
T.C.

SÜLEYMAN DEMİREL ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

GELENEKSEL DOLAZ PEYNİRİ ÜRÜN

KARAKTERİSTİKLERİNİN BELİRLENMESİ VE ÜRETİM

STANDARDİZASYONU

Özge Duygu OKUR

Danışman: Doç. Dr. Zeynep Banu SEYDİM

DOKTORA TEZİ

GIDA MÜHENDİSLİĞİ ANABİLİM DALI

ISPARTA-2010

TEZ ONAYI

Özge Duygu OKUR tarafından hazırlanan “Geleneksel Dolaz peyniri ürün

karakteristiklerinin belirlenmesi ve üretim standardizasyonu” adlı tez çalışması

aşağıdaki jüri tarafından oy birliği/oy çokluğu ile Süleyman Demirel Üniversitesi

Gıda Mühendisliği Anabilim Dalı’nda DOKTORA TEZİ olarak kabul edilmiştir.

Danışman: Doç. Dr. Zeynep Banu SEYDİM (İmza)

Süleyman Demirel Üniversitesi Gıda Mühendisliği Anabilim Dalı

Jüri Üyeleri:

Prof. Dr. Metin YILDIRIM (İmza)

Gaziosmanpaşa Üniversitesi Gıda Mühendisliği Anabilim Dalı

Doç. Dr. Atıf Can SEYDİM (İmza)

Süleyman Demirel Üniversitesi Gıda Mühendisliği Anabilim Dalı

Doç. Dr. Gülsün AKDEMİR EVRENDİLEK (İmza)

Abant İzzet Baysal Üniversitesi Gıda Mühendisliği Anabilim Dalı

Yrd. Doç. Dr. Yasin TUNCER (İmza)

Süleyman Demirel Üniversitesi Gıda Mühendisliği Anabilim Dalı

Prof. Dr. Mustafa KUŞCU

Enstitü Müdürü

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirilerin, çizelge, şekil ve fotoğrafların

kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri Kanunundaki hükümlere tabidir.

i

İÇİNDEKİLER

Sayfa

İÇİNDEKİLER ... i

ÖZET ... v

ABSTRACT .. ix

TEŞEKKÜR .. xiii

ŞEKİLLER DİZİNİ .. xv

ÇİZELGELER DİZİNİ .. xvii

SİMGELER VE KISALTMALAR DİZİNİ... xx

1. GİRİŞ ... 1

2. KAYNAK ÖZETLERİ .. 4

2.1. Türkiye’de Üretilen Bazı Geleneksel Peynirler .. 4

2.2. Peynir Altı Suyu (PAS) Peynirleri .. 11

2.3. Akdeniz Bölgesinde Üretilen Geleneksel Peynirler .. 14

2.3.1. Ham Çökelek .. 14

2.3.2. Çimi peyniri ... 14

2.3.3. Kelle Çökelek peyniri .. 15

2.3.4. Yörük peyniri ... 15

2.3.5. Surke peyniri .. 16

2.3.6. Carra peyniri... 17

2.3.7. Süller Tuluk peyniri ... 19

2.3.8. Bez Kaşar peyniri ... 19

2.3.9. Hellim peyniri .. 19

2.3.10. Yalvaç Küp peyniri .. 21

2.3.11. Maraş peyniri ... 21

2.3.12. Sünme peyniri .. 22

2.3.13. Antakya Kesme peyniri .. 23

2.3.14. Ezme peyniri .. 23

2.3.15. Elbistan Kelle peyniri ... 24

2.3.16. Korkuteli Deri Peyniri .. 24

2.3.17. Tulum Keşi ... 25

2.3.18. Testi Peyniri ... 25

ii

2.3.19. Isparta Tulum peyniri ... 25

2.3.20. Sütlü peynir .. 26

2.3.21. Sütçüler Tortusu ... 26

2.3.22. Akçakatık peyniri ... 26

2.3.23. Dolaz peyniri .. 28

2.4. Farklı Tip Peynirlerde Kimyasal, Biyokimyasal ve

 Mikrobiyolojik Karakterizasyon ... 29

2.5. Farklı Tip Peynirlerde Raf Ömrü Çalışmaları ... 39

2.6. Peynirlerde Tat ve Aroma Maddeleri Oluşum Mekanizmaları 43

2.6.1. Üretim öncesi proteoliz .. 45

2.6.2. Üretim süresince proteoliz ... 45

2.6.3. Üretim sonrasında proteoliz ... 47

2.6.4. Peptit ve serbest aminoasitlerin lezzete katkısı .. 48

3. MATERYAL VE YÖNTEM ... 55

3.1. Dolaz Peynirinin Geleneksel Üretim Şeklinin Belirlenmesi 55

3.1.1. Geleneksel Dolaz peyniri örneklerinin toplanması .. 55

3.2. Kontrollü Şartlarda Dolaz Peyniri Üretimi ... 55

3.2.1. Yoğurt kültürü ve gerekli materyalin temini .. 55

3.2.2. Yoğurt üretimi .. 56

3.2.3. Kontrollü koşullarda peynir üretimi ... 56

3.3. Endüstriyel Dolaz Peyniri Üretimi .. 59

3.3.1. Hammadde ... 59

3.3.2. Dolaz peyniri üretimi ... 60

3.3.3. Dolaz peynirinin ambalajlanması ... 62

3.4. Geleneksel, Kontrollü ve Endüstriyel Dolaz Peynirlerine

 Uygulanan Analizler ... 63

3.4.1. Mikrobiyal analizler ... 63

3.4.2. Kimyasal analizler .. 64

3.4.2.1. Titrasyon asitliği analizi (% Laktik asit) ... 64

3.4.2.2. pH analizi .. 65

3.4.2.3. Yağ analizi .. 65

3.4.2.4. Kuru madde analizi65

iii

3.4.2.5. Tuz analizi ... 66

3.4.3. Mineral madde kompozisyonu ... 66

3.4.4. Lipit oksidasyonu analizi ... 66

3.4.5. MAP uygulanmış paketlerde tepe boşluğu gaz ölçümü 67

3.4.6. Toplam azot, suda çözünen azot, protein olmayan azot analizleri

 ve olgunlaşma indeksinin belirlenmesi ... 67

3.4.6.1. Toplam azot tayini... 67

3.4.6.2. Suda çözünen azot tayini ... 68

3.4.6.3. Protein olmayan azot tayini ... 68

3.4.6.4. Yakma ve destilasyon işlemi ... 69

3.4.6.5. Olgunlaşma derecesi ... 69

3.4.7. SDS-Page ile protein fraksiyonu analizi .. 70

3.4.8. Bazı uçucu bileşen maddelerin belirlenmesi .. 71

3.4.9. Serbest amino asit analizi ... 72

3.4.10. Renk analizi .. 72

3.4.11. Duyusal analiz .. 72

3.4.12. İstatistiksel değerlendirme ... 73

4. ARAŞTIRMA BULGULARI VE TARTIŞMA .. 75

4.1. Geleneksel Dolaz Peynirinin Üretimi ve Karakterizasyonu 75

4.1.1. Mikrobiyolojik analiz bulguları ... 79

4.1.2. Kimyasal analiz bulguları ... 80

4.1.3. Geleneksel olarak üretilen Dolaz peynirlerinin toplam azot, suda

 çözünen azot, protein olmayan azot analizleri ve olgunlaşma

 indeksinin belirlenmesi .. 82

4.1.4. Mineral madde kompozisyonu ... 84

4.1.5. SDS-PAGE ile protein fraksiyonu analizi.. 85

4.1.6. Bazı uçucu bileşen içerikleri .. 87

4.1.7. Serbest amino asit analizi bulguları ... 90

4.1.8. Renk analizi bulguları .. 93

4.1.9. Duyusal analiz .. 95

4.2. Kontrollü Şartlarda ve Endüstriyel Boyutda Dolaz Peyniri Üretimleri 97

4.2.1. Peynir bileşimine giren maddelerin analiz bulguları 97

iv

4.2.1.1. Kontrollü şartlarda üretim ... 97

4.2.1.2. Endüstriyel üretim ... 98

4.2.2. Mikrobiyolojik analiz bulguları ... 99

4.2.3. Kimyasal analiz bulguları .. 100

4.2.4. Mineral madde kompozisyonu ... 102

4.2.5. Toplam azot, suda çözünen azot, protein olmayan azot,

 protein analizleri ve olgunlaşma indeksinin belirlenmesi 105

4.2.6. SDS-PAGE ile protein fraksiyonu ... 106

4.2.7. Uçucu bileşen içerikleri.. 107

4.2.8. Serbest aminoasit içeriği bulguları ... 109

4.2.9. Renk analizi .. 111

4.2.10. Duyusal analiz .. 113

4.3. Farklı Ambalajlarda Paketlenen Endüstriyel Dolaz Peynirinin Raf

 Ömrünün Belirlenmesi .. 116

4.3.1. Mikrobiyolojik analiz bulguları ... 116

4.3.2. Titrasyon asitliği ve pH .. 122

4.3.3. Renk analizi .. 127

4.3.4. Lipit oksidasyon bulguları .. 131

4.3.5. Tepe boşluğu ölçümü analizi ... 133

4.3.6. Duyusal analiz bulguları .. 135

5. SONUÇ .. 146

6. KAYNAKLAR .. 148

EKLER ... 168

ÖZGEÇMİŞ ... 172

v

ÖZET

Doktora Tezi

GELENEKSEL DOLAZ PEYNİRİ ÜRÜN KARAKTERİSTİKLERİNİN

BELİRLENMESİ VE ÜRETİM STANDARDİZASYONU

Özge Duygu OKUR

Süleyman Demirel Üniversitesi

Fen Bilimleri Enstitüsü

Gıda Mühendisliği Anabilim Dalı

Danışman: Doç. Dr. Zeynep Banu SEYDİM

Bu tez çalışmasının amaçları, geleneksel Dolaz peynirinin orijinal üretim yerinde

üretim yöntemini belirlemek, ürüne özgü karakterizasyonunu yapmak, orijinal üretim

karakteristiklerini koruyarak kontrollü laboratuar üretimleri ve endüstriyel üretimleri

gerçekleştirmek ve farklı ambalaj uygulamaları ile endüstriyel ürünün raf ömrünü

belirlemektir. Dolaz peyniri üretimi Isparta’nın Yalvaç ilçesinde yerel üreticiler

tarafından gerçekleştirilmiş ve tüm aşamalar kaydedilmiştir. Geleneksel peynir

üretimi karakterizasyonu kapsamında mikrobiyolojik analizler (toplam mezofilik

aerobik bakteri, maya-küf, koliform bakteri, laktobasil ve laktokok), kimyasal

analizler (% titrasyon asitliği, pH, % yağ, % KM, % tuz), mineral madde

kompozisyonu, toplam azot, suda çözünen azot, protein olmayan azot analizleri ve

olgunlaşma indeksinin belirlenmesi, SDS-PAGE ile protein fraksiyonu analizi, bazı

uçucu bileşenlerin belirlenmesi, serbest aminoasit analizi, renk analizi ve duyusal

analizler gerçekleştirilmiştir. Geleneksel üretim karakterizasyonundan sonra

kontrollü laboratuar üretimleri gerçekleştirilmiş ve endüstriyel üretime geçiş

sürecinde olası aksaklıkları minimuma indirmek amaçlanmıştır. Kontrollü laboratuar

üretimleri gerçekleştirildikten sonra tüm analizler yapılmış ve sonrasında endüstriyel

vi

üretim gerçekleştirilmiştir. Geleneksel olarak üretim yöntemi tespit edilen Dolaz

peynirinin endüstriyel düzeyde üretim aşamasında içeriğe dahil olan peynir altı suyu,

yoğurt, süt, yayık altı suyu, lor peyniri belirli oranlarda karıştırılarak tanklarda ısıl

işlem aşamasına (yaklaşık 5 saat) geçilmiştir. Süre bitiminde peynir keselere alınmış,

tuzlanmış ve keçi derisine basılarak 7°C ’de 15-20 gün süreyle olgunlaştırılmıştır.

Olgunlaştırma bitiminde peynir tulumlardan boşaltılarak kontrol, vakum ve 3 farklı

modifiye atmosfer (MAP) altında (80 CO2/20 N2, 20 CO2/80 N2, 30 CO2/70 N2)

ambalajlanarak 4ºC de depolanmıştır. Analizler 0, 7, 15, 30, 45, 60 ve 90. günlerde

yapılmıştır. Depolama süresince kalite değişiminin tespiti amacıyla mikrobiyolojik

analiz (toplam mezofilik aerobik bakteri, maya-küf, koliform bakteri, laktobasil ve

laktokok), toplam asitlik, pH, lipit oksidasyonu (TBA), renk, duyusal analizler ve

MAP örneklerinin ambalaj materyalinden tepe boşlukları ölçülerek gaz değişimleri

kaydedilmiştir.

Geleneksel Dolaz peyniri örneklerinde toplam bakteri içeriği 7,68-8,23 log kob/g,

maya-küf içeriği 6,90-7,37 log kob/g, koliform içeriği 2,83-3,84 log kob/g, laktobasil

içeriği 7,87-8,08 log kob/g, laktokok içeriği ise 7,63-8,17 log kob/g değer

aralıklarında değişmiştir. Dolaz peynir örneklerinde % titrasyon asitliği 1,08-3,42,

pH değerleri 3,58-5,61, yağ değerleri % 6,5-19, KM değerleri % 30,31-48,63, tuz

değerleri % 2,11-6,32 aralığında değişmiştir. Dolaz peynirinin tespit edilen kuru

madde ve KM’de yağ değerlerine göre yağlı ve yumuşak peynir sınıfına girdiği

belirlenmiştir. Dolaz peynirinde tespit edilen toplam azot, suda çözünen azot, protein

olmayan azot, protein, olgunlaşma indeksi değerleri sırasıyla ortalama olarak % 3,37,

% 0,67, % 0,54, % 21,49, % 20,19 olarak bulunmuştur. Geleneksel Dolaz peyniri

örneklerinin Ca içeriği 2,16mg/g ve Na 11,73 mg/g olarak bulunmuştur. Geleneksel

Dolaz peyniri örneklerinde SDS-PAGE bulgularına göre özellikle α ve β kazeinler ile

β-laktoglobulin bantları gözlenmiştir. Geleneksel üretim yerlerinde üreticiler

tarafından üretilerek yapılan geleneksel Dolaz peyniri örneklerinde bazı uçucu

bileşen maddelerinden asetaldehit, aseton, etanol, asetik asit, diasetil ve 1-butanol

tespit edilmiştir. Örneklerde en yüksek belirlenen aminoasit içerikleri Ala, Leu-Ile ve

His aminoasitleridir. Geleneksel Dolaz peyniri örneklerinde tespit edilen L*, a*, b*

vii

(CIE) değerleri sırasıyla 66,43, 11,82, 24,45 olarak bulunmuştur. Özellikle

karakteristik doğal rengin koyu sarı açık kahverengi olması oldukça önemlidir.

