qalmış onun üzərinə lazım olan miqdarda jele-
ləşdirici şirə, yaxud pektin konsentratının məhlulu əlavə olunur.

Uzun müddətli isti ilə işləmə pektini parçalayır və onun jeleə-
mələgətirmək xüsusiyyətini zəiflədir. Məhsulun qarışdırılması je-
lenin strukturunu pozur, lakin bişirilmədə qarışdırılma dayandırıl-
dıqda o, bərpa olunur. Əgər məhsul bişirilmədən sonra qarışdırı-
larsa, jelenin quruluşu və jeleşəkilli konsistensiya dağılır.

Jejeləşdirici şirə alma, heyva və digər yüksək pektin maddələri-
nə malik olan meyvələrdən alınır və əsas xammalın kütləsinin
15%-dən çox olmamaqla onun üzərinə əlavə olunur (şəkil 10.3).

1 2

Şəkil 10.3. Hazır jele nümunələri

1-qırmızı qarağat jelesi; 2-moruq jelesi

Pektin konsentratı məhlulu 1 hissə quru pektin tozu ilə 5 hissə

şəkərin qarışdırılması ilə hazırlanır. Sonra qarışıq 20 hissə suda
həll edilir, 5-6 saat saxlanır, tənzifdən yaxud zərif kapron tordan
süzülür.

Gavalı, alça, albalı meyvələri bişirmə aparatlarına doldurulur,
üzərinə su əlavə olunur (kütlənin 10-15%-i miqdarında) və 3-5 də-
qiqə bişirilir. Sonra 15 dəqiqə müddətində 70-75%-li şəkər şərbə-
ti, yaxud şəkər tozu əlavə olunaraq bişirilmə davam etdirilir. Bişir-
mənin sonuna qədər jeleləşdirici şirə əlavə olunur.

Ərik, şaftalı, portağal və narıngidən cem əvvəlcədən pörtülmüş
xammalın 10%-li şəkər şərbətində bişirilməsindən alınır.

265

Ərik və şaftalı 5-7 dəqiqə 850C-də, portağal və narıngi dilimləri
15 dəqiqə 85-900C-də pörtülür. Bundan sonra 70-75%-li şəkər şər-
bəti yaxud şəkər tozu əlavə olunur və hazır olana qədər bişirilir.

Cemin hazırlanması üzrə bütün əməliyyatlar sürətlə yerinə ye-
tirilir ki, pektinin parçalanmasına imkan verilməsin. Ev şəraitində
bişirmə əvvəldən güclü od üstündə yerinə yetirilir ki, pektini par-
çalayan fermentlər inaktivasiya olunsun.

Cemin hazır olmasını onun qaşıqdan axmasına görə müəyyən
edirlər. Əgər cem damcılarla axırsa bişirmə davam etdirilir. Hazır
cem qaşıqdan «zərif saplarla» axır.

Cem damlasını boşqaba qoyub bərkiməsini gözləyirlər. Hazır
cemin səthi kələ-kötürləşir.

Cemin hazır olmasını müəyyən etmək üçün ən yaxşı üsul texni-
ki termometrdən istifadə olunmasıdır. Əgər cemi pasterizə edib
hermetik bağlamaq istəyiriksə, o zaman bişirmə kütlənin tempera-
turu 104-1050C olduqda dayandırılır. Hazır cem isti şəkildə dərhal
steril bankada yayılır, pasterizə olunur və ağzı bağlanır. Əgər cem
soyuq şəkildə (pasterizəsiz) doldurulursa, o zaman bişirmə kütlə-
nin 106,5-107,00C temperaturunda dayandırılır.

Sulfitləşdirilmiş xammaldan cem bişirildikdə əvvəlcə onu qay-
nayana qədər sulfitsizləşdirirlər (sulfit anhidridinin miqdarı 0,02%
olanadək), sonra təzə xammalda olduğu kimi bişirirlər.

Meyvə-giləmeyvə konfityuru – bu, cemin növ müxtəlifliyidir
(şəkil 10.4). Meyvələr yaxud onların dilimləri, giləmeyvələr jele-

Şəkil 10.4. Gavalı marmelad-konfityuru

266

ləşdirilmiş kütlədə bərabər səviyyədə yayılmalıdır. Konfityurun
konsistensiyası cemə nisbətən daha sıxdır. Ona görə də konfityur-
lar mütləq pektin məhlulu, vanilin, qida turşuları əlavə olunmaqla
hazırlanır.

Pektin məhlulu quru pektindən, yaxud pektin konsentratından
hazırlanır. 1 hissə quru pektin 3 hissə şəkərlə qarışdırılır, 16 hissə
su əlavə olunur və pektinin tam həll olunaraq bircinsli kütlə alın-
masınadək qarışdırılır. 5-6 saat saxlanır, süzülür, xammal əlavə
olunur. 1%-li pektin məhlulunun miqdarı xammalda pektinin miq-
darından və onun jeleləşmə xüsusiyyətindən asılıdır.

Xammalın hazırlanma texnologiyası və konfityurun bişirilməsi
demək olar ki, cemin texnologiyasından fərqlənmir. Lakin konfit-
yur bişirildikdə bişirilən kütlənin quru maddələrin kütlə faizi
50%-ə çatdıqda onun üzərinə tələb olunan miqdarda pektin məh-
lulu əlavə olunur, sonra isə 50%-li limon yaxud şərab turşusu
məhlulu əlavə olunur. Turşu elə miqdarda əlavə olunur ki, hazır
məhsulun turşuluğu 0,8-1,3% olsun. Albalı və əncirdən konfityur
hazırlandıqda bişirmənin sonunda vanilin (1 ton məhsula 15 qram)
əlavə olunur.

Bişirmədə xammala limon turşusunun əlavə olunması saxaro-
zanın tədricən hidroliz olunmasına (30-40%-ə qədəri qlükoza və
fruktozaya çevrilir) və məhsulun şəkərləşməməsinə səbəb olur. Bu
məqsədlə saxarozanın bir hissəsini qlükozaya malik patka ilə əvəz
edirlər. Mürəbbə və cem şərbətdə quru maddələrin miqdarı 60%
olduqda da şəkərləşmir, belə halda onlar qıcqırmasın deyə pasteri-
zə olunur və hermetik bağlanır.

Cem, konfityur və povidlo mürəbbədən fərqli olaraq jeleşəkilli
konsistensiyaya malik olmalıdır. Jeleləşmə turşu və şəkər iştirakı
ilə pektinin hesabına baş verir. Ən yaxşı jeleşəkilli konsistensiya
turşu və pektinin 1% və şəkər 65% qatılığında alınır. Jele əmələ
gətirmək xüsusiyyəti pektinin özünün jeleləşməsindən asılı olub,
bir çox meyvə və giləmeyvələrdə bu xüsusiyyət yüksəkdir. Əgər
bu xüsusiyyət kifayət qədər olmazsa xammala jeleləşdirici şirə ya-
xud pektin məhlulu əlavə olunur.

267

Povidlo – meyvə, giləmeyvə yaxud meyvə-giləmeyvə püresi
şəkərlə bişirilməklə alınan məhsuldur (şəkil 10.5). Povidlonun
konsistensiyası jeleşəkilli, dadı turşaşirindir. Ona görə də povidlo
turş olmayan və zəif jeleləşən xammaldan emal olunduqda ona qi-
da pektini, limon yaxud şərab turşusu əlavə olunur.

1 2

Şəkil 10.5. Püre və povidlo
1-çiyələk püresi; 2-moruq povidlosu

10.3.2. Şəkərlə konservləşdirilən məhsulların tədqiqi

Meyvə-giləmeyvə şirniyyatında marmelad, pastilla, povidla,

mürəbbə, cem, jelə və sukat aiddir.
Mürəbbə, cem və povidla qəbul edilərkən bir litrlik bankadan 10,

üç litrlik həcmə qədər olan balonlardan 3-5 ədəd üç litrdən çox tutu-
mu olan qablardan isə bir ədəd götürüb orqanoleptik üsulla keyfiyyə-
tinin müəyyən etmək lazımdır. Əgər məmulat çəlləkdə daxil olmuş-
sa, onda yerlərin sayının 3%-dən (3 yerdən az olmayaraq) 200 q gö-
türüb yaxşı qarışdırmaq, sonra 500 q miqdarında orta nümunə ayır-
maq lazımdır. Qablaşdırılmış məmulatda bankadakı bütün məhsul,
çəki ilə satılanlarda isə orta nümunə keyfiyyətcə yoxlanır.

Mürəbbə, cem və povidlanın orqanoleptik üsulla qiymətləndi-
rilməsinin öz xüsusiyyətləri vardır. Bu ondan irəli gəlir ki, mürəb-
bə və cemin əmtəə sortu, onların orqanoleptik göstəricilərinə görə
müəyyənləşdirilir. Keyfiyyətindən asılı olaraq mürəbbə ekstra, əla
və 1-ci sorta bölünür. Tumlu gilas və albalı mürəbbəsi və çəlləklə-
rə qablaşdırılmış mürəbbə yalnız 1-ci sortda buraxılır. Cem əla və
1-ci sorta ayrılır.

268

Keyfiyyətinin müəyyən edilməsinə taranın və onun markalan-
masını yoxlamaqdan başlamaq lazımıdır. Qablaşdırılmış meyvə-
giləmeyvə şirniyyatı əvvəlcə çini fincana və ya başqa bir dayaz
qaba tökülməlidir.

10.3.3. Orqanoleptik göstəricilərin təyini

Orqanoleptik üsulla meyvə-giləmeyvə şirniyyatının xarici gö-

rünüşü, dadı, iyi, rəngi və konsistensiyası müəyyən edilir.
Mürəbbənin xarici görünüşü yoxlanılarkən, onun meyvəsinin

bircinsli olmasına fikir verilir. Şərbətin şəffaflığını və onun daxi-
lində olan asılı hissəciklərin olmasını yoxlamaq üçün şərbət süzü-
lür və açıq şüşədən stəkanda gündüz işığında nəzərdən keçirilir.

Bütün məmulat növləri üçün xarlama və qıcqırma əlamətlərinin
olması müəyyən edilməlidir.

Povidlonu yoxlayarkən onun eynicinsli olmasıma, əzilməmiş
hissənin, tumun və qabıq hissəsinin olub-olmamasına fikir vermək
lazımdır.

Dad və iyi yoxlayarkən, onun hazırlandığı meyvənin də və iyi-
nə müvafiq olması dərəcəsi, kənar dad və iyin, eləcə də karamel-
ləşmiş şəkər dadının olması müəyyən edilməlidir.

Rəngini yoxlayarkən hazırlandığı meyvə-giləmeyvənin rənginə
uyğun olması nəzərə alınmalıdır. Mürəbbə isə əlavə olaraq ləkəli və
üzərində qara nöqtə olan meyvələrin sayı müəyyənləşdirilməlidir.

Konsistensiyasını təyin etmək üçün məhsulu qarışdırırlar. Po-
vidlo və cemdən fərqli olaraq mürəbbədə meyvənin və şərbətin
konsistensiyası ayrıldıqda yoxlanılır. Meyvənin konsistensiyasını
yeməklə müəyyən edirlər.

10.3.4. Mürəbbədə meyvənin miqdarının təyini

Standartlarda (DÖST 7061-70) ayrı-ayrı meyvələrin tərkibin-

dəki meyvənin miqdarı normalaşdırılır. Ona görə mürəbbənin
keyfiyyəti yoxlanarkən meyvənin fazilə miqdarı müəyyən edilmə-
lidir.

269

Lavazimatlar. 200-500 ml-lik çini fincan, diametri 1 sm və
gözcüklərinin ölçüsü 2,5-3,0 mm olan sim ələk,su hamamı, texni-
ki tərəzi.

İşin gedişi. Götürülmüş orta nümunədən yaxşı qarışdırmaq şər-
tilə 200 q çəkib su hamamında 600C-yə qədər qızdırırıq. Çini fin-
canın kütləsini təyin edib mürəbbənin mətini ələkdən fincana 5
dəq ərzində süzürük. Mürəbbə mətinin kütləsini təyin edib 100-ə
vurmalı və mürəbbənin ümumi kütləsinə bölməklə mətin faizlə
miqdarını tapırıq.

Mürəbbənin çeşidindən asılı olaraq meyvənin miqdarı 45-55%
olmalıdır.

10.4. Meyvə-giləmeyvə kompotlarının hazırlanması

Kompotlar meyvə yaxud giləmeyvələrin şəkər şərbətində isti

sterilizə ilə konservləşdirilməsindən hazırlanır. Bəzən onları mey-
və və giləmeyvələrin qarışığından hazırlayırlar ki, bu zaman onlar
assorti adlanır.

Kompot istehsalında xammala xüsusi tələblər qoyulur. Meyvə
və giləmeyvələr yüksək dad və ətir keyfiyyətinə malik olmalı, ki-
fayət qədər iri, parlaq və bərabər şəkildə rənglənmiş olmalıdır. İsti
işlənmə və saxlanmada kompotlar şəklini dəyişməməli, meyvələr
həll olmamalı və onların rəngi pisləşməməlidir. Çəyirdəkli mey-
vələrdə çəyirdək, tumlu meyvələrdə isə toxum yuvası böyük ol-
mamalı, çəyirdəklər lətdən asanlıqla ayrılmalı, həmçinin tumlula-
rın qabığı çox kobud olmamalıdır.

Kompot hazırlamaq üçün laboratoriyada alma, armud, albalı,
gilas, şaftalı, ərik, üzüm, çiyələk, moruqdan istifadə olunması töv-
siyə edilir.

Tapşırıq. Müxtəlif növ və sort meyvə və giləmeyvə xammalın-
dan istifadə etməklə kompotların bir növünün hazırlanması. Qa-
lıqların miqdarının hesablanması. Sonrakı dərslərdə həmin kom-
potun dequstasiya qiymətləndirilməsinin aparılması.

Kompotların hazırlanması aşağıdakı texnoloji əməliyyatlardan
ibarətdir: sortlaşdırma, çeşidləmə, yuma, təmizləmə, çəyirdəyin və

270

toxum yuvasının kənar edilməsi (əgər lazımdırsa), blanşirləmə,
doldurma, şərbət əlavə olunması, ağzının bağlanması və sterilizə.

Xammal hazırlandıqda xammalın ümumi kütləsindən qalıqların
miqdarı (faizlə) hesablanır və əsas texnoloji göstəricilərdən biri
hesab olunur. Blanşirləmədə xammalın turşuluğu nə qədər yüksək
olarsa, onun bir o qədər tez bişməsi baş verir. Ona görə yüksək
turşuluğa malik adi Antonovka alma sortunu 4-6 dəqiqə müddə-
tində 80-850C temperatura malik suda blanşirləyirlər, az turşuluq-
lu almalar isə 5-6 dəqiqə qaynar suda blanşirlənir. Blanşirlənmə
suyuna 0,1% limon yaxud şərab turşusu əlavə olunması tövsiyə
edilir. Çünki bu açıq rəngli meyvələri tutqunlaşmaqdan qoruyur.
Üzüm, moruq, çiyələk, gilas, albalı və əriyi blanşirləmirlər. Şaftalı
və gavalının isə 2-3%-li qələvi məhlulunda blanşirlənməsi aparı-
lır: birincidə qabıq və qopmalar kənar edilir, ikincidə qabıqda çox-
lu sayda xırda çatlar əmələ gəlir. Qələvi məhlulunda blanşirləmə-
dən sonra xammal möhkəm yuyulur.

Şəkər şərbətinin qatılığı xammalın xüsusiyyətlərinə uyğun (əsasən
turşuluğuna) 30-60% həddində müəyyən olunur. Üzüm, xırda mey-
vəli Orta Asiya ərikləri, Vengerka gavalısı üçün 30%-li; alma, ar-
mud, gilas 35%-li; heyva, şaftalı 1%-li; moruq, çiyələk, albalı, alça,
zoğal 60%-li və bir qədər çox şərbətdən istifadə olunur. Şərbət hazır-
lamaq üçün blanşirləmə suyundan istifadə olunmalıdır. Şərbət hazır-
lanmasına dair məlumatlar cədvəldə verilir (cədvəl 10.1).

Cədvəl 10.1
Şəkər şərbətinin hazırlanması üçün məlumatlar

Şərbətin
qatılığı,

%

1000 q şərbətə
gedir, q

1000 ml suya
şəkər götürülür,

q
Şərbətalı

nır, q d=ଵହబସబ Qaynamatem
peraturu, 0C su şəkər

30 700 300 429 1266 1,129 101,0
35 650 350 538 1334 1,153 101,2
40 600 400 667 1414 1,179 101,5
45 550 450 818 1508 1,206 101,7
50 500 500 1000 1621 1,233 102,0
55 450 550 1322 1749 1,263 102,5
60 400 600 1500 1932 1,295 103,0

271

Armud kompotları üçün şərbətə xammalın kütləsinin 0,1%-i
qədər şərab turşusu əlavə olunur. Əgər şərbət bulanlıq olarsa, onu
toyuq yumurtasının ağı ilə duruldurlar. Bir yumurta ağı təqribən
40-50 litr şərbətə kifayət edir. Yumurta ağı soyuq şərbətdə həll
edilir, sonra qaynadılır. Bu zaman əmələ gələn köpük özü ilə bəra-
bər bulanlıq yaradan hissəcikləri də üzə çıxarır. Sonra şərbət filtr-
dən keçirilir.

Hazırlanmış meyvələr bankaya doldurulur, üzərinə şərbət əlavə
olunur, ağzı bağlanır və sterilizə olunur. 0,5 litrlik şüşə bankalar
üçün avtoklavda sterilizə temperaturu 1000C, sterilizənin davam-
etmə müddəti 20 dəqiqəyə yaxın, əks təzyiq 1,2 atmosferdir. Mey-
vələr bişib ötməsin deyə kompotun qızdırma və soyudulmasını
çox tez aparmaq lazım gəlir. Açıq vannalarda da pasterizə tətbiq
etmək olar. O halda bankalarda temperatur 800C-yə çatmalı,
pasterizə müddəti isə 25-30 dəqiqəyə çatdırılmalıdır (şəkil 10.6).

1 2

3

Şəkil 10.6. Kompot nümunələri
1-çiyələk kompotu; 2- çiyələk və gilas kompotu;

3-ərik kompotu

272

10.5. Şirələrin hazırlanması

Məqsəd – Meyvə və tərəvəzlərdən şirələrin hazırlanma vərdiş-
lərinin mənimsənilməsi.

Tapşırıq. Laboratoriya şəraitində sıxılmış şirələrin hazırlan-
ması.

Material və avadanlıqlar: Seçilmiş meyvə və tərəvəzlər,
analitik tərəzi, qab, şüşə banka və bağlamaq üçün qapaqlar, ələk,
bişirmək üçün qab, şirə çəkən, sıxıcı, refraktometr (şəkil 10.7,
10.8).

Şəkil 10.7. Şirə hazırlamaq üçün avadanlıqlar
a) əzici; b) vintli pres; v) şirənin isti bişirilməsi üçün qurğu

İşin izahı və gedişi. Müasir şirələr Avropa Birliyinin şirə və

nektarlar istehsalçıları Assosasiyasının tələblərinə cavab verməli-
dir və aşağıdakı anlayışları özündə əhatə etməlidir:

1. Şirə – maye məhsul olub, meyvə yaxud tərəvəzdən mexa-
niki təsirlər və fiziki üsullarla konservləşdirilməklə alınan məhsul-
dur. Şirə qatılaşdırıla və sonra su ilə durulaşdırıla bilər. Şirəyə
konservantlar (təbii konservantlardan başqa), süni ətirləşdiricilər,
o cümlədən təbii və rəngləyicilərə uyğun əlavələr vurulmasına yol

273

verilmir. Meyvə şirələri lət və yaxud şəkər əlavə olunmaqla hazır-
lana bilər, bu halda qablamanın üzərində göstərilir, məsələn, «lətli
alma-albalı şirəsi şəkərlə».

2. Nektar – meyvə şirəsinin bir yaxud bir neçə növ qatılaşdı-
rılmış şirələrin yaxud yetişmiş təzə meyvələrin püreyəbənzər yeyi-
lən hissəsinin su, şəkər, yaxud balla qarışığından alınır. Meyvə şi-
rəsinin kütlə payı azı 25-50% təşkil etməlidir.

3. Şirəyə malik içkilər. Natural meyvə şirəsinin yalnız su və
şəkərlə deyil, həm də limon turşusu ilə qarışığıdır. Meyvə içkiləri-
nin konservləşdirilməsi həm fiziki, həm də kimyəvi üsullarla
mümkündür. Şirəyə malik meyvə içkilərində azı 10%, tərəvəzlər-
də 40% şirə olmalıdır. Şirəyə malik içkilərə təbii və süni ətirləşdi-
ricilər, həmçinin rəngləyicilər və kimyəvi konservantlar əlavə
edilməsinə icazə verilir.

Meyvə və tərəvəzlərdən şirələr texnoloji təlimata uyğun kafed-
ranın laboratoriyasında hazırlanır.

Şəkil 10.8. Şirənin çıxarılması üçün ağac sıxıcı

Yetişmiş meyvə yaxud tərəvəzlər sortlaşdırılır, çəkilir və
yuyulur, sonra blanşirlənir, 2-3 dəqiqə müddətində tor ələkdən
yaxud tənzifdən qaynayan suya, sonra soyudulmaq üçün soyuğa
keçirilir. Xammal paslanmayan poladdan hazırlanmış ələkdən
keçirilir. Sürtgəcdən keçirilmiş kütlə təmiz, əvvəlcədən çəkilmiş

274

qaba toplanaraq çəkilir. Şirə çıxımı aşağıdakı formulla təyin
olunur, faizlə:

B=100 c/P,

burada: c və P – uyğun olaraq şirə və meyvənin kütləsi, kq-la.

Şirə qarışdırılır və refraktometrdən istifadə edilməklə həll olan

quru maddələrin miqdarı təyin edilir, qaynayana qədər qızdırılır,
şüşə bankalara doldurulur və dərhal ağzı bağlanır.

10.6. Pomidordan şirələr və digər məhsullar istehsalı

İşin məqsədi. Meyvə və tərəvəzlərdən şirə emalı texnologiyası

ilə tanışlıq. Pomidor şirəsi və püresinin hazırlanması, toxumunun
çıxarılması ilə tanışlıq.

Tapşırıq. Laboratoriyada pomidor şirəsi və püresi hazırlamaqla
toxum və şirə çıxımını müəyyən etməli, refraktometrin köməyi ilə
hazır məhsulda quru maddələrin miqdarının müəyyən olunması.

İşin gedişi. Yuma, yoxlama, sortlaşdırma, meyvə və giləmey-
vələrin əzilməsi, şirənin ayrılması və onun konservləşdirilməsi
texnoloji proseslərini öyrənməli. Bu zaman yetişməmiş, normal və
yetişib ötmüş almalardan şirə alınmasına diqqət yetirməli.

Pomidor şirəsinin hazırlanması. Bu dərs müəllimlə birgə yeri-
nə yetirilməklə toxum pomidordan çıxarılır və səpin üçün istifadə
olunur. Təzə yığılmış, yaxşı yetişmiş bir pomoloji sorta aid pomi-
dorlar sortlaşdırılır, xəstə və qeyri bitkilər kənar edilir, çəkilir və
təmiz suda yuyulur. Əgər meyvələrin saplağında yaşıl xallara təsa-
düf olunarsa həmin yerlər kəsilir. Pomidorlar ağac toxmaqla əzilir,
paslanmayan poladdan olan metal ələkdən keçirilir, şirə əvvəlcə-
dən çəkilmiş və ələk altına qoyulmuş emallı kasaya toplanır (to-
xum və qabıq ələkdə qalır). Kasa şirə ilə birgə çəkilir.

