

Click www.researchjournal.co.in/online/subdetail.html to purchase.

RESEARCH PAPER

Research Journal of Animal Husbandry and Dairy Science

⇒ e ISSN-2231-6442

Volume 5 | Issue 2 | December, 2014 | 62-67

■ DOI: 10.15740/HAS/RJAHDS/5.2/62-67

Visit us: www.researchjournal.co.in

To study the effect of level of jaggery and sapota pulp on chemical quality of *Kulfi*

P.J. UBALE, A.S. HEMBADE AND D.M. CHOUDHARI

ABSTRACT : The three levels of pulp of sapota 16, 25 and 40 per cent were used with three levels of jaggery *i.e.* 7, 8 and 9 per cent to prepare the *Kulfi*. In conclusion the protein and fat content decreased with increase in levels of jaggery and fruit pulp in end product *i.e.* *Kulfi* and the non-reducing sugar, reducing sugar, iron, ash, total solids contents were increased in end product with increase in levels of both *i.e.* jaggery and fruit pulp.

KEY WORDS : Milk, Sapota, Jaggery, *Kulfi*

HOW TO CITE THIS PAPER : Ubale, P.J., Hembade, A.S. and Choudhari, D.M. (2014). To study the effect of level of jaggery and sapota pulp on chemical quality of *Kulfi*. *Res. J. Animal Hus. & Dairy Sci.*, 5(2) : 62-67.

MEMBERS OF RESEARCH FORUM

Address for correspondence :

P.J. Ubale, Sangamner Taluka Dudhupadak Sangh Ltd., Rajhans Dairy, Sangamner, AHMEDNAGAR (M.S.) INDIA
Email : balrajdairy_2007@rediffmail.com

Associated Authors' :

A.S. Hembade, Department of Dairy Science, Yeshwant Mahavidyalaya, NANDED (M.S.) INDIA

D.M. Choudhari, Section of Animal Science and Dairy Science, Shramshakti College of Agriculture, Sangamner, AHMEDNAGAR (M.S.) INDIA