Endüstriyel olarak üretilen Dolaz peyniri örneklerinde toplam bakteri 5,92 log kob/g,

maya-küf 5,93 log kob/g, laktobasil 5,73 log kob/g, laktokok 5,71 log kob/g olarak

tespit edilmiştir. Geleneksel üretime göre toplam bakteride 1 log, maya-küf

içeriğinde 2 log, laktobasil ve laktokok içeriklerinde 1 logluk bir azalma tespit

edilmiş koliform bulunmamıştır. Mineral madde kompozisyonu bakımından

kontrollü üretim örnekleri ile geleneksel üretim örnekleri karşılaştırıldığında P ve Ca

içerikleri önemli düzeyde farklılık göstermiştir (p<0,05). Asn, Gly, Lys, Pro, Trp,

Cys-Cys ve Phe serbest aminoasitleri içeriği bakımından örnekler arasındaki farklılık

önemli düzeyde bulunmuştur (p<0,05). Endüstriyel olarak üretilen Dolaz

peynirlerinin kontrol örneklerinde depolamanın 15. gününde maya-küf miktarı 7,2

log kob/g düzeyinde tespit edilmiş ve duyusal olarak da kabul görmediği için

depolamanın 15. günü itibariyle kontrol grubunun raf ömrünü tamamladığına karar

verilmiştir. Farklı uygulamalarla ambalajlanan karakteristik özellikleri korunarak

endüstriyel boyutta üretilen Dolaz peynirlerinin titrasyon asitliği değerleri 7. günde

2,71-2,85 aralıklarında, 90. günde 2,50-2,73 aralıklarında bulunmuştur. b* (CIE)

değeri bakımından örnekler arasındaki farklılık önemli değilken, depolama günleri

arasındaki farklılık önemli bulunmuştur (p<0,05). Duyusal analiz 0, 7 ve 15. gün

değerlendirmesinde zamana bağlı olarak koku, küfümsü koku, yabancı koku, ekşi tat,

acımsı tat, küflü tat, yabancı tattaki değişim önemli bulunmuştur (p<0,05). Duyusal

analiz 0, 7 ve 15. gün değerlendirmesinde hedonik skalada tespit edilen değerler

zamana bağlı olarak önemli düzeyde azalmıştır (p<0,05). Genel duyusal analiz

değerlendirmesinde zamana bağlı olarak örnekler arasındaki görünüş kriterlerinden

kesilince ufalanmayan birbiri ile kaynaşmış, renk ve sertlik kriterleri, koku

skalasında yer alan ekşimsi koku kriteri, tat skalasında yer alan tat, pişmiş tat, ekşi

tat, acımsı tat, küflü tat ve yabancı tat kriterlerindeki değişimler önemli bulunmuştur

(p<0,05). Depolama günlerinde yapılan duyusal analiz değerlendirme sonuçlarına

göre 15, 45, 60 ve 90. günlerde vakum örneği önemli düzeyde diğer örneklerden

yüksek puan alarak beğeni toplamıştır (p<0,05). Depolamanın 7 ve 30. günlerinde

viii

MAP örneklerinden % 20 CO2 /% 80 N2 örneği diğer örneklerden daha yüksek

puanlar alırken farklılık önemli düzeyde bulunmuştur (p<0,05).

Bu doktora tez çalışmasıyla geleneksel Dolaz peynirinin üretim yöntemi ve ürün

karakteristik özellikleri belirlenmiş, endüstriyel üretim için karakteristik özelliklerin

korunduğu uygun yöntem standardize edilmiştir. Ayrıca Dolaz peynirinin 4°C de 15

gün olarak tespit edilen raf ömrü uygun MAP ve vakum ambalajlama ile 90 güne

uzatılmıştır. Bu geleneksel peynirin coğrafi işaretlemesinin yapılabilmesine destek

olacak önemli bulgular sağlanmıştır.

Anahtar Kelimeler: Dolaz peyniri, Yörük peyniri, MAP, raf ömrü

2010, 177 sayfa

ix

ABSTRACT

Ph.D. Thesis

DETERMINATION OF TRADITIONAL DOLAZ CHEESE

CHARACTERISTICS AND STANDARDIZATION OF THE PRODUCTION

Özge Duygu OKUR

Suleyman Demirel University

Grauduate School of Applied and Natural Sciences

Department of Food Engineering

Supervisor: Assoc. Prof. Dr. Zeynep Banu SEYDİM

The objectives of the study are to identify the characterization of production of a

nearly extinct type of traditional cheese in its original location of production, to

enable lab scale and industrial scale production while maintaining the original

production characteristics in order to provide adaptation in an industrial environment,

to determine its shelf life in application of various types of packaging and lastly to

enable the familiarization of the product with wider crowds following the

identification of all the characteristics of the product. The traditional production of

the Dolaz cheese has been carried out mainly by the local producers in the Yalvaç

District of Isparta and all the stages of production have been recorded.

Microbiological analyses (the determination of the amount of total mesophilic

aerobic bacteria, yeast-mold, coliform bacteria, Lactobacillus and Lactococcus),

chemical analyses (% titration acidity, pH, % fat, %total solids, % salt),

determination of the mineral material composition, total nitrogen, water-soluble

nitrogen, non-protein nitrogen analyses, determination of the ripening index, protein

fraction analysis by SDS-PAGE, determination of volatile substances, free amino

acid analysis, color analysis and sensory analysis have been conducted within the

framework of the characterization of the traditional production of cheese. Following

x

the characterization of the traditional production, the controlled lab scale production

has been conducted in order to minimize the probable defects during the transition

into the industrial production stage. The analyses have been repeated following the

controlled laboratory scale production and the industrial production has been

conducted in the next stage. During the industrial production of the Dolaz cheese

whose traditional method of production has been identified, whey, yogurt, milk,

buttermilk and curd have been mixed in predefined compositions and the thermal

process has began in the tanks (approximately 5 hours). The cheese has been taken to

the sacs at the end of this period, been salted and stuffed in goatskin to be left for

maturation at 7oC for 15-20 days. At the end of the maturation period, cheese is

removed from the skin and it has been packed in control, in vacuum and in MAP (80

CO2/20 N2, 20 CO2/80 N2, 30 CO2/70 N2), later to be stored at 4oC. The analyses

have been carried out on days 0, 7, 15, 30, 45, 60 and 90. Microbiological analyses

(the determination of the amount of total mesophilic aerobic bacteria, yeast-mold,

coliform bacteria, Lactobacillus and Lactococcus), determination of the total acidity,

pH and lipid oxidation, color analysis, sensory analyses and the amount of gas

replacement in the MAP samples through the measurement of the package height

have been carried out and recorded.

The total bacterial content of the traditional Dolaz cheese samples varied between

7.68-8.23 log cfu/g, the yeast-mold content varied between 6.90-7.37 log cfu/g, the

coliform content varied between 2.83-3.84 log cfu/g, the Lactobacillus content varied

between 7.87-8.08 log cfu/g and the Lactococcus content varied between 7.63-8.17

log cfu/g. Titration acidity in the Dolaz cheese samples varied between 1.08-3.42, pH

values varied between 3.58-5.61, fat content varied between 6.5-19.0%, total solids

(TS) value varied between 30.31-48.63% and the salt values varied between 2.11-

6.32%. Owing to its approximately 39% dry matter content with approximately 32%

of it composed of fat, the Dolaz cheese is categorized as a high-fat, soft cheese. The

total nitrogen, the water-soluble nitrogen, the non-protein nitrogen and the protein

contents and the maturation index value are reported as 3.37%, 0.67%, 0.54%,

21.49% and 20.19%, respectively, in the Dolaz cheese. Calcium and sodium contents

of the traditional Dolaz cheese were 2.16 mg/g, and 11.73 mg/g, respectively. α and

xi

β casein together with β-lactoglobulin bands were observed on the SDS-PAGE.

Acetaldehyde, acetone, ethanol, acetic acid, diacetyl and 1-butanol were detected in

the traditional Dolaz cheese produced by the local producers traditionally. The amino

acids that were determined in the highest amounts in the samples were Ala, Leu-Ile

and His. The L*, a*, b* (CIE) values of the traditional Dolaz cheese samples were

66.43, 11.82, 24.45 respectively.

The total bacterial content of the Dolaz cheese samples from industrial production

was 5.92 log cfu/g, the yeast-mold content was 5.93 log cfu/g, the Lactobacillus

content was 5.73 log cfu/g and the Lactococcus content was 5.71 log cfu/g. The

samples from the Dolaz cheese from the controlled production process were

determined to possess 1 log, 2 logs, 1 log and 1 log less total bacteria, yeast-mold,

and coliform was not detected, Lactobacillus and Lactococcus contents than the

samples taken from the traditionally produced Dolaz cheese. The comparison of the

mineral content of the controlled production samples and the traditionally produced

samples yielded significant differences in the P and the Ca contents (p<0.05). The

differences in the free Asn, Gly, Lys, Pro, Trp, Cys-Cys and Phe contents among the

samples have been determined as significant (p<0.05). The industrially produced

Dolaz cheese had a yeast-mold content of 7.2 log kob/g as well as the intense mold-

like taste acquired in the sensory analysis on the 15th day of storage yielded in the

conclusion that the Dolaz cheese has completed its shelf life. For the Dolaz cheese

that was produced at an industrial scale while keeping its traditional characteristics

and later packaged using different applications, the titration acidity values were in

the range of 2.71-2.85 on day 7 and in the range of 2.50-2.73 on day 90. The

differences in the b* (CIE) value were not found to be significant among samples

while there was a significant change during the duration of storage (p<0.05). The

evaluation of the sensory analyses on days 0, 7 and 15 resulted in the conclusion that

in time, the changes in smell, the moldy smell, the unknown smell, the sour taste, the

bitter taste, the moldy taste and the unknown taste were identified as significant

(p<0.05). The evaluation of the sensory analyses on days 0, 7 and 15 resulted in the

conclusion that in time, the values acquired on the hedonic scale were significantly

decreased (p<0.05). In the time course evaluation of the general sensory analysis of

xii

the samples, the changes in the overall appearance, the non-crumbling criteria, color

and hardness criteria, sour smell criterion in the smell criteria, taste, cooked taste,

bitter taste, moldy taste and unknown taste criteria among the taste criteria were

found significant (p<0.05). The results of the sensory analysis during the 15th, 45th,

60th and the 90th days of storage, the vacuum packed samples had significantly higher

scores than the other samples (p<0.05). On the 7th and the 30th days of storage the %

20 CO2 /% 80 N2 MAP sample had higher points than the other samples and this

difference was found to be significantly different (p<0.05). The MAP and the

vacuum samples acquired higher points in specific taste and smell criteria, displaying

the preference of the consumers.

In this PhD thesis, production technique and characteristic properties of Dolaz cheese

were determined, production method was standardized and industrial scale

production was identified. The appropriate packaging of Dolaz cheese provided 90

day storage instead of 15 day at 4 °C. The results of the study would support the

geographical indications.

Key Words: Dolaz cheese, Yoruk cheese, MAP, shelf life

2010, 177 pages

xiii

TEŞEKKÜR

Tez çalışmamın her adımında bana destek veren ve bilgisini esirgemeyen,

çalışmalarıyla ve vizyonuyla beni bilim hayatına hazırlayan değerli danışman hocam

Doç.Dr. Zeynep Banu Seydim’ e sonsuz teşekkürlerimi sunuyorum.

Araştırma süresince her zaman yanımda olan tez izleme komitesi üyesi hocam Doç.

Dr. Atıf C. Seydim’e ve tez izleme komitesi üyesi hocam Doç. Dr. Gülsün Akdemir

Evrendilek’e teşekkür ediyorum.

Dolaz peynirinin geleneksel üretimini bana gösteren, hiçbir sorumu cevapsız

bırakmayan ve her türlü yardımı sağlayan değerli insan Alime Yıldırım’a ve diğer

üreticilerimiz Emine Çoban ve Ayşe Yıldırım’a, ayrıca manevi desteklerinden dolayı

Nurhan Kiraz’a teşekkür ediyorum.

Dolaz peynirinin endüstriyel üretiminin gerçekleştirilmesinde işletme olanaklarını

kullandığım Ünsüt işletmesi’ne, Gıda mühendisi Burçin Fişekçi ve Ali Fişekçi’ye

sonsuz teşekkürlerimi sunuyorum.

Laboratuarda birlikte çalıştığımız sevgili arkadaşlarım Dr. Tuğba Kök Taş, Arş. Gör.

Bilge Ertekin, Yüksek lisans öğrencisi Tolga Kankaya, Öğr. Gör. İlhan Gün, Öğr.

Gör. Dr. Nilgün Budak ve öğrencimiz Nurali Yıldırım’a teşekkürü bir borç

biliyorum.

Tezimin her aşamasında bana her türlü desteği gösteren sevgili annem Müzeyyen

Okur’a, sevgili ablam Özgün Burcu İşbecer ve eşi Mustafa İşbecer’e, minik yeğenim

Berkay İşbecer’e, sevgili kardeşim Mehmet Evren Okur’a sonsuz teşekkürlerimi

sunuyorum. İyi ki varsınız.

xiv

1558-D-07 No`lu Proje ile tezimi maddi olarak destekleyen Süleyman Demirel

Üniversitesi Bilimsel Araştırma Projeleri Yönetim Birimi Başkanlığı’na teşekkür

ederim.