Şirə ilə kasanın birgə kütləsindən kasanın kütləsini çıxmaqla
pomidorun kütləsinə görə faizlə ifadə olunur. Bununla da şirə çı-

275

xımı müəyyən olunur. Şirə çıxımının X (%) hesablanması aşağı-
dakı formulla yerinə yetirilir:

X=௕௔100,

burada: a – pomidorunkütləsi, kq;

b – şirəninkütləsi, kq.
Misal. 3 kq pomidor emal olunduqdan sonra 2,1kq şirə alın-

mışdır. Bu halda şirə çıxımı aşağıdakı kimi olur:

X=ଶ,ଵଷ 100=70%.

Pomidordan şirə çıxımını artırmaq üçün onu tənzif kisəyə, yaxud
metal tora dolduraraq 1-2 dəqiqə müddətində qaynar suya salırlar.
Bu iş ohesabla aparılır ki, qabıq yansada lət yanmasın. Bu, toxum-
ların cücərmə qabiliyyətinin saxlaması məqsədilə belə edilir.

Toxum qabıq və lət qalıqlarından suda yuyularaq ayrılır, sonra
onu qurudur və emala verilən pomidordan toxum çıxımını təyin
etmək üçün çəkirlər.

Alınan şirə qarışdırılır və refraktometrlə onda olan quru maddələ-
rin miqdarı təyin edilir (4,5%-dən az olmamalıdır). Sonra şirə 900C
temperatura qədər qızdırılır, qablara doldurulur, hazırlanmış qablar
avtoklavda 1200C temperaturda 20-30 dəqiqə sterilizə olunur.

Püre hazırlanması. Pomidor şirəsi emallı qablarda daimi qarış-
dırılmaqla bişirilir. Bu zaman gözləmək lazımdır ki, kütlədə yan-
ma baş verməsin. Bişirilmə prosesində refraktometrlə quru mad-
dələrin miqdarı yoxlanır. Quru maddələrin miqdarı 12%-ə çatdıq-
da bişirilmə dayandırılır.

Hazırlanmış tomat püresi qaynar şəkildə (850C temperaturda)
şüşə bankalara doldurulur, ağzı bağlanır və 30-50 dəqiqə 1000C
temperaturda sterilizə olunur. Qaynar doldurma daha sadə olub,
ondan tutumu 2, 3 və 10 litr olan banka və balonların doldurulma-
sında istifadə olunur. Bankalar doldurulmazdan əvvəl qaynar su

276

ilə yaxalanır və dərhal demək olar ki, pomidor kütləsi ilə dolduru-
laraq cəld ağzı bağlanır və bankanın boğazı və qapağının pasterizə
edilməsi məqsədilə yanı üstə yığılır. Tomat püresi almaq üçün la-
zım olan təzə meyvələrin miqdarı X (kq) aşağıdakı formulla he-
sablanır:

X= ௔஼మଵ଴଴∙ଵ଴଴(ଵ଴଴ି௉భ)஼భ(ଵ଴଴ି௉మ),

burada: a – hazırməhsulunkütləsi, kq;

C1 – təzə pomidorda quru maddələrin miqdarı, %;
C2 – hazır məhsulda quru maddələrin miqdarı, %;
P1 – istehsal itkiləri, %;
P2 – sürtgəcdə qalıqlar (toxum, qabıq və kobud liflər), %.

İştirakçıların pomidorda quru maddələrin miqdarının hazır
məhsul çıxımına təsirini bilməsi vacibdir. Ona görə də misalda
itkilər eyni, lakin pomidorda quru maddələrin miqdarı fərqlidir.

Misal. 1 kq tomat püresi almaq üçün lazım olan pomidorun
miqdarının (X1vəX2) hesablanması.

Meyvələrdə quru maddənin miqdarı 4,5% (X1 üçün) və hazır
məhsulda 12, istehsalat itkiləri 7, sürtgəcdə qalıqlar 4%:

X1=

ଵ∙ଵଶ∙ଵ଴଴∙ଵ଴଴(ଵ଴଴ି଻)ସ,ହ(ଵ଴଴ିସ) =3 kq.

Pomidorda quru maddələrin miqdarı 6% (X2 üçün):

X2=
ଵ∙ଵଶ∙ଵ଴଴∙ଵ଴଴(ଵ଴଴ି଻)଺(ଵ଴଴ିସ) =2,2 kq.

Uyğun olaraq təzə pomidorda quru maddələrin miqdarının

1,5% artması xammal sərfini 17% azaldır (2,2:3∙100=17).
İşin yerinə yetirilməsinə dair hesabat. Şirə, toxum, təbii steri-

lizə olunmuş pomidor şirəsi və quru toxum çıxımına dair məlu-
matlar təqdim olunur.

Material və avadanlıqlar. Təzə pomidorlar, bıçaq, ələk, ağac

277

toxmaq, emallı kasa, texniki və şkalalı tərəzi, bankalar, qapaqlar,
refraktometr, laboratoriya avtoklavı (şəkil 10.9, 10.10, 10.11,
10.12).

Şəkil 10.9. Sürtgəc maşını KPT

Şəkil 10.10. Buxarlandırıcı çənin kommunikasiya sxemi
1-tomat kütləsini çənə ötürmək üçün boru; 2-buğötürücü; 3-suyu
ilanvari boruya ötürmək üçün su borusu; 4-çirkab suların çıxışı;

5-hazır tomat püreni boşaltmaq üçün boru; 6-kondensatı ayırmaq
üçün boru; 7-aparatı yumaq üçün su borusu

278

Şəkil 10.11. Pomidor məhsullarının qatılaşdırılması üçün üç korpuslu
vakuum-buxarlaşdırıcı aparatın sxemi

1-birinci korpus; 2-ikinci korpus; 3-üşüncü korpus; 4-kondensator

Şəkil 10.12. Tomat məhsulları istehsalı üzrə müasir
axın xəttinin ümumi görünüşü

279

10.7. Təbii tərəvəz konservlərinin hazırlanması

Təbii tərəvəz konservləri elə hazırlanir ki, bu zaman xammal
əhəmiyyətsiz dəyişikliklərə məruz qalır. Ona görə də onları təbii
adlandırırlar. Bu tip konservlərin hazırlanmasında əsas əməliyyat-
lar aşağıdakılardır: sortlaşdırma və çeşidləmə, yuma və təmizləmə
(əgər lazımdırsa), blanşırləmə, doldurma, üzərinə məhlul əlavə
olunması, ağızını bağlama və sterilizə. Təbii tərəvəz konservlərin-
dən daha populyar olanları aşağıdakılardır: yaşıl noxud, təbii
bütöv pomidor, təbii şirin bibər.

Tapşırıq. Bir növ təbii tərəvəz konservinin hazırlanma texno-
logiyasının mənimsənilməsi. Onların keyfiyyətinin qiymətləndiril-
məsi üçün dequstasiyanın aparılması.

Yaşıl noxud. Bu növ konservlərin hazırlanması üçün süd yetiş-
kənliyi dövründə yığılmış tərəvəz noxudunun baş sortları əlverişli-
dir. Bu mərhələdə yığıldıqda noxud dənləri hələ zərif və dadlı
olur. Çünki onlarda nişastanın miqdarı az, şəkərin miqdarı isə
yüksək olur. Yaşıl noxudun yetişkənlik dərəcəsini onun sıxılığına
görə təyin etmək olar. Noxud yetişdikcə onun sıxlığıda artır. Kon-
servləşdirmək üçün yaşıl noxud dənlərinin sıxlığı 1,03-dən yüksək
olmamalıdır. Sıxlığı müəyyən etmək üçün dən partiyası xörək
duzunun 4,25%-li məhluluna (sıxlığı 1,03) salınır. Belə məhlulda
dənlər batmamalıdır.

Yaşıl noxuddan konservlərin hazırlanma texnologiyası yuma-
dan; dənin 2-5 dəqiqə müddətində 900C temperatura malik suda
blanşirlənməsindən; soyuq suda soyudulmasından; bankanın
noxudla doldurulmasından; 2-3% xörək duzu və 2-3% şəkərə
malik isti məhlulla doldurulmasından, laklanmış tənəkə qapaqla
bağlanmasından və aşağıdakı formula uyğun sterizlizəsindən
ibarətdir: ଶହିଷ଴ିଶହଵଶ଴ ∙2,8.

Noxudun blanşırlənməsi və zalivkanın hazırlanması üçün yum-
şaq sudan istifadə olunmalıdır. Çünki cod sudan istifadə olunduq-
da onun tərkibindəki yüksək miqdarda kalsium noxudların kobud
alınmasına səbəb olur.

280

Təbii bütöv pomidor. Pomidor konservləri qabıqla hazırlanır və
üzərinə xörək duzu məhlulu əlavə olunur. Yaxşı olar ki, gavalıvari
formalı, az toxum yuvalı sortlardan istifadə olunsun. Eyni za-
manda iri meyvəli pomidor sortlarından da istifadə etmək olar.
Lakin bu halda yaxşı olar ki, meyvədən qırmızı deyil, çəhrayı
yetişkənlik dərəcəsində istifadə olunsun. Çünki sonuncu halda
meyvələr daha möhkəm olur.

Yuyulmuş meyvələr səliqəli şəkildə şüşə bankalara yığılır, 2-
2,5%-li isti xörək duzu məhlulu əlavə olunur. Ağzı bağlanır və
aşağıdakı formula uyğun sterizliə edilir (0,5 litrlik bankalar üçün) ଶ଴ିଶହିଶ଴ଵ଴଴ ∙1,8.

 Pomidorların üzərinə təzə hazırlanmış sürtgəcdən keçirilmiş
və 2-2,5% xörək duzuna malik pomidor kütləsi əlavə olunur.

Təbii gül kələm. Gül kələm populyar tərəvəz bitkilərindəndir.
Konservləşdirmək üçün diametri ən azı 7 sm olan bərk ağ başlı
sortlardan istifadə olunur. Başlardan ona yapışmış yaşıl yarpaqlar
kənar edilir və onlar çiçək topalarına bölünərək möhkəm yuyulur.
Sonra çiçək topaları 2% xörək duzu və 0,05% limon turşusuna
malik qaynayan məhlulda 2-3 dəqiqə müddətində blanşirlənir.
Blanşirlənmədə kələm tərəvəzlərinin zəngin olduğu kükürdlü bir-
ləşmələr kənar olunur. Kükürlü birləşmələrin hesabına konservləş-
dirilən gül kələm tutqunlaşmır. Su və duz dəmirə malik olmama-
lıdır. Çünki dəmirdə tutqunlaşma yaradır. Xörək duzu və limon
turşusu öz növbəsində çiçək topasının ağarmasını təmin edir.

Kələm blanşirlənmədən sonra soyuq suda soyudulur, şüşə
bankalara doldurulur, 2% xörək duzu və 0,2% limon turşusuna
malik qaynar məhlul üzərinə əlavə olunur. 0,5 litrlik şüşə
bankalarda sterilizə aşağıdakı formula uyğun aparılır:

 ଶ଴ିଵହିଶହଵ଴଼ିଵଵ଺ ∙2,2.

Sterilizədən sonra soyudulan konservlər qaranlıq yerdə
saxlanır.

281

10.8. Meyvə və tərəvəzlərin qurudulması və təhlili

10.8.1. Xammalın qurudulması və məhsul çıxımının hesa-
batı

İşin məqsədi. Meyvə və tərəvəzlərin qurudulma texnologiyası

ilə tanışlıq. Xammalın hazırlanmasının hazır məhsulun keyfiyyəti-
nə təsirini göstərmək, qurudulmuş meyvə və tərəvəzlərin çıxımı-
nın təyin olunmasını öyrənmək.

Tapşırıq. Xammalın qurudulmaya hazırlanma texnologiyası
ilə, qurutma prosesi və sənaye şəraitində hazır məhsulun emalı ilə
tanışlıq. Təzə meyvə və tərəvəzlərin laboratoriya şəraitində quru-
dulmaya hazırlanması və onun ilkin xammalla müqayisədə çıxımı-
nın və qalıqların hesablanması. Xammalın blanşırlənməsi və kü-
kürd qazı ilə emalının qurudulmuş meyvələrin keyfiyyətinə təsiri-
nin müəyyən edilməsi.

İşin gedişi. Laboratoriyada 3 yaxud 6 kq payızlıq yaxud qışlıq
pomoloji alma sortlarından çəkilir. Sonra meyvələr qurudulmaya
hazırlanır. Bütün qalıqlar toplanır, çəkilir və onların miqdarı X (%)
bütöv almaların kütləsinə olan nisbətə görə formulla təyin edilir:

 ܺ = ௕௔ 100,

burada: a - bütöv meyvələrin kütləsi, kq;
b - qalıqların kütləsi (qabıq, toxum yuvası və s.), kq.

Misal. Bütöv almaların kütləsi 3 kq, qalıqların kütləsi isə 0,57
kq olmuşdur.

Qalıqların miqdarı bütöv meyvələrə nisbətdə təşkil etmişdir.
 ܺ = ଴,ହ଻ଷ 100 = 19%.

Blanşirləmə və kükürd qazı ilə işləmənin məhsulun keyfiyyəti-
nə təsiri, qalıqların və hazır məhsul çıxımının müəyyən olunması

282

üçün iştirakçılar 3-5 nəfərlik manqalara bölünür. 3-4 pomoloji sor-
ta aid almanın hər birindən 1 kq götürülür. Həm emal, həm də
emalsız qurudulur.

Təmizlənmiş almalar çəkilir və 3 bərabər hissəyə bölünür. Bir
hissə ələyə qoyularaq emalsız qurudulur (nəzarət). İkinci torlu sə-
bətə yaxud tənzif kisəyə qoyulur və 5 dəqiqə qaynar suda blanşir-
lənir, sonra soyuq suda soyudulur və qurudulması üçün ələyin
üzərinə yığılır. Meyvələrin üçüncü hissəsi 1-2 dəqiqə 0,15%-li
kükürd qazı məhluluna salınır. Məhlulun artığı axdıqdan sonra
almalar ələyin üzərinə yığılır və qurudulur.

Qurutma laboratoriya quruducusunda yaxud kvadrat formalı
adi quruducu şkafda aparılır. Ələk xammala 5-3 kq/m2 hesabı ilə
doldurulur. Qurutmanın əvvəlində temperatur 80-850C sonunda
600-dən yuxarı olmamalıdır. Prosesin davam etmə müddəti 5-6
saatdır. Almalar 3-4 dəfə çevrilir və 20% nəmliyə qədər qurudu-
lur. Nəmliyin daha dəqiq təyini xüsusi analizin köməkliyi ilə ye-
rinə yetirilir.

Qurudulmuş alma çəkilir (hər partiya ayrıca) və hazır məhsulun
çıxımı X (%) emala qədərki almanın kütləsinə olan nisbətdə
formula uyğun tapılır.

 ܺ = ௕௔ 100,

burada: a-emala qədər almanın kütləsi, %;
b-qurudulmuş almanın kütləsi 20% nəmliklə, %.

Misal. Qurutmaq üçün 1 kq meyvə götürülür, qurudulmuş
almanın kütləsi 0,12 kq olur. Hazır məhsul çıxımı təşkil edir.

 ܺ = ଴,ଵଶଵ 100 = 12%.

Keyfiyyəti qiymətləndirmək üçün qurudulmuş alma alınan bütün
variantlar üzrə standartın tələblərinə uyğun qaydada təhlil olunur.
Eyni zamanda orqanoleptik qiymətləndirmə yerinə yetirilir.

283

İyi müəyyən etmək üçün quru meyvə kənar iylərin iştirakı ilə
tədqiq olunur. Dad və ətir 150-200 q məhsul kütləsi üzrə müəyyən
olunur. Bu məqsədlə həmin məhsul isti su ilə yuyulur və dəsmalla
qurulanır.

Xammalın kükürd qazı ilə emalı və blanşirlənmənin qurudul-
muş almanın keyfiyyətinə təsiri müəyyən olunduqda rəngin təyini
xüsusi rol oynayır.

Nümunə zərif qatda şüşənin üzərinə səpilir və ümumi rəng tonu
müəyyən olunur. Bu məqsədlə əvvəlcədən şüşənin altına ağ kağız
qoyulur. Emal olunmuş quru meyvələr cəlbedici görünüşə, krem
çalarları ilə ağ rəngə təzə almanın parlaq ifadə olunan ətir və da-
dına malik olmalıdır. Əvvəlcədən emal olunmamış almalar qəh-
vəyi rəngə və az cəledici görkəmə malik olur.

Qurudulmuş almada nəmliyin miqdarı onu quruducu şkafda
100-1050C tempeturda qurutmaqla müəyyən olunur. Əvvəlcə ana-
litik tərəzidə təmiz və quru boş bükslər çəkilir sonra onun içərisi-
nə xırda doğranmış 6-10 q qurudulmuş alma qoyulur və daimi
kütləyə qədər qurudulur. Nəmliyin miqdarı X (%) aşağıdakı for-
mulla təyin olunur.

 ܺ = ௩ି௔௕ି௔ 100,

burada: a-boş büksün kütləsi, q;
b-büksün qurudulmaya qədər olan nümunəylə kütləsi, q;
v-büksün qurudulmadan sonra olan kütləsi, q.

İşin yerinə yetirilməsinə dair hesabat. Nəticələr 10.2 saylı ye-
kun cədvəldə əks olunur. Analizlərlə alınan məlumatlar əsasında
xammalın hazırlanmasının hazır məhsulun keyfiyyətinə təsiri ya-
xud qurutmaq üçün bu və ya digər sort meyvənin üstünlüklərinə
dair nəticələrə gəlinir.

Material və avadanlıqlar. Təzə almanın payızlıq yaxud qışlıq
sortları, 0,15%-li kükürd qazı məhlulu 10 kq-a qədər şkalalı tərəzi,
200 q-a qədər texniki tərəzi, alüminium yaxud farfor kasalar, bı-
çaqlar, alüminium yaxud emallı qazanlar, elektrik qızdırıcılar ya-
xud qaz sobaları, laboratoriya quruducuları yaxud quruducu şkaf-

284

lar, alüminium yaxud şüşə bükslər, analitik tərəzilər, ayna şüşəsi,
ağ kağız.

Cədvəl 10.2
Almanın qurudulmasının nəticələri

Göstəricilər Variantlar

I II III
Almanı qurutmaya hazırladıqda qalıqlar, %
Orqanoleptik göstəricilər:
Xarici görünüşü
Iyi
Dad və ətri
Rəngi
Fiziki-kimyəvi göstəricilər, %:
Hazır məhsulun çıxımı
Nəmliyin miqdarı

10.8.2. Qurudulmuş meyvələrin texniki təhlili

Ləvazimatlar: şüşə lövhə, pinset, texniki tərəzi və
qurudulmuş meyvə.

Şüşə lövhəni ağ kağız üzərinə qoymalı və üstünə texniki tərəzi-
də çəkilmiş 200 qram meyvəni sərməli. Buradan pinset vasitəsi ilə
zədələnmiş və çox kiçik meyvə qurularını, kənar qarışıqları, mey-
vəsiz çəyirdəkləri ayırmaq lazımdır. Ayrılmış hissəni texniki tərə-
zidə 0,1 qram dəqiqliklə çəkməli və ümumi miqdara görə %-lə
hesablamaq lazımdır.

10.8.3. Metal qarışıqlarının təyini

Ləvazimatlar. Qaldırıcı qüvvəsi 5 kq-dan az olmayan nalabən-

zər maqnit, diametri 50-60 mm olan saat şüşəsi, analitik və texniki
tərəzilər.

Yoxlanılan 1 kq məhsulu təmiz ağ kağız üzərinə yaymalı və
maqniti bu kağız üzərində gəzdirməli. Maqnitə yapışmış metalları
saat şüşəsi üzərinə yığıb çəkməli. Burada metalın miqdarı 1 kq

285

məhsulda milliramlarla hesablanır.
Zavodlarda işlənmiş meyvə qurularında kənar və metal qarışıq-

ları olmamalıdır. Adi şəraitdə qurudulmuş meyvələrdə isə kənar
qarışıqlar – qum qarışıqları hiss olunmamalıdır.

Dövlət standartlarına görə kənar qarışıqların (qum və s.) quru-
dulmuş ağ kələmlə, yerkökündə, qarışıq tərəvəzlərdə 0,01%-dən
və metal qarışıqlarının 3 mq/kq-dan artıq olmasına yol verilmir.
Qurudulmuş soğanda kənar qarışıqların olmasına yol verilmir.

10.8.4. Bərk mineral qarışıqların təyini

Lavazimat və reaktivlər: tutumu 50 sm3 olan kimyəvi stəkan,

şüşə çubuq, sıxlığı 1,59 kq/dm3 olan kimyəvi təmiz karbon tetra-
xlorid, qayçı, çini həvəngdəstə, eskskator, quruducu şkaf.

Məhsuldan 100 qram orta nümunə götürüb xırda doğramalı və
ya çini həvəngdə (qurudulmuş kartof) əzişdirib yaxşı qarışdırılma-
lı və 0,0001 qram dəqiqliklə analitik tərəzidə 10 qram çəkilir.
Nümunə kimyəvi stəkana tökülür və üzərinə 30 sm3 karbon 4-
xlorid töküb şüşə çubuq ilə 2 dəqiqə yaxşı qarışdırmalı.

10-15 dəqiqə müddətində mineral qarışıqlar stəkanın dibinə
çökür. Nümunə məhlulla birlikdə çöküntüdən ayrılır və üzərinə
yenidən 3- sm3 karbon 4 – xlorid əlavə edilir və qarışdırılır. Yeni-
dən 10-15 dəqiqə dincə qoyulur və çöküntüdən ayrılır. Kimyəvi
stəkan çöküntü ilə birlikdə quruducu şkafda 1300C temparaturda
45 dəqiqə müddətində qurudulur.

Kimyəvi stəkan ekskatorda soyudulur və analitik tərəzidə
çəkilib aşağıdakı düstür vasitəsi ilə mineral qarışıqların miqdarı
təyin edilir.

ܯ = ௏ି௏భே 100,

burada: V - mineral qarışığın kimyəvi stəkanla birgə çəkisi;
V1 - kimyəvi stəkanın boş çəkisi;
N - nümunənin miqdarı, qramla.

286

10.8.5. Quru meyvə məhsullarının nəmliyinin təyini

Lavazimat və reaktivlər: quruducu elektrik şkafı, anlitik tərə-

zi, texniki tərəzi, qayçı, ekskator, termometr, şüşə bükslər, qranul-
laşdırılmış kalsium xlorid və ya sıxılığı 1,84kq/dm3 olan qatı sul-
fat turşusu.

Meyvə qurusundan 200 qram götürülür, çəyirdəklərdən, müxtə-
lif yabani maddələrdən təmizlənir və 2 mm-dən böyük olmayaraq
doğranır. Doğranmış meyvədən iki büksün hər birinə 5-6 qram
analitik tərəzidə 0,001 qram dəqiqliklə çəkilib qoyulur və ağzı
açıq şəkildə quruducu şkafda 98-1000C temperaturda 4 saat
müddətində qurudulur. Sonra büks soyumaq üçün 15-30 dəqiqə
müddətində ekskatorda saxlanır.

Qurutmaqdan əvvəl və sonrakı çəki fərqinə əsasən məhsulun
nəmliyi formulla hesablanır.

ܯ = ௏ି௏భ௏ି௏మ 100,

burada: V – büksün nümunə ilə birgə çəkisi;
 V1 - büksün nümunə ilə birgə qurudulduqdan sora çəkisi;
 V2 – büksin boş çəkisi.
Qurudulmuş məhsulun iki nümunəsinin orta arifmetrik göstəri-

cisi onun nəmliyini göstərir. Məhsulun nəmliliyi 0,01% dəqiqliklə
hesablanmalı, iki nümuə arasındakı müayinə fərqi 0,3%-dən artıq
olmamalıdır.

