

Et Ürünlerinde Tumbling ve Massaging

Tumbling ve massaging

- Amaç: Krleme iřlemine hızlandırarak daha iyi kalitede rn retmi
- Kas dokuya mekanik enerji verilerek miyofibrillar proteinlerin ekstraksiyonu saėlanır ve sonuta daha gevrek yapıda bir rn elde edilir.
 - Byk et kitlelerinin etrafında bir protein filmi oluřturulur.
 - piřirme kayıpları azaltılır ve rnn sululuk zelliėi iyileřtirilir.

Tumbling ve massaging

- Ayrıca,
 - Stabil kür rengi elde edilir.
 - Kuşbaşı iriliğindeki etlerin birbirine sıkıca bağlanıp stabil büyük parça haline gelmesi sağlanır.

Tumbling

- Paslanmaz elik, belirli aırlarla yatay durabilen iinde 5-6 cm yksekliėinde monte edilmiř levhalar bulunan varil řekilli bir cihaz kullanılarak etin belli bir hızda dndrlmesi iřlemidir.
- Tumbling devri, tumbler ve iřlenen etin boyutuna baėlı olarak genellikle 3-18 rpm arasında deėiřir.
- Etlerin alet iinde dip kısmında ste doėru ykseldikten sonra en az 1 m ykseklikten tekrar dřmesi gerekir.

Massaging

- Massaging'te etler daha az hırpalanır.
- Massager'lar genellikle orta kısmında düşey duran bir karıştırıcı kol bulunan bir kazandan oluşur.
 - Kol üzerinde karıştırmayı sağlayan değişik yönlere doğru uzanmış paletler bulunur.
- Karıştırma hızı genellikle 4-24 rpm arasındadır.

Massaging

- Çarpma ve vurma şeklinde değil, karıştırma ile etlerin birbiri yüzeyine veya kazan ve karıştırıcı kolların yüzeyine sürtünmesi ve sıkıştırılması söz konusudur.
- Bu teknikte de bir enerji verilir.
 - Bu enerji sıcaklığın artmasıyla birlikte, miyofibrillerin tahrip olmasına ve proteinlerin çözünmesine yardım eder.
- Yapısal bozulma, tumbling işlemindeki gibidir ve benzer sonuç elde edilir.

Et endüstrisinde tumbling ve massaging uygulamalarının avantajları

- Kür bileşenlerinin et parçaları içinde homojen dağılımı sağlanır, kürlenme süresi kısalır.
- Verim artar, pişirme süresi kısalır.
- Daha iyi, stabil ve homojen bir kür rengi sağlanır.
- Gevreklik ve sululuk artar.
- Et, elastik ve yumuşak bir yapı kazandığından makinelerde işlemeye daha elverişli hale gelir.

Et endüstrisinde tumbling ve massaging uygulamalarının dezavantajları

- Ham maddeki fazla yağ sorun oluşturabilir.
- Kısa süreli tumbling ve massaging için yüksek oranda tuz ve fosfata gereksinim duyulur.
- İleri derecede uygulandığında doku bütünlüğüne zarar verilebilir, aşırı derecede protein denatürasyonu görülür.
- Üründe az miktarda da olsa ($\sim\%1$) protein kaybı olur.

Para halinde iřlenen krlenmiř et rnleri

- iđ ve piřirilmif rnler
- Trkiye'de tek para halinde iřlenen iđ et rn pastırmadır.
- Bazı iřletmeler piřirilmif-ttslenmiř para et rnleri retir.

Pastırma

- Etlerin kuru krleme iřlemine tabi tutularak, kurutmanın belirli ařamalarında preslenip sonra emen adı verilen bir sos ile kaplanıp, tekrar kurutulması ile elde edilir.
- Genelde, pastırma sığır etinden retilir.
 - Karkasın yaklaşık %40-45'i pastırmalık olarak iřlenir, geri kalan et diđer et rnleri retiminde kullanılır.
- retim ařamaları iřletmeye ve yreye gre farklılıklar gsterebilir.

Geleneksel pastırma üretim aşamaları

1- PASTIRMALIK HAYVAN TEMİNİ

2- ETİN HAZIRLANMASI

Kesim ve karkasın parçalanması

Söküm

Açım (Etlerin ayrımı) standardizasyon

3- KÜRLEME VE KURUTMA

1. Tuzlama (20-24 saat)

2. Tuzlama (5-6 saat)

Suyla yıkama (1 dakika)

2. Kurutma (2-3 gün)

1. Baskı (soğuk denkleme) (12-16 saat)

1. Kurutma (2-3 gün)

2. Baskı (Terli denkleme) (1-2 saat)

3. Kurutma (3-5 gün)

4- ÇEMENLEME

Çemenleme 18 saat, 3-4 gün

4. Kurutma-çemenin kurutulması (4-5 gün)

5- AMBALAJ VE PAZARLAMA

Pastırmanın sınıflandırılması

- Birinci sınıf- kuş gömü ve sırt
- İkinci sınıf- bohça (eğrice), kenar, şekerpare, but dilmesi, mehle, omuz, kürek ve kapak
- Üçüncü sınıf- bacak, döş, etek, kavram, bez, meme, kelle ve dil