 Özge Duygu OKUR

ISPARTA, 2010

xv

ŞEKİLLER DİZİNİ

Şekil 3.1. Kontrollü şartlarda Dolaz peyniri laboratuar üretimi akım şeması 59

Şekil 3.2. Endüstriyel Dolaz peyniri üretimi akım şeması ... 60

Şekil 3.3. Dolaz peynirinin ambalajlanması .. 63

Şekil 4.1. Hammaddelerin ısıl işlem amacıyla kazan içerisinde hazırlanması 76

Şekil 4.2. Isıl işlemin ilerlemesi ile kazan içeriğindeki değişim 76

Şekil 4.3. Isıl işlem bitiminde ürünün keselere aktarılması 76

Şekil 4.4. Kesede ürünün süzme işlemi ... 77

Şekil 4.5. Süzülen ürünün tuzlama aşaması ... 77

Şekil 4.6. Tuzlanmış ürünün ak deriye doldurulması ve derinin kapatılması 78

Şekil 4.7. 20 günlük olgunlaşma sürecinde peynirin depolanması 78

Şekil 4.8. Geleneksel olarak üretilen Dolaz peynirlerinde mikrobiyolojik içerik...... 79

Şekil 4.9. Geleneksel olarak üretilen Dolaz peyniri örneklerinde SDS-PAGE

analizi ile elde edilen jelin görüntüsü ... 86

Şekil 4.10. Geleneksel olarak üretilen Dolaz peyniri örneklerinde SDS-PAGE

analizi ile elde edilen jelin görüntüsü ... 86

Şekil 4.11. Standarda ait kromatogram .. 88

Şekil 4.12. Numuneye ait kromatogram .. 88

Şekil 4.13. Geleneksel Dolaz peynirlerinde bazı uçucu bileşen maddeler 88

Şekil 4.14. Geleneksel Dolaz peynirlerinde bazı uçucu bileşen maddeler 89

Şekil 4.15. Geleneksel Dolaz peynirlerinde asetaldehit miktarı 89

Şekil 4.16. Geleneksel üretilen Dolaz peynirlerinin duyusal analiz

değerlendirmesi .. 96

Şekil 4.17. Geleneksel, kontrollü şartlarda ve endüstriyel boyutta üretim

Dolaz peyniri mikrobiyolojik sayım sonuçları ... 100

Şekil 4.18. Kontrollü şartlarda ve endüstriyel üretim örnekleri

 bant açılımları .. 107

Şekil 4.19. Kontrollü, endüstriyel üretim ve geleneksel üretim peynir

örneklerinde bazı uçucu bileşen madde sonuçları .. 108

Şekil 4.20. Endüstriyel ve geleneksel üretim peynir örneklerinde

bazı uçucu bileşen madde sonuçları ... 108

xvi

Şekil 4.21. Geleneksel olarak üretilen Dolaz peynirlerinin duyusal

analiz değerlendirmesi .. 113

Şekil 4.22. Kontrollü şartlarda üretilen Dolaz peynirlerinin duyusal

analiz değerlendirmesi .. 114

Şekil 4.23. Endüstriyel üretim duyusal analiz değerlendirmesi 114

Şekil 4.24. Endüstriyel olarak üretilen hava (kontrol) grubu Dolaz peynirlerinin

 lipit oksidasyon bulguları .. 131

Şekil 4.25. Endüstriyel olarak üretilen ve vakum ambalajlarda paketlenen

 Dolaz peynirlerinin lipit oksidasyon bulguları .. 131

Şekil 4.26. Endüstriyel olarak üretilen ve 80 CO2/20 N2 gaz atmosferinde

 paketlenen Dolaz peynirlerinin lipit oksidasyon bulguları 132

Şekil 4.27. Endüstriyel olarak üretilen ve 30 CO2/70 N2 gaz atmosferinde

paketlenen Dolaz peynirlerinin lipit oksidasyon bulguları 132

Şekil 4.28. Endüstriyel olarak üretilen ve 20 CO2/80 N2 gaz atmosferinde

 paketlenen Dolaz peynirlerinin lipit oksidasyon bulguları 133

Şekil 4.29. % 80 CO2/ % 20 O2 içeren MAP ürünlerin tepe boşluğu ölçüm

sonuçları ... 134

Şekil 4.30. % 20 CO2/ % 80 O2 içeren MAP ürünlerin tepe boşluğu ölçüm

sonuçları ... 134

Şekil 4.31. % 30 CO2/ % 70 O2 içeren MAP ürünlerin tepe boşluğu ölçüm

 sonuçları .. 135

xvii

ÇİZELGELER DİZİNİ

Çizelge 2.1. Akdeniz Bölgesinde üretilen geleneksel peynirler 5

Çizelge 2.2. Ege Bölgesinde üretilen geleneksel peynirler .. 6

Çizelge 2.3. Doğu Anadolu Bölgesinde üretilen geleneksel peynirler 7

Çizelge 2.4. Güney Doğu Anadolu Bölgesinde üretilen geleneksel peynirler 8

Çizelge 2.5. İç Anadolu Bölgesinde üretilen geleneksel peynirler 8

Çizelge 2.6. Karadeniz Bölgesinde üretilen geleneksel peynirler 9

Çizelge 2.7. Marmara Bölgesinde üretilen geleneksel peynirler 10

Çizelge 2.8. Yabancı tip PAS peynirleri ve üretim yerleri .. 11

Çizelge 2.9. Türkiye’de üretilen PAS peynirleri .. 12

Çizelge 2.10. Farklı PAS peynirlerinin bileşimi .. 13

Çizelge 3.1. Kontrollü şartlarda Dolaz peyniri üretiminde kullanılan

 hammaddeler ... 56

Çizelge 3.2. Endüstriyel üretimde kullanılan hammaddeler 60

Çizelge 3.3. Mikrobiyolojik analizlerde kullanılan besiyerleri ve

inkübasyon koşulları .. 64

Çizelge 4.1. Geleneksel Dolaz peyniri Üretiminde kullanılan

 hammaddeler ve miktarları .. 75

Çizelge 4.2. Geleneksel Dolaz peynir üretim aşamalarında örneklerin kurumadde

 ve asit değerleri ... 81

Çizelge 4.3. Dolaz peynirlerine uygulanan kimyasal analiz sonuçları 81

Çizelge 4.4. Geleneksel olarak üretilen Dolaz peynirlerinin toplam azot,

suda çözünen azot, protein olmayan azot, protein içerikleri ve

olgunlaşma derecesi ... 83

Çizelge 4.5. Ülkemizde üretilen bazı geleneksel peynirlerin protein içerikleri 84

Çizelge 4.6. Dolaz peynirlerinin kalsiyum, sodyum, çinko, magnezyum ve

 fosfor içerikleri .. 84

Çizelge 4.7. Geleneksel Dolaz peyniri örneklerinde serbest aminoasit dağılımı 92

Çizelge 4.8. Geleneksel üretilen Dolaz peyniri örneklerinin renk analizi

 Sonuçları .. 94

Çizelge 4.9. Kontrollü şartlarda üretilen Dolaz peyniri içeriğine giren

xviii

hammaddenin kimyasal analiz bulguları .. 97

Çizelge 4.10. Endüstriyel üretim peynir içeriğine giren ve üretimde

alınan ara örneklerin kimyasal analiz bulguları ... 99

Çizelge 4.11. Geleneksel, kontrollü ve endüstriyel olarak üretilen Dolaz

 peynirlerinin kimyasal analiz bulguları ... 102

Çizelge 4.12. Peynir mineral madde sonuçları... 104

Çizelge 4.13. Peynirde toplam azot, suda çözünen azot, protein olmayan

azot, protein ve olgunlaşma indeksi sonuçları ... 106

Çizelge 4.14. Endüstriyel ve geleneksel olarak üretilen Dolaz peynirlerinin

 serbest aminoasit içerikleri .. 110

Çizelge 4.15. Geleneksel, endüstriyel ve kontrollü üretim Dolaz peyniri renk

analizi sonuçları .. 112

Çizelge 4.16. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz

peynirlerinin raf ömrü süresince toplam bakteri içerikleri 117

Çizelge 4.17. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz

peynirlerinin raf ömrü süresince maya-küf içerikleri 118

Çizelge 4.18. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz

peynirlerinin raf ömrü süresince laktobasil içerikleri 120

Çizelge 4.19. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz

peynirlerinin raf ömrü süresince laktokok içerikleri 121

Çizelge 4.20. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz

peynirlerinin raf ömrü süresince titrasyon asitliği (% laktik asit)

değişimi .. 124

Çizelge 4.21. Farklı uygulamalarla ambalajlanmış endüstriyel dolaz

peynirlerinin raf ömrü süresince pH değişimi .. 126

Çizelge 4.22. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz

peynirlerinin raf ömrü süresince CIE L* değeri değişimi 128

Çizelge 4.23. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz

peynirlerinin raf ömrü süresince a* değeri değişimi 129

Çizelge 4.24. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz

peynirlerinin raf ömrü süresince b* değeri değişimi 130

Çizelge 4.25. Hava (kontrol) örneği duyusal analiz değerlendirmesi 136

xix

Çizelge 4.26. Depolama günleri süresince görünüş kriterinde duyusal

analiz değerlendirmesi .. 139

Çizelge 4.27. Depolama günleri süresince koku kriterinde duyusal

analiz değerlendirmesi ... 141

Çizelge 4.28. Depolama günleri süresince tat kriterinde duyusal

analiz değerlendirmesi .. 143

xx

SİMGELER VE KISALTMALAR DİZİNİ

LAB : Laktik asit bakterileri

MAP : Modifiye atmosfer paketleme

PAS : Peynir altı suyu

1

1. GİRİŞ

Peynir, yağlı süt, krema, kısmen ya da tamamen yağı alınmış süt, yayıkaltı veya

bunların birkaçının veya tümünün karışımının peynir mayası olarak isimlendirilen

uygun proteolitik enzimlerle ve/veya zararsız organik asitlerle pıhtılaştırıldıktan

sonra; peynir altı suyunun ayrılması, pıhtının şekillendirilmesi ve tuzlanmasıyla elde

edilen, taze veya olgunlaştırıldıktan sonra tüketilen bir süt ürünüdür. Peynirin

günümüzden 8000-8500 yıl önce aşağı Mezopotamya’da, yani Fırat ve Dicle

nehirleri arasında kalan bölgede (günümüzde Irak) ya da İndus vadisinde

(günümüzde Karaçi çevresi) çobanlarca, sütün büyük bir olasılıkla keçi derisinden

hazırlanmış kaplarda taşınması sırasında ekşiyip pıhtılaşmasıyla bir rastlantı sonucu

bulunduğu sanılmaktadır (Üçüncü, 2004).

Dünyada 2000’den fazla peynir çeşidi olduğu tahmin edilmekte (Tekinşen ve

Tekinşen, 2005), sadece İngiltere’de yaklaşık 700 ayrı peynir çeşidi olduğu, bu

sayının Fransa ve İtalya’da 400 civarında olduğu belirtilmiştir. Türkiye’de Beyaz

peynir, Kaşar peyniri, Tulum peyniri, Mihaliç peyniri başta olmak üzere, yöresel

ihtiyacı karşılayacak düzeyde üretilen Civil, Çerkez, Şavak, Abaza peyniri ve Otlu

peynir gibi yaklaşık 50 peynir çeşidi mevcuttur (Tan ve Ertürk, 2002). Ünsal (1997)

ise yaptığı araştırmada 230’a yakın peynir ismi tanımlamıştır.

Ülkemizdeki toplam süt üretiminin % 40’ı (4-5 milyon ton) peynire işlenmektedir.

Üretilen peynirlerden Beyaz peynir % 60, Kaşar peyniri % 17, Tulum ile Mihaliç

peyniri % 12 oranında yer almaktadır. Diğer yöresel peynirler % 11 oranında olmak

üzere nispeten daha düşük miktarlarda üretilmektedir (Tan ve Ertürk, 2002).

Ürün standardizasyonlarının yeterli düzeyde yapılmaması, hijyen ve sanitasyon

kurallarına uyulmaması gıda güvenliğine risk getiren başlıca faktörlerdir. Türkiye’de

süt ürünleri başta olmak üzere, geleneksel gıdalar genellikle üretildikleri yörenin

yerel pazarlarında satılmaktadır. Bu gıdaların üretim ve satılması esnasında hijyenik

kurallara dikkat edilmemesinden dolayı mikrobiyal kontaminasyon riskinin oldukça

yüksek olduğu bilinmektedir (Özaydın vd., 2007). Özellikle bu gıdaların ambalajsız

2

olarak tüketime sunulması büyük risk oluşturmaktadır. Türkiye’de geleneksel

gıdaların önemli kısmının standardı mevcut değildir. Standardı mevcut olan

geleneksel süt ürünleri; Tulum peyniri (TS 3001), Dil peyniri (TS 3002), Gravyer

peyniri (TS 2174), Beyaz peynir (TS 591), Kaşar peyniri (TS 3272), Emmental

peyniri (TS 2175), Eritme peyniri (TS 2176), Urfa peyniri (TS 13129), Salamura

Tulum (İzmir Tulum) peyniri (TS 11966), Hellim peyniri (TS 12513), Çedar peyniri

(TS 12521), Otlu peynir (TS 13205) ve Lor peyniri (TS 13358)’ dir (Anonim, 2010).

Ülkemizin birçok yöresinin tarihi ve kültürel zenginliği geleneksel olarak üretilen

gıdalara da yansımıştır. Bu geleneksel gıdalar, geniş ürün ve tat çeşitliliğinin yanı

sıra ürünün nispeten uzun süreli muhafaza edilebilmesi amacıyla zaman içerisinde

geliştirilmiştir. Geleneksel ürünlerimizden vazgeçilmemesi, yöresel tatların

kaybolmaması, ülkemizde ve dünyada tanıtılması büyük önem taşımaktadır. Bu tip

gıdaların karakteristik özelliklerinin korunması koşuluyla endüstriyel üretime

aktarılabilmesinin daha geniş kitlelerin bu tip ürünleri tanımasına, ayrıca gıda ürün

çeşitliliğinin genişlemesine yardımcı olacaktır.

Doğal güzellik, kültürel ve tarihi zenginlikler diyarı Isparta ve Burdur şehirlerini

içerisinde bulunduran Göller Bölgesi`nde tarih boyunca çeşitli uygarlıklar yaşamış ve

sürekli yerleşim görmüştür. Doğal güzelliklerin etkisi ve yeşil alanlarının zenginliği

bu bölgenin süt üretim potansiyeline de yansımış, Türkiye`nin önemli süt üretim

merkezlerinden birisi olmuştur. Batı Akdeniz Bölgesinde inek sütü üretimi 406,220

tondur ve ülkemizdeki toplam inek sütü üretiminin % 4,29’unu oluşturmaktadır.

Bölge illerinde inek sütü üretimi ise, Antalya’da 204,335 ton, Burdur’da 133,252 ton

ve Isparta’da 68,633 tondur (Çelik, 2002). Bu bölgede geleneksel olarak üretilen süt

ürünlerinin çeşitliliği de dikkat çekicidir. Özellikle Eğirdir (Barla) ilçesinde üretilen

Tulum peyniri, Yalvaç (Çetince) ilçesinde üretilen Küp peyniri, Senirkent

(Büyükkabaca) ilçesinde üretilen Dolaz peyniri, Eğirdir (Barla) ilçesinde üretilen

Akçakatık peyniri, Burdur ili Karamanlı ilçesinde üretilen Keskin kokulu davar

peyniri, Eğirdir (Mahmatlar) ilçesinde üretilen salamura Keçi peyniri, Sütçüler

ilçesinde üretilen Çayır peyniri, Sütçüler ilçesinde üretilen Tortu peyniri, Burdur

ilinde üretimi yapılan fırınlanmış kaymak, Eğirdir (Barla) ilçesinde üretimi yapılan

3

Karın yağı bölgemizde üretilen geleneksel süt ürünlerinin en önemli örnekleridir

(Özaydın vd., 2007).