10.9. Dondurulmuş meyvə və tərəvəzlərin müayinəsi

Tez dondurulan meyvə və tərəvəzlər -250C-dən -500C-yə qədər

dondura bilən kameralarda dondurulur. Bu üsul konservləşmə
üçün ən yaxşı üsul olub imkan verir ki, meyvə və tətəvəzlərin rən-
gi, ətri, dadı, kimyəvi tərkibi demək olar ki, olduğu kimi qalsın.
Dondurma üçün yüksək keyfiyyətli, istehlak üçün yetişmiş meyvə
və tərəvəzdən istifadə edilir.

287

Tərəvəzlər dondurulmamışdan qabaq yuyulur, təmizlənir, təbii
rəngini saxlamaq üçün bəzi tərəvəzlər qısa müddətli buğa verilir.
Göy noxud, paxla, qırmızı kələm, pomidor, ətirli göyərti, birinci
və ikinci yeməkdə istifadə olunan tərəvəz qarışığı, çəyirdəkli mey-
vələr, giləmeyvələr dondurulur. Meyvə və giləmeyvələr bütöv və
ya doğranmış şəkildə, şəkərlə (25%-dən az olmamaq şərti ilə) və
ya şəkərsiz dondurulur. Şəkərsiz alma, gavalı, xurma, albalı,
qarağat, quşüzümü, şəkərli şərbətdə isə bütöv meyvələr, alma, ar-
mud, heyva isə əvvəlcədən təmizlənir, iki və ya dörd yerə bölünür.

Tezdondurulan meyvə və tərəvəzlərin rəngləri,forma və
ölçüləri eyni olmalı, dadı və iyi isə təzə meyvə və tərəvəz üçün
xarakterik olmalıdır.

Tezdondurulan meyvə və tərəvəzlər karton yeşiklərə, meyvə və
giləmeyvə üçün tutumu 0,5 kq, tərəvəz üçün tutumu 1 kq olan
polietilen paketlərə və ya çəkisi 20 kq-dan çox olmamaq şərti ilə
karton yeşiklərə yığılır.

Mağazalarda meyvə və tərəvəz -120C temperaturda, havanın
90-95% nisbi nəmliyində 3 gündən 5 günədək saxlanılır.

Dondurulmuş meyvə və giləmeyvələrə dequstasiya qiyməti
verilməsi orta nümunənin götürülmə anından 2-4 saatdan gec ol-
mamaq şərti ilə donu açılımış şəkildə aparılır. Götürülən nümunə-
nin temperaturu 20C-dən çox olmamalıdır.

Orqanoleptik göstəricilər aşağıdakı ardıcıllıqla təyin edilir: xa-
rici görünüşü, rəngi, iyi, dadı və konsistensiyası (QOST 8756.1 –
79).

Xarici görünüşü. 5 bal – meyvə və giləmeyvə çox qəşəngdir,
ölçüləri eynidir, düzgün formalıdır, istehlak üçün yetişmiş forma-
dadır, deformasiya olunmamışdır, parlaq səthə malikdir;

4 bal – meyvə və giləmeyvə qəşəngdir, ölçüləri demək olar ki,
eynidir. Müxtəlif ölçülü meyvələrin olmasına 10%-ə qədər,
giləmeyvələrə - 15%-ə qədər icazə verilir. Gavalı, ərik və şaftalıda
15%-ə qədər qabığın xırda çapıqlarına icazə verilir.

3 bal – meyvə və giləmeyvə az cəlbedicidir, yetişmə dərəcəsinə
və ölçülərinə görə fərqlənmələr çoxdur. Ölçüləri müxtəlif olan

288

meyvələr 15%-dən çox olmamalı, giləmeyvələr isə 20%-dən çox
olmamalıdır;

2 bal – meyvə və giləmeyvələr cəlbedici deyil, əksəriyyəti xır-
da və deformasiya olunmuşadur, müxtəlif yetişmə dərəcəsindədir.

1 bal – meyvə və giləmeyvə heç cəlbedici deyil, çox xırdadır,
deformasiya olunan və əzilmiş çoxdur.

Rəngi. 5 bal – intensiv, təbii, meyvə və giləmeyvələrin özünə
məxsus rəngdə, parlaqdır.

4 bal – nisbətən intensiv, meyvə və giləmeyvənin rənginə uy-
ğun, parlaq deyil. Ərik, şaftalı, açıqrəngli gilas sortalrının donu
açılqdıqda ola bilsin ki, meyvənin 50%-inin rəngi bir qədər
tutqunlaşsın;

3 bal – meyvə və giləmeyvənin özünəməxsus rəngi var. Yabani
çiyələyin, moruğun, qırmızı qarağatın, quşüzümünün, mərcinin
rənginin nisbətən itməsinə; gavalıda, albalıda, gilasın tünd rəngli
sortlarında, qara qarağatda və böyürtkəndə nisbətən qonurlaşmaya
icazə verilir. əriyə, şaftalıya, açır rəngli gilas sortlarına, alma,
armud və üzüm sortlarına havada donunun tam açılmasıda rəngi-
nin bir qədər tündləşməsinə icazə verilir;

2 bal – rəngi təzə meyvə və giləmeyvənin rəngindən fərqlənir.
Buna səbəb donun açılmasında gedən fermentativ reaksiyalardır:

1 bal – meyvə və giləmeyvələrin təbii rəbgini tam itirməsi.
İyi. 5 bal – kənardan yaxşı hiss olunan, təzə meyvə və giləmey-

vələrin sortuna məxsus iyi ilə ifadə olunan, kənar iyləri olmayan;
4 bal – kənardan az hiss olunan, təzə meyvə və giləmeyvələrin

sortuna məxsus iyi ilə nisbətən ifadə olunan kənar iyləri olmayan;
3 bal – zəif hiss olunan xarakterik iyə malik olan;
2 bal – kənardan iyi hiss edilməyən;
1 bal – spesifik iyi olmayan, kənar iyləri olan.
Dadı. 5 bal – şəkər və turşunun miqdarı harmoniya təşkil edir,

təzə meyvə və giləmeyvənin dadına çox yaxındır, kənar tonlar
yoxdur. Belə dondurulmuş məhsullar desert üçün istifadə olunur.

4 bal – lazımi qədər harmoniklik var, təzə meyvə və
giləmeyvənin dadına uyğundur, kənar tonlar yoxdur;

289

3 bal – dadı uyğundur, lakin nisbətən boşdur. Turşuluğun
artıqlığı hiss olunur.

2 bal – meyvə və giləmeyənin dadı heç hiss olunmur;
1 bal – donu açılmış meyvə və giləmeyvədə kənar ton var.
Konsistensiyası. 5 bal – bərkdir, möhkəmdir, təzə meyvə və

giləmeyvələrin konsistensiyasına şox yaxındır, formasını saxlayır;
4 bal – yetərincə bərk və möhkəm konsistensiyaya malikdir. Az

miqdarda deformasiyaya icazə verilir. Yabanı və bağ çiyələyinə
5%-ə qədər əzik olmasına icazə verilir;

3 bal – zəifdir. Aşağı struktur-mexaniki bərkliyə malik lətliyi
var. Giləmeyvələrdən yabanı və bağ çiyələyinə 15%-ə qədər az
əzik olmasına icazə verilir;

2 bal – yumşaq, formasına itirmiş meyvə və giləmeyvədir. Do-
nu açıldıqda bir qədər şirə ayrılması görünür;

1 bal – forma və bütövlüyünü itirmişdir, kaşa şəkillidir.

10.10. Kələmin turşudulması

Məqsəd – turşudulmuş kələmin hazırlanma vərdişlərini mə-

nimsəmək.
Tapşırıq. Laboratoriya şəraitində kələmin hazırlanması və

turşudulması.
Material və avadanlıqlar: kələm, kök, çuğundur, alma, duz,

dəfnə yarpağı, analitik tərəzi, qab, bıçaqlar, şüşə bankalar, ayırıcı
lövhələr və s.

İşin izahı və gedişi. Tələbələr kələmin turşudulmasını mövcud
texnoloji təlimata uyğun şəkildə laboratoriya şəraitində mənimsə-
yirlər (cədvəl 3.3). Tələbələr birinci mərhələdə cədvəldəki məlu-
matlara əsasən lazım olan komponentlərin miqdarını hesablayır,
qabların hazırlanma qaydasını öyrənirlər. Kələm başları təmizlənir
(kələmi yumaq olmaz). Əvvəlcə üstdəki çirklənmiş yarpaqlar
kənar edilir, kələmin başcığı baş səviyyəsində kəsilir (şəkil 10.3).

Hazırlanmış başlar xırda doğranır (5 mm-ə qədər). Başcığı
kəsmək, həmçinin xırda doğramaq olar. Kökü yuyur, təmizləyir və

290

iri sürtgəcdə xırdalayırlar. Doğranmış kələm köklə, duzla və digər
lazımi komponentlərlə qarışdırılır. Qarışdırılmış xammal
hazırlanmış təmiz qaba (emallı vedrə, qazan yaxud şüşə banka)
doldurulur və sıxlaşdırılır. Yuxarıdan təmiz kələm yarpağı və
təmiz qaynadılmış parça ilə örtülür. Qab kələmlə qıcqırdılmağa
qoyulur. Otaq temperaturunda (18-220C) qıcqırma 5-7 gün davam
edir. Bu halda qaz ayrılır və bankadan şirə axır. Onu ayrıca qaba
toplayır və soyuducuda saxlayırlar. Üzdən köpüyü kənar edilir.
Həmin müddət keçdikdən sonra tutum kələmlə soyuducu binaya
(soyuducuya) 00C-yə yaxın temperatur şəraitinə keçirilir, sonra
oksigen qalığının çıxması üçün təzyiqə məruz qoyulur. Bu işdə
məqsəd bakteriya və digər mikroorqanizmlərin fəaliyyətini
dayandırmaqdır.

Cədvəl 10.3

Çeşidlərin adı

Resept üzrə komponentlərin miqdarı

Tə
m

iz
lə

nm
iş

tə
zə

kə

lə
m

D
uz

Tə
m

iz
lə

nm
iş

kö
k

Tə
zə

 a
lm

a
M

ər
sin

Q

uş
üz

üm
ü

Zi
rə

D
əf

nə
 y

ar
pa

ğı

Çu
ğu

nd
ur

CƏ
M

İ
Adi üsulla turşudulmuş
kələm 1116 20 1136

3%-li köklə 1086 20 30 1136
Kök və alma ilə 1006 20 30 80 1136
Quş üzümü yaxud mərsin və
köklə 1066 20 30 20 20 1136

Mərsin, quşüzümü, alma və
köklə 1036 20 20 40 10 10 1136

Zirə və köklə 1065,5 20 50 0,5 1136
Dəfnə yarpağı və köklə 1085,7 20 30 0,3 1136
Çuğundur və köklə 1026 20 30 6,0 1136
Kələm bütöv başla 1096 40 1136

291

Soyutmadan bir həftə sonra qabda məhsulun həcmi azalır və bu
zaman oraya əvvəlcədən toplanan şirə əlavə olunur.

Şəkil 10.13. Kələmin laboratoriya şəraitində turşuya qoyulması

292

10.11. Xiyar və pomidorun duza qoyulması

Məqsəd: Pomidor və xiyarın duza qoyulmasını öyrənmək.
Tapşırıq: Laboratoriya şəraitində duza qoyulmuş xiyar yaxud

pomidorun hazırlanması.
Material və avadanlıqlar: xiyar yaxud pomidor, duz, şüyüd,

bibər, zirə, dəfnə yarpağı, analitik tərəzi, mixək, qab, bıçaq, şüşə ban-
kalar, qapaqlar, ayırıcı lövhələr, texnoloji təlimatlar, standartlar.

İşin izahı və gedişi. Xiyarın və pomidorun duza qoyulmasını
tələbələr laboratoriyada mənimsəyirlər.

Duza qoyulmuş xiyar və pomidor özünü təzə tərəvəzdən qatqı
və ədviyyələr əlavə etməklə hazırlanmış məhsul kimi göstərir.

Xiyar yaxud kələm xörək duzu məhlulu vurularaq süd turşu
qıcqırmasına məruz qoyulur. Duzlamaq üçün təzə, müəyyən
sortlarda isə dərhal yığılmış xiyardan istifadə olunur. İriliyinə görə
çeşidlənir (QOST 1726-88); iri – 12 sm-dən çox, tər xiyarlar – 9-
12 sm; turşuluq xiyar birinci qrup – 5-7 sm, ikinci qrup – 7-9 sm,
xırda – 3-5 sm.

Pomidorlar iriliyinə və yetişkənliyinə görə (qırmızı, çəhrayı,
qonur, süd və yaşıl) sortlaşdırılır.

Xammalda qablara, duza və s. tələbat texnoloji təlimata uyğun
hesablanır.

10.12. Almanın suya qoyulması

Mikrobioloji proseslərdən fərqli olaraq almanın suya qoyulma-

sı zamanı süd turşu qıcqırması ilə yanaşı spirt qıcqırması da baş
verir. Bu, xammalda şəkərin nisbətən yüksək miqdarı ilə izah olu-
na bilər. Bundan başqa xiyarın və pomidorun duza qoyulmasından
fərqli olaraq almanın suya qoyulmasında meyvə aralarına saman
və mürəkkəb tərkibli məhlul istifadə olunur, ədviyyat bitkiləri
əlavə olunmur. Suya qoymaq üçün almanın turşaşirin dada malik
gecyetişən sortlarından istifadə olunur.

Tapşırıq. Müəllim tərəfindən verilmiş reseptə uyğun olaraq

293

almanın suya qoyulmasının aparılması. Süd turşusunun və spirtin
miqdarına görə qıcqırma prosesinə nəzarət edilməsi.

Əgər meyvələr kobudtəhərdirsə, yığımdan sonra yetişmə getsin
deyə onları bir neçə gün saxlayırlar.

Bundan sonra alma sortlaşdırılır, kəsilmiş, xəstəlik və zərərve-
ricilərlə xəstələnmişlər kənar edilir, iriliyinə, yetişmə dərəcəsinə
görə çeşidlənir və möhkəm yuyulur. Çəlləyə yaxud şüşə qablara
düzülərkən aralarına buğa verilmiş çovdar, yaxud buğda samanı
düzülür. Meyvənin hər cərgəsinin arasına saman düzülməsə də
olar. Bəzən bir qədər ədviyyə bitkiləri, qara qarağat yarpağı, al-
balı, tərxun əlavə olunur (şəkil 10.14).

Məhlula (zalivka) 5%-ə qədər şəkər (şəkəri balla əvəz etmək
olar), 1-2% duz və 1% səməni əlavə edirlər. Səməni əvvəlcə az
miqdarda qaynar su ilə dəmlənir, sonra zalivkaya əlavə olunur.
Səmənini kobud çovdar unu ilə, yaxud onun kəpəyi ilə də əvəz
etmək olar. Bəzən məhlula 0,1-0,2% toz şəklində xardal əlavə
edirlər.

Dərsdə şüşə qabda suya qoyma zamanı samansız keçinmək
olar. Qaba düzülmüş meyvələrin üzərinə məhlul əlavə olunur.
Temperaturdan asılı olaraq qıcqırma 1-2 həftə davam edir, sonra
qabın ağzı bağlanır, soyuducuda yaxud zirzəmidə saxlanmağa
qoyulur. Suya qoyduqda xiyarın duza qoyulmasında olduğu kimi
təzyiq əmələ gəlir. İstənilən halda meyvələr məhlulla örtülmüş
olmalıdır. Əks halda onlar tutqunlaşır və kiflənir. Suya qoyulmuş
almalar təqribən bir ay saxlandıqdan sonra istehlak üçün yararlı
olur.

Suya qoyulmuş almanın standart keyfiyyət göstəriciləri aşağı-
dakılardır: süd turşusuna çevirməklə turşuluq 0,6-1,5%, spirtin
miqdarı 0,8-1,8 h%, sirkə turşusuna çevrilməklə uçucu turşuların
miqdarı 0,1%, xörək duzu 1%. Meyvələr bütöv, boşalmamış, sıx,
şirəli konsistensiyalı, xoşagələn dadlı, şərab turşulu, təravətləndi-
rici, ətri kənar çalarlarsız spesifik olmalıdır. Qıcqırmada təbii itki
həddi 6,3%-dir.

294

Şəkil 10.14. Almanın suya qoyulması

10.13. Marinadların hazırlanma texnologiyası

Hazırlanma üsuluna görə marinadlar təbii tərəvəz və meyvə
konservlərinə oxşayır. Onlara əlavə olunan sirkə turşusu konserv-
ləşdirici təsirə malik olur. Lakin onun yüksək qatılığı (1%-dən
çox) məhsula yandırıcı dad verir. Ona görə də müasir texnologiya-
da marinadların az miqdarda sirkə turşusu ilə (0,2-0,9% tərəvəz-
lərdə, 0,2-0,8% meyvələrdə) emalı nəzərdə tutulur ki, bu miq-
darda tam ölçüdə məhsulun konservləşməsini təmin etmir və əsa-
sən dadın formalaşdırılmasındaiştirak edir. Yaxşı qalması üçün isə
həmin konservlərin pasterizə olunması lazım gəlir. Tərəvəz və
meyvələrin qarışığından alınan marinadlar assorti, xırdalanmış tə-
rəvəzlərdən alınan salat adlanır. 0,6%-dən az sirkə turşusuna ma-
lik olan marinadlar zəif turş, 0,6%-dən çox olanlar turş adlanır.

Xammalın hazırlanması sortlaşmadan, çeşidlənmədən, yuma və
blanşirləmədən (pomidor və üzüm blanşirlənmir) ibarətdir.
Blanşirləmə müddəti xammalın xüsusiyyətlərindən asılı olaraq bir
neçə saniyədən bir neçə dəqiqəyədək davam etdirilir.

295

Tapşırıq.Marinad növlərindən birinin hazırlanması.
Xammal kimi xiyar, pomidor, alma, gavalı, üzüm və patison-

dan istifadə olunması tövsiyə olunur. Marinadları çuğundur, kök,
kələm, soğan qarışığından da hazırlamaq olar və onlardan vineqret
kimi istifadə etmək olar. 1 aydan sonra marinadların dequstasi-
yasının aparılması yaxşı olar.

Marinad məhlulu (zalivka) hazırlandıqda əlavə olunan sirkə
turşusunun miqdarının müəyyən olunması vacibdir. Bu aşağıdakı
formulla yerinə yetirilir.

 X = ୫భ୫మ୑ 10000,

burada: X – 100 kq məhlulda (zalivkada) sirkənin miqdarı, kq;
m1 - marinadda sirkə turşusunun miqdarı, %;
m2 - istifadə olunan sirkə yaxud essensdə sirkə turşusunun
miqdarı, %;
M - bankada məhlulun (zalivkanın kütləsi) %-lə ümumi
çəkidən konservlərin netto kütləsindən (40-50%).

Marinad məhlulu hazırlamaq üçün 5-8% sirkə turşusuna malik
üzüm sirkəsi və 3-14% sirkə turşusuna malik spirt sirkəsindən
istifadə olunması tövsiyə edilir. Həmçinin 30-dan 80%-ə qədər
sirkə essensindən də istifadə etmək olar. Lakin bu halda
marinadlar “kobud” dada malik olur. Sirkə turşusunun sirkədə
miqdarı onun sıxlığına görə müəyyən olunur və areometrlə təyin
edilir.

Sıxlıq Sirkə turşusunun

qatılığı, % Sıxlıq Sirkə turşusunun
qatılığı, %

0,9997 1 1,0069 6
1,0012 2 1,0084 7
1,0026 3 1,0098 8
1,0041 4 1,0112 9
1,0055 5 1,0126 10

296

Marinad məhlulu hazırlandıqda əlavə olunan müxtəlif qatılıqlı
sirkənin lazım olan miqdarı cədvəldə verilir (cədvəl 10.4).

Tərəvəz marinadları üçün məhlul hazırlandıqda ədviyyə
bitkilərinin səbzəsindən istifadə olunur: şüyüd, razyana, cəfəri,
tərxun, sarımsaq və s., bəzən dəfnə yarpağı. Meyvə marinadlarına
xarici ədviyyələr əlavə olunur: mixək, darçın, dəfnə yarpağı.

Cədvəl 10.4

100 litr məhlul hazırlamaq üçün lazım olan
müxtəlıif qatılıqlı sirkənin miqdarı

Sirkə turşusunun
miqdarı, % Sirkə turşusunun miqdarı, %

Hazır
marinad Məhlul 4 5 6 7 8 9 80

Sirkənin miqdarı, litr
0,2 0,50 12 10 8 7 6 5 0,58
0,3 0,75 19 15 12 11 9 8 0,88
0,4 1,00 25 20 17 14 12 11 1,17
0,5 1,25 31 25 21 18 15 14 1,46
0,6 1,50 37 30 25 21 19 17 1,75
0,7 1,75 44 35 29 25 22 19 2,05
0,8 2,00 50 40 33 29 25 22 2,34
0,9 2,25 56 45 37 32 28 25 2,63

Ədviyyələr birbaşa bankanı hazırlanmış xammalla doldurduqda

vurulur. Yaxud əvvəlcədən lazım olan qatılıqda duz və şəkər məh-
lulunda emallı yaxud paslanmayan poladdan hazırlanmış qabda 5-
15 dəqiqə qaynadılır. Tərəvəz marinadları üçün məhlulda xörək
duzunun qatılığı 2-6% olub, şəkərəlavə olunmur. Meyvə
marinadlarında isə 10-15% şəkər əlavə olunub duz əlavə olunmur.
Ədviyyələrin miqdarı çox olmur. Məsələn, 0,5 litrlik meyvə mari-
nadına 0,1-0,2 q mixək, darçın, bəzi növləri üçün dəfnə yarpağı
əlavə olunur. 0,5 litrlik tərəvəz marinadı bankasına 5-10 q təmiz
yuyulmuş və doğranmış göy qoyulur: 2,5 q şüyüd, 1q yabanı turp,

297

2 q razyana, cəfəri, tərxun, 1 q sarımsaq, 1 dənə acı bibər qabığı
və s. əlavə olunur. Sirkə tuşusu məhlula ən sonda bankanı dol-
durmazdan və ağzını bağlamazdan əvvəl vurulur. Əgər açıq
pasterizə aparılırsa sirkə turşusu onun sonunda əlavə olunur və
dərhal marinadın ağzı bağlanır. Marinad təqribən 1 ay sonra
istehlaka hazır olub, bu müddətdə “yetişir”, başqa sözlə dad və
ətir maddələrinin əsas xammal, ədviyyə və məhlul arasında
yenidən paylanması baş verir (şəkil 10.15).

Şəkil 10.15. Marinadlaşdırılmış ərik

10.14. Meyvə və giləmeyvələrin sulfitləşdirilməsi

Məhsula hətta minimum miqdarda kənar maddələr vurulması-
nın məlum çatışmazlığına baxmayaraq, sulfitləşdirmədən konserv
sənayesində yarımfabrikatların hazırlanmasında geniş istifadə olu-
nur. Sonrakı uzun müddətli qızdırılmada desulfitləşmə – sulfit an-
hidridinin məhsuldan kənar olunması baş verir. Əgər sulfit anhid-
ridinin qalıq miqdarı məhsulda 0,002%-dən yüksək olmazsa, bu
halda məhsul zərərsizdir. Tərəvəzləri sulfitləşdirmirlər, çünki on-
ların hüceyrə şirəsi kifayət qədər turş olmadığından sulfit turşusu
bu halda davamlı birləşmələr yaradır və desulfitləşdirmə zamanı
tamamilə kənar edilmir.

