

Et Pişirmenin Fiziksel Temelleri

Ersel Obuz

Celal Bayar Üniv., Müh. Fakültesi, Gıda Müh. Bölümü, Muradiye, Manisa.
ersel.obuz@bayar.edu.tr

Özet

Et pişirmenin temellerini ortaya koyma gıda bilimcileri ve mühendisleri için et dinamik bir sistem olduğu ve pişirme esnasında boyutlarını değiştirdiği için oldukça güç bir uğraş olmuştur. Farklı pişirme yöntem ve araçları eti pişirmek için kullanılmakla beraber, ısı ve kütle aktarım yöntemlerinin temel ilkeleri tüm pişirme yöntemleri için benzerlik göstermektedir. Pişirmenin hızı, pişirme ortamının özellikleri ve etin ısı özelliklerine bağlıdır. Etin ısı iletkenlik katsayısı (k) etin ısıyı iletme kabiliyetinin bir ölçüsüdür ve etin bileşimi, şekli, özkütlesi, sıcaklığı, lif istikameti ve fiziksel durumuna bağlıdır. Etin ısı kapasitesi (C_p) ise etin sıcaklığını 1 °C arttırmak için verilmesi gereken ısı miktarıdır ve temelde etin bileşimine bağlıdır. Etin ısı yayınma katsayısı (α) etin ısıyı aktarma yeteneğinin ısıyı depolama kapasitesine oranı olduğu için belki de en önemli ısı özelliğidir ve ısı yayınım katsayısı arttıkça ısı aktarım hızı da artmaktadır. Ete ısı aktarımı üç yol ile olmaktadır. Bunlar iletim (konduksiyon), taşınım (konveksiyon) ve ışınım (radyasyon)dır. Et pişirme yöntemleri 3 ana başlık altında incelenebilir : 1) Kuru ısı ile pişirme 2) Nemli ısı ile pişirme ve 3) Elektronik pişirme. Fırında kızartma (roasting) ısının esas olarak taşınım ile aktarımına dayanır ve serbest ya da zorlamalı taşınım fırınlarında yapılabilir. Izgara yapma (broiling) ışınım ısı aktarımına dayanır ve elektrik fırınları ya da dışarıda kullanılabilen ızgara fırınlarında gerçekleştirilir. Tavada pişirme genelde kapağı açık tavalarda yapılır ve yöntemin fiziksel esası doğrudan temas yolu ile ısı iletimidir. Derin yağda kızartma serbest ve zorlamalı taşınımın bir bileşimidir ve ilk anlarda serbest taşınım baskın olmakta ve kızartmanın sonunda mekanizma zorlamalı taşınım dönmektedir. Pizza fırınlarında ürünün yüzeyine sıcak hava yüksek basınçlı akım olarak gönderilmektedir ve etkili olan ısı aktarım mekanizması zorlamalı taşınımdır. Su banyosunda pişirmede sıcak sudan ambalajlanmış ete ısı aktarımı taşınım ile olurken, ambalajın içinde ısı aktarımı iletim ile olmaktadır. Bir elektronik pişirme yöntemi olan mikrodalga ile pişirme ise iyonik polarizasyon ve dipole rotasyona dayanmaktadır. Et pişirmenin ardındaki fiziksel ilkeleri algılamanın etin endüstriyel anlamda işlendiği hazır yemek sanayii gibi yerlerde pişirilmiş son ürün kalitesini en iyi hale getirme ve standartlaştırma anlamında son derece önemli olduğu öngörülebilir.

Türkiye 9. Gıda Kongresi; 24-26 Mayıs 2006, Bolu