Bununla beraber ilk etapta geleneksel gıdaların yöresel olarak üretim yerlerinde

tespit edilerek, üretim aşama ve koşullarının belirlenmesi gerekmektedir. Sonrasında

üretimin teknolojik olarak standardizasyonunun yapılması bu geleneksel ürünlerin

büyük kapasiteli işletmelerde üretilebilirliğine büyük katkı sağlayacaktır. Aynı

zamanda, ürün karakteristiklerine göre uygun ambalaj tipinin ve raf ömrünün

belirlenmesi gerekmektedir. Türkiye’de geleneksel gıdaların ürün tanımlamalarının

yapılarak belirlenmesi, isimlerinin bu özelliklerine göre tescillenmesi ve sonrasında

yasal düzenlemelerle koruma altına alınması ülkemiz için çok önemli bir konudur.

Geleneksel gıdaların endüstriyel boyutta ve gıda güvenliğine uygun şartlarda

üretiminin ve ambalajlamasının sağlanarak, bu tür ürünlerin sadece üretildiği

coğrafik alanda sınırlı bırakılmayarak, aynı zamanda iç ve dış pazarlardaki tüketiciye

tanıtılması ve sunulması gerekmektedir.

Bu çalışma ile Göller yöresine ait geleneksel süt ürünleri ile ilgili gerekli bilgi

toplanmasından ve üretim aşamalarının yerinde gözlemlenerek tespit edilmesinden

sonra Dolaz peyniri üretiminin ürün karakteristiklerinin belirlenmesi, teknolojik

üretim standardizasyonun yapılması ve uygun ambalaj tipinin belirlenmesi

amaçlanmaktadır.

Bu kapsamda; çalışmanın amaçları; a) yöresel geleneksel peynir çeşidi olan Dolaz

peynirinin karakteristik özelliklerinin belirlenmesi, b) orijine uygun bir biçimde

teknolojik olarak üretiminin sağlanması, c) uygun ambalaj tipinde raf ömrünün tespit

edilmesi amaçlanmaktadır. Böylece yaşadığımız bölgeye ve ülkemize katkısının yanı

sıra, araştırma sonuçlarının yayınlanmasından sonra da peynir çeşidimizin dünya

literatürüne girmesiyle yeni bir ürünün tanıtılmasının sağlanması hedeflenmektedir.

4

2. KAYNAK ÖZETLERİ

2.1. Türkiye’de Üretilen Bazı Geleneksel Peynirler

Ülkemizde üretilen başlıca peynirlerin; % 60’ı Beyaz, % 17’si Kaşar, % 12’si Tulum

ve Mihaliç, % 11’lik kısmı ise diğer yöresel peynirlerden oluşmaktadır. Ülkemizde

en çok yumuşak peynir grubuna giren Beyaz peynir tüketildiği halde, Avrupa

ülkelerinde nispeten sert ve yarı sert peynirler tüketilmektedir.

Doğa örtüsü zengin, hayvancılığı gelişmiş olan ve binlerce yıldır çeşitli uygarlıkları

bulundurmuş Anadolu, hemen her köşesinde yıllar boyunca kazanılan köklü

geleneklere sahiptir. Bu zenginlik beslenme kültüründe de görülmekte olup süt

ürünlerindeki çeşitlilik oldukça dikkat çekicidir. İlk bakışta, ülkemizde üretilen

peynir çeşitlerinin çok zengin olmadığına dair bir önyargı vardır; bunun başlıca

nedeni de geleneksel peynirlerin toplam peynir üretiminin sadece % 11’ini

oluşturmasıdır. Gerçekten de eldeki verilere göre; başlıca Beyaz peynir, Kaşar,

Tulum, Lor ve Çökelek gibi sayılı çeşit peynirin egemen olduğu görülse de,

halkımızın ağız tadına cevap verecek bir çok peynir çeşidi bulunmaktadır. Bunların

bazıları halen mahalli olup sadece aile tüketimi için yapılmakta, bazıları daha yaygın

olup yurdun birçok bölgesinde üretilip satılmaktadır. Örneğin Mihaliç, Örgü, Otlu

peynir, Ezine peyniri bunlardan bazılarıdır. Anadolu değişik bir çok kültürü bir arada

barındırdığı için birbirlerine benzer peynirler farklı isimlerle adlandırılabilmektedir.

Peynir çeşitliliği bir ülkenin kültürel alışkanlıklarından, doğa koşullarından, süt veren

hayvan çeşitlerinden ve farklı üretim tekniklerinden kaynaklanmaktadır. Peynir

üretiminde birçok önemli aşama bulunması bunların yanı sıra sıcaklık, kültür, kesme,

baskılama, telemeyi haşlama, kullanılan süt çeşidi, çeşitli otların ilavesi ve özellikle

olgunlaştırma sürecindeki muhafaza koşullarından farklı tip peynirler üretilmektedir.

Bu nedenle standardizasyon amacıyla yapılacak çalışmaların, peynir çeşitliliğini

ortadan kaldırıcı ve kültürel zenginlikleri baskılayıcı yanları olmamalıdır. Geleneksel

peynirlerin modern yöntemlerle üretimleri sağlanırken kendilerine özgü özellikleri de

korunmalıdır. Böylece Beyaz peynir, Kaşar, Tulum, Mihaliç, Örgü, Otlu ya da

5

Çerkez peyniri gibi Anadolu’da üretilen farklı çeşit peynirler yaygın olarak

tanıtılabilecektir (Kamber, 2005). Çizelge 2.1, 2.2., 2.3., 2.4., 2.5., 2.6. ve 2.7.’de

ülkemizde üretilen geleneksel peynirler bölgelere göre sunulmuştur.

Çizelge 2.1. Akdeniz Bölgesinde üretilen geleneksel peynirler

Geleneksel peynir Üretim yeri Hammadde/Ambalaj Kaynaklar

Dolaz peyniri
Isparta ve
ilçelerinde

PAS, yayık altı suyu, inek sütü,
yoğurt, deri tulum

Okur ve Seydim,
2009ab; Şimşek ve
Sağdıç, 2006

Akçakatık peyniri Isparta ve ilçeleri
İnek veya keçi sütü, yoğurt
mayası, karanfil, çörek otu,
karın

Kırdar, 2004; Kırdar
vd., 2010

Eğridir taze kelle Eğridir, Isparta Koyun sütü, maya Kamber, 2005

Afyon tulum
peyniri

Afyon, Şuhut Beyaz peynir, deri tulum Hayaloğlu vd., 2007

Keş peyniri Burdur Ayran, plastik bidon
Kırdar vd., 2009a;
Tarakçı vd., 2001;
Alpsan vd., 2010;

Sütçüler tortusu Isparta
Koyun veya keçi sütünden
yoğurt ayranı, süt

Kamber, 2005

Sütlü peynir Antalya, Mersin Keçi sütü, deri tulum Kamber, 2005

Çimi peyniri
Akseki, Serik,
Manavgat

Keçi sütü, maya, deri tulum
İrkın vd., 2010; Kırdar
ve Gün, 2010; Kılıç
vd., 1997

Yalvaç küp Yalvaç (Isparta)
Süt, maya, buy otu, çörek otu,
küp

Kamber, 2005

Yörük peyniri

Toroslar (Mersin,
Antalya, Denizli,
Isparta, Gönen,
Burdur

Koyun, keçi sütü, maya, deri
tulum, yöresel otlar (istenirse)

İrkin vd., 2010

Tulum keşi
Akseki, Manavgat,
Korkuteli

Yayık altı ayranı, tulum Alpsan vd., 2010

Süller tuluk peyniri Süller, Denizli Süt, maya, yoğurt, deri tulum Kamber, 2005

Bez kaşar Mut (Mersin) Süt, bez torba Kamber, 2005

Carra peyniri Hatay
İnek veya keçi sütü, maya,
çökelek, çörek otu, kekik, testi
veya deri tulum

Konar ve Güler, 1998;
Güler-Akın vd., 2010

Ezme peyniri Hatay Süt, maya Karaca vd., 2009

Ham çökelek Silifke Yoğurt yayık altı Kamber, 2008

Hellim peyniri
Kıbrıs, Mersin,
Silifke

Koyun veya keçi sütü, maya
Atasever vd., 2003;
Milci vd., 2005

Kelle peyniri Elbistan, Maraş Koyun sütü, maya Altun, 1995

6

Çizelge 2.1. (devam)

Geleneksel peynir Üretim yeri Hammadde/Ambalaj Kaynaklar
Kelle çökelek
peyniri

Çivril, Çal, Bekili Koyun veya inek sütü, maya Alpsan vd., 2010

Kesme peyniri Hatay İnek sütü, maya Kamber, 2005

Nor peyniri
Kıbrıs, Mersin,
Silifke

Hellim peyniri peynir altı suyu Kamber, 2005

Surke (Sürk)
peyniri

Hatay
Yayık altı ayranı, kırmızı pul
biber, kekik, karabiber,
yenibahar, kimyon

Yoğurtçu vd., 2009;
Güler ve Konar, 2002

Sünme peyniri Hatay Koyun veya keçi sütü, maya Karaca ve Güven, 2004

Maraş (Parmak) Kahramanmaraş
Koyun, keçi veya inek sütü,
maya

Tekinşen ve
Nizamlıoğlu, 2003

Çizelge 2.2. Ege Bölgesinde üretilen geleneksel peynirler

Geleneksel peynir Üretim yeri Hammadde/Ambalaj Kaynaklar

İzmir teneke tulum İzmir ve çevresi
Koyun, keçi, inek sütleri veya
karışımları, maya

Seçkin vd., 2009; Kılıç
vd., 1998; Koca, 2009

Armola peyniri Seferihisar (İzmir)
Koyun, keçi veya inek sütü,
beyaz peynir kırıntıları veya
lor, yoğurt, keçi tulumu

Seçkin vd., 2009

Çayır peyniri Manisa Tam yağlı süt, maya Kamber, 2005

Kazıklı peynir Milas
Keçi sütü, maya, teneke veya
deri tulum

Seçkin vd., 2009

Kırktokmak peyniri Milas
Yayık altı ayranı, çörek otu,
deri tulum, çömlek

Seçkin vd., 2009;
Alpsan vd., 2010

Kirlihanım peyniri Ayvalık
Koyun ve keçi sütü PAS’ları,
sepet

Seçkin vd., 2009;
Kırdar, 2009

Koponesti peyniri
İzmir, Çeşme,
Foça, Karaburun

Peynir altı suyu ve
 keçi sütü

Ergüllü vd., 1998;
Seçkin vd., 2009;
Musullugil vd., 2009;
Kırdar, 2009

Kuru çökelek
İzmir ve Aydın ili
ve ilçeleri

Lor peyniri, çörek otu, deri
tulum

Alpsan vd., 2010

Kuru ezme peyniri Aydın
Beyaz ve Tulum peynirleri
kırıntıları

Seçkin vd., 2009

Posa peyniri Bodrum
İnek ve koyun sütü, maya,
yoğurt, şarap posası

Seçkin vd., 2009

Sepet loru Ayvalık Lor peyniri, sepet Kırdar, 2009

Sepet peyniri
Ayvalık, Foça,
Burhaniye, Çeşme

Keçi sütü, maya, sepet Seçkin vd., 2009

Tire çamur peyniri Tire
Lor peyniri, olgunlaştırılmış
teneke Tulum peyniri
salamurası

Kırdar, 2009

7

Çizelge 2.3. Doğu Anadolu Bölgesinde üretilen geleneksel peynirler

Geleneksel peynir Üretim yeri Hammadde/Ambalaj Kaynaklar

Erzincan (Şavak)
tulumu

Erzincan, Elazığ,
Bingöl, Tunceli

Koyun veya keçi sütü, maya,
deri tulum

Arslaner ve Bakırcı,
2009; Kurt vd., 1991;
Çakmakçı vd., 2009

Cacık (Otlu
çökelek)

Van, Bitlis, Siirt,
Hakkari

Yayık altı ayranı, yöresel otlar
(maydanoz, dereotu, sirmo
gibi..)

Küçüköner ve Tarakçı,
1998

Civil (tel, çeçil)
peyniri

Erzurum, Kars,
Ağrı

İnek sütü, maya, deri tulum,
küp veya plastik bidon

Çağlar vd., 1998a; Sert
ve Kıvanç, 1985;
Yazıcı ve Dervişoğlu,
2003; Özdemir vd.,
2009; Yazıcı, 2004

Deve dili peyniri Kars İnek sütü, maya Kamber, 2005

Gravyer peyniri Kars İnek sütü, maya, starter kültür
Yıldız ve Yetişemeyen,
2010

Karın kaymağı
peyniri

Pasinler,
Sarıkamış,
Gümüşhane, Ordu

İnek sütü, maya, işkembe
Turgut vd., 2009;
Çakmakçı vd., 1995;

Köçer (Göçer)
peyniri

Siirt Koyun veya keçi sütü, maya Kamber, 2005

Motal peyniri Muş, Bulanık
Beyaz peynir veya Civil
peyniri, tereyağı veya krema,
tulum veya plastik bidon

Coşkun vd., 1998

Otlu lor Van PAS, ot karışımları
Bakırcı vd., 1998;
Kırdar, 2009

Otlu peynir
Van, Bitlis, Siirt,
Hakkari

Koyun veya keçi sütü, maya, ot
karışımları (sirmo, mendi, helis,
dağ nanesi, kekik, siyabo, sov,
dereotu, reyhan gibi..)