Tapşırıq. Sulfit turşusunun işçi məhlulunu hazırlamaq və areo-
metrin köməkliyi ilə onun qatılığını təyin etmək. Müxtəlif növ
meyvə-giləmeyvə yaxud onların püresinin yaş sulfitləşdirilməsini

298

aparmaq. Sulfitləşdirilmiş məhsulda sulfit turşusunun miqdarını
təyin etmək. Sonrakı dərslərdə məhsulları desulfitasiya etmək və
ondan mürəbbə və cemin bişirilməsində istifadə etmək.

Yaş sulfitləşdirmə sulfit turşusu məhlulu ilə aparılır. İşçi məh-
lul hazırlamaq üçün sudan sıxılmış sulfit anhidridi buraxılır. Sulfit
anhidridi polad balonlara təzyiq altında doldurulur. Onu ayrıca so-
yudulan binalarda, məsələn zirzəmilərdə saxlamaq lazımdır. Onla-
rı günəş altında saxlamaq olmaz, çünki temperatur yüksəldikdə
sulfit anhidridinin təzyiqi kəskin artır. Qaz yavaş-yavaş reduktor-
dan rezin boruya buraxılır. Əgər qaz güclü axınla buraxılarsa dona
bilir və nəticədə rezin boru partlayır. Boru qabın dibinə soyuq su
ilə salınır və qaz elə buraxılır ki, o, ayrı-ayrı qabarcıqlar şəklində
çıxsın. İş soyuducu şkafda yerinə yetirilir.

Sulfit turşusunun işçi məhlulu adətən 8%-dən çox olmayan qa-
tılıqda hazırlanır, çünki daha qatı sulfit anhidridi məhlulu asanlıq-
la uçucu hala keçir. Məhlulun qatılığı cədvəldən istifadə edilməklə
areometrlə müəyyən olunur (cədvəl 10.5).

Cədvəl 10.5.

Müxtəlif qatılıqda sulfit turşusu məhlullarının sıxlığı

d=ଵହబସబ Qatılıq, % d=ଵହబସబ Qatılıq, %

1,0028 0,5 1,0248 4,5
1,0056 1,0 1,0275 5,0
1,0085 1,5 1,0302 5,5
1,0113 2,0 1,0328 6,0
1,0143 2,5 1,0358 6,5
1,0168 3,0 1,0377 7,0
1,0184 3,5 1,0401 7,5
1,0221 4,0 1,0426 8,0

Əgər sulfitləşdirmək üçün 1,0-1,5% işçi məhlulu istifadə olunur-

sa, o zaman onu xammalın (albalı, gavalı, ərik, alma dilimlərinə)
20% həcminə əlavə edirlər. 4-5%-li işçi məhluldan istifadə edildik-

299

də isə onu təqribən xammalın (giləmeyvələr) 5% həcminə görə gö-
türürlər. Çiyələk sulfitləşdirildikdə 0,6% əhəng südü əlavə olunur
ki, o da pektinlə həll olmayan birləşmələr yaradaraq giləmeyvənin
formasının saxlanmasını təmin edir. Sulfit turşusu məhlulu vurul-
muş meyvə və giləmeyvələrin ağzı bağlanır, bütün məhsul nüsxəsi-
nə məhlulun çatması üçün qabdakı məhsul sıxılır. Sulfitləşdirilmiş
məhsullarda sulfit anhidridinin miqdarı 0,1-0,2% həddində olmalı-
dır. Sulfitləşdirilmiş meyvə və giləmeyvələr rəngsizləşir. Onlar ye-
yilmək üçün deyildir. Desulfitləşdirmədən sonra meyvələrdə
0,002%-dən çox sulfit anhidridi olmamalıdır. Onların rəngi bərpa
olunur və onlar qidada istifadə və emal üçün yararlı olur.

10.15. Konservlərin qida dəyərinin müəyyən olunması

Qida məhsullarının qida və enerji dəyərinin hesabatı
Məqsəd:Qida məhsullarının qida və enerji dəyərinin keyfiyyət

göstəricilərinə yaxud reseptə uyğun hesabatı metodikası ilə tanışlıq.
1. Qida məhsullarının yararlığı.Qida məhsullarının yararlığı

onların kimyəvi tərkibindən asılı olaraq qida, bioloji və enerji
dəyəri ilə xarakterizə olunur.

Qida dəyəri məhsulun bütün keyfiyyət yararlığını əks etdir-
məklə bioloji, fizioloji enerji dəyəri, həzmə gediciliyi və məhsu-
lun təhlükəsizliyini əhatə edir.

Məhsulun bioloji dəyəri – bu məhsulda əvəz olunmayan amin-
turşuların balanslaşmış miqdarını, yarımdoymamış yağ turşuları,
lipidlər, vitaminlər və digər bioloji aktiv maddələrin (BAM) miq-
darı ilə müəyyən olunur.

Enerji dəyəri enerjinin bioloji oksidləşmə prosesində qida mad-
dələrindən azad olan və orqanizmin fizioloji funksiyasının təmin
olunması üçün istifadə olunan payıdır.

2. Qida və enerji dəyərinin hesabatı.Enerji dərəyi göstəricisi
qida məhsulunun 100 q yeyilən hissəsi hesabı ilə aparılır və kkal
ilə ifadə olunur. Orqanizmdə bioloji oksidləşmə zamanı kkal ilə
enerji ayrılır:

1 q zülal = 4 kkal;

300

1 q yağ = 9 kkal;
1 q karbohidratların cəmi = 4 kkal.
I variant. Enerji dəyərinin hesabatı: «Aşağı kalorili mayonez»

məhsulunun 100 qramında vardır:
Zülal – 0,5 q x 4 kkal = 10 kkal
Yağlar – 34,9 q x 9 kkal = 314,1 kkal
Karbohidratlar 5,6 qx 4 kkal = 22,4 kkal
Yekun = 346,5 kkal
IIvariant.Qidavəenerjidəyərininhesabatı: Məhsulun məlum

reseptinə uyğun məsələn, «Az kalorili soya mayanezi» məhsulu
üçün xammal və material sərfi verilir (cədvəl 10.6).

Cədvəl 10.6

Az kalorili soya mayanezi istehsalında xammal və material sərfi
resepti

Xammal və materialların adı 1000 q-a, kq 100 kq-a, kq 100 q-a, q

Rafinasiya, dezodorasiya olunmuş
bitki yağları 355,0 35,5 35,5

Soya zülalı supro FR-940 (SV-4,5%) 30,0 3,0 3,0
Nişasta 37,0 3,7 3,7
Şəkər-tozu 18,0 1,8 1,8
Duz 11,0 1,1 1,1
Xardal tozu 7,5 0,750 0,750
70%-li sirkə turşusu 6,5 0,650 0,650
Natrium karbonat (qida sodası) 0,5 0,05 0,05
Konservant (sorbin turşusu) 0,5 0,05 0,05
Qatılaşdırıcı əlavə (Qeleon 100) 1,5 0,15 0,15
«Polivitol» (Betaviton) 0,1 0,01 0,01
Su 538,0 53,8 53,8

Yekunu: 1000,0 100,0 100,0

Qeyd:
1. Duz, sirkə turşusu, qida sodası, konservant, qatılaşdırıcı əlavəvə su

enerji dəyərinə malik deyil.
2. Xardal tozu və vitamin əlavəsi «Polivitol» reseptdə çox az miqdarda

olduğuna görə hesabatda nəzərə alınmaya bilər.

301

İ.M.Skurixinin redaktəsi altında «Qida məhsullarının kimyəvi
tərkibi» kitabından zülal, yağlar və karbohidratların miqdarını 100
q mayonez komponentlərində (yağ, soya zülalı, nişasta, şəkər və
xardalda) tapırıq (cədvəl 10.7).

Cədvəl 10.7

100 q qida xammalının kimyəvi tərkibi

Adı Su Zülal Yağlar Karbo-
hidratlar Kkal

Toyuq yumurtası 74 12,7 11,5 0,7 157
Yumurta tozu 7,3 46 37,3 4,5 542
Pektin 10 - - 89,6 42
Şəkər-toz 0,14 0 0 99,8 379
Quru süd (yağsızlaşdırılmış) 4 37,9 1 49,3 350
Rafinasiya olunmuş günəbaxan
yağı 0,1 - 99,9 - 899

Kərə yağı 25 0,8 72,5 1,3 661
Marqarin kərə 15,9 0,3 82 1 743
Kartof nişastası 20 0,1 0 79,6 327
Qarğıdalı nişastası 13 1 0,6 85,2 354
Kakao-toz 4 24,2 17,5 27,9 380
Kakao-yağ 0,1 - 99,9 - 899
Sıxılmış maya 74 12,7 2,7 - -
Bitki soya zülalı 7 82 - 5,6 351
Düyü 14 7 - 79 344
Qarabaşaq 14 12,6 - 71,4 344
Buğda unu əla sort 14 10,3 1,1 68,9 334
Kələm 90 1,8 - 8,2 40
Badımcan 91 1,2 0,5 7,3 36,5
Kartof 76 2 0,6 23,4 106
Baş soğan 86 1,4 - 22,6 96
Yerkökü 88 1,3 0,6 10 50
Xiyar 95 0,8 - 4,2 20
Alma 87 0,4 - 12,5 45-52
Ərik 86 0,9 - 13 52

302

Cədvəl 10.7. davamı
Qax 20 5 - 55 240
Yağsız şor 77,7 18 - 4 88
Təzə göbələk 89,4 3,7 0,6 6 49
Qurudulmuş göbələk 16 36 2 45 340
Ət: mal əti 64,5 18,6 16 0,7 224
Donuzəti 51,5 14,3 34,5 0,5 360
Qara ciyər 71,7 17,9 5 4,5 135
Ürək 77,5 16 3 3,5 105
Ağ ciyər 77,5 15,2 2 5 99
Farş (donuz/mal əti 50/50) 60 16 25 9 325
Quş 69 21 8 3 164
Quş farşı 65 12 10 13 190

Sonra 100 q mayonez reseptinə görə zülal, yağlar və karbohid-
ratların miqdarı hesablanır.

100 q yağda olur: zülal – 0 q, yağlar – 99,9 q, karbohidratlar –
0 q, 35 q yağda isə – x; xy=35x99,4=34,9 q (yağlar); karbohidrat-
lar və zülallar yoxdur.

100 q soya zülalında: zülal – 82 q, karbohidratlar – 5,6 q.
3 q zülalda isə xz=3x82=2,46 q;
Karbohidratlar xz=

ଷхହ,଺ଵ଴଴ = 1,68 q;
Yağlar – 0 q;
100 q qarğıdalı nişastası: zülal – 1 q; yağlar – 0,6 q, karbohid-

ratlar – 85,2 q.
3,7 q-da xz=0,037 q; xy=0,02 q;
xy=

ଷ,଻х଼ହ,ଶଵ଴଴ =3,15 q.
100 q şəkərdə: karbohidratlar – 99,8 q;
Yağlar – 0 q; zülal – 0 q;
1,8 q-da; xk-1,8x99,8=1,8 q.
Yekun: zülallar 2,46+0,04=2,5 q
Yağlar 34,9+0,02=34,92 q
Karbohidratlar 1,68+1,8+3,15=5,6 q.
Bu qiymətləri enerji dəyəri göstəricisinə vuraraq nəticədə 346,5

kkal alırıq.

303

10.16. Sirkə aldehidinin miqdarının təyini

Meyvə və tərəvəzlərdə sirkə aldehidinin toplanması onu sübut
edir ki, onlarda substratın oksidləşmə prosesi son məhsula qədər
getmir. Bundan başqa sirkə aldehidinin toplanması karbon qazının
həddindən artıq toplandığı mühitdə, həmçinin toxumların yetişib
ötməsi və qocalması halında müşahidə olunur. Bunlar çox vaxt da
fizioloji pozulmalarda özünü biruzə verən toxumların müxtəlif
cinsli qaralmaları ilə müşayiət olunur.

Yodometrik təyinetmə üsulu qızdırmada qovulan məhlulun na-
trium bisulfit yaxud kalium sikrə aldehidi bişləşməsinə əsaslanır.
Bisulfitın artıqlığı yodla oksidləşdirilir. Sonra natrium karbonatın
əlavə olunması ilə aldehid sulfit birləşməsi parçalanır, bu zaman
ayrılan sulfit yod məhlulu ilə titrlənir. Sonuncu titrlənməyə sərf
olunan yodun miqdarına görə çəkilmiş nümunədə sirkə aldehidi-
nin miqdarı hesablanır.

İşin gedişi. Müxtəlif şəraitdə saxlanmış alma, armud və digər
meyvə sortlarında sirkə aldehidinin miqdarını təyin etmək üçün
xüsusi qurğu yığılır (şəkil 10.16).

Şəkil 10.16. Sirkə turşusunun
miqdarını təyin etmək üçün qurğu

1- qovucu kolba; 2-qəbuledici
kolba; 3-uducu kolonka;

4-soyuducu

304

200-250 ml tutumlu yumru dibli qovucu kolba-1 əks su soyu-
ducusu-4 ilə 100 ml-lik qəbuledici kolba-2 ilə birləşdirilir. Sonun-
cuya uducu kalonka bərkidilmişdir. Qovucu kolbaya demək olar
ki, onun dibinə çatana qədər şüşə boru salınır ki, bununla sistemə
hava daxil olur. Uducu kalonkaya su nasosu birləşdirilir ki, onun
məhsuldarlığı sistemdən havanı sovurduqda təqribən 30 l/saat
təşkil etməlidir.

Qəbuledici kolbaya 10 ml 0,5%-li NaHCO3 məhlulu tökülür.
Qovucu kolbaya zərif xırdalanmış 5-10 q tədqiq olunan nümunə
(sirkə aldehidinin gözlənilən miqdarından asılı olaraq) tökülür və
üzərinə təqribən 100 ml destillə edilmiş su əlavə olunur. Soyudu-
cu və nasos işə salınaraq, qovucu kolbanın qızdırılmasına başlanır.
Qaynamanın başlanma anından əlavə 5 dəqiqə müddətində sis-
temdən keçməklə, qovucu kolbadakı hava sorulur. Güclü uçucu
sirkə aldehidi soyuducudan keçməklə, digər uçucu maddələr kimi
orada kondensasiya olunur. Qəbuledici və uducu kolbalarda hava-
nın sovrulması nəticəsində udulmuş məhlul yuxarı qalxır, sirkə al-
dehidi natrium bisulfitlə və aldehid sulfit birləşməsi ilə birləşir.

Qovmanın sonunda sovurma və qızdırma dayandırılır. Uducu
kolba bir neçə dəfə az miqdarda su ilə yuyulur, həmin su qəbule-
dici kolbaya axır.

Sonra sirkə aldehidi bisulfitlə reaksiyaya girməyən artıq miq-
darını bir neçə damla nişasta məhlulunun iştirakı ilə ehtiyatla 0,1N
yod məhlulu zəif-mavi rəng yaranana qədər oksidləşdirilir. Reak-
siyaya gorən yod məhlulunun miqdarı bu halda nəzərə alınmır və
hesabatda istifadə olunmur.

Sonra aldehidsulfit birləşməsini parçalamaq üçün qəbuledici
kolbaya təqribən 2 ml natrium karbonatın doymuş məhlulu tökü-
lür. Ayrılan bisulfit dərhal 0,01N yod məhlulu ilə titrlənir və 15
saniyə itməyən mavi rəng əmələ gələndə bitmiş hesab olunur.

Hesabat formula uyğun aparılır:
ݔ = ଴,ଶଶ஺ே .%ݍ100݉

305

burada: x - tədqiqolunan nümunədə sirkə aldehidinin miqdarı,
mq%,
A – tədqiq olunan nümunənin titrinə sərf olunan 0,1N yod
məhlulunun miqdarı, ml;
N – tədqiq olunan nümunə, q;
0,22 - çevirmə əmsalı (1 ml 0,01N yod məhlulu 0,22 mq
sirkə aldehidinə uyğun gəlir).

10.17. Məhlulun qatılığının areometrlə təyini

İşin məqsədi. Məhlulun qatılığının onun sıxlığına görə areo-
metrlə təyininin öyrənilməsi.

Tapşırıq. Xiyar yaxud pomidorun duza qoyulması üçün xörək
duzu məhlulunun qatılığının, marinadda sirkə turşusunun, sulfid-
ləşdirmək üçün işçi məhlulda kükürd qazının hesablanması (tapşı-
rığı yerinə yetirmək üçün yalnız bir məhlul götürülür).

Tərəvəzləri duza qoymaq üçün xörək duzunun 6-9%-li məhlu-
lundan istifadə olunur. Meyvələri yaş üsulla sulfidləşdirdikdə kü-
kürd qazının 1-5%-li işçi məhlulundan istifadə olunur. Marinadlar
üçün sirkə turşusu məhlulu tətbiq olunur. Hazırlanmış məhlulun
qatılığının daha sadə və tez təyin edilməsi yolu onun sıxlığının
areometrin vasitəsilə təyinidir. Alınan nəticəyə əsasən xüsusi
cədvəlin köməkliyi ilə maddələrin qatılığı müəyyən olunur.

Spirt məhlulunun tündlüyünü və şəkəri təyin etmək üçün areo-
metr-spirtomer və areometr-saxarimetr tətbiq olunur. Onların
şkalası spirtə yaxud saxarozaya görə bölgülərə ayrılmışdır.

İşin gedişi. Tutumu 200-250 ml olan ölçülü silindrə 150-200
ml xörək duzu məhlulu (sirkə turşusu yaxud kükürd qazı məhlulu)
tökülür. Areometr yuxarı uc hissəsindən baş və şəhadət barmaqları
ilə tutularaq ehtiyatla məhlula salınır. Əgər cihaz birdən-birə
buraxılarsa, o, qabın dibinə qədər gedə bilir və nəticədə düzgün
nəticə alınmır. Digər tərəfdən hətta sına bilir. Ona görə də
areometr çox diqqət və ehtiyatla silindrin kənarlarına toxundurul-
madan mayeyə salınmalıdır. Təyinetmə otaq temperaturu şəraitin-

306

də, daha doğrusu 200C temperaturda yerinə yetirilməlidir. Areo-
metr-1 mayeyə batdıqdan sonra onun aşağı menisk-3 xəttinə görə
hesabat aparılır (şəkil 10.17). Sonra xörək duzu, sirkə turşusu ya-
xud kükürd qazının miqdarı müəyyən olunur (cədvəl 10.8).

İş qurtardıqdan sonra areometr təmiz su ilə yuyulur və dəsmal-
la yaxud filtr kağızı ilə qurulanaraq futlyara qoyulur. Məhlul
silindrdən-2 tıxacla bağlanan qaba keçirilir və silindr təmiz su ilə
yuyulur.

Şəkil 10.17. Areometrlə sıxlığın təyini
1-areometr; 2-silindr; 3-menisk xətti

Hesabatı. Dəftərdə məhlulun qatılığının necə təyin olunması

yazılır və nəticələr göstərilir.
Material və avadanlıqlar. Xörək duzu məhlulu, müxtəlif qatı-

307

lıqda sirkə turşusu və kükürd qazı məhlulu, tutumu 200-250 ml
olan silindr, 0,9990...0,0400 şkalalı areometrlər, dəsmal yaxud
filtr kağızı, qıf.

Cədvəl 10.8

Məhlulun sıxlığından asılı olaraq onun qatılığı

Xörək duzu Sirkə turşusu Kükürd qazı
Məhlulun

sıxlığı,
kq/m3

Qatılığı,
%

Məhlulun
sıxlığı,
kq/m3

Qatılığı,
%

Məhlulun
sıxlığı,
kq/m3

Qatılığı,
%

1,006 1 0,5 1,0028 0,5
1,013 2 0,9997 1 1,0056 1
1,020 3 1,5 1,0085 1,5
1,027 4 1,0012 2 1,0113 2
1.034 5 2,5 1,0143 2,5
1,041 6 1,0026 3 1,0168 3
1,049 7 3,5 1,0194 3,5
1,056 8 1,0041 4 1,0221 4
1,063 9 4,5 1,0248 4,5
1,071 10 1,0056 5 1,0302 5

Təhlükəsizlik tələbləri. Sirkə turşusunun və kükürd qazı

məhlulunun qatılığını təyin etdikdə qələvi və zəhərli məhlullarla
işləmə qaydalarına əməl edilməlidir. Kükürd qazı zəhərli
maddədir. Onunla nəfəs aldıqda selikli qişanı güclü sürətdə
qıcıqlandırır, tənəffüs orqanlarının zəhərlənməsini törədir. Ona
görə də kükürd qazı və sirkə turşusu məhlulunun sıxlığını təyin
etdikdə silindrdə olan hava ilə nəfəs almaq olmaz. Kükürd qazı və
sirkə turşusunun tünd işçi məhlulları sovurucu şkafda saxlanıl-
malıdır. Əgər qeyd olunan preparatların işçi məhlulları tökülərsə,
o zaman onların dağılmış mayesi üzərinə az miqdarda amonyaklı
su (zəif amonyak iyi yaranana qədər) əlavə olunur və sonra həmin
maye dəsmalla toplanır.

308

10.18. Külün qələviliyinin təyini

Meyvə və tərəvəzlərin külü digər məhsullarından onunla fərq-
lənir ki, onların tərkibində qələvi xarakterli həzm olunan element-
lər vardır. Odur ki, çörək, yarma, ət və balıq məhsulları kimi turş
xarakterli qidaları kompensasiya etmək üçün rasiona meyvə və
tərəvəzlərin daxil edilməsi lazımdır. Külün qələviliyi titrometrik
yolla təyin olunur.

Işin gedişi. Farfor tigelə daimi çəkiyə qədər qurudulmuş, 0,001
q dəqiqliklə çəkilmiş 0,5-1,0 q miqdarında nümunə tökülür (xam
materialdan 3-5 q miqdarında da götürmək olar, lakin bu halda
onu külə çevirməzdən əvvəl stabil kütləyə çatanadək qurutmaq
tələb olunur). Külə çevirmə zəif alovda ehtiyatla, yanmaya –
alışmaya yol vermədən yerinə yetirilməlidir. Yandırılmış qalıq bir
neçə dəfə isti destillə su ilə işlənir, məhlul külsüz filtrdən süzülür.
Süzüntü atılmayıb, konusvari kolbaya toplanır. Filtr çöküntü ilə
tigelə keçirilir, qurudulur və yenidən külə çevrilir, sonra isəmufel
peçində yandırılır. Kül açıq-boz rəngə və közərmiş hissəciklərə
malik olmalıdır. Nəhayət külə əvvəlcədən alınan filtrat əlavə
olunaraq su hamamında qızdırılır, quruducu şkafda qurudulur və
400-4500C temperaturda külün əriməsinə yol vermədən yandırılır.
Bundan sonra tigel ekstraktorda soyudulur və çəkilir.

Külün qələviliyinin təyin etmək üçün destillə edilmiş suyun
köməyilə, itkiyə yol vermədən konusvari kolbaya keçirirlər.
Üzərinə 20-30 ml 0,1 N xlorid turşusu məhlulu əlavə olunaraq,
zəif qaynayana qədər bir dəqiqə müddətində qızdırırlar. Soyudul-
duqdan sonra fosfat turşusunu çökdürmək üçün mayeyə bir neçə
damla doymuş kalsium xlorid məhlulu, 2-3 damla 1%-li fenolfta-
leinin spirtdə məhlulu (indiqator kimi) əlavə olunaraq 0,1 N nat-
rium hidroksidlə davamlı, bir dəqiqə müddətində itməyən çəhrayı
rəng əmələ gələnədək titrlənir.

Külün qələviliyi 100 q məhsul hesabı ilə 1 N qələvinin mil-
lilitrlə miqdarı ilə ifadə olunur.

309

10.19. Natrium xloridin miqdarının təyini

Meyvə və tərəvəzlərin bir çox emal məhsullarının vacib keyfiy-

yət göstəricisi onların tərkibində olan xörək duzunun miqdarıdır.
Onun miqdarı duza-turşuya qoyulmuş, marinadlaşdırılmış və digər
konservlərdə standartla normalaşdırılır.

Metodun prinsipi tədqiq olunan işçi məhlulun kalium bixroma-
tın iştirakı ilə gümüş nitrat məhlulu ilə titrlənməsinə əsaslanır. Bu
zaman əvvəlcə xlor ionu çökür, tamamilə sərf olunduqdan sonra
gümüş bixromatdan əmələ gələn qırmızı rəng meydana çıxır. Ona
görə də reaksiyanın başa çatmasına dair fikir yürüdülür.

İşin gedişi. Duza-turşuya qoyulmuş nümunədə natrium xlori-
din miqdarının təyini belə aparılır.

Homogenləşdirilmiş nümunədən 20 q götürülür, xırda stəkana
0,01 q dəqiqliklə itkisiz 200 ml-lik kolbaya keçirir, stəkan destillə
su ilə yuyulur. Yarısınadək doldurulan kolba su hamamında 15
dəqiqə müddətində 800C-yə yaxın temperaturda yaxud açıq alovda
(kolba oda davamlı şüşədən olmalıdır) qaynayana qədər qızdırılır.
Əgər xörək duzunun miqdarı duz məhlulunda, zalivkada təyin
olunursa pipetka ilə 20 ml məhlul götürülərək 200 ml-lik kolbaya
keçirilir, bu halda qızdırma tələb olunmur. Dəqiq tədqiqatlarda
işçi məhlulun həcmi areometrlə müəyyən olunan sıxlıq ədədinə
vurulmaqla kütləyə çevrilir.

Kolba adi su ilə soyudulduqdan sonra işçi məhlulu 1%-li nat-
rium hidroksid məhlulu ilə neytrallaşdırılmaqla lakmus kağızı ilə
müəyyən olunur. Kolba destillə edilmiş su ilə ölçü xəttinə çatdırı-
lır, əgər lazım gələrsə işçi məhlul süzülür. Titrləmək üçün konus-
vari kolbaya 20 ml işçi məhlul götürülür, indiqator kimi 1 ml
10%-li kalium bixromat əlavə olunur və 0,1 N gümüş nitrat
məhlulu ilə titrlənir. Əvvəlcə gümüş xloridin ağ şorabənzər çö-
küntüsü əmələ gəlir, sonra yaranan gümüş nitratın kərpici-narıncı
rəngi meydana çıxır ki, bu da titrləmənin başa çatdığını göstərir.

Natrium xloridin miqdarı (x) %-lə formulla hesablanır:

310

ݔ = ௔்௖଴,଴଴ହ଼ସହ∙ଵ଴଴௡௘ ,

burada: a - titrə sərf olunan 0,1 N gümüş nitrat məhlulunun
miqdarı, ml;

T – 0,1 N gümüş nitrat məhlulunun titrinə düzəliş;
C – su işçi məhlulunun ümumi həcmi, ml (200 ml);
N – məhsulun nümunə çəkisi, q;
e – titr üçün götürülən işçi məhlulun miqdarı, ml;

0,005845 – 0,1 N ml gümüş nirtatın natrium xloridə çevirmə
əmsalı.

Reaktivlərin hazırlanması. 0,1 N gümüş nitrat məhlulu, 16,98
q Ag NO3 suda həll edilir və həcmi 1 l-ə çatdırılır, məhlul tünd
şüşədən hazırlanan qabda saxlanır. Titr 0,1 N natrium xlorid
məhlulu ilə yoxlanır (kimyəvi təmiz quru reaktiv – 5,8 q – 1 litrə)

10%-li kalium bixromat məhlulu. 10 q K2Cr2O7 reaktivi suda
həll edilir və həcmi 100 ml-ə çatdırılır.

10.20. Xammal və emal məhsullarının orqanoleptik

qiymətləndirilməsi

Meyvə-tərəvəzlərin və onların emal məhsullarının hazırda qəbul
olunmuş orqanoleptik qiymətləndirmə metodu (dequstasiya) tam əl-
verişli sayıla bilməz. O, hər keyfiyyət göstəricisinə bu və ya digər
miqdarda, daha doğrusu 5 bal qiymət verilməsini nəzərdə tutur. La-
kin ümumi miqdarı qiymətləndirmədə ayrı-ayrı göstəriciləri eyni ola
bilməz və olmamalıdır. Qeyd etmək yerinə düşər ki, orqanoleptik
təhlildə məsələn, şərabların keyfiyyətində ayrı-ayrı keyfiyyət göstəri-
ciləri onların əhəmiyyətinə uyğun differensasiya olunmuş qiymətlən-
dirilir və bu zaman ümumi bal adətən 10 bal təşkil edir.

Meyvə-tərəvəzlər və onların emal məhsulları üçün şirin desert
məhsullar kimi orqanoleptik qiymətləndirmə vacibdir. Dequstasi-
yada qeyri-kafi qiymət alan nümunələr analitik təhlillərə verilmir.

Orqanoleptik qiymətləndirmədə analizatorlar insanın hissiyyat
üzvləridir: görmə, dad, lamisə, hiss etmə. İnsanın bu hissiyatı sub-

311

yektivdir, lakin müəyyən qiymətləndirmə qaydalarında onun nəti-
cələri obyektiv və etibarlı ola bilir.

Bu qaydalardan əsasları aşağıdakılardır. Qiymətləndirməni tək
saydan ibarət daimi tərkibdə komissiya aparmalıdır. Komissiya
üzvləri qiymətləndirilən məhsul qrupunun keyfiyyət göstəriciləri
ilə yaxşı tanış olmalı, yaxşı inkişaf etmiş hiss orqanlarına malik
olmaqla, qiymətləndirməni aparma qaydalarını bilməlidir.

Orqanoleptik qiymətləndirmə çox vaxt dequstasiya, başqa söz-
lə dadla qiymətləndirmə adlandırılır. Dequstasiya işıqlı və havala-
nan otaqlarda aparılır. Stol səliqəli düzülməli, üzərində yerinə ye-
tirilən işə aid olmayan artıq heç nə olmamalıdır. Məsələn, güclü
çiçək ətri, siqaret (dequstasiyada siqaret çəkmək olmaz) və s.

Dequstasiyadan əvvəl möhkəm yeyilməməlidir, lakin ac da olmaq
düzgün sayılmır. Komissiyanın hər bir üzvü dequstasiya üçün lazım
olan hər şeylə – boşqab, çəngəl, qədəh, qalıqlar üçün fincan, ağzı ya-
xalamaq üçün stəkanla təmin olunmalıdır. Stolda çörək, qatqılar, qəl-
yanaltılar olmamalıdır. Lakin təzə xiyar, pomidor qiymətləndiriləndə
duz; şərabda suxarı yaxud kəskin olmayan pendir qoyulur. Bir de-
qustasiyada qiymətləndirilən nümunələr həddindən çox olmamalıdır.
Məhsulun temperaturu 15-200C arasında olmalıdır.

Analitik təhlilə xarici görünüşün cəlbediciliyi, meyvə və tərə-
vəzlərin rənginin intensivliyi və bərabər səviyyədə olması, onların
ölçüsü, formasının düzlüyü, zalivkanın, şərbət və duz məhlulunun
rəngi və şəffaflığının qiymətləndirilməsi ilə başlanır. Düzgün ol-
mayan forma, qeyri-bərabər rəng boğunuq çalarlarla, partiyada
müxtəlif çeşidli nümunələrin olması qiymətin aşağı düşməsinə sə-
bəb olur. Şərbətlər, zalivkalar cəlbedici olmalı, səciyyəvi rəngli,
şəffaf, bulanıqsız və asılqan hissəciklərsiz olmalıdır. Duzlu-turşu-
dulmuş məhsulların duzlu məhlulunda seliksiz spesifik bulanıq ol-
masına yol verilir. Bu halda bulanıqlıq məhv olmuş süd-turşu bak-
teriyaları ilə əlaqədardır.

Sonra daha vacib göstəricilərin qiymətləndirilməsinə başlanır.
Bunlar: dad, ətir, konsistensiya, məhsulun fərdi xüsusiyyətləridir.
Sıx, xırçıldayan, şirəli, lakin kobud olmayan konsistensiya yüksək

312

qiymətləndirilir. Dad harmonik, həmin məhsul üçün xarakterik ol-
malıdır. Nəzərə almaq lazımdır ki, dilin müxtəlif hissələri dadın
əsas tiplərini fərqli qəbul edir: acı, şirin, duzlu. Odur ki, yoxlanılan
məhsul dilin müxtəlif hissələrinə bərabər paylanmalıdır. Ətri burun
hissəsi ilə havanı çəkməklə qiymətləndirirlər, bu zaman məhsul
yüngül qızdırılmalıdır, mayeli qab əlin içində qızdırıla bilər.

Sonra komissiyanın hər üzvü dequstasiya vərəqini doldurur.
Hər bir göstərici 5 bal sistemi ilə qiymətləndirilərək, alınan qiy-
mət əmsala vurulur. Təzə meyvə və tərəvəzlərin orqanoleptik qiy-
mətləndirilməsi üçün keyfiyyət göstəricilərinin aşağıdakı əmsal
qiymətləri şkalası müəyyən olunmuşdur.

İriliyi 0,15
Formanın düzlüyü, tipikliyi 0,1
Xarici cəlbedicilik 0,2
Rəng intensivliyi 0,15
Rəngin bərabərliyi 0,1
Dad 0,6
Ətir 0,4
Örtücü toxumanın konsistensiyası 0,1
Lətin konsistensiyası 0,2

Meyvə və tərəvəzlərin emal məhsullarının orqanoleptik qiy-

mətləndirilməsi üçün keyfiyyət göstəricilərinin aşağıdakı əmsal
ədədləri şkalası istifadə olunur.

Xarici cəlbedicilik 0,15
Meyvə, tərəvəzlərin rəngi 0,1
Zalivka, şərbət, duz məhlulunun rəngi 0,1
Zalivka, şərbət, duzlu məhlulun şəffaflığı 0,1
Meyvə, tərəvəzlərin konsistensiyası 0,35
Dad 0,7
Ətir 0,4
Tipiklik 0,1

Tapşırıq. Qrup dərsdə dequstasiya komissiyası kimi çıxış edə-

rək, təzə yaxud konservləşdirilmiş məhsulları nəticələr müzakirə

313

olunmaqla qiymətləndirərək dequstasiya vərəqi doldurulur. Tələ-
bələrdən biri komissiya rəhbəri funksiyasını yerinə yetirərək
ümumi protokol tərtib edir.

Qiymətləndirmənin əsasında aşağıdakı prinsip durur: keyfiyyə-
tin hər göstəricisi 5 balla qiymətləndirilir. Bu qiymət göstəricilərin
əmsal ədədinə vurulur, onun keyfiyyətin yekun qiymətində rolu
nəzərə alınır. Bu zaman yekun qiymət 10 balı keçməməlidir.

10-9 bal arasında əla keyfiyyətli məhsul, 8-9 bal yaxşı və 7-8
bal kafi qiymətləndirilir. Qeyri-kafi məhsul kənar, xas olmayan
dad, ətir fitopatogen və fizioloji nöqsanlarla xarakterizə olunur.

Hər tələbə dequstasiya vərəqi doldurur və protokol tərtib
olunur (şəkil 10.18, 10.19).

Dequstasiya vərəqin ümunəsi

Göstərici

İri
liy

i

Fo
rm

as
ın

ın
 d

üz
lü

yü

X
ar

ic
i c

əl
be

di
ci

liy
i

Rə
ng

 in
te

ns
iv

liy
i

Rə
ng

lil
iy

in
 b

ər
ab

ər

ya
yı

lm
as

ı

D
ad

Ə
tir

Ö
rtü

cü
 to

xu
m

an
ın

ko

ns
ist

en
siy

as
ı

Lə
tin

 k
on

sis
te

ns
iy

as
ı

Ü
m

um
i q

iy
m

ət

Əhəmiyyətlilik
əmsalı 0,15 0,1 0,2 0,15 0,1 0,6 0,4 0,1 0,2

Nümunə
№1

Qiymət 4 5 4 4 5 4 5 4 5
Cəmi

qiymət 0,6 0,5 0,8 0,6 0,5 2,4 2,0 0,4 1,0 8,8

Nümunə
№2

Qiymət
Cəmi

qiymət

Şəkil 10.18. Dequstasiya vərəqinin forması

Hər hansı «qeyri-kafi» qiymət verilən keyfiyyət göstəricisinin

qiyməti verən komissiya üzvü tərəfindən izah olunması arzu
olunandır.

314

Sonda komissiya sədri iclasın təqdim olunan formada yekun
protokolunu tərtib edir.

Şəkil 10.19. Dequstasiya protokolu nümunəsi

Məhsulun keyfiyyətinin orqanoleptik qiymətləndirilməsi xam-

mal və hazır məhsulun yeyilməsinə dair tez və tam etibarlı
məlumat verir. Təcrübədə analitik metodlar da tətbiq olunur.
Onlar kimyəvi, fiziki və fiziki-kimyəvi olmaqla fərqləndirilir.

Protokol nümunəsi

Dequstasiya komissiyasının ________ 20__-ci il tarixli

iclasının protokolu
İştirak edir: (komissiya üzvlərinin siyahısı). Qapalı

dequstasiya qiymətləri nəticəsində (məhsul növü) miqdarında
(göstərilir) nümunələr aşağıdakı şəkildə qiymətləndirilmişlər.

№ Nümunəninadı

Orta qiymət (hər bir
dequstatorun qiymətinin
cəminin onların sayına

bölünməklə tapılır)

Qeyd

1

2

3

Qiymtələndirmədən aşağıdakı nümunələr çıxdaş hesab

olunaraq (səbəbi göstərilməklə) kənar edilmişdir.

İmzalar

315

ON BİRİNCİ FƏSİL

MEYVƏ-TƏRƏVƏZ KONSERVLƏRİ İSTEHSALINDA
MƏHSUL HESABATLARI

11.1. Hesabatın aparılma qaydası

Məhsul hesablamaları istehsal proqramı tərtib etmək, xammal

və materiallar üçün verilən sifarişləri əsaslandırmaq, hər əməliy-
yatda məhsuldarlığı müəyyən etmək, sonra da müvafiq avadanlıq
növlərini seçmək üçün lazımdır.

Məhsul hesablamalarına aşağıdakılar daxildir:
1. İş qrafiki. Zavodun, sexin, istehsal xəttinin iş qrafiki hər

məhsul növünün istehsal dövrünü, bir gündə işləyəcək növbələrin
sayını, habelə ayrı-ayrı aylarda və bütün il ərzində iş günlərinin və
iş növbələrinin sayını göstərir.

Qrafik mümkün qədər bir bərabərdə olmalıdır. Saxlanma müd-
dəti sahədə 48 saata qədər olan meyvə-tərəvəzlərin emalı ayda 25
növbə üzrə olmaqla, növbənin davam etməsi 7 saat müəyyən olu-
nur. Digər növ xammal və konservləşdirilmiş yarımməhsullarda
növbənin davam etməsi 8 saat, iş günlərinin miqdarı 20 gün qəbul
olunmuşdur.

Konservləşdirilmiş yaşıl noxud və şəkər çuğunduru, tomat pasta-
sı və pomidor şirəsi istehsalı mövsümün əvvəli və sonunda bir və
ya iki növbədə həyata keçirilir. Digər növ konservləşdirilmiş tez xa-
rab olan yarımməhsullar üzrə sutkada 2 növbə müəyyən olunur.

Dondurulmuş meyvə-tərəvəz, həmçinin də tez donan mətbəx
məhsulları istehsalı sutkada 3 növbədə yerinə yetirilir.

Dondurulmuş xammaldan balıq və ət konservləri istehsalı, 5
günlük iş həftəsi üzrə 8 saat davam edən 2 növbədə bütün ilboyu
(1 ay təmir çıxılmaqla) davam edir.

2. Zavodun (sexin, konveyer xəttinin) proqramı orta ölçülü kə-
miyyətlərlə tərtib edilir. Məsələn, sterilizə edilmiş konservlər və
şəkərli meyvə məhsulları üçün hesablamalar min şərti banka ilə,

316

qurudulmuş və dondurulmuş məhsulun, sirkəyə və duza qoyulmuş
tərəvəzlərin, sulfidləşdirilmiş meyvə püresinin hesablanması tonla
aparılır.

Proqramı şərti vahidlərə görə hesablanmış növbələrinin sayını
göstərən iş qrafikinə əsasən ayrılıqda hər ay və bütün il üçün tərtib
edirlər.

3. Xammalın məsarif normalarının hazır məhsul vahidi (min
şərti banka, ton) üçün hesablayırlar. Aparılacaq hesablamalar üçün
ilk götürülən rəqəmlər (ilk məlumat), resepturaya əsasən emal edi-
lib qablara doldurulmağa verilən məhsulun miqdarı, habelə isteh-
salatda yol verilən itki və tullantı normalarıdır. Ayrı-ayrı əməliy-
yatlarda itki və tullantılar ilk götürülmüş xammalın kütləsinə görə
faiz ilə verilirsə, onları cəmləmək olar. Belə hallarda xammalın
məsarif norması aşağıdakı düsturla hesablanır:

x
ST





100

100 ,

burada: T- min şərti banka (ton) üçün xammalın məsarif norması,
kq; S- min şərti banka (ton) üçün reseptura üzrə emal edilmiş
məhsulun miqdarı, kq; x-bütün əməliyyatlarda itki və tullantıların
faizlə cəmidir.

İtki və tullantılar ayrı-ayrı hər əməliyyat üçün verilən xam-
malın kütləsinə görə faizlə göstərildiyi hallarda onları cəmləmək
olmaz, çünki onlar mürəkkəb faizlərdir. Belə hallarda ayrı-ayrı
əməliyyatlarda itki və tullantıları x1, x2......, xn ilə göstərməklə
xammalın məsarif normalarını hesablamaq üçün aşağıdakı
düsturdan istifadə edilir:

)100)...(100)(100(
100

21 n

n

xxx
ST






burada: n - əməliyyatların sayı.

Qatılaşdırılmış pomidor məhsulları üçün xammalın məsarif
normasını, xammalda quru maddələrin miqdarını (m1) nəzərə

317

almaqla hesablayırlar.
Hesablama üçün aşağıdakı düsturdan istifadə edilir:

1

2

21

2

)100)(100(
100

m
m

xx
ST 






burada: x1-quru maddələrin itkiləri cəmi, %-lə; x2-sürtgəcdən

keçirildikdə alınan tullantılar, %;
 S=400 kq – min şərti bankanın xalis çəkisi;m2=12%
götürülür.

1000ℓ şirə üçün xammal məsarifi (kq) hesablandıqda şirənin

sıxlığını (μ, kq/m3) nəzərə alırlar. Hesablama bu düsturla aparılır:

)100)(100(
100400

21

2

xx
T








burada: x1 şirəni sıxıb çıxartdıqda əmələ gələn tullantılar, %; x2 –
istehsalatda baş verən itkilərdir, %.

1000 şərti banka şərbət və sous hazırlanmasına lazım olan
şəkərin və ya duzun miqdarını (kq) aşağıdakı düsturdanistifadə
etməklə hesablayırıq:

x
mST





100

burada: S-1000 şərti bankaya lazım olan şərbət və sousun xalis
çəkisi, kq; m-şərbətdə (sousda)olan şəkərin (duzun) miqdarı, %;
x-şərbət (sous) itkiləridir, %. Şəkər ilə və ya qənd şərbəti ilə
qaynadılıb qatışdırılmış min şərti banka məhsula (məsələn,
povidloya) xammal məsarifi norması bu qaydada hesablanır:

1. Məhsul çıxımını müəyyən edirlər:

318

2m
mAmA

B şşnn 
 ,

burada: An və Aş – bişirmək üçün götürülmüş pürenin və şəkərin
miqdarı, kq;
mn və mş – püredə və şəkərdə quru maddələrin miqdarı, %;
m2 – hazır məhsulda (povidlada) quru maddələrin
miqdarı, %;
B – məhsul çıxımıdır, kq.

2. 1000 şərti banka (400 kq) povidla almaq üçün lazım olan
pürenin və şəkərin miqdarı hesablanır:

 ܵ௡ = ஺೙∙ଵ଴଴஻ ,
B

A
S ş
ş

400
 ,

burada: Sn və Sş – 1000 min şərti banka povidla istehsal etmək
üçün resept üzrə tələb olunan pürenin və şəkərin miqdarıdır, kq.

3. Püre və şəkərin məsarif norması müəyyən edilir:

1100
100

x
ST n

n 


 ,

2100
100

x
S

T ş
ş 


 ,

burada: Tn və Tş – 1000 şərti banka povidla istehsal etmək üçün

püre və şəkərin müvafiq norması, kq;
X1 və X2 – püre və şəkərin müvafiq itkiləridir, %.

4. Meyvələrin məsarif norması müəyyən edilir:

mey

nn
mey my

mTT
)100(

100



 ,

burada: Tmey – 1000 şərti banka povidla istehsal etmək üçün

meyvələrin məsarif norması, kq;
mmey və mp –meyvələrdə və onlardan hazırlanan püredə

319

quru maddələrin miqdarı, %.
y – mey vələrdən püre istehsalında ümumi itki və
tullantılardır, %.

1000 şərti banka cem və ona oxşar digər məhsullar üçün
xammalın məsarif normalarını da bu qayda ilə hesablayırlar.

4. Tələb olunan xammalın və materialların miqdarını hazır
məhsula görə saatda tələb olunan məhsuldarlığa, xammalın və
materialların masarif normalarına və mövsüm normalarına və
mövsüm ərzində iş növbələrinin qrafik üzrə miqdarına əsasən
hesablayırlar. Bu, məqsədlə əldə olan və istehsal təlimatlarında
verilən məlumatlardan istifadə olunur.

5. Xammalın proseslər üzrə gətirilməsi cədvəlini (saatda kq-la)
bir saatda sərf edilən xammalın miqdarına əsasən tərtib edirlər.
Həmin kəmiyyətlərdən itki və tullantıların miqdarını çıxmaqla hər
əməliyyata verilən ayrı-ayrı xammalın miqdarını müəyyən edirlər.
Emal edilib bankalara doldurulmağa verilən məhsulun miqdarını
müəyyən etdikdən sonra istehsal edilmiş məhsulun hesablama
üzrə miqdarı müəyyən edilir.

Doldurucu maşınların, ağız bağlayan maşınların və avtokatların
tələb olunan miqdarını hesablamaq üçün məhsul istehsalını,
müvafiq çevirmə əmsallarından istifadə etməklə, fiziki bankalara
çevirirlər.

Yuxarıdakı məlumatlara əsaslanaraq bu prosesin gedişini
istehsal olunan müxtəlif məhsul növləri üzrə ayrı-ayrılıqda hər bir
fərdi hal üçün nəzərdən keçirək.

11.2. Müxtəlif məhsullar üzrə hesabatların aparılması

11.2.1. Kompot

Alma kompotu hazırlamaq üçün turşuluğu yüksək olmayan

(0,2-0,4%) və sterilizə zamanı həll olunma səviyyəsinə qədər
bişməyən sortlar məsləhət görülür. Belə sortlara misal olaraq Sarı-
sinab, Rozmarin, Adi anton alması, Tirolka, Kursk qızıl reneti,

320

qışa qalan Qızıl parmen və başqa sortları göstərmək olar.
Alma kompotu istehsalında məhsul hesabatı aşağıdakı qaydada

gedir.
Xəttin məhsuldarlığı növbədə 40 min şərti banka (mşb) və

yaxud saatda 5 min şərti bankadır (min şərti banka=400 kq).
Burada növbə 8 saat götürülür.

Doldurulacaq banka – 13.
Bankadakı məhsulun xalis çəkisi - 870 q.
Faktiki bankaya çevirmə əmsalı – 2,5.
Mövsümdə növbələrin sayı – 200.