Coşkun, 2005; Ekici
vd., 2006; Tarakçı vd.,
2004; Özrenk vd.,
2009; Coşkun ve
Tunçtürk, 1998

Pestigen Bingöl, Elazığ Yayık altı ayranı, deri tulum Kurt vd., 1982

Saçak peyniri Ardahan, Kars İnek sütü, maya Kamber, 2005
Serto (Tomas) Tunceli Koyun veya keçi sütü, yayık

altı ayranı, kaymak veya
yoğurt, süt, tereyağı, deri tulum

Gündüz, 2010

Şavak (Şafak)
peyniri

Elazığ, Bingöl,
Tunceli

Süt, maya Kurt vd., 1991

Şor loru Kars Kaşar peyniri prosesindeki
PAS, kaşar haşlama kazanı
suyu

Kırdar, 2009

Yaprak peyniri Hakkari Koyun sütü, maya, küp Kamber, 2005

Dövme peynir Hakkari Koyun veya keçi sütü, maya,
küp

Kamber, 2005

Küp peyniri Bitlis Tuzsuz beyaz peynir, cacık,
küp

Kamber, 2005

8

Çizelge 2.4. Güney Doğu Anadolu Bölgesinde üretilen geleneksel peynirler

Geleneksel peynir Üretim yeri Hammadde/Ambalaj Kaynaklar
Antep Sıkma
peyniri

Gaziantep Koyun veya keçi sütü, maya İrkin vd., 2010

Örgü peyniri Diyarbakır
Koyun sütü, keçi sütü, inek
sütü, maya

Akyüz vd., 1998;
Özdemir vd., 1998;
Türkoğlu vd., 2003

Urfa Beyaz peyniri Şanlıurfa Koyun veya keçi sütü, maya Akın ve Şahan, 1998

Çizelge 2.5. İç Anadolu Bölgesinde üretilen geleneksel peynirler

Geleneksel peynir Üretim yeri Hammadde/Ambalaj Kaynaklar

Bez Tulum Ereğli (Karaman)
İnek veya koyun sütü, maya,
bez tulum

Kamber, 2005

Divle Tulum Üç harman (Divle) Koyun sütü, maya, deri tulum
Keleş ve Atasever,
1996

Gölbaşı Tulum
peyniri

Gölbaşı (Ankara)
Koyun, Keçi veya inek sütü,
maya

Kamber, 2005

Karaman Tulumu Karaman
Koyun ve keçi sütünden
yapılan Beyaz peynir, bez
tulum

Kamber, 2005

Kargı Tulum
peyniri

Kargı (Çorum)
İnek, koyun ve manda sütü,
maya

Kunduhoğlu, 2010

Ovma ve Basma Ayaş Koyun sütü, maya Kamber, 2005

Biberli Çökelek
Akdağmadeni
(Yozgat)

Yayık altı ayranı, yeşil biber Alpsan vd., 2010

Çanak (Testi)
peyniri

Yozgat Koyun, inek, keçi sütü, maya
Kırdar vd., 2009b;
Akyüz ve Gülümser,
1984

Çömlek peyniri
Aksaray, Çankırı,
Kırşehir, Nevşehir

Koyun, inek, keçi sütü, maya,
çömlek

Karaca vd., 2010

Ekşi (Siyah) peynir Çankırı Kesmük peyniri PAS’ı Kırdar, 2009

Gödelek peyniri Niğde
Koyun, inek ve keçi sütü,
maya, küp

Kamber, 2005

Kesmük peyniri Çankırı Yoğurt ayranı, plastik bidon Kamber, 2005

Küflü peynir Konya Koyun sütü, maya, deri tulum
Tekinşen vd., 2009;
Özkalp ve Durak,
1998; Direk, 2009

Küp peyniri Sivas
Yağsız süt, maya, krema, yağlı
süt, küp

Kamber, 2005

Küpecik peyniri Çankırı
Koyun, keçi veya inek sütü,
maya

Aydemir vd., 2010

Pesküten Sivas Yayık altı ayranı, buğday, küp Kurt ve Çağlar, 1988

9

Çizelge 2.6. Karadeniz Bölgesinde üretilen geleneksel peynirler

Geleneksel peynir Üretim yeri Hammadde/Ambalaj Kaynaklar

Tulum kaşarı
Tokat, Vakfıkebir,
Trabzon, Sürmene

Tuzlanmış taze peynir, tulum Kamber, 2005

Acı peyniri Giresun
Koyun sütü, maya, plastik
bidon

Kamber, 2005

Aho peyniri
Araklı, Sürmene,
Gümüşhane,
Bayburt

Kolete peyniri, Minzi Kamber, 2005

Ayran Kırması Rize, Artvin Yoğurt ayranı Alpsan vd., 2010

Ayran peyniri Rize Yoğurt ayranı Kamber, 2005

Cabaltı çökeleği İnebolu Ağız sütü Alpsan vd., 2010

Cami boğazı Trabzon
İmansız beyaz peynir, sıcak
krema, minzi

Kamber, 2005

Ekşimik peyniri
Ordu, Giresun,
Samsun

İnek sütü, küp fıçı veya tulum Alpsan vd., 2010

Eridik peyniri Artvin Ekşimiş yağsız süt, krema Çetinkaya, 2009

Gorcola peyniri
Posof, Artvin,
Şavşat

Külek peyniri, deri tulum Kamber ve Çelik, 2007

İmansız peynir Trabzon İnek sütü, maya Kamber, 2005

Kadina peyniri
Çamlıhemşin,
Ayder, Rize

İnek sütü, maya, kadina (tahta
fıçı)

Kamber, 2005

Keş peyniri
Ordu, Yağlıdere
(Giresun), Burdur

Ayran, plastik bidon
Kırdar vd., 2009a;
Tarakçı vd., 2001;
Alpsan vd., 2010

Kolete (Golot)
peyniri

Rize, Artvin,
Trabzon, Bayburt

İnek veya koyun sütü, maya
Tunçtürk ve Özdemir,
2005

Kurçi Rize Yayık altı ayranı Alpsan vd., 2010

Küflü köylü peyniri Yusufeli (Artvin)
Yağlı ya da yavan sütten
yapılan Beyaz peynir

Kamber, 2005

Külek peyniri

Trabzon, Araklı,
Tonya, Çaykara,
Of, Artvin, Rize,
Posof

İnek sütü, külek (ahşap fıçı)
Dervişoğlu ve Yazıcı,
2001

Lorlu kaşar kırığı Bayburt
Bozuk kalıplı Kaşar peyniri,
Lor peyniri, tahta fıçı veya
plastik bidon

Kamber, 2005

Mezele peyniri Sürmene
İnek sütü, maya, Çökelek veya
Minzi, tahta fıçı

Alpsan vd., 2010

Minzi peyniri
Trabzon, Rize,
Artvin

İnek sütü, yayık altı ayranı Alpsan vd., 2010

Oğma peynir
Trabzon, Artvin,
Tonya, Yusufeli

İnek sütü, yağsız köy peyniri Kamber, 2005

Su (sulu) peynir Trabzon İnek sütü, maya, delikli kap Kamber, 2005

Süt kırması Trabzon İnek sütü, ayran Kamber, 2005

10

Çizelge 2.6. (devam)

Geleneksel peynir Üretim yeri Hammadde/Ambalaj Kaynaklar

Şor peyniri Şavşat (Artvin) İnek sütü Kamber, 2005

Teleme peyniri
Adana, Antep,
Maraş, Bursa,
Amasya, Giresun

Beyaz peynir kırıntıları,
Çökelek, küp

Kamber, 2005

Telli krema peyniri
Yusufeli (Artvin),
Trabzon

Civil peyniri, krema, bidon Kamber, 2005

Telli peynir
Trabzon, Artvin,
Sürmene,
Akçaaabat

İnek sütü, maya, Minzi Kamber, 2005

Varella (Varil)
Trabzon, Sürmene,
Akçaabat, Yorma

İnek sütü, maya, varil Kamber, 2005

Yayla peyniri
Trabzon, Yusufeli,
Maçka

Tel ya da civil peynir, Minzi,
külek (tahta fıçı)

Kamber, 2005

Yer peyniri
Yusufeli (Artvin),
Trabzon

İmansız peynir, minzi, küp Kamber, 2005

Yumne peyniri Artvin
Yayık altı ayranı, beklemiş
süt, krema

Kamber, 2005

Küp çökeleği Tokat İnek sütü, küp Alpsan vd., 2010

Çizelge 2.7. Marmara Bölgesinde üretilen geleneksel peynirler

Geleneksel peynir Üretim yeri Hammadde/Ambalaj Kaynaklar

Abaza peyniri
Düzce, Sakarya,
Kocaeli, Bolu,
Sinop, Bilecik

Yağlı süt, maya
Güzeler ve Parlak,
2010; Uysal vd., 1998

Balkabağı küp
peyniri

Adapazarı, Hendek,
Arifiye

Büyük bal kabağı, süt, yoğurt Kamber, 2005

Çerkez peyniri

Sinop, Düzce,
Hendek, Gönen,
Adapazarı,
Çanakkale

İnek, koyun veya keçi sütü,
maya, sepet

Kamber, 2005

Karabük peyniri
Karabük,
Safranbolu, Yenice,
Eskipazar

İnek sütü, maya Kamber, 2005

Mengen peyniri Mengen
Koyun veya inek sütü, deri
mayası

Kamber, 2005

Mihalıç peyniri
Bursa, Balıkesir, M.
K. Paşa, Manyas

Koyun sütü, maya, fıçı
Şen vd., 2003; Aday ve
Karagül Yüceer, 2010

Sırvatka loru
Bursa, Balıkesir,
Manyas, M. K. Paşa

Mihaliç PAS’ı, haşlama suyu,
ahşap fıçı

Kamber, 2005

Trakya kaşarı
Tekirdağ, Edirne,
Kırklareli

İnek sütü, maya Kamber, 2005

11

2.2. Peynir Altı Suyu (PAS) Peynirleri

Peynir altı suyu (PAS), süt endüstrisinin en önemli yan ürünüdür. Sütün peynir

mayası veya organik asitle pıhtılaştırılmasından ve peynirin esasını oluşturan pıhtının

sütten ayrılmasından sonra geriye kalan yeşilimsi sarı renkteki sıvı kısımdır. Gelişen

teknolojik imkânlar sayesinde kurutma, konsantre etme veya fermantasyon gibi

işlemlerle PAS’ dan çeşitli ürünlerin eldesi, değişik amaçlarla kullanılabilir PAS

kullanımını yaygınlaştırmıştır (Bakırcı ve Kavaz, 2006). PAS özellikle peynir üretimi

amacıyla kullanılmaktadır. PAS peynirlerinin üretimi, karakteristik olarak peynir altı

suyunun 85ºC üzerinde ısıtılmasıyla α-laktalbumin ve β-laktoglobulin gibi suda

çözünür süt proteinlerinin denatürasyonu ve koagülasyonuna dayanmaktadır.

PAS’ndan üretilen peynirlerde öncelikli hammadde sonrasında ise yöntem çeşitlilik

gösterebilmektedir. Bundan dolayı üretimde kullanılan süt türü ve eklenen maddeler

(yağ, yağsız süt, süt vb.) farklılık gösterebilmektedir. Peyniri içerik açısından

zenginleştirmek amacıyla PAS’ın yanı sıra süt veya süt yağı ilave edilebilmektedir

(Scott et al, 1998; Kandarakis, 1986).

Ülkemizde genellikle Lor peyniri yapımında kullanılan PAS diğer ülkelerde değişik

adlar altında ve kimi zaman belli oranlarda süt ilave edilerek piyasaya arz

edilmektedir. Çizelge 2.8 ve 2.9’da PAS’dan üretilen peynirler ve üretim yerleri

verilmiştir.

Çizelge 2.8. Yabancı tip PAS peynirleri ve üretim yerleri

İsim Ülke Kaynak
Karish peyniri Mısır Alichanidis and Polychroniadou, 2008

Manouri, Anthotyros, Myzithra Yunanistan Papaioannou et al., 2007; Dermiki et al., 2008

Ricotta, Brocci, Mejette İtalya Hough et al., 1999

Recuit, Serac Fransa Alichanidis and Polychroniadou, 2008

Ziger Almanya Alichanidis and Polychroniadou, 2008

Anari Kıbrıs Alichanidis and Polychroniadou, 2008

Hudelziger İsviçre Chandan, 1996

Requeijão Portekiz Pintado and Malcata, 2000a,b
Primost, Mysost, Flotost,
Gjetost

İskandinav
ülkeleri

Chandan, 1996

12

Çizelge 2.9. Türkiye’de üretilen PAS peynirleri

İsim Ülke Kaynak

Lor peyniri Türkiye
Sert ve Kıvanç, 1985; Demirci
vd., 1991

Dolaz peyniri Isparta ve ilçeleri
Şimşek ve Sağdıç, 2006
Okur ve Seydim, 2009ab; Okur
vd., 2010

Sepet loru Ayvalık Kırdar, 2009; Kamber, 2005

Şor loru Kars Kırdar, 2009; Kamber, 2005

Sırvatka loru
Bursa, Balıkesir, Manyas, M.
K. Paşa

Kamber, 2005

Otlu lor Van Bakırcı vd., 1998

Koponesti İzmir, Çeşme, Foça, Karaburun Ergüllü vd, 1998

Tire çamur peyniri Tire Seçkin vd., 2009

Ayvalık Kirlihanım peyniri Ayvalık Kamber, 2005

Ekşi (siyah) peynir Çankırı Kamber, 2005

Nor peyniri Kıbrıs, Mersin, Silifke Kamber, 2005

Diğer ülkelerdeki PAS’dan üretilen peynirlerle ülkemizde üretilen Lor peyniri

üretimi arasında bazı farklılıklar bulunmaktadır. Geleneksel Lor peyniri üretiminde

ön ısıl işlem uygulanmazken, diğer ülkelerde üretilen PAS peynirlerinin üretiminde

süt ve yağ ilavesinden önce veya sonra ön ısıl işlem (76-80ºC) uygulanmaktadır.

Ayrıca Manouri, Anthotyros ve Myzithra gibi PAS peynirlerinin üretiminde 82-

92ºC/15-30 dakika ısıl işlem uygulanmaktadır (Kalantzopoulos, 1999). Nem

miktarını düşürmek için uygulanan süreler arasında da fark görülmektedir. Lor

peyniri üretiminde bu süre 4 saate kadar çıkmakta iken diğer PAS peynirlerinin

üretiminde 3-5 saat olarak değişmektedir (Tsiotsias et al., 2002).

Yunanistan’da Feta ve diğer sert peynirlerin peynir altı sularından ticari olarak

üretilen ünlü geleneksel PAS peynirleri Myzithra, Anthotyros ve Manouri yaygın

olarak tüketilmektedir. Myzithra peynirinde sırasıyla maksimum nem ve minimum

kuru maddedeki yağ içerikleri %70 ve % 50, Anthotyros peynirlerinde % 70, % 65

ve Manouri peynirlerinde ise % 60 ve % 70 şeklindedir (Anonymous, 1994; Samelis

et al., 2003).

13

Çizelge 2.10. Farklı PAS peynirlerinin bileşimi (%) (Bakırcı vd., 1998;

Kalantzopoulos, 1999)

Peynir KM Yağ Protein Laktoz Kül Tuz pH

Lor 26 5 13,50 5,91 1,24 - 6

Manouri 52 37 10,86 2,49 1,68 0,83 5,90

Myzithra 34 16 13,09 3,33 1,72 0,82 6

Ricotta 20 3 12,6 3,5 1 - 5,6-6,0

Serac 20-25 3-9 14-20 - 2 - -

PAS’ dan elde edilen peynirler yüksek nem içeriği ve yüksek pH değerinden dolayı

düşük sıcaklıklarda bile mikrobiyal bozulmaya maruz kalmakta ve patojen

mikroorganizmaların gelişebilmesi sonucu tüketici sağlığı açısından risk

oluşturabilmektedirler. PAS peynirinin raf ömrünü uzatmak ve ürün güvenilirliğini

sağlamak amacıyla hijyenik koşullarda üretim önem kazanmaktadır. Işınlamanın (4

kGy) ısıl işlem sonrası kontamine olmuş Listeria monocytogenes’i inhibe ettiği

bulunmuştur (Tsiotsias et al., 2002). Ancak ışınlama işleminden sonraki 4 gün içinde

ürün lezzetinde ve kokusunda değişiklikler saptanmış daha sonra ise bu koku ve

lezzet değişiklikleri ortadan kalkmıştır.