Məhsulun tərkibi

Alma – 64%.
Şəkər şərbəti – 36%.
Şərbətin qatılığı – 32%.

İtki və tullantılar
Alma saxlandıqda əməliyyatlara – 1,5%.
Yumağa – 10%.
Yoxlamaya – 2,5%.
Təmizləmə və kəsmədə - 8,5%.
Blanşirləmə - 2,5%.
Doldurma – 2,0%.
Şərbətdə itki – 1,5% təşkil edir.
Bir fiziki bankada almanın reseptini hesablayaq

Sfb= ଼଻଴∙଺ସଵ଴଴ =556,8 q

Smfb= 556,8 q

Min şərti bankaya almanın resepti

Smşb= ହହ଺,଼ଶ,ହ =222,7 kq olur.

321

Bir fiziki bankaya şəkərin reseptini təyin edək

Sfb = ଼଻଴∙ଷ଺ଵ଴଴ = 313,2 q.
Smfb= 313,2 kq.

Min şərti bankanın resepti

Smşb= ଷଵଷ,ଶଶ,ହ = 125,2

Min şərti bankaya sərf olunan normanı hesablayaq

Alma T=ଶଶଶ,଻∙ଵ଴଴ଵ଴଴ିଵ଼ = 1,49 kq/mşb

Şərbət T=ଽ଺,ସ∙ଵ଴଴ଵ଴଴ିଵ,ହ= 97,8 kq/mşb.

Şəkər T= ௌ∙௠ଵ଴଴ି௫ = ଽ଺,ସ∙଻ଶଵ଴଴ିଶ,ହ= 40 kq/mşb

Burada: m-şəkər şərbətinin qatılığıdır.
Təlimata görə 100 kq kompot istehsalına 783 kq alma, 117 kq

şəkər sərf olunur.
Sərf olunan normanı min şərti bankaya çevirmək üçün, həmin

növ materialın min şərti bankasının xalis çəkisini nəzərə almaq
lazımdır.

Mmşb=

଼଻଴ଶ,ହ = 348 kq

Əgər 100 kq konservə 783 kq alma sərf olunarsa, onda 387 kq
konservə 272,5 kq alma sərf olunacaqdır. Buna oxşar olaraq şəkər
sərfi 40,7 kq təşkil edəcəkdir (cədvəl 11.1).

322

Cədvəl 11.1
Xammal və materiallara tələbatın hesablanması

Xammal
və

material

Satlıq
məhsuldarlıq

m.ş.b.

Hesabat
üzrə sərf
olunan
norma
kq/mşb

Təlimata
uyğun sərf

olunan
norma

kq/mşb.

Sərf olunmuşdur

Saatda,
kq

Növbədə,
kq

Mövsümdə,
ton

Alma 5 272,5 272,5 1362,5 10900 2179
Şəkər 40 40,7 200,0 1600 320

Yarımməhsulların proseslər üzrə sərfi aşağıdakı cədvəldə əks
olunmuşdur (cədvəl 11.2).

Cədvəl 11.2
Yarımməhsulların proseslər üzrə sərfi, kq/saat

Komponentlərin hərəkəti Alma Şəkər
Saxlamaya daxil olmuşdur

İtki və tullantı,%
Kq

1362,5
2

27,2

200,0

Yuyulmaya daxil olmuşdur
Itki və tullantı,%

Kq

1335,3
1

13,6
Yoxlanmaya daxil olmuşdur

Itki və tullantı,%
Kq

1321,7
2,5
34

Özəyin kənar edilməsinə və kəsimə
daxil olmuşdur

Itki və tullantı,%
Kq

1287,7
8,5

115,6
Blanşirələməyə daxil olmuşdur

Itki və tullantı,%
Kq

1172,1
2,5
34

Doldurmaya daxil olmuşdur
Itki və tullantı,%

Kq

1138,1
2

27,2
1,5
3

Bankaya daxil olmuşdur

Emal olunmuşdur m.ş.b.

1110,91110,9222,7 = 5

19719740 = 5

Faktiki banka emal olunmuşdur 5 ∙ 10002,5 = 2000

323

11.2.2. Povidla

Jele, povidla, cem və mürəbbə. Bu məhsulları quru maddələ-

rin konsentrasiyası çox yüksək oluncaya qədər şəkər ilə qaynadı-
lıb qatışdırılmış meyvələrdən və ya meyvə yarımməhsullarından
(meyvə şirəsi və meyvə püresindən) hazırlayırlar. Ona görə də
bunlar mikroorqanizmlərin təsirinə davamlı olub, hətta ağzı kip
bağlanmamış qablarda belə yaxşı qalır. Bəzi hallarda onları bir qə-
dər pasterizə edirlər.

Meyvə jelesini qənd, bəzən də limon turşusu və xüsusi jeleləş-
dirici maddələr əlavə etməklə həlməşikvari kütlə əmtəə gəlincəyə
qədər qaynadılıb qatılaşdırılan şirədən hazırlayırlar.

Jele – zolun həlməşiklənməsi nəticəsində əmələ gələn kolloid
sistemdən ibarətdir. Həlməşikləmə iri polimerlərin, o cümlədən də
pektin molekullarının bir-birinə yaxınlaşıb ilişməsi nəticəsində
əmələ gəlir.

Cem- meyvə və giləmeyvələrdən qənd şərbətində bişirilmiş je-
leyəbənzər konsistensiyalı məhsula deyilir. Cem bişiriləcək mey-
vələr yumşaq və həll bişə bilən olmalı, lakin əzik olmamalıdır.
Hazır məhsulda meyvələr şərbətdən ayrılmalıdır.

Mürəbbə meyvənin qənd şirəsində və ya qənd – patka şərbətin-
də elə bişirilməsidir ki, hazır məhsulda meyvələr həll bişmiş ol-
masın və şirə meyvələrdən rahat ayrılsın. Mürəbbədə meyvə ilə şi-
rənin nisbəti 1:1 olmalıdır.

Alma povidlası istehsal xəttinin məhsul hesabatı

Doldurulacaq qab 1 – 82 - 500.
Qabda məhsulun xalis çəkisi – 650 q.
Istehsal xəttinin iş qrafiki 11.3 saylı cədvəldə verilir.

324

Cədvəl 11.3
Xəttin iş qrafiki

Məhsulun

çeşidi Növbələr
Aylar Möv-

sümdə XII I II III IV

Alma
povidlası
İş günləri
növbələr

I
II

1
30

52
26

52
26

29
24

25
25

30

26
26

184
127

Məhsuldarlıq

Mövsümdə – 4600 mşb.
Növbədə – 4600:184=25 mşb.
Saatda – 25:7=3,57 mşb. (burda növbə 7 saat götürülüb).

Aylar üzrə xəttin istehsal proqramı
Dekabr ayı üçün - 52·25=1300 mşb.
Yanvar ayı üçün - 52·25=1300 mşb.
Fevral ayı üçün - 29·25=725 mşb.
Mart ay ıüçün - 25·25=625 mşb.
Aprel ayı üçün - 26·25=650 mşb.
Cəmi: 4600 mşb.

Məhsulun tərkibi

Alma püresi 125 hissə
Şəkər 100 hissə

Quru maddələr

Alma püresində – 11%.
Şəkərdə – 99,85%.
Hazır povidlada – 66%.

İtki və tullantılar

Almada – 12%.

325

Püredə – 1,5%.
Şəkərdə – 0,85%.
Qabda – 6,5%.
Qapaqda – 2,0%.

Məhsul çıxımı

B=
M

mAmA 2211  .

burada: A1 – pürenin hissə ilə miqdarı;

A2 – şəkərin hissə ilə miqdarı;
m1 – alma püresində quru maddənin miqdarı;
m2 –şəkərdə quru maddənin miqdarı;
M – hazır məhsulda quru maddənin miqdarı.

B= kq12,172
66

11360
66

10085,9911125


 .

1 mşb hazır məhsulda olan komponentlərin cəki ilə miqdarı: 1

mşb=400 kq.

Spüre= kq
B

A 495,290
12,172
4001254001 



 .

Sşəkər= kq
B

A 396,232
12,172
4001004002 



 .

İtki və tullantıları nəzərə almaqla 1 mşb-yə xammal və yar-

dımçı materialların sərf norması:

Tpüre= .92,294
5,1100
100495,290

100
100

1

kq
X

S püre 









326

Tşəkər= .39,234
85,0100
100396,232

100
100

2

ker kq
X

Sşe 









Talma= .136,335
12100
10092,294

100
100

3

kq
X

Tpüre 









1 saatda əməliyyata daxil olan xammalın miqdarı:

335,136x3,57=1196,437 kq.

Hesabatların nəticələri cədvəl 11.4-də əks olunmuşdur.

Cədvəl 11.4

Əməliyyatın adı 1 saatda əməliyyata da-
xil olan xammal, kq-la

İtki və tullantı
%-lə kq-la

Yuma 1196,437 1,0 11,964
Yoxlama 1484,773 2,0 29,695
Pörtləmə 1160,544 2,0 23,2010
Sürtgəcdən keçirmə 1136,615 7,0 79,56
Finşirləmə 1052,865 1,0 10,529
Şəkər əlavə etmə 1042,336 + 829,65 - -
Bişirmə və soyutma 1871,986 - 443,1
Qablara doldurma 1429 0,5 7,14
Qaba daxil olur 1429 - -

Şəkər əlavə olunduqda alınan şəkər-püre qarışığının quru
maddəsi:

Ctar= %.38,50
986,1871
798,94306

65,829336,1042
85,9965,82911386,1042






Bişirmə zamanı buxarlanan suyun miqdarı:

W=g(kq
m
m 66,4432367,0986,1871)

66
36,501(986,1871)1

2

1 

g=1871,986

327

m1=50,36
Yoxlama: 1424:400=3,57 mşb.

Qab və qapağın hesabatı

1 saatda istehsal olunan məhsulun miqdarı:

400·3,57=1428 kq.

Tqab= 7,2241
7,63

142800
65,0)2100(

1001428




 ədəd.

1-82-500

Tqapaq= 2242
7,63

142800
65,0)2100(

1001428



 ədəd.

Qeyd: 1 ton povidlaya 8 kq pektin əlavə olunur. Onda, 1 mşb-yə
pektinin sərf norması

8·0,4=3,2 kq olur.

burada, 0,4 1 şərti bankayda olan məhsulun miqdarıdır (1 şb=400
qr).

Xammal və yardımçı materiallara tələbatı 11.5 saylı cədvəldə
verilir.

Cədvəl 11.5
Xammal və yardımçı materiallara olan tələbat

Xammal və
yardımçı

materiallar

Saatlıq
məhsul-
darlıq

1 mşb-yə
sərf

norması,
kq

Tələbat

Saatdakq/ə
dəd

Növbədə
kq/ədəd

Mövsümdət
on/ədəd

Alma 3,57 335,136 1196,437 3375,05 1541,009
Şəkər 3,57 234,39 336,77 5857,406 1077,763
Pektin 3,57 3,2 11,424 79,968 14,714
Qab – 1-82-500 2350 16450 3096800
Qapaq – 1-82 2242 15694 2887696

328

11.2.3. Feyxoa cemi

Doldurulacaq qab: 1-82-1000.
Qabdakı məhsulun xalis çəkisi: 1050 q.
Məhsuldarlıq: növbədə – 26,6 mşb.

saatda – 3,8 mşb.
mövsümdə – 691,6 mşb.

Xəttin iş qrafiki

İstehsal olunan
məhsul

Aylar Cəmi oktyabr Noyabr
Feyxoa cemi 23 23
Günlər
növbələr

8
8

18
18

26
26

Xəttin aylar üzrə istehsal proqramı

Oktyabr - 8·26,6=212,8 mşb.
Noyabr - 8·26,6=478,8 mşb.

 691,6 mşb.

Məhsulun tərkibi

Feyxoanın miqdarı – 100 hissə. (Af)
Şəkərin miqdarı – 120 hissə. (Aşək)
Feyxoada quru maddə – 10%. (mf)
Şəkərdə quru maddə – 99,85%. (mşək)
Hazır cemdə quru maddə – 69%. (mhaz.məh)

İtki və tullantılar

Feyxoada – 30%.
Şəkərdə – 1,3%.

329

Məhsul çıxımı:

B=
mehhaz

şekşekff

m
mAmA

.



Af – 100 kq Aşək – 120 kq
mf – 10% mşək – 99,85%

B= .14,188
69

85,9912010100 kq


1 mşb hazır məhsulda olan komponentlərin kq-la miqdarını

tapaq:

Sf= B
Af 6,212

14,188
400100400







kq.

Sşək= 13,255
14,188
400120400







B
Aşek kq.

1 mşb hazır məhsula itki və tullantıları nəzərə almaqla feyxoa

və şəkərin sərf norması:

Tf= 55,218
3100

1006,212
100

100










f

f

X
S

kq.

Tşək= X
S

şek

şek 35,258
3,1100

10013,255
100

100










kq.

1 saatda əməliyyatlara daxil olan xammalın miqdarı:

303,71·3,8=1154,09 kq.

Xammalın əməliyyatlar üzrə hərəkəti 11.6 saylı cədvəldə
verilir.

330

Cədvəl 11.6

Əməliyyatın adı Xammal, kq-la
İtki və tullantılar

%-lə kq-la
Yoxlama 1154,69 4,0 46,16
Yuma 1107,93 2,0 28,08
Qabıq və çiçək yanlığının
təmizləməsi 1084,85 2,0 230,82

Yuma 854,03 3,0 34,62
Doğrama 819,41 - -

Bişirmə 2,1540
69

85,9926,982104,819


 0,3 3,46
2,9 şək.

Qablara doldurma 42,1535
69

85,9932,9791095,815


 0,5 5,77
4,91 şək.

Qapaq bağlama 48,1527
69

85,9941,9741018,810


 0,2 2,3
1,96 şək.

Hazır məhsul 31,1524
69

85,994597210807


 - -

Yoxlama: 1524,31:400=3,8 mşb.

Qab və qapağın miqdarının hesablanması

1 mşb. məhsul üçün qab və qapağın sərfini təyin edək:

Sqab= 380
95,1

400
 ədəd.

Sqab=Sqapaq=380 ədəd.

İtkiləri də nəzərə almaqla qab və qapağın sərfi:

Tqab= 406
5,6100

100380
100

100










qab

qab

X
S

ədəd.

Tqapaq= 387
2100

100380
100

100











qapaq

qapaq

X
S

ədəd.

331

Qapaqda itki – 2%.
Xammal və ya yardımçı materiallara tələbat 11.7 saylı

cədvəldə verilmişdir.

Cədvəl 11.7
Xammal və yardımçı materiallara tələbat

Xammal və

yardımçı
materiallar

1 mşb-yə
sərf norması

(kq ədəd)

1 saatda
(kq ədəd)

Növbədə
(kq ədəd)

Mövsümdə
(kq ədəd)

Feyxoa 303,71 1154,09 8078,63 210,04
Şəkər 258,49 982,26 6875,82 178,77
Qab 406 1542 10799 280787
Qapaq 387 1470 10294 267649

1 saatda lazım olan qab və qapağın miqdarının hesablanması:
1 saatdakı fiziki bankaların sayı gilas şirəsi üçün:

3630:2,5=1452.

İtkiləri də nəzərə alsaq:

Tqab= 1553
5,6100

1001452




 ədəd.

Tqapaq= 1482
2100

1001452



 ədəd.

Feyxoa cemi üçün avtoklavların texnoloji hesabatı

Feyxoa cemi 1-82-1000 bankalarına doldurulduqda 2 səbətli

avtoklavın məhsuldarlığı

M= 84,7
65

510



bn götürülür.

332

burada: nb – 1 dəqiqədə xətdən keçən bankaların sayı;
 τ –avtoklavların iş dövrü.

Feyxoa cemi xətti üçün avtoklavların sayı

Πa= 33,3
84,7

7,25



M

avtoklav.

burada: Π=25,7

Avtoklavların növbəti işi arasındakı fasilə

∆τ= 8,19
7,25

510


n
nb dəq.

∆τ=20 dəq.

Avtoklav şöbəsinin iş qrafiki

1 avtoklavın yüklənməyə başlanma vaxtı saat 8-dən götürülür
(cədvəl 11.8).

Cədvəl 11.8

Avtoklavların iş qrafiki

Proseslər Avtoklavlar
I II III I

Yüklənmənin başlanması 800 820 840 900

Yüklənmənin qurtarması 805 825 845 905
Qızdırmanın qurtarması 825 845 905 925
Sterilizənin qurtarması 840 900 920 1040
Təzyiqin aşağı salınması və
soyutma

900 920 940 1000

Boşaltmanın qurtarması 905 925 945 1005

Feyxoa cemi üçün VNŞKP-2 tipli vakuum buxarlandırıcı
aparatın məhsuldarlığının hesablanması:

333

G=
4321

60
TTTT

VVp




kq/saat,

burada: Vp – aparatın işçi həcmi – 1000 ℓ=1 m3;

V - hazır məhsulun 1 m3-nin kütləsi, kq-la – 1320 kq;
T1 – aparatın yüklənmə vaxtı, dəq.;
T2 – bişirmə vaxtı, dəq.;
T3 – aparatın boşaldılması vaxtı, dəq.;
T4 – aparatın işə hazırlanması vaxtı, dəq.

T2=






 

RF

g
m
nttC

m
n

nkT 60)1()(02,1 2

,

burada: m – mayenin başlanğıc quru maddəsi;

n – mayenin son quru maddəsi;
CT – qızdırılan mayenin xüsusi istilik tutumu, C/kq0C;
tk – qatılaşdırılmış mayenin son temperaturu, 1000C;
tn – qatılaşdırılmış mayenin ilk temperaturu, 200C;
g – hazır məhsulun kütləsi, g=1320 kq;
F – aparatın qızdırma səthi: F=3,66 m3;
R – istilik keçirmə əmsalı, 1160 Vt/mK; R=11,6

C/san∙sm0C;
υ – qızdırıcı buxarın temperaturu ilə mayenin başlanğıc

və son temperaturu arasında fərqin orta qiyməti (930).

CT=4190-27,65·m=4190-27,65·69=2184C/kq0C

m= %78,57
225

10012010100




υ= 





2
33113

2
)100133()20133(730C

T2=
൤ଵ,଴ଶలవఱళ∙ଶଵ଼ସ(ଵ଴଴ିଶ଴)ାቀలవఱళିଵቁమ൨∙଺଴∙ଵଷଶ଴ଷ,଺଺∙ଵଵ଺଴ଽଷ =26,23dəq,

334

T2 – 54 dəq.;
T1 –5 dəq.;
T3 –10 dəq.;
T4 – 5 dəq.

Aparatın məhsuldarlığı:

G= 2,1070
74
132060

510545
132060







 kq/saat.

Hər şərti banka hesabı ilə: 68,218,4
400

2,1070
 mşb/saat.

Bizim xətt üçün 3,8·2,68=1,5=2 ədəd lazımdır.

Feyxoa cemi istehsal xətti üçün avtoklavların istilik hesabatı

1. Avtoklavların qızmasına sərf olunan istilik miqdarı:

Q1=G1·C1(tc-t1)=1150·0,481(85-35)=27957,5 kC.

burada: G1–avtoklavın çəkisi, kq;

C1– poladın xüsusi istilik tutumu G=0,481 kC/kq0C;
t1 – avtoklavın başlanğıc temperaturu, t1=350C;
t2 – sterilizə temperaturu, t2=850C.

2. Səbətlərin qızmasına sərf olunan istilik:

Q2=G2·C2(tc-t2)=100-0,481(85-35)=2405 kC.

burada: G – səbətlərin kütləsi - 2·50=100 kq;

C2 –poladın xüsusi istilik tutumu, C2=0,481 kC/kq0C;
t2 – səbətlərin başlanğıc temperaturu, t=250C.

3. Şüşə qabların qızmasına sərf olunan istilik:

Q3=G3·C3(tc-t3)=606·8·0,84(85-60)=12742,8 kC;

335

burada: G3 – qabların kütləsi 1480·0,41=606,8 kq;
C3 – şüşənin xüsusi istilik tutumu 0,84 kC/kq0C;
t3 – dolmuş qabların ilk istiliyi - 600C.

4. Qablarda olan məhsulun qızmasına sərf olunan istilik
miqdarı:

Q4=G4·C4(tc-t3)=1408·3,77(85-60)=13490 kC;

burada: G4 – qablarda olan məhsulun kütləsi 1480·1,0=1480 kq;

C4 – məhsulun xüsusi istilik tutumu: 3,77 kC/kq0C.

5. Avtoklavlarda suyun qızmasına sərf olunan istilik miqdarı:

Q5=G5·C(tc-t1)=575·(85-35)=120175 kC;

burada: G5 – avtoklavlarda suyun miqdarı, G5=575 kq;

C5 – suyun xüsusi istilik tutumu: C5=4,18 kC/kq0C;
t1 – suyun ilk temperaturu, t1=350C.

6. Xarici mühitə verilən istilik miqdarı:

Q6=Fα· τ·a0(tcm-td)=6,5·600·10,05(30-25)=195,98;

burada: F2 – avtoklavların qızma səthi, F2=6,5 m2;

τ – qızmasına sərf olunan müddət: τ=10·60=600;
tct – avtoklavın səthinin temperaturu, tcm=300C;
tn – sex havasının ilk temperaturu, tn=250C;
a0 – istilik vermənin ümumi əmsalı Vt/m2K.

a0=9,7+0,07(30-25)=10,05 Vt/ m2K.

7. İstiliyin ümumi sərfi:

336

Qüm=Q1+Q2+Q3+Q4+Q5+Q6=27657,5+2405+12742,8+
+139430+120175+195,98=302666,3 kC.

8. Avtoklavın I mərhələsinə sərf olunan buxar:

D1= .5,137
5022704

3,302666





 k

üm

ii
Q

burada: i – buxarın xüsusi entalpiyası, i=2704 kC/kq;

ik – suda sterilizə edərək kondensatın xüsusi temperaturu,
entalpiyası, ik=502 kC/kq;

9. Avtoklavın II iş dövründə sərf olunan buxar:
İkinci iş dövründə avtoklavın xarici mühitə verdiyi istilik
miqdarı:

Q7=F3· t3·a0(tct-tb)=6,5·1200·10,96(43-25)=1538,78;

burada: F3 – avtoklavların səth sahəsi - 6,5 m2;

t3 – xalis sterilizə müddəti, t3=20·60=1200;
tct – avtoklavın səthinin temperaturu, 430C;
tn – sex havasının ilk temperaturu, 250C;
a1

0 – istilik vermənin ümumi əmsalıVt/m2k.
a0=9,7+0,07(43-25)=10,96 Vt/ m2k;

t4 – havanın temperaturu, 250S.

10. Avtoklavın II iş dövründə sərf olunan buxar:

D2= 69,0
2202

78,15381 
 kii
Q kq.

11. Avtoklavın bütöv iş dövründə sərf olunan buxar:

D=D1+D2=137,5+0,69=138,23 kq.

337

Feyxoa cemi üçün avadanlıqların seçimi cədvəldə verilir
(cədvəl 11.9).