Ülkemizde üretilen Lor peynirlerinde ise geleneksel bir koruma yöntemi olan

peynirlere ot katılması mikrobiyal gelişimi azaltmaktadır. Bakırcı vd. (1998), Lor

peynirine % 2-10 oranında farklı otlar eklemiş ve 2-3 ay peynirleri olgunlaşmaya

bırakmışlardır. Mikrobiyolojik analiz sonuçlarına göre; toplam bakteri sayısı 6,32 log

kob/g, maya-küf sayısı 6,34 log kob/g, koliform bakteri sayısı 2,90 log kob/g olarak

tespit edilmiştir. Bu yöntem ile üretilen otlu Lor peynirlerinde toplam canlı bakteri

sayısının daha önce lor peyniri ile yapılan çalışmalarda elde edilen değerlerden düşük

olduğu bildirilmiştir.

14

2.3. Akdeniz Bölgesinde Üretilen Geleneksel Peynirler

Akdeniz bölgesi, geleneksel peynir çeşitliliği ve üretimi bakımından süt üretim

kapasitesi de göz önünde bulundurulduğunda zengindir. Bölgede peynir çeşitliliğinin

çok olması bölgedeki değişik kültürlerin bulunmasından kaynaklanmaktadır. Fakat

zengin peynir çeşidine sahip bölgede endüstriyel düzeyde geleneksel peynir üretimi

oldukça azdır. Halk hala kendi ihtiyaçları olan peynirleri geleneksel olarak

yapmaktadır. Geleneksel olarak peynir üretim yüzdesi Türkiye genelinin üzerindedir.

Bölge, peynir üretimi ve çeşitliliği açısından önemli bir kapasiteye sahiptir (Kamber,

2008).

2.3.1. Ham Çökelek

İçel’in Silifke ilçesinde yapılan bu çökeleğin diğer çökeleklerden başlıca farkı yağsız

ve tuzsuz üretilmesidir. Peynir yapımında önce, taze yapılmış yoğurda su katılarak,

odun veya deri yayıkta yayıklanır. Üzerinde toplanan yağı alınır ve geriye kalan

ayran, kısık bir ateş üzerinde sürekli karıştırılmak suretiyle kaynama derecesine

kadar ısıtılır. Ayran içinde pıhtı oluştuktan sonra ısıl işleme son verilir. Kazanın

içerisindeki pıhtı iyice soğuduktan sonra kepçelerle alınarak bezden yapılmış kese

içerisine konur ve suyu süzüldükten sonra taze olarak tüketilir (Kamber, 2005; 2008).

2.3.2. Çimi Peyniri

Yöresel peynir çeşitleri arasında yer alan Çimi peyniri, Antalya’nın Akseki ve Serik

yaylalarında, Manavgat köylerinde genellikle çiğ keçi sütünden üretilen bir çeşit

Tulum peyniri olarak tanımlanmaktadır. Söz konusu yaylalarda geleneksel Çimi

peyniri üretiminde oğlak ya da kuzu şirdeninden elde edilen maya kullanılmaktadır.

Pıhtılaşmayı takiben süzülen ham peynir iyice ufalandıktan sonra tuzlanmaktadır.

Geleneksel adı “tuluk” olarak bilinen keçi tulumları içine peynir hava almayacak

şekilde doldurulduktan sonra olgunlaştırılmak üzere, bu yaylalardaki doğal mahzen

ya da “obruk” adı verilen çoğu zaman içi karlarla dolu mağaralarda 3-4 ay

olgunlaşmaya bırakılmaktadır (Ünsal, 1997).

15

Çimi peynirinde % 53,82 kuru madde, % 24,52 yağ, % 25,34 protein, % 7,74 tuz, 82

ºSH titrasyon asitliği tespit edilmiştir (Öztürk, 1971). Mikrobiyolojik açıdan ise

toplam aerob bakteri sayısı 7x108 kob/g, laktik bakteriler 2x107 kob/g, streptokok

bakteriler 6x107 kob/g, lipolitik bakteriler 107 kob/g, koliform bakteriler 5,2x105

kob/g, maya-küf ise 4,2x106 kob/g dolaylarında bulunmuştur (Kılıç vd., 1997).

Kılıç vd. (2002), Akdeniz Bölgesi’nin geleneksel ürünü olan Çimi peynirinin

üretimini gerçekleştirmiş ve deneme peynirlerinde 90 günlük olgunlaşma süresinde

ortalama kurumadde % 61,23, tuz % 5,72, kurumadde tuz % 9,38, yağ % 27,29,

kurumaddede yağ % 44,54, protein % 24,81, ºSH 61,77 ve pH 4,99 olarak

bulunmuştur.

2.3.3. Kelle Çökelek peyniri

Bu peynir Denizli’nin Çal, Çivril ve Bekilli ilçelerinde yapılmaktadır. Peynir

yapımında koyun ve inek sütü veya bunların karışımları kullanılır. Yılın her

mevsiminde yapılabilen bu peynir, yağsız olduğu için çökelek ismiyle anılmaktadır.

Peynir yapımında; süt sağıldıktan sonra süzülmekte ve kaynatılmaktadır. Kaynatma

sırasında üzerinde toplanan yağı alınmaktadır. Soğumaya bırakılan süt uygun

sıcaklıkta ticari maya ile mayalanmakta ve 1 saat sonrasında oluşan pıhtı kepçe ile

kırılmaktadır. Haşlama işlemi için yeşil renkli peynir altı suyu pıhtının üstünü

kaplayıncaya kadar, ısıtma işlemi uygulanmaktadır. Sonrasında haşlanmış pıhtı bez

torbalara sıcak olarak aktarılmaktadır. Torbanın üzerine ağırlık konularak süzülmekte

ve yaklaşık 3-4 saat bekletilmektedir. Sonra elde edilen kalıbın büyüklüğüne bağlı

olarak 2 veya 4’e bölünen peynir, yumurta testi ile tuz oranı ayarlanmış tuzlu suda

muhafaza edilmekte ve tüketileceği zaman dışarı çıkartılıp, yıkanarak tüketilmektedir

(Kamber, 2005; 2008).

2.3.4. Yörük peyniri

Mersin, Antalya, Isparta, Burdur ve Denizli illerini içine alan Toros dağlarının

yüksek kesimlerinde yaşayan Yörükler tarafından yapılmaktadır. Yörük peyniri

16

Beyaz peynirin bir çeşidi olup lezzetli olmasından dolayı bilinmektedir. Bu peynir

tulum ve salamura şeklinde olmak üzere 2 şekilde üretilmektedir. Tulum tipi daha

yaygın olup üretim şekli olarak bu peynirde koyun veya keçilerden sağılan süt uygun

büyüklükteki bir kaba süzülmekte ve mayalanmaktadır. Geçmişte ısıl işlem

uygulanmazken, son yıllarda süt ısıtılmaktadır. Isıtılan sütler 35-40ºC ’ye kadar

soğutulduktan sonra ticari maya ilave edilerek mayalanmaktadır. Elde edilen pıhtı

torbalara aktarılıp üzerine baskı konularak süzülmeye bırakılmaktadır. Bu şekilde 10

gün bekletilerek gerçekleştirilen ön olgunlaşmadan sonra ufalanmakta ve tuzu

ayarlanarak yöresel otlar ilave edilmektedir. Olgunlaşma için tekrar torbalara

konularak ikinci bir baskılama işlemine yaklaşık 10 gün süreyle maruz

bırakılmaktadır. Süre sonunda baskıdan alınan peynir, çuval veya keçi tulumuna

doldurularak serin bir yerde yaklaşık 3 ay olgunlaştırılmaktadır (Kamber 2005;

2008). Yörük salamura peynirinde % 42,7 kurumadde, % 21 yağ, % 1,9 tuz, 32,5

ºSH titrasyon asitliği tespit edilmiştir (Göncü vd., 2004).

2.3.5. Surke (Sürk) peyniri

Hatay yöresine ait lordan yapılan bir peynir çeşididir. Sürk en çok Hatay’ın

Samandağ, Kırıkhan ve Reyhanlı ilçelerinde yapılmaktadır. Kendine özgü tat ve

aromasını artırmak amacıyla küflendirilerek olgunlaştırılmaktadır. Peynir üretiminde,

yayık altı ayranı kaynatıldıktan sonra elde edilen çökelek peynirine, tuz ve çeşitli

baharatlar eklenerek hamur haline gelinceye dek yoğrulur. Bu hamura portakal

büyüklüğünde konik veya yuvarlak şekiller verilerek açık havada 1-2 gün bekletilir.

Daha sonra topaklar yoğrularak tekrar hamur haline getirilip Sürk’e has biçim verilir.

Eğer taze olarak tüketilmeyecekse kalıpların üstü örtülerek serin bir yerde en fazla 15

gün kurutulur. Sonrasında buzdolabı koşullarında muhafaza edilir (Yoğurtçu vd.,

2009; Kamber, 2005; 2008; Karaca ve Güven, 2004).

Güler-Akın ve Konar (2002), Antakya piyasasından toplanan Sürklerin kurumadde

% 36,7-55,2, yağ % 3,1-22,4, protein % 9,5-28,1, tuz % 4,5-13,0 ve kül içeriklerinin

% 5,6-14,6 aralığında olduğunu belirlemiştir.

17

Durmaz vd. (2004), 25 adet Sürk örneğinin kimyasal ve duyusal niteliklerini

incelemiştir. Sürk örneklerinde ortalama kurumadde % 49,82, yağ % 14,66, tuz %

5,36, protein % 26,43, olgunlaşma indeksi % 31,70, titrasyon asitliği % 1,44 ve pH

5,81 olarak belirlenmiştir. Örneklerin duyusal analizleri, bu konuda tecrübeye sahip 5

panelist tarafından gerçekleştirilmiş ve puanlamada numunelerin her bir niteliği (tat

ve koku, şekil ve yapı, renk ve görünüm) 10 tam puan üzerinden değerlendirilmiştir.

Duyusal özellikleri yönünden örneklerin toplam 30 puan üzerinden ortalama 20,16

puan aldıkları saptanmıştır.

Masatçıoğlu vd. (2004), Sürk peynirinde kullanılan baharatların Staphylococcus

aureus üzerine etkisini araştırmıştır. Geleneksel metotla üretilen Sürk peynirlerine

106 kob/g düzeyinde S. aureus inoküle edilmiş ve depolama süresince peynirlerde S.

aureus gelişiminde azalma gözlenmiştir. Kullanılan baharatların inhibe edici etkisi

gözlenmiş; fakat bakterinin gelişimi ile baharat miktarının zıt ilişki içerisinde

olmadığı belirtilmiştir. Depolama süresince, nem içeriği ve su aktivitesinde azalma

gözlenirken, tuz miktarında artış gözlenmiştir.

2.3.6. Carra (Testi) peyniri

Hatay’da keçi veya inek sütünden üretilen ve testi içerisinde olgunlaştırılan

geleneksel bir peynirdir. Carra peynirine işlenecek süt mayalandıktan yaklaşık 2 saat

sonra oluşan pıhtı kesilir ve cendere bezinden süzülür. Süzülen teleme, yaklaşık

yarım saat baskıda tutulduktan sonra 4-5 cm kalınlığında dilimler halinde kesilerek

tuzlanır. Bir kap içerisinde bir kat tuz, bir kat peynir olacak şekilde dizildikten sonra

birkaç gün serin ortamda bekletilerek peynirin sertleşmesi sağlanır. Diğer taraftan

harç olarak kullanmak için, yağı alınmış yoğurttan Çökelek peyniri yapılır. Çökelek,

içerisine tuz (yaklaşık % 4) ilave edilip karıştırıldıktan sonra bez torbalara konur.

Torbaların üzerine ağırlık konularak suyu süzdürülür ve içine bir yıl önceden

kurutulmuş çörek otu ve kekik (% 5) ilave edilerek homojen bir karışım elde

edilinceye kadar yoğrulur. Hazırlanan her iki peynir, “Carra” adı verilen sırlı testi

içine bir kat peynir, bir kat çökelek olacak şekilde basılarak doldurulur. Tamamen

doldurulan testi baş aşağı çevrilerek 3-4 gün bekletilir. Sonra yeniden düz çevrilerek

18

peynirin üstüne tuz, zahter (kekik) ve beyaz bir kağıt konulup ağzı bezle bağlanır.

Üzeri daha önce kül, su, tuz ve zeytinyağı ile hazırlanmış harçla sıvanır. Harcın

kurumasından sonra ağzı tekrar bağlanan testi serin ortamda toprağa gömülerek en az

4-5 ay olgunlaştırılır. Bazı yörelerde peynir testi yerine deri tulumlar içerisine de

basılmaktadır (Kamber, 2005; 2008; Karaca ve Güven, 2004).

Antakya piyasasından temin edilen Carra peyniri örneklerinde % 53,43 kurumadde,

% 24,86 yağ, % 18,86 protein, % 21,84 olgunlaşma derecesi, % 8,83 tuz ve % 0,85

titrasyon asitliği belirlenmiştir (Konar ve Güler, 1998).

Aygun vd. (2005), Antakya’da farklı marketlerden temin ettikleri Carra peynirlerinin

mikrobiyolojik kalite ve bazı kimyasal özelliklerini araştırmışlardır. Sonuçlara göre,

ortalama olarak toplam mezofilik bakteri 1,87x108 kob/g, maya-küf 4,80x107 kob/g,

koliform 1,02x104 kob/g, Escherichia coli 4,27x103 kob/g bulunurken, nem, tuz, yağ

ve pH içerikleri sırasıyla % 41,26, % 7,82, % 26,77, 5,24 bulunmuştur.

Güleryüz (2009), Carra peynirinin aroma profilini belirlemek için yaptığı bir çalışma

kapsamında Antakya’da satılan Carra peyniri örnekleri alınmış ve 23 kişilik bir

panelist grubu tarafından 9’lu hedonik skala kullanılarak duyusal değerlendirilmeye

tabi tutulmuştur. Duyusal analiz sonuçlarına göre, Carra peynirlerinden en yüksek

puanı alan 3 tanesinin aroma profil analizleri yapılmıştır. Örnekler dietil eter

ekstraksiyonu ve yüksek vakum distilasyonu kullanılarak analize hazırlanmıştır.

Uçucu bileşikler gaz kromatografisi/kütle spektrometresi kullanılarak, aroma aktif

bileşikler ise gaz kromatografisi/olfaktometre kullanılarak belirlenmiştir. Elde edilen

sonuçlara göre, Carra peynir örneklerinde 60’a yakın uçucu bileşen (21 ester, 8

keton, 7 alkol, 4 lakton, 3 fenolik bileşik, 1 terpen, 1 sülfürlü bileşik ve 13 yağ asiti)

saptanmıştır. Gaz kromatografisi/olfaktometri analizleri ile bu bileşiklerden 35’nin

potansiyel olarak Carra peynir aromasına katkıda bulunabileceğini göstermiştir.