Cədvəl 11.9
Feyxoa cemi axın xətti üçün avadanlıqların seçilməsi

S/s Avadanlıqların adı Markası Sayı Məhsul-
darlığı

Qabarit ölçüləri, mm
uzun-
luğu Eni hündür-

lüyü

1. Yoxlama müayinə
nəqledici TSİ 1 1500 4670 1142 948

2. Mailli elevator TG 1 1500 3000 1130 1500

3. Unifeksion yuma
maşını KMu 1 3000 3745 1730 1840

4. Yuma maşını KMVT 1 3000 6755 1040 1370
5. Qazboyunlu elevator GQŞ 1 5000 4280 1040 3470
6. Doğrayıcı KDP 1 9000 966 620 1070
7. Vakuum buxarlayıcı VNİİKP 2 1200 1750 1380 3480
8. Nasos OUN-5 1 5000 410 250 270
9. Avtomat doldurucu KPA-M 1 600-dək 1580 970 1555

10. Avtomat qapaq
bağlayan ZS-12 1 630-dək 2040 1000 1670

11. Lövhəlinəqledici - - - - 140 948
12. Qəbuledici stol - - - 1390 1320 1000
13. Avtoklav SR-2K - - 2250 1250 2340

11.2.4. Pasterizasiya olunmuş ərik mürəbbəsi

Xəttin məhsuldarlığı növbədə 18 mşb (2,5 mşb/saat).
Doldurulacaq banka – 1-82-500.
Bankanın xalis kütləsi – 650 q.
Növbələrin miqdarı – 60.

Xammal və köməkçi materialların normasının hesablanması
Məhsulun tərkibi
Ərik – 400 hissə.
Şəkər – 583 hissə.
Meyvədə quru maddənin miqdarı – 13%.

338

Şəkərdə quru maddənin miqdarı – 99,85%.

İtki və tullantılar
Meyvədə – 15%.
Şəkərdə – 1,5%.
Şəkərlə birlikdə bişirildikdən sonra alınan hazır məhsulun

çıxımı aşağıdakı formulla təyin olunur:

B=
nm

mAmA 2211  ,

burada: A1 – resept üzrə bişirilmək üçün götürülən meyvənin
kütləsi, kq;
A2 – resept üzrə bişirilmək üçün götürülən şəkərin
kütləsi, kq;
m1m2 – uyğun komponentlərdə quru maddənin miqdarı,
%;
mn – hazır məhsulda quru maddənin miqdarı, %.

B= 919
69

85,9958313400


 kq.

Min şərti banka məhsul almaq üçün lazım olan komponentlərin

miqdarını təyin edək. Normalara əsasən hesablama vahidi kimi
400 q mürəbbə məhsulunun kütləsi qəbul olunmuşdur. Onda min
şərti banka 400 kq olur.

S=meyvəm.ş.bankaya= 174
920

4004004001 





B
A kq

Sşəkərmşb= 254
920

4005834002 




B

A kq

Sərf olunan norma məlum formulla təyin edilir:

339

Tmeyvə mşb= 7,204
15100

100174
100

100










X
Smşş kq.

Tmeyvə mşb= 260
5,2100

100254
100

100










X
Smşş kq.

Təlimata görə 1 ton mürəbbəyə norma sərfi kiloqramlarla

aşağıdakı kimi olur:
meyvə – 613 kq.
şəkər – 651 kq.
Min şərti bankaya çevrildikdə: 1000-513

 400-X

X= 205
1000

513400


 kq

1000-651

400-XX= 260
1000

651400


 kq

Xammal və materiallara tələbat və proseslər üzrə yarımməh-

sulların çıxımı verilir (cədvəl 11.10, 11.11).

Cədvəl 11.10
Xammal və materiallara tələbatın hesablanması

Xammal və
materiallar

Saatlıq
məhsul-

darlıq, mşb

Hesabatü
zrə sərf
olunan
norma,
kq/mşb

Təlimatü
zrə sərf
olunan
norma,
kq/mşb

Sərf olunmuşdur

Saatda, kq Növbədə,
kq

Mövsüm-
də, ton

Ərik 2,5 204,7 205 512 3584 215
Şəkər 2,5 260 260 650 4550 273

340

Bişirməyə qədər komponentlər qarışığında quru maddənin
miqdarını təyin edək:

mn=
21

2211

AA
mAmA



 = %41
1282442

50128213442




Cədvəl 11.11

Proseslər üzrə yarımməhsulların çıxımı, kq/saat

Komponentlərin hərəkəti Ərik Şəkər Yarımməhsullar
Saxlanmaya daxil olur 512 650
İtki və tullantılar, %
Kq

1
5 0,5

Sortlaşdırmaya daxil olur 507 3
İtki və tullantılar, %
Kq

1
1,5 647

Yuyulmağa daxil olur 502 1
İtki və tullantılar, %
Kq

1,5
7,5 6

Yoxlamağa daxil olur 494,5
İtki və tullantılar, %
Kq

2,5
12,5

Çəyirdəklərin ayrılmasına daxil
olur 482

İtki və tullantılar, %
Kq

8
40 641 yaxud

1282 kq
Bişirilməyə daxil olur 442 50% şərbət
Buxarlanan nəmlik - - 689,6
Doldurulmağa daxil olur 1034,4
İtki və tullantılar, %
Kq

1
5

Bankaya daxil olur 1029,4
İşlənmişdir, mşb 10029:400=2,5

İşlənmişdir, fiziki banka 1-82-
500 1853

650
1001029




ədəd

341

Buxarlanan suyun miqdarı:

ω=(1- 6,689)
69
411(1724) 

n

n

m
m kq

11.2.5. Sulfidləşdirilmiş alma

Sənayedə sonrakı emal üçün hazırlanan meyvə yarımməhsulla-

rını kimyəvi konservantlardan, o cümlədən, sulfid anhidridindən
istifadə etməklə konservləşdirirlər. Konserv zavodlarına sulfid an-
hidridini polad balonlarda gətirirlər. Onlarda sulfid anhidridi təz-
yiq altında maye halında olur. Bundan əlavə, bilavasitə işlədiləcə-
yi yerdə kükürdü yandırmaq yolu ilə də sulfid anhidridi alırlar.

Alma 50 tonluq kameralara yüklənir və sulfid (SO2) qazı ilə
sulfidləşdirilir.

Xəttin iş qrafiki

Məhsulun adı Növbədə
Aylar

Mövsümdə IX X
Sulfidləşdirilmiş alma 17 23
İş günləri 17 23

Növbələr
24
12

38
19

62
31

Məhsuldarlıq

Mövsümdə: 1541,009 ton.
Növbə – 1541,009:62=24,855 ton.
Saatda – 24,855:7=3,55 ton.

Aylar üzrə xəttin istehsal proqramı:

Sentyabr ayı üçün: 24,855·24=596,52 ton.
Oktyabr ayı üçün: 24,855·38=944,49 ton.
CƏMİ: 154101 ton.

342

Məhsulun tərkibi
Alma – 100%.
İtki və tullantılar:
Almada – 5%.
1 saatda əməliyyata daxil olan xammalın miqdarı:

Talma= 84,3736
5100

1003550



 kq.

Əməliyyatlar üzrə itki və tullantıların miqdarı 11.12 saylı

cədvəldə verilir.
Cədvəl 11.12

Əməliyyatlar üzrə itki və tullantıların miqdarı

Əməliyyatın adı 1 saatda əməliyyata daxil
olan xammal, kq

İtki və tullantılar
% Kq

Saxlama 3736,84 1,5 56,05
Yoxlama 3680,79 8 112,1
Qablaşdırma 3568,69 0,3 11,21
Kameraya yüklənmə 3557,48 0,2 7,47
Sulfidləşdirmə 3550,01

SO2-nin miqdarının təyin edilməsi
1 ton almanı sulfidləşdirmək üçün 2 kq kükürd anhidridi (SO2)

sərf olunur. Onda SO2-nin saatlıq sərfi aşağıdakı kimi olur:

3,55·2=7,1 kq.

Bir kameraya isə 50·2=100 kq SO2 lazım gəlir.
Lazım olan kameraların sayı tapılır.

1541,009:50=30,81≈31 ədəd kamera,

onda, SO2-nin mövsümdə lazım olan miqdarı aşağıdakı kimi olar:

31·100=3100 kq SO2.

343

11.2.6. Gilas şirəsi istehsal edən xəttin məhsul hesabatı

Doldurulacaq qab: 1-82-1000.
Qabdakı məhsulun xalis çəkisi – 1000 q.
Sterlizə rejimi:

 ଵ଴ିଶ଴ିଶ଴଼ହబ .sm2/ݏݍ݇ 1,2

Məhsuldarlığı
Saatda – 3,63 min şərti banka (mşb)
Növbədə - 25,4 mşb
Mövsümdə - 1117,6 mşb

Xəttin iş qrafiki

Istehsal olunan

məhsul Növbələr Aylar Cəmi May Iyun
Gilas
Şirəsi

I
II

19
19

14
10

Günlər
Növbələr 12

24
12
20

24
44

Xəttin aylar üzrə iş proqramı

May 24·25,4=609,6 mşb
Iyun 20·25,4=508 mşb

 1117,6 mşb

Məhsulun tərkibi
Gilas – 100%
İtki və tullantı – 46%
İtki və tullantılari nəzərə alaraq 1000 şərti banka gilas şirəsi

üçün xammal sərfini tapaq:

Tgilas=
ସ଴଴∙ଵ଴଴ଵ଴଴ିସ଺ = ݍ݇ 746

344

T=741·3,63=2700,89 kq

1 saatda əməliyyatlara daxil olan xammalın miqdarını 11.13
saylı cədvəldə veririk.

Cədvəl 11.13

Əməliyyatlar üzrə xammalın hərəkəti

Əməliyyatlar Xammal, kq Itki və tullantı
% Kq

Saxlama 2689,8 1,0 26,89
Yoxlama 2662,91 3,5 94,14

Yuma 2568,77 1,0 26,89
Doğrama 2541,88 - -
Sıxılma 2541,88 38 1020,82

Pasterizə və soyutma 1520,06 - -
Separatordan keçirmə 1520,06 0,5 13,45
Süzgəcdən keçirmə 1506,61 0,5 13,45

Deperasiya və qızdırma 1493,16 - -
Qablara doldurma 1493,16 1,5 40,33

Qablara doldurulub 1452,83 - -

Yoxlama:
1452,83:400=3,63 mşb
1 saatda lazım olan qab və qapağın miqdarının hesablanması
Gilas şirəsi üçün 1 saatdakı fiziki bankaların sayı

3630:2,5=1452
Itkiləri də nəzərə alsaq

Tqab=

ଵସହଶ∙ଵ଴଴ଵ଴଴ି଺,ହ = 1553 ə݀ə݀,

Tqapaq=
ଵସହଶ∙ଵ଴଴ଷ଴଴ିଶ = 1482 ə݀ə݀.

Xammal və yardımçı materiallara tələbatın hesablanması

cədvəl üzrə öz əksini tapmışdır (cədvəl 11.14).

345

Cədvəl 11.14
Xammal və yardımçı materiallara təlabat

Xammal

və
yardımçı
material

Istehsal
olunan

miqdarında
mşb/saat

Sərf
olunan
miqdarı
kq/ədəd

saat

Təlabat

Saatda
kq/ədəd

Növbədə
kq/ədəd

Mövsümdə
kq/ədəd

Gilas 3,63 741 2689,8 1882,8 828458
Qab 3,63 427 1553 10871 478324

Qapaq 3,63 408 1482 10374 456456

Gilas şirəsi üçün avtoklavların texnoloji hesabatı

1. 1 səbətdə yerləşən 1-82-1000 bankalarının miqdarı:
Z=0,785 ௗೞమௗమ್ ∙ ܽ = 0,785 (଴,ଽସ଺)మ(଴,ଵ଴ହ)మ ∙ 4 = 0,785 ଴,଼ଽଽଽ଴,଴ଵଵ ∙ 4 = 0,785 ∙ 4 ∙81,3 − 255,2,
burada: Z=255 banka;

Ds-səbətin diametri;
Db-bankanın diametri;
Db=

௛೎௛್- səbətin hündürlüyünün bankanın hündürlüyünə
olan nisbəti;

A=଴,଻଴଴଴,ଵ଺ଶ = 4,32 deməli, 4 sıra götürmək olar.

2. 1 səbətin dolma müddəti
 ߬௖ = ௓௡ ଶହହଶସ,ଶ = 10,5 ݀əݍ,

burada: ݊ − 1 dəqiqədə xəttdən keçən bankaların sayı.
 ݊ = 1452: 60 − 24,2 ௕ௗə௤.

346

Texnoloji təlimatlara əsasən səbətlərin dolma müddəti 30
dəqiqədən çox olmamalıdır. Odur ki, 2 səbətli avtoklav götürürük.

3. 2 səbətə yerləşən bankaların sayı

Nb=Z·2=255,5=510 ədəd.

4. Avtoklavların bir iş dövrü:

 ߬ = ߬ଵ + ߬ଶ + ߬ଷ + ߬ସ+= 5 + 10 + 20 + 20 + 5 = 60 ݀əݍ

burada: ߬ଵ- avtoklavın səbətlə dolması müddəti; ߬ଶ- avtoklavda istiliyin qalxması müddəti; ߬ଷ- xalis sterilizə müddəti; ߬ସ – istiliyin enməsi müddəti; ߬ହ – avtoklavın boşaldılması müddəti.

5. 1 avtoklavın məhsuldarlığı

M=௡ఛ್ =ହଵ଴଺଴ = 8,5.

6. Avtoklavların miqdarı

No=
௡ெ = ଶସ,ଶ଼,ହ = 2,85.

7. Avtoklavların növbəti işi arasındakı əlaqə

 ∆߬ = ݊௕݊ = 51024,2 = 21 ə݀ə݀∆߬ = 21 ə݀ə݀

Gilas şirəsi istehsal xətti üçün avtoklavların istilik hesabatı

1. Avtoklavların qızmasına sərf olunan istiliyin miqdarı:

Q1=G1·C1 (tc-t1)=0,491·1150(85-35)=27657,5 kC,

347

burada: C1 – poladın xüsusi istilik tutumu, 0,481 kC/kq0C;
t1- avtoklavın başlanğıc temperaturu 350C;
tc- sterilizə temperaturu 950C.

2. Səbətlərin qızmasına sərf olunan istilik:

Q2=G2·C2(tc-t2)=100·0,481(86-35)=2405 kC,

burada: G2 – səbətlərin çəkisi: 2·50=100 kq;
t2 – səbətlərin başlanğıc temperaturu 250C.

3. Şüşə qabların qşzmasına sərf olunan istilik:

Q3=G3·C3(tc-t3)=595,32·0,84 (85-60)=12501,72 kC

burada: G3 – qabların çəkisi.

1452·0,41=595,32

burada: C3 – şüşənin xüsusi istilik tutumu: 0,84 kC/kq0C;

t3- dolmuş qabların ilk istiliyi, 600C.

4. Qablarda olan məhsulun qızmasına sərf olunan istilik
miqdarı:

Q4=G4·C4(tc-t3)=1452·3,91(85-60)=138303 kC

burada: C4 – məhsulun xüsusi istilik tutumu, 3,8 kC/kq0C;

G4 – qablarda olan məhsulun çəkisi:

1452·1,0=1352.

5. Avtoklavlarda suyun qızmasına sərf olunan istiliyin miqdarı:

Q5=G5·C5(tc-t3)=575·4,18(85-35)=120175 kC,

348

burada: G5- avtoklavlarda suyun miqdarı, 575;
C5 – suyun istilik tutumu, 4,18 kC/kq0C;
t1 – suyun ilk temperaturu, 35/C.

6. Xarici mühitə verilən istilik miqdarı:

Qb=Fa·߬·ao (tcm-t3)=6,5·100·10,4(35-25)=405,6 kC,

burada: Fa-avtoklavların qızma səthi, 6,5 mz; ߬- qızmasına sərf olunan müddət, 10·6=60;

tcm – avtoklavların səthinin temperaturu, 250C ;
ao – istilik vermənin ümumi əmsalı;
ao=9,7·0,07(85-25)=10,4Vt/m2K.

7. İstiliyin ümumi sərfi;

QyaQ1+Q2+Q3+Q4+Q5+Q6=27657,5+2405+12501,72+138303+

+120175+405,6=301447,8 kC.

8. Avtoklavın bir mərhələsində sərf olunan buxar:
ଵܦ = ொభெİିİೖ = ଷ଴ଵଵସସ଻,଼ଶ଻଴ସିହ଴ଶ = 136,8,

burada: I – Buxarın xüsusi entolpiyası, 2704 kc/kq ;

İk- suda sterlizə edərək kondensatın xüsusi entolpiyası,
502 kC/kq.

9. Avtoklavın II iş dövründə sərf olunan buxar.
İkinci iş dövründə avtoklavın xarici mühitə verdiyi istiliyin

miqdarı:

Q1=F8·t3·ao(tst-tv)=6,5·1200·10,75(40-25)=1257,75 kC

burada: F8 – avtoklavın səth sahəsi 6,5m2;

349

t3 – xalis sterlizə müddəti:
20·60=1200

tst – avtoklavın səthinin temperaturu, 400C; ܽ଴ଵ = 9,7 + 0,07(80 − 25) = 10,75
 tb – havanın temperaturu 250C.

10. Avtoklavın 2 iş dövründə sərf olunan buxar

 D2=

ொళİିİೖ = ଵଶହ଻,଻ହଶଶ଴ଶ = 0,47.

11. Avtoklavın bütöv iş dövründə sərf olunan buxar:

D=D1+D2=136,8+0,57=137,37 kC/kq0C
D=137,37kC/kq0C.

Gilas şirəsi emal edən xətt üçün avadanlıqların seçilməsi

aşağıdakı cədvəldə verilir (cədvəl 11.15).

Cədvəl 11.15
Gilas şirəsi xətti üçün avadanlıqların seçilməsi

Avadanlıqların adı Markası Sa
yı

 Məhsuldar-
lığı

Qabarit ölçüləri

uz
un

lu
ğu

hü
nd

ür
lü

yü

En
i

Yoxlama müayinə nəql
edici TSİ 1 1500 4670 948 1142

Maşın elavator TE 1 1500 3000 1500 1130
Unifiksion yuma maşını KMU 1 3000 3745 1840 1730
Qaz boyunu elevator EQŞ 1 5000 4280 3470 1040
Doğrayıcı KDP 1 8000 965 1070 620
Hidravlik sıxıcı POK-200 1 3200 2050 1525 700
Qızdırıcı OPU-ZM 1 3000 4345 4012 4270

350

Cədvəl 11.15. davamı
Seperator VSİ 1 1800 1405 870 1084
Filtr sıxıcı Proqres 1 3000 1700 1225 790
Dezerator APU 1 3000 1350 4000 1200
Avtomat doldurucu NU-1 1 60b-dəq 1315 1690 1030
Avtomat qapaq
bağlayan AZM-3 1 60b-dəq 1020 1500 640

Lövhəli nəql edici - - - - 948 140
Qəbul edici stol - - - 1390 1000 1320

11.2.7. Üzüm şirəsi istehsal edən xəttin məhsul hesabatı

Xəttin məhsuldarlığı üzümə görə 5000 kq/saat; doldurulacaq

qabın həcmi 0,5 l; qabın xalis çəkisi 500 q; mövsümdə növbələrin
miqdarı 200.

Sərf olunan xammal normasının hesablanması

Min şərti bankanın xalis çəkisi 400 kq
İtki və tullantılar:
Saxlanmada – 1%
Yumada – 1%
Yoxlamada - 1%
Darağı ayırdıqda və əzdikdə - 2,8%
Sıxdıqda – 25%
Durulmada - 2%
Təmizləmədə - 1%
Cəmi: - 35,9%
Min şərti bankaya sərf olunan üzüm norması:

T= ଷ଴଴∙ଵ଴଴ଵ଴଴ିଷହ,ଽ = 624 ௞௤௠ş௕.

Təlimata görə 1 ton şirəyə 1561 kq üzüm sərf oluna bilər. Onda

xalis çəkisi 400 kq olan min şərti bankaya uyğun olaraq 624,5 kq
sərf olunacaqdır.

351

2. Xəttin saatlıq məhsuldarlığını təyin edək:

5000 kq:624 kq=8 mşb.

Üzüm şirəsi hazırlamaq üçün tələb olunan xammalın miqdarı,
həmçinin əməliyyatlar üzrə yarımməhsulların çıxımı cədvəl
şəklində verilir (11.16, 11.17).

Cədvəl 11.16

Xammala təlabatın hesablanması

Xammal

Sa
at

lıq

m
əh

su
ld

ar
lıq

 Hesabat
üzrə sərf
olunan
norma,
kq/mşb

Təlimat
üzrə sərf
olunan
norma
kq/mşb

Sərf olunmuşdur

Saatda kq Növbədə
kq

Mövsümdə
ton

Üzüm 8 624 624,5 5000 40000 8000

Cədvəl 11.17
Proseslər üzrə yarımməhsulların çıxımı, kq/saat

Xammalın, hərəkəti Üzüm

Saxlanmaya daxil olmuşdur
Itki və tullantlılar, %
 Kq

5000
1

50
Yumağa daxil olmuşdur
Itki və tullantlılar, %
 Kq

4950
1

50
Yoxlanmaya daxil olmuşdur
Itki və tullantlılar, %
 Kq

4900
1

50
Əzilməyə və darağın ayrılmasına daxil olmuşdur
Itki və tullantlılar, %
 Kq

4850
2,8
140

Sıxılmaya daxil olmuşdur
Itki və tullantlılar, %
 Kq

4710
2,5

1250

352

Cədvəl 11.17. davamı
Durulmağa daxil olmuşdur
Itki və tullantlılar, %
 Kq

3460
2

100
Təmizlənməyə daxil olmuşdur
Itki və tullantlılar, %
 kq

3360
2,1
106

Doldurulmağa daxil olmuşdur
Itki və tullantlılar, %
 Kq

3255
1

50
Bankaya daxil olmuşdur
Emal olunmuşdur, mşb
Faktiki banka emal olunmuşdur

3250
3250:400=8

3250:0,5=6400kq

11.2.8. Lətli ərik şirəsi istehsal xəttinin məhsul hesabatı

Doldurulacaq qab 1-82-1000
Qabdakı məhsulun xalis çəkisi – 1000 q

Xəttin iş qrafiki
Istehsal olunan

məhsul Növbələr Aylar
VI VII Mövsümdə

Ərik
şirəsi

I
II
III

13
15
17

20
19
18

Iş günləri
Növbələr 15

40
18
51

33
91

Məhsuldarlıq

Mövsümdə: 2275 min şərti banka (mşb)
Növbədə: 2275:91=25 mşb
Saatda: 25:7=3,571mşb
Aylar üzrə xəttin istehsal proqramı:
İyun ayı üçün - 25·40=1000 mşb
İyul ayı üçün - 25·51=1275 mşb
Cəmi: 1000 mşb·1275 mşb=2272 mşb

353

Məhsulun tərkibi
Ərik püresi – 50%
Şərbət - 50%
Şərbətin qatılığı – 18%

İtki və tullantılar

Ərikdə -24%
Şərbətdə - 1,5%
Şəkərdə - 1,5%
Qabda – 6,5%
Qapaqda – 2,0%

1 mşb hazır məhsulda olan xammal və yardımçı materialların
çəki ilə miqdarını tapaq:

1 mşb=400 kq

Sər.şirəsi =
ସ଴଴∙ହ଴ଵ଴଴ = ݍ݇ 200

Sşərbət =
ସ଴଴∙ହ଴ଵ଴଴ = ݍ݇ 200

Sşəkər =
şə௥௕∙ଵ଼ଵ଴଴ = ଶ଴଴∙ଵ଼ଵ଴଴ = ݍ݇ 36

İtki və tullantıları nəzərə almaqla xammal və yardımçı

materialların 1 mşb-ya sərf normasını hesablayaq:

Tərik =
ௌəೝ೔ೖ ş೔ೝ∙ଵ଴଴ଵ଴଴∙௫భ = ଶ଴଴∙ଵ଴଴ଵ଴଴ିଶସ = ݍ݇ 263,158

Tşərbət =
ௌşəೝ್ə೟ ∙ଵ଴଴ଵ଴଴ି௫మ =ଶ଴଴∙ଵ଴଴ଵ଴଴ିଵ,ହ = 203,046 = ݍ݇

Tşəkər =
ௌşəೖəೝ∙ଵ଴଴ଵ଴଴ି௫య = ଷ଺∙ଵ଴଴ଵ଴଴ିଵ,ହ = .ݍ݇ 36,548

1 saatda əməliyyata daxil olan xammalın miqdarı

3,571·263,158=939,737 kq.