Peynirlerin uçucu ve aroma aktif bileşenleri arasında büyük bir varyasyon

bulunmasına rağmen, nötral/bazik fazda saptanan etil bütanoat, 2-pentanol, 3-metil-

2-bütanol, etil oktanoat, 2-izobütil-3-metoksipirazin ve asidik fazda saptanan

propanoik, bütanoik, 3- metilbütanoik, pentanoik, hekzanoik ve oktanoik asitlerin

19

Carra peynirinin aromasını karakterize edebilecek bileşikler olabileceği

belirlenmiştir.

2.3.7. Süller Tuluk peyniri

Denizli’nin Süller ilçesinde yapılan bu peynirin yapımında süt sağıldıktan sonra

maya ilave edilerek pıhtılaştırılmakta, pıhtı oluştuktan sonra oluşan teleme yoğurtla

karıştırılıp tuzu ayarlandıktan sonra keçi derisine basılmaktadır. Peynir serin bir

yerde 1-2 ay olgunlaştırıldıktan sonra tüketime sunulmaktadır (Ünsal, 1997, Kamber,

2005; 2008).

2.3.8. Bez Kaşar peyniri

Mut ilçesinde üretimi gerçekleştirilen bu peynir Kaşar peynirinin bez kalıplarda

kalıplanmasıyla elde edilen bir peynirdir. Peynir yapımında süt önce Beyaz peynir

halinde işlendikten sonra Kaşar peyniri yapılmakta ve ambalajlamada bez torbalar

kullanılmaktadır. Ambalajlamada peynir hamuru önce zımba ile delinmiş naylon

torbalar içerisine doldurulur. Daha sonra suyunun süzülmesi için kalıplar ince demir

şişlerle zımba deliklerinden şişlenir. Sonra bez çuvallara konularak serin bir yerde

olgunlaşmaya bırakılır (Ünsal 1997, Kamber, 2005; 2008).

2.3.9. Hellim peyniri

Kıbrıs’a özgü bir peynir çeşiti olarak bilinen Hellim peyniri Akdeniz bölgesinde;

Mersin ve Silifke’de yapılmaktadır. Bu peynirin en önemli özelliği yapımında starter

kültür kullanılmaması ve çiğ sütten işlenmesidir. Peynirin yapımında çiğ süt 31-34

ºC’de mayalandıktan sonra pıhtı nohut iriliğinde parçalara ayrılmakta, kademeli

olarak 15 dakika içinde 40-42 ºC’ye ulaşıncaya kadar ısıtılıp, karıştırılarak pıhtının

çökmesi için bir süre dinlendirilmektedir. Telemeye pH’sı 6,30-6,35’e ulaşıncaya

kadar baskılama işlemi uygulanmaktadır. Telemenin peynir altı suyunda yaklaşık 30

dakika kadar 90-95ºC’de haşlanmasından sonra bir süzgeç yardımı ile sıcak peynir

altı suyundan uzaklaştırılan peynir blokları ikiye katlanmakta ve blokların arasına tuz

20

veya isteğe bağlı olarak ince kıyılmış nane karışımı serpilmektedir. Peynirler daha

sonra 5,85 pH’da tenekelere dizilerek, üzerlerine salamura ilave edildikten sonra 4-6

ºC’de depolanmaktadırlar. Kırsal alanda salamura içerisinde saklanan Hellim peyniri

fabrikalarda vakum ambalajlı olarak piyasaya sürülmektedir. Peynir yapımı sırasında

elde edilen peynir altı suyundan ise Nor peyniri yapılmaktadır (Ünsal, 1997).

Şimşek ve Gün (2006), Hellim peynirinin bazı nitelikleri üzerine yaptıkları

çalışmada, KKTC’de üretilen ve o bölgeden temin edilen Hellim peynirlerinin

kimyasal ve mikrobiyolojik analizlerini yapmışlardır. Yapılan analizlerden elde

edilen sonuçlara göre; pH, titrasyon asitliği, yağ (%), kurumadde (%), tuz (%),

kurumaddede tuz (%), kurumaddede yağ (%), toplam azot (%), suda çözünen azot

(%), protein ve olgunlaşma katsayısı sırasıyla, 6,14, 1,925, 26,406, 52,932, 4,797,

9,099, 50,15, 3,069, 0,140, 19,58 ve 4,52 olarak tespit edilmiştir. Mikrobiyolojik

analiz kapsamında ise; bu örneklerde sırası ile toplam bakteri, maya-küf ve koliform

içeriği 4,14, 3,70 ve 1,00 log kob/g olarak bulunmuştur.

Güven vd. (2008), Hellim peynirinin olgunlaşma süresince kimyasal kompozisyon,

proteoliz ve duyusal özellikleri üzerine rennet kosantrasyonunun etkisini

belirlemiştir. Dört farklı rennet seviyesi (0,2, 0,25, 0,3 ve 0,4 g rennet/kg peynir sütü)

kullanımı ile çiğ inek sütünden üretilen Hellim peynirleri 4ºC’de 60 gün

olgunlaştırılmıştır. Olgunlaşma süresince suda ve % 12 triklorasetikasitte çözünür

azot fraksiyonları ile αs1 ve β-kazein fraksiyonları parçalanmalarının oldukça yavaş

olduğu gözlenmiştir. Rennetin farklı konsantrasyonları, Hellim peynirinin proteolitik

profili ve duyusal skorlarını etkilememiştir.

İnce vd. (1998), koyun, koyun-keçi, koyun-inek ve inek sütünden yapılan yarı sert

bir peynir olan Hellim peynirinin kimyasal özelliklerini belirlemişlerdir. Hellim

peynirinin kurumadde değerleri % 50-55 aralığında, kurumaddede yağ % 43, tuz

değerleri ise % 3-4 aralığında bulunmuştur.

Milci vd. (2005), koyun, keçi ve inek sütlerinden ürettikleri Hellim peynirlerinin 4

ºC’ deki 90 günlük depolama sürecinde kimyasal, mikrobiyolojik ve duyusal

21

özelliklerini belirlemişlerdir. Koyun, keçi ve inek sütlerinden üretilen Hellim

peynirlerinde elde edilen kurumadde değerleri sırasıyla 501,0 g/kg, 496,4 g/kg ve

491,5 g/kg olup farklı süt türlerinden etkilenmemiştir. Olgunlaşma derecesi, inek

sütünden yapılan peynirlerde diğer peynirlere göre önemli derecede yüksek

bulunmuştur. Başlangıçta peynir örneklerinin olgunlaşma derecesi % 13,35 iken, 90.

günde % 27,81’e yükselmiştir. Depolamanın 90. gününde laktik asit bakterileri ve

toplam mezofilik aerobik bakteri sayımları, koyun, keçi ve inek sütlerinden yapılan

peynirlerde sırasıyla 6,12 log kob/g, 6,92 log kob/g, 5,96 log kob/g, 6,69 log kob/g,

6,42 log kob/g ve 6,19 log kob/g olarak tespit edilmiştir.

2.3.10. Yalvaç Küp peyniri

Süt çiğ veya hafif ısıtılarak mayalandıktan sonra 1-2 saatte oluşan pıhtı cendere

bezine aktarılır. Bezin ağzı bağlanarak üzerine baskı konulur ve 4-5 saat süzülmeye

bırakılır. Süzüldükten sonra teleme bezden çıkartılarak iyice ufalanır. Bu aşamada

içerisine önceden hazırlanmış olan buy otu (Trigonella foenum graecum), çörek otu

ve tuz ilave edilerek yoğrulur. Yoğurma işlemi bittikten sonra küplere doldurulur.

Önce küpün en alt kısmına biraz tuz serpilir ve sonra içinde hava kalmayacak şekilde

peynir basılır. Doldurma işlemi bittikten sonra küplerin ağızları çamurla sıvanır.

Daha sonra küpler serin bir yerde ağzı toprağa gelecek şekilde gömülür ve üzeri

gevşek toprak ya da kumla örtülür. Burada 2-3 ay süreyle olgunlaştırılır. Küpler,

kuyu içinde de olgunlaştırılabilmektedir (Kamber, 2005; 2008; Özaydın vd., 2007).

2.3.11. Maraş peyniri

Maraş peyniri, ülkemizin telemesi baskılanmayan ve sonra haşlanıp elle

şekillendirilen tipik geleneksel peynirlerinden birisidir. Bu peynirin yapımında

önceleri keçi ve koyun sütü veya karışımları kullanılırken son yıllarda inek sütü

kullanılmaktadır. Maraş peyniri, yapımındaki bazı özellikler (telemenin haşlanması

ve elle şekillendirilmesi) dikkate alındığında ‘Pasta Filata’ (plastik teleme) olarak

bilinen peynirlere benzemektedir. Peynirin yapımında sağımdan sonra süzülen süt

ısıtılır ve yaklaşık 30ºC’ ye soğutulur. Ticari maya ilavesinden yaklaşık 1,5 saat

22

sonra oluşan pıhtı bıçakla parçalanır. Kırılan pıhtı cendere bezine alınıp peynir altı

suyu biraz süzüldükten sonra üzerine peynir miktarının 5 katı kadar ağırlık konulup

yaklaşık 1 saat baskıda tutulur. Sonra teleme bir gece (en az 10 saat) oda sıcaklığında

bekletilir. Süre sonunda teleme bıçakla parmak şeklinde kesilir. Bu teleme parçaları,

75 ºC’ lik peynir altı suyunda yüzünceye kadar haşlanır ve çıkarılarak şekil verilir.

Ham peynir % 1-2 oranında kuru tuz ile tuzlanır ve bir gün bekletilir. Ertesi gün %

13 lük salamuraya konularak soğuk hava deposunda en az 2 ay olgunlaştırıldıktan

sonra tüketime sunulur (Kamber, 2005; Tekinşen ve Nizamlıoğlu, 2003).

2.3.12. Sünme peyniri

Hatay’ın en çok Samandağ ilçesinde yapılan bir peynir çeşididir. Yörede Halep ve

Yılan peyniri olarak da adlandırılabilmektedir. Peynir yapımında koyun ve keçi sütü

kullanılabildiği gibi inek sütü de kullanılabilmektedir. Sünme peyniri beyaz renkli

kendine özgü tat ve aroması olan kalın ip şeklinde yağlı ve az tuzlu bir peynirdir.

Yapımında; süt mayalandıktan sonra 2,5-3 saat kadar pıhtılaşması için beklenir.

Oluşan pıhtı torba içerisine dökülür ve suyunun süzülmesi için hafif bir baskı

uygulanır. Bu esnada kalıplaşan peynir sıcak bir odaya alınarak parçalara ayrılır.

Burada yaklaşık 2 saat bekletilen peynir yumakları, kaynar haldeki peynir altı suyuna

veya sıcak suya teker teker atılarak eritilir. Eridikten sonra çıkarılıp peynire şekil

verilir. Peynir çileleri kaya tuzu ile hazırlanmış salamura içerisinde 1 saat

bekletildikten sonra tüketime sunulur (Ünsal, 1997, Kamber, 2005; 2008).

Karaca ve Güven (2004), Hatay yöresinde üretilen Sünme peynirinin genel üretim

tekniğini incelemiş ve Hatay’ da ambalajsız olarak piyasaya sürülen 30 adet Sünme

peynirinin duyusal ve kimyasal özelliklerini belirlemiştir. Elde edilen sonuçlara göre

peynirlerde ortalama pH içeriği 5,60, titrasyon asitliği % 1,413, kurumadde % 53,74,

yağ % 20,07, kurumaddede yağ % 37,20, tuz % 2,65, kurumaddede tuz % 4,98,

protein % 26,12, kurumaddede protein % 48,51, kül % 8,48, toplam azot % 4,093,

suda çözünür azot % 0,657, kazein azotu oranı % 3,436 ve olgunlaşma derecesi %

16,60 olarak bulunmuştur. Duyusal değerlendirme sonuçlarına göre; Sünme

peynirleri renk ve görünüş (5), kitle ve yapı (5), tat ve koku (5) ve toplam puan (15)

23

üzerinden sırasıyla 3,29-4,71; 2,86-4,57; 2,36-4,43 ve 9,71-13,21 arasında değişen

puanlar almışlardır.

2.3.13. Antakya Kesme peyniri

Hatay’ın Reyhanlı ilçesinin köylerinde yapılmaktadır. Uzun süre ısıtılan süt

mayalama sıcaklığına kadar soğutulduktan sonra ticari maya ile mayalanır. Pıhtı

oluşumundan sonra peynir altı suyunun uzaklaştırılması için bez torbalara aktarılarak

süzülür. Teleme parçalar halinde bezle sarılarak bidonların içerisine koyulur.

Bidonlar ılık suyla doldurularak kapakları sıkıca kapatılır ve 1 ay oda ısısında

bekletilir. Bu aşamada yüzeyi pürüzsüzleşen peynir çıkartılıp soğuk suyla yıkanır.

Yıkanan peynir kalıpları küp kesme şeker şeklinde kesilir ve üzerine sıcak su

dökülerek 3-4 kez yıkama işlemi gerçekleştirilir. Sonra peynir bolca tuzlanarak üzeri

kapalı şekilde 1 gün bekletilir. Peynir bidonun içerisine tekrar konulup üzerine ılık su

dökülerek ağzı kapatılır. Peynir bu şekilde oda sıcaklığında 3-4 yıl bozulmadan

muhafaza edilebilir (Ünsal, 1997; Kamber, 2005; 2008).

2.3.14. Ezme peyniri

Hatay ilinde inek sütünden yapılan, yörede “Baskı” veya “Yaprak” peyniri ismiyle

de anılan bu peynir ince, kare, dikdörtgen veya yuvarlak şekilde, beyaz renkli,

yumuşak ve olgunlaştırılmayan bir peynirdir. Kaynatılıp, soğutulan süt ticari maya

ile mayalandıktan sonra pıhtının oluşması için 1 saat beklenir. Bez içerisine alınan

telemenin süzülmesi ve şekil alması için üzerine ağırlık konulur. Bir gece baskılama

işleminden sonra ince bir kalıp haline gelen peynir 4x4 cm boyutlarında kesilir ve

kaynar suda yaklaşık bir dakika haşlanır. Daha sonra salamuraya atılarak 1 saat

bekletilir ve bu sürenin sonunda çıkartılarak taze olarak tüketime sunulur (Ünsal,

1997; Kamber, 2005; 2008).

Karaca vd. (2009), Ezme peynirinin geleneksel üretim yöntemini incelemiş, fiziksel

ve kimyasal özelliklerini belirlemiştir. İncelenen 30 adet Ezme peynirinin ortalama

kurumadde içeriği % 49,23, yağ ve kurumaddede yağ oranları sırasıyla % 23 ve %

24

46,67, tuz ve kurumaddede tuz içerikleri sırasıyla % 3,96 ve % 8,04, protein ve

kurumaddede protein miktarları sırasıyla % 19,48 ve % 39,60, kül içeriği % 5,58,

toplam azot % 3,053, suda çözünür azot % 0,269, kazein azotu % 2,784, olgunlaşma

derecesi % 8,85, pH 6,25 ve titrasyon asitliği 0,653 olarak bulunmuştur.