1 saatda əməliyyata daxil olan xammalın əməliyyatlar üzrə itki

354

və tullantılar nəzərə alınmaqla miqdarının dəyişməsi 11.18 saylı
cədvəldə verilir.

Cədvəl 11.18

Xammalın əməliyyatlar üzrə miqdarı

Əməliyyatın adı 1 saatda əməliyyata daxil olan
xammal, kq

İtki və tullantılar
% Kq

Çeşidləmə 939,737 2,5 23,493
Yuma 916,244 1,5 14,096

Buxara vermə 902,148 1 9,397
Sürtgəcdən keçirmə 892,751 16 150,358
Şərbət əlavə etmə 742,393+742,393=1484,786 0,5+0,5 9,397
Nomokenləşdirmə 1475,389 0,5+0,5 9,397

Diarasiya və
qızdırılma

1465,997 1+1 18,795

Qablara doldurulma 1447,197 1+1 18,795
Qablara daxil 1428,402

Yoxlama 1428,402:400=3,571 mşb

Qab və qapağın hesabatı

1 saatda istehsal olunan məhsulun miqdarı:

400·3,571=1428,402 kq
Tqab=

ଵସଶ଼,ସ଴ଶ∙ଵ଴଴(ଵ଴଴ି଺,ହ)∙ଵ = ଵସଶ଼ସ଴,ଶଽଷ,ହ = 1528 ə݀ə݀

Tqapaq=
ଵସଶ଼,ସ଴ଶ∙ଵ଴଴(ଵ଴଴ିଶ,଴)∙ଵ = ଵସଶ଼ସ଴,ଶଽ଼ = 1458 ə݀ə݀

Qeyd: 1 ton ərik şirəsinə 1,7 kq limon turşusu əlavə olunur.

Onda 1 mşb lətli ərik şirəsinə 1,7:2,5=0,68 kq limon turşusu sərf
olunur.

Xammal və yardımçı materiallara tələbat cədvəl 11.19-da
verilir.

355

Cədvəl 11.19
Xammal və yardımçı materiallara tələbat

Xammal və

yardımcı
material

Saatlıq
məhsuldarlıq

(mşb)

1 mşb-yə
sərf

norması,
kq

T ə l ə b a t
Saatda
kq/ədəd

Növbədə
kq/ədəd

Mövsümdə
ton/kq

Ərik
Şəkər

Limon tur.
Qab: 1-82-

1000
Qapaq: 1-82

3,751
3,751
3,751

-
-

263,737
36,046
0,63

-
-

939,737
128,72
2,43
1528
1458

6578,16
901,042
16,998
10696
10206

598,613
91,995
1,547

973336
928746

Şərbət məhlulu hazırlamaq üçün 2 gövdəli qazanların sayını

tapaq. 1 saatda lazım olan şərbətin miqdarı

203,046·3,143=638,17 kq.
Qazanın tutumu: V=150 l
Qazanın bir iş dövriyyəsinin davamiyyəti

T=26 dəq.

Tələb olunan qazanların miqdarı:

Pqazan=

ସଷ଼,ଵ଻∙ଶ଺ଵହ଴∙଺଴ = 1,84
Pqazan=2 ədəd.

Qatılaşdırılmış alma şirəsi istehsal edən xəttin məhsul hesabatı

Almaya görə xəttin məhsuldarlığı – 600 kq/saat
Doldurulacaq banka – 1-58-200
Bankanın xalis çəkisi – 270 q.
Qatılaşdırılmış şirədə quru maddənin miqdarı – 71%
Şirənin sıxlığı – 1,35 kq/m3

356

Sərf olunan xammal və material normasının
hesablanması

Qatılşadırılmış şirə hazırlamaq üçün başlanğıc şirədə quru
maddənin miqdarı – 11%.
Ətirli maddələr tutulması mərhələsində buxarlanan suyun miqdarı
– 30%.

İtki və tullantılar
Almanı sortlaşdırdıqda və sıxdıqda – 36%.
Digər texnoloji əməliyyatlarda – 15%.
Cəmi:
Alma sərfini hesablamaq üçün aşağıdakı formuldan istifadə
olunur:
 ܺ = ௔∙ଵ଴଴ିଵ଴଴଴(ଵ଴଴ି஻)∙஼ ,

burada: X – 1000 kq konsentrata sərf olunan xammal norması;

a- qatılaşdırılmış şirədə quru maddənin miqdarı, %-lə;
C – xammalda quru maddənin miqdarıdır.
 ܺ = ଻ଵ∙ଵ଴଴ିଵ଴଴଴(ଵ଴଴ିହଵ)∙ଵଵ = .ݍ݇ 13172

Təlimata görə 11% quru maddəyə malik durulaşdırılmış
şirədən 1000 kq qatılaşdırılmış alma şirəsi (71%-li) hazırlamaq
üçün 13172 kq alma sərf etmək lazımdır. Əgər 1000 kq
qatışlaşdırılmış alma şirəsi hazırlamağa 13172 kq alma lazımdırsa,
onda 6000 kq almadan qatılığı 71% olan 455,6 kq şirə almaq olar.

Almaya xammal kimi olan tələbatın hesabatını və əməliyyatlar
üzrə yarımməhsulların çıxımını 11.20 və 11.21 saylı cədvəllərdə
veririk.

357

Cədvəl 11.20
Xammala təlabatın hesablanması

Xammal
Saatda

məhsuldarlıq,
kq

Hesabat
üzrə sərf
olunan
norma,

kq/t

Təlimat
üzrə sərf
olunan
norma
kq/t

Sərf olunmuşdur

Saatda
kq Növbədə Mövsümdə

ton

Alma 438,6 13172 13172 6000 48000 4800

Cədvəl 11.21
Əməliyyatlar üzrə yarımməhsulların çıxımı

Xammal və materialların hərəkəti Alma Alma şirəsi

Saxlanmaya daxil olmuşdur
İtki və tullantı, %
 kq

6000
2

120

Yuyulmaya daxil olmuşdur
İtki və tullantı, %
 kq

5880
2

120

Yoxlanmaya daxil olmuşdur
İtki və tullantı, %
kq

5760
2

120

Əzilməyə daxil olmuşdur
İtki və tullantı, %
 kq

5640
1

60

Sıxılmaya daxil olmuşdur
İtki və tullantı, %
 kq

5580
34

2040

Seperatora daxil olmuşdur
İtki və tullantı, %
 kq

 3540
2

120
Ətrin tutulmasına daxil olmuşdur
İtki və tullantı, %
 kq

 3420
3,0

1026
Durulmağa daxil olmuşdur
İtki və tullantı, %
 kq

 2394
4

96

358

Cədvəl 11.21. davamı
Seperatora daxil olmuşdur
İtki və tullantı, %
 kq

 2298
1

24
Süzülməyə daxil olmuşdur
İtki və tullantı, %
 kq

 2274
2

48
Qatılaşdırmağa daxil olmuşdur 2226
Buxarlanan nəmlik 1776
Doldurulmağa daxil olmuşdur
İtki və tullantı, %
 kq

 450+10,2 kq ətirli maddələr
1

4,6
Bankaya daxil olmuşdur
Faktiki fiziki banka
(1-58-200) işlənmişdir

455,6

455,6:0,270=1667 ədəd

Ətirli maddələr tutulduqda buxarlanan nəmliyin miqdarı
formulla hesablanır:

 ߱ = ஼೟∙ଷ଴ଵ଴଴ = ଷସଶ଴∙ଷ଴ଵ଴଴ = .ݍ݇ 1026

Ətirli maddələr tutulduqdan sonra şirədə quru maddələrin
miqdarı (m1) yüksəlməklə, aşağıdakı kimi olur:

m1=

ଷସଶ଴∙(ଵଵ)మଷସଶ଴ିଵ଴ଶ଺ = 15,6%.

Ətirsizləşdirilmiş şirəni qatılaşdırdıqda buxarlanan nəmliyin
miqdarı formulla təyin olunur:

 ߱ = ଶܥ ቀ1 − ௠భ௠మቁ = 2226 ቀ1 − ଵହ,଺଻ଵ ቁ = .ݍ݇ 1776

Qatışlaşdırdıqda ətirli maddələrin miqdarı, əgər onların nisbəti
1:100-ə bərabərdirsə, ଵ଴ଶ଺ଵ଴଴ = .təşkil edir ݍ݇ 10,2

359

ƏDƏBİYYAT

1. Azərbaycan Respublikasında kənd təsərrüfati məhsulları-
nın istehsalına və emalına dair strateji yol xəritəsi.
www.president.az /articles/22110

2. Fətəliyev H.K. Alkoqollu içkilərin texnologiyası. Bakı:
Elm, 2007, 516 səh.

3. Fətəliyev H.K. Bitkiçilik məhsullarının saxlanması və
emalı texnologiyası. Bakı, Elm, 2010, 432 səh.

4. Fətəliyev H.K. Bitkiçilik məhsullarının saxlanması və
emalı texnologiyası fənnindən praktikum. Bakı, Elm, 2013,
228 səh.

5. Fətəliyev H.K., Mikayılov V.Ş. Tünd alkoqollu içkilər.
Bakı: Elm, 2007, 172 səh.

6. Fətəliyev H.K. Şərabın texnologiyası. Bakı: Elm, 2011,
596 səh.

7. Fətəliyev H.K., Mikayılov V.Ş. Qida məhsulları mühəndis-
liyinin hesabatları. Bakı, Kooperasiya. 2012, 176 səh.

8. Fətəliyev H.K. İçkilərin ekspertizası. Bakı: Elm, 2015, 444
səh.

9. Fətəliyev H.K. Şərabçılıqdan praktikum. Bakı: Elm, 2013,
328 səh.

10. Fətəliyev H.K., Cəfərov F.N., Allahverdiyeva Z.C.
Funksional qida məhsullarının texnologiyası fənnindən
praktikum. Bakı. Elm, 2017, 128 səh.

11. Cəfərov F.N., Fətəliyev H.K. Funksional qida
məhsullarının texnologiyası. Bakı. Elm, 2014, 384 səh.

12. Əhmədov Ə.I., Qaraşarlı A.S. Meyvə-tərəvəzlərin
əmtəəşünaslığı. Dərs vəsaiti II hissə, AzXTI-nin
nəşriyyatı, Bakı,1982

13. Əhmədov Ə.İ., Musayev N.X. Ərzaq mallarının
keyfiyyətinin ekspertizası. Dərslik, I hissə. Bakı, “
Çaşıoğlu”, 2005, 480 səh.

14. Mikayılov V.Ş. Qida məhsullarının dequstasiyası. Bakı,

360

Kooperasiya nəşriyyatı, 2012, 384 səh.
15. Mövsümov E.E., Yusifov N.M. Qida kimyası. Bakı, MBM,

MMC, 276 səh.
16. Nəbiyev Ə.Ə., Moslenzadeh E.Ə. Qida məhsullarının

biokimyası. Bakı, Elm, 2008, 444 səh.
17. Pənahov T.M., Səlimov V.V. Azərbaycanın üzüm sortları.

Bakı: Müəllim, 2012, 288 səh.
18. Həsənov Z.M., Əliyev C.M. Meyvəçilik.Bakı.MBM,

2007,498 səh.
19. Həsənov Z.M. Pomoterepiya: meyvələrlə müalicə.Gəncə,

2002, 89 səh.
20. Cemeroğlu B. Nar suyu texnolojisi üzərində Araşdırmalar,

Ank. Univ. Ziraat. fak.- yayınları №664 Ank. Univ.
Basımevi, Ankara,1977

21. Гасанов З.М. и др. Субтропические культуры- Баку,
Изд-во «Шарг-Гарб», 2013, 408 с.

22. Макарова Н.В. Антиокислительные свойства
косточковых плодов // Известия вузов. Пищевая
технология. -2011. № 2-3. Стр.14-16

23. Трисвятский Л.А., Лесик Б.В. Хранение и технология
сельскохозяйственных продуктов. М., Колос, 1983, 383
стр.

24. Плотникова Т.В., Позняковский В.М., Ларина Т.В.,
Елисеева Л.Г. Экспертиза свежий плодов и овощей.
Новосибирск, 2001, 302 стр.

25. Флауменбаум Б.Л. Основы консервирования пищевых
продуктов. М., ЛиПП, 1982, 272 стр.

26. Экспертиза свежих плодов и овощей, качество и
безопасность/ Под общ.ред. В.М. Позняковского-Hово-
сибирск: Сибирское университет. Из-во, 2007. Стр 276.

27. Скрипников Ю.Г. Переработка плодов и ягод и
технохимический контроль. М., Колос, 1979, 280 стр.

28. Справочник товароведа продовольственных товаров.
М., Экономика, 1987, 367 стр.

361

29. Широков Е.П. Технология хранения и переработки
плодов и овощей. М., Колос, 1978, 311 стр.

30. Шобингер У. Фруктовые и овощные соки: научные
основы и технологии. СПБ: Профессия, 2004. Стр 640.

31. Щеглов Н.Г. Технология консервирования плодов и
овощей. М., «Палеотип», 2002, 380 стр.

32. Bigliardi B/ Innobation trens in the food industry: The
case of functional foods // Trends in Food Science
Technology -2013. V31. №2, & р 118-129.

33. Biactive Compounds in Mango (Mangifera indica L) //
Bioactive Foods in Promoting Health/ Fruits and Ve-
getables // S.M.R/ Ribeiro A/ Schieber.-New York:
Academic press. 2010. h/507-523

362

MÜNDƏRİCAT

GİRİŞ .. 3

BİRİNCİ FƏSİL. MEYVƏ VƏ TƏRƏVƏZLƏRİN EMALININ
(KONSERVLƏŞDİRİLMƏSİNİN) ÜMUMİ MƏSƏLƏLƏRİ 6
1.1. Konservləşdirilmə metodlarının nəzəri əsasları................................ 6
1.1.1. Meyvə və tərəvəz məhsullarının təbii immuniteti və xarab
olma səbəbləri .. 6
1.1.2. Bioz ... 9
1.1.3. Anabioz.. 10
1.1.4. Abioz ... 21
1.2. Qida məhsullarının isti sterilizəsi ... 30
1.2.1. İsti sterilizənin əsas parametrləri ... 30
1.2.2. Sterilizə müddətini müəyyən edən amillər 37
1.3.Qablar və qablama materialları.. 42
1.3.1. Tənəkə qablar .. 43
1.3.2. Şüşə qablar ... 46
1.3.3. Polimer qablar ... 50
1.3.4. Taxta qablar ... 51
1.3.5. Kardon və digər materiallardan hazırlanmış qablar 52
1.3.6. Qablama materialları ... 54
1.4. Azərbaycanın əsas meyvə və tərəvəz emalı müəssisələri 59

İKİNCİ FƏSİL. MEYVƏ VƏ TƏRƏVƏZ XAMMALININ
TƏSVİRİ, YIĞIMI VƏ EMALA HAZIRLANMASI 67
2.1. Meyvələr ... 67
2.1.1. Tumlular .. 67
2.1.2. Çəyirdəklilər .. 70
2.1.3. Giləmeyvələr ... 74
2.1.4. Qərzəklilər ... 79
2.1.5. Subtropik və tropik meyvələr .. 81

363

2.2. Tərəvəzlər ... 88
2.2.1 Kökü yumrular .. 88
2.2.2. Kökümeyvələr ... 89
2.2.3. Kələm tərəvəzləri ... 92
2.2.4. Soğanaqlı tərəvəzlər.. 94
2.2.5. Pomidor tərəvəzləri ... 96
2.2.6. Qabaq tərəvəzləri ... 97
2.3. Xammalın kimyəvi tərkibi .. 99
2.4. Xammalın bioloji təbiəti ... 106
2.5. Xammalın yığımı .. 109
2.6. Xammalın zavoda qəbulu və saxlanması 111
2.7. Xammalın emal üçün hazırlanması (ilkin emalı) 113

ÜÇÜNCÜ FƏSİL. TƏBİİ TƏRƏVƏZ KONSERVLƏRİNİN
TEXNOLOGIYASI ... 116
3.1. Tərəvəz konservlərinin təsnifatı ... 116
3.2. Göy noxud .. 120
3.3.Tərəvəz lobyası .. 125
3.4. Şəkərli qarğıdalı .. 126
3.5. Bütöv halda təbii pomidor konservləri ... 128
3.6. Təbii şirin bibər konservi .. 131
3.7. Təbii çuğundur .. 132
3.8. Təbii yerkökü konservi ... 134
3.9. Qatılaşdırılmış pomidor yarımfabrikatları 136
istehsalı. Pomidor sousları ... 136
3.9.1. Ümumi anlayış ... 136
3.9.2. Xammalın tərkibinə verilən tələblər .. 137
3.9.3. Xammalın yığımı və ilk emalı ... 140
3.9.4. Pomidor püresinin bişirilməsi .. 142
3.9.5. Pomidor pastasının bişirilməsi ... 143
3.9.6. Yüksək qatılıqlı pomidor məhsullarının alınması 145

364

DÖRDÜNCÜ FƏSİL. MARİNADIN HAZIRLANMA
TEXNOLOGİYASI ... 148
4.1. Xammal və yardımçı materiallar .. 148
4.2. Xammalın əməliyyatlar üzrə hazırlanması 149
4.3. Marinad məhlulunun hazırlanması və doldurulma 153
4.4. Marinadın saxlanması və ona verilən tələblər 155

BEŞİNCİ FƏSİL. MEYVƏ-GİLƏMEYVƏ ŞİRƏLƏRİNİN
iSTEHSAL TEXNOLOGİYASI ... 158
5.1. Şirələrin çeşidi və təsnifatı ... 158
5.2. Şirə üçün xammala verilən tələblər .. 159
5.3. Xammalın əvvəlcədən emalı .. 161
5.4. Əzintidən şirənin ayrılması ... 171
5.5. Şirənin qarışıqlardan təmizlənməsi və duruldulması 173

ALTINCI FƏSİL. MİKROBİOLOJİ YOLLA VƏ
DONDURULMAQLA KONSERVLƏŞDİRİLMƏ 176
6.1. Turşuya, duza və suya qoyma... 176
6.2.Tərəvəz və meyvələrin sürətli dondurulması 182

YEDDİNCİ FƏSİL. MEYVƏ VƏ TƏRƏVƏZLƏRİN
QURUDULMA TEXNOLOGİYASI .. 184
7.1. Qurutma haqqında anlayış ... 184
7.2. Xammalın qurudulmağa hazırlanması .. 186
7.3. Xammalın qurudulma üsulları .. 188
7.4. Qurudulmuş üzüm istehsalı .. 195

SƏKKİZİNCİ FƏSİL. KOMPOTUN HAZIRLANMA
TEXNOLOGİYASI ... 201
8.1. Xammalın hazırlanması .. 201
8.2. Kompot istehsalı ... 203
8.3. Doldurma və sterilizə etmə ... 209
8.4. Assorti kompotlar ... 210

365

DOQQUZUNCU FƏSİL. QƏNNADI MƏMULATLARININ
TEXNOLOGİYASI ... 213
9.1. Qənnadı məmulatlarının çeşidi və keyfiyyəti 213
9.2. Mürəbbə .. 214
9.3. Cem ... 222
9.4. Povidlo .. 226
9.5. Jele, konfityur və digər məhsullar istehsalı 229
9.6. Püre, pasta, sous və püreyəbənzər konservlər istehsalı 234
9.7. Üzüm əsasında hazırlanan qənnadı məhsulları 241
9.7.1. Sucuq və çuçxela istehsalı ... 241
9.7.2. Üzümdən digər məhsullar istehsalı .. 249
9.7.3. Bəzi üzüm məhsullarının dad və enerji dəyəri 251

ONUNCU FƏSİL. KONSERVLƏRİN KEYFİYYƏTİNİN
QİYMƏTLƏNDİRİLMƏSİ .. 256
10.1. Konservlərin xarab olma səbəbləri və onun növləri 256
10.2. Konservlərin sterilizə və pasterizə edilməsi 258
10.3. Şəkərlə konservləşdirilən meyvə-giləmeyvənin keyfiyyətinin
təhlili .. 260
10.3.2. Şəkərlə konservləşdirilən məhsulların tədqiqi 267
10.3.3. Orqanoleptik göstəricilərin təyini ... 268
10.3.4. Mürəbbədə meyvənin miqdarının təyini 268
10.4. Meyvə-giləmeyvə kompotlarının hazırlanması 269
10.5. Şirələrin hazırlanması ... 272
10.6. Pomidordan şirələr və digər məhsullar istehsalı 274
10.7. Təbii tərəvəz konservlərinin hazırlanması 279
10.8. Meyvə və tərəvəzlərin qurudulması və təhlili 281
10.8.1. Xammalın qurudulması və məhsul çıxımının hesabatı 281
10.8.2. Qurudulmuş meyvələrin texniki təhlili 284
10.8.3. Metal qarışıqlarının təyini .. 284
10.8.4. Bərk mineral qarışıqların təyini ... 285
10.8.5. Quru meyvə məhsullarının nəmliyinin təyini 286
10.9. Dondurulmuş meyvə və tərəvəzlərin müayinəsi 286

366

10.10. Kələmin turşudulması ... 289
10.11. Xiyar və pomidorun duza qoyulması .. 292
10.12. Almanın suya qoyulması .. 292
10.13. Marinadların hazırlanma texnologiyası 294
10.14. Meyvə və giləmeyvələrin sulfitləşdirilməsi.............................. 297
10.15. Konservlərin qida dəyərinin müəyyən olunması 299
10.16. Sirkə aldehidinin miqdarının təyini .. 303
10.17. Məhlulun qatılığının areometrlə təyini 305
10.18. Külün qələviliyinin təyini ... 308
10.19. Natrium xloridin miqdarının təyini ... 309
10.20. Xammal və emal məhsullarının orqanoleptik
qiymətləndirilməsi ... 310

ON BİRİNCİ FƏSİL. MEYVƏ-TƏRƏVƏZ KONSERVLƏRİ
İSTEHSALINDA MƏHSUL HESABATLARI 315
11.1. Hesabatın aparılma qaydası .. 315
11.2. Müxtəlif məhsullar üzrə hesabatların aparılması 319
11.2.1. Kompot .. 319
11.2.2. Povidla ... 323
11.2.3. Feyxoa cemi ... 328
11.2.4. Pasterizasiya olunmuş ərik mürəbbəsi 337
11.2.5. Sulfidləşdirilmiş alma .. 341
11.2.6. Gilas şirəsi istehsal edən xəttin məhsul hesabatı 343
11.2.7. Üzüm şirəsi istehsal edən xəttin məhsul hesabatı 350
11.2.8. Lətli ərik şirəsi istehsal xəttinin məhsul hesabatı 352

ƏDƏBİYYAT ... 359

367

Hasil Kamaləddin oğlu Fətəliyev
(texnika elmləri doktoru, professor),

Aidə Nizami qızı Əsgərova
(texnika üzrə fəlsəfə doktoru, dosent əvəzi),

İradə Məmmədtağı qızı Əsgərova
(pedaqogika üzrə fəlsəfə doktoru, dosent əvəzi)

Meyvə və tərəvəzlərin emalı texnologiyası.

Dərs vəsaiti

Bakı, “Ecoprint” 2017, 368 səh.

368

Naşir: Ceyhun Əliyev
Dizayner: İradə Əhmədova
Texniki redaktor: Ülvi Arif

Yığılmağa verilmişdir: 15.09.2017
Çapa imzalanmışdır: 24.10.2017

Ş.ç.v. 23. Tiraj 200.
"Ecoprint" nəşriyyatının

mətbəəsində çap olunmuşdur.
Tel.: +994 55 216 09 91