2.3.15. Elbistan Kelle peyniri

Kahramanmaraş’ın Elbistan ilçesi ve çevresinde üretilen bu peynir, beyaz veya hafif

sarımtırak renkte, küçük topakçıklar şeklinde elastik karakterli bir peynirdir. Bez

süzgeçlerden süzülen süt herhangi bir ısıl işlem uygulanmadan büyük kazanlarda

mayalanır. Mayalanan süt yaklaşık 1,5 saat süreyle pıhtılaşmaya bırakılır. Pıhtı

oluşumundan sonra küçük ebatlı bezlere kepçe ile pıhtı aktarılmakta ve baskıya

alınmaktadır. Süzülme işlemi bittikten sonra bez içindeki kelleler kabaca tuzlanır ve

kaynama sıcaklığındaki peynir altı suyunda yaklaşık 30 dakika süreyle haşlanır.

Haşlama işlemi bitiminde ikinci bir tuzlama yapılır. Hazırlanan Kelle peynirleri ya

doğrudan piyasaya sunulur ya da plastik bidonlara sıkı bir şekilde konularak üzerini

örtecek kadar salamura konduktan sonra serin bir yerde muhafaza edilir (Kamber,

2005).

Altun (1995)’a göre Maraş piyasasından temin edilen 15 adet Kelle peynirinin

kimyasal özellikleri değerlendirildiğinde kurumadde % 67,50, yağ % 32,20, protein

% 21,56, tuz % 7,96 ve titrasyon asitliği % 0,81 olarak bulunmuştur. Mikrobiyolojik

özellikleri değerlendirildiğinde ise toplam bakteri sayısı 4,6x104 kob/g, koliform

bakteri sayısı 6,4x101 kob/g ve maya-küf sayısı ise 2,9x102 kob/g olarak

bulunmuştur.

2.3.16. Korkuteli Deri peyniri

Batı Toroslar’da göçerler tarafından yapılan bu peynir yapılış ve şekil bakımından

yörede yapılan Çimi tulum peynirine benzemektedir. Fakat bu peynir, Çimi

peynirinin aksine yağsız sütten yapılır ve yapımında keçi sütünden başka koyun ve

25

inek sütü de kullanılabilir. Peynir, mağaralarda en az 3 ay olgunlaştırıldıktan sonra

tüketilir (Ünsal, 1997; Kamber, 2005).

2.3.17. Tulum Keşi

Anamur, Akseki, Manavgat ve Korkuteli dolaylarında yapılan bu peynir bir çeşit

Çökelek olup “Keş peyniri” olarak da bilinmektedir. Peynirin yapımında; sağılan

sütler süzülüp kaynatıldıktan sonra soğumaya bırakılır. Uygun sıcaklıkta yoğurt

mayası ilave edilerek karıştırılır. Elde edilen yoğurt, deri yayıkların içerisine

konularak yayıklanır. Oluşan ayranın yağı alındıktan sonra geriye kalan yayık altı bir

kazan içerisine alınarak kaynatılır. Kaynatma sırasında dibe çöken pıhtı kazan

soğutulduktan sonra ‘kese’ denilen torbalara doldurulur ve üzerine baskı konularak

suyu süzülür. Keseden çıkarılan peynir ufalanıp tuzlandıktan sonra yeniden keseye

konur. Kese bir gün boyunca baskıya alınarak peynirin kalan suyu süzülür. Daha

sonra peynir keseden çıkarılarak deri tulumlara basılır ve serin ortamda muhafaza

edilir (Ünsal, 1997; Kamber, 2005).

2.3.18. Testi peyniri

Antalya’da üretilen Testi peyniri, yapılışı itibariyle “Çimi” ve “Korkuteli Deri

Tulum” peynirine benzemektedir. Tek farkı peynirin saklanmasında deri yerine

topraktan yapılmış testi kullanılmasıdır (Ünsal, 1997; Kamber, 2005).

2.3.19. Isparta Tulum peyniri

Genellikle Beyaz peynirden yapılan bu peynirin yapımında, peynir yapılacak süt

yağlıysa hayvandan sağıldığı sıcaklıkta çiğ olarak, yağsızsa hafif ısıtılarak özel

olarak hazırlanmış ev mayasıyla mayalanır. Kullanılan mayanın hazırlanmasında;

yarım kilo buğday 3-4 litre suda kaynatılmakta ve elde edilen suyun içerisine

kurutulmuş şirden, ekşi yoğurt ayranı, bir fincan pekmez ve bol miktarda tuz ilave

edilerek sıcak bir ortamda birkaç gün muhafaza edilmektedir. Süre sonunda maya

özelliği kazanıp kazanmadığına bakılarak muhafaza süresi uzatılmaktadır. Mayalama

26

sonunda oluşan pıhtı ısıtılır ve sonra tahta çubuklarla parçalanır. Kırılan pıhtı süzme

bezlerine aktarılır ve suyunun süzülmesi için baskılanır. Teleme nohut büyüklüğünde

ufalanır ve ince tuzla % 4-5 oranında tuzlanır. Elde edilen peynir bir tulumu

dolduracak miktarda ise hemen basılır. Basmada ‘tepki’ denilen ağaçtan yapılmış

sopalar kullanılır. Tulum ağzına kadar içinde hava kalmayacak şekilde

doldurulduktan sonra sicimlerle ağzı bağlanır ve olgunlaştırmak için mahzenlerdeki

meyilli taşlar üzerine birbirlerine değmeyecek tarzda yerleştirilir. İlk günler altı

ıslanan tulumların yeri değiştirilir. Burada yaklaşık 4 ay olgunlaştıktan sonra

tüketime sunulur. Isparta’nın Sütçüler ilçesinde yapılan Tulum peyniri koyun

sütünden yapılır ve buy ve çörek otu ilave edilir. Özellikle ilçenin Tota, Zengi ve

Kocayayla beldelerinde yapılanları çok ünlüdür (Ünsal, 1997; Kamber, 2005;

Özaydın vd., 2007).

2.3.20. Sütlü peynir

Yağı alınmış keçi sütünden yapılan bu peynir, bölgedeki Toroslar’da yaşayan

göçerler tarafından üretilmektedir. Hazırlanan peynir, tuluma doldurulmadan önce

bol miktarda yağlı çiğ keçi sütüyle ıslatılır ve daha sonra tuluma doldurulur. Ağzı

bağlandıktan sonra olgunlaştırmak için mahzenlere bırakılır. Yaklaşık 4-5 ay

olgunlaştırıldıktan sonra tüketime sunulur (Kamber, 2005).

2.3.21. Sütçüler Tortusu

Isparta’nın Sütçüler ilçesinde yapılan bir çeşit Çökelek peyniridir. Koyun ve keçi

sütünden yapılan yoğurt ayranına süt katılıp kaynatılarak kahverengi bir Çökelek

elde edilir. Bu peynire yörede “Tortu” denmektedir (Kamber, 2005).

2.3.22. Akçakatık peyniri

Burdur’un Kozluca ve Dinar köylerinde yapılan bir peynir çeşidi olan ve daha

önceleri ‘aşçı katığı’ olarak bilinen isminin günümüze Akçakatık peyniri olarak

geldiği bilinen bu peynirin üretiminde iki farklı yöntem uygulanmaktadır. Birinci

27

yöntemde hammadde olarak inek ve keçi sütü kullanılmaktadır. Yağı alınmamış süt

yaklaşık 87°C ’ye kadar ısıtılmakta ve sonrasında mayalama sıcaklığı olan 40°C ’ye

soğutulmaktadır. Bu sıcaklıkta bir gün öncesinin süzme yoğurdu maya olarak

kullanılmaktadır. Fermantasyon işlemi yaklaşık 2,5-3 saat sürmektedir. Bu süre

sonunda yoğurtlar buzdolabı sıcaklığında (10°C) 1 gün bekletilmektedir. Geleneksel

yoğurt üretimini süzme yoğurt üretimi takip etmektedir. Yoğurtlar bez torbalara

aktarılarak 2-3 gün süreyle tüm serum ayrılıncaya kadar süzme işlemine tabi

tutulurlar. Süzme işlemi tamamlandıktan sonra tuz ve baharat (havanda dövülmüş

karanfil ve çörek otu) ilaveleri gerçekleştirilir. Elde edilen karışım inek veya keçi

karnına elle veya soku yardımıyla doldurulur ve iyice sıkıştırılır. Sıkıştırma işlemi

tamamlandıktan sonra karnın ağzı dikilir. Peynirler gölgede ve açık havada 3-4 ay

kadar bekletilir ve bekletme esnasında sık sık ters düz edilir. Peynirin üretiminde

kullanılan ikinci yöntemde ise öncelikle geleneksel yöntemle inek ve keçi sütü

kullanılmak suretiyle yoğurt üretimi gerçekleştirilmektedir. Süzme işleminden sonra

yoğurt baharat karışımlarıyla iyice yoğrulmakta, topaklar halinde elde

şekillendirilerek güneşte kurutmaya bırakılmaktadır. Daha sonra kurumuş ürün karna

doldurulmakta ve kış aylarında tüketilmektedir. Tüketim sırasında peynir ısıtılarak

yumuşak hale getirilmektedir. Akçakatık peyniri dış görünüş olarak Tulum peynirine

benzemektedir. Diğer peynirlerden farkı, yoğurttan yapılmış olması ve içerisine

farklı baharatlar katılarak üretilmesidir. Bu baharatlar, peynirde hoşa giden keskin bir

tat ve koku oluşturmaktadır (Kırdar, 2004).

Kırdar (2004), Burdur’da üretilen Akçakatık peynirinin yapım aşamaları ve bazı

özelliklerini incelemiştir. Araştırma sonuçlarına göre peynirlerde titrasyon asitliği %

0,9-2,16, kurumadde % 24,50-59,63, yağ % 10,3-30,2 ve tuz % 5,38-9,12 olarak

bulunmuştur. Çalışmada elde edilen mikrobiyolojik sonuçlara göre maya-küf sayısı

3,8x101–3,5x103 kob/g, koliform bakteri sayısı ise <1,5x103 kob/g dır.

Gün ve Şimşek (2006), Burdur ilinde üretilen Akçakatık peynirlerinin yağ asitleri

düzeyini ve bazı kimyasal özelliklerini belirlemişler ve sonuçlara göre, doymuş yağ

asitleri en düşük % 56,45 ve en yüksek % 66,77 olarak bulunurken, toplam

doymamış yağ asitleri % 27,52 ile % 37,63 arasında değişim göstermiştir. Akçakatık

28

peynirlerinde ortalama olarak pH 5,12, titrasyon asitliği % 0,86, kurumadde % 73,96,

yağ % 25,52, tuz % 0,40, kurumaddede yağ % 34,87 ve kurumaddede tuz % 0,56

olarak bulunmuştur.

2.3.23. Dolaz Peyniri

Geleneksel bir ürün olan Dolaz peyniri Isparta, Antalya ve Afyon çevrelerinde

üretilen peynir çeşididir. Yapılan araştırma sonucunda bu peynirin aslen bu yörelerde

yaşayan Yörükler tarafından üretildiği tespit edilmiştir (Yıldırım, 2008). Kendine

özgü lezzet ve aromaya sahip bir peynir olan Dolaz peynirinin isminin nereden

geldiği ise tam olarak bilinmemektedir. Isparta ve çevresinde yaşayan Karakoyunlu,

Hayta, Honamlı, Sarıkeçili Yörüklerinden elde edilen bilgilere göre geçmişte daha

çok üretimi yapılan bu peynir son zamanlarda özellikle küçükbaş hayvancılığın

azalmasından dolayı çok fazla üretilmemektedir (Yıldırım, 2008).

Tespit edilen bilgilere göre; üretimde kullanılan hammaddeler peynir altı suyu, yayık

altı suyu, süt (isteğe bağlı), yoğurt ve Lor peyniridir. Tüm içerik hazırlandıktan sonra

kazanda karıştırılarak uzun süreli ısıl işlem uygulanmaktadır. Karıştırmak için

kullanılan uzun, ucu silindirik tahta sopaya yöresel olarak ‘bişşek’ denilmektedir. Bu

sopa yardımıyla kazan içeriği kaynama sırasında sürekli olarak karıştırılmıştır.

Peynir altı suyu kazan içeriği kaynadıkça ve seviye azaldıkça yavaş yavaş ilave

edilmektedir. Yaklaşık 6-8 saatlik ısıl işlem sonucunda elde edilen içeriğin rengi sarı-

kahverengi olmakta ve oda sıcaklığına kadar soğutulmaktadır. Daha sonra süzülmesi

amacıyla keselere aktarılmaktadır. Keselerde içeriğin hacmine de bağlı olarak

yaklaşık 5 gün süreyle bekletilmektedir. Süzme işlemi bittikten sonra peynir

tuzlanmak üzere ayrı bir yere alınmaktadır. Tuzlama işlemini takiben peynir kılsız

deriye (ak deri) basılmakta ve yaklaşık 20 gün süreyle olgunlaştırılmaktadır. Eğer

üretim Eylül ayında yapılmış ise, tulumlar serin odalarda 20 gün, üretim Ağustos

ayında yapılmış ise tulumlar soğuk hava depolarında yaklaşık 20 gün süre ile

bekletilmektedir. Sonrasında peynir tüketim için hazır hale gelmektedir. İstenirse bu

peynir deriye basılmadan taze olarak da tüketilebilmektedir. Fakat özellikle tulum

aroması da karakteristik olarak ayrı bir lezzet verdiği için, tüketimi bu şekilde tercih

29

edilmektedir (Okur ve Güzel-Seydim, 2009a; Okur ve Güzel-Seydim, 2009b; Okur

vd., 2010).

2.4. Farklı Tip Peynirlerde Kimyasal, Biyokimyasal ve Mikrobiyolojik

Karakterizasyon

Ergüllü vd. (1998), Karaburun çevresinden alınan 7 adet Koponesti peynirinin üretim

aşamalarıyla bazı kimyasal ve mikrobiyolojik özelliklerini incelemiştir. Koponesti

peynirinin orjini Yunanistan olup, Lordan yapılmaktadır. Peynir altı suyunun

kaynatılmasıyla elde edilen pıhtı süzüldükten sonra ‘Dahar’ denilen toprak kaplara

alınarak içerisinde kırıntı halinde parçacıklar kalmayıncaya kadar elle

yoğrulmaktadır. Aralıklı olarak yoğrulan peynir üst yüzeyi parlak bir kıvam aldığı ve

orjinal kokusunun duyulmaya başladığı zaman tuzlama işlemi yapılmaktadır. Elde

edilen sonuçlara göre; Beyaz peynire benzer olarak kurumadde miktarı % 34,26-

53,80 arasında değişmekte olup ortalama % 42,22 olarak belirtilmiştir. Yağ oranı

ortalama % 14,28, kurumaddedeki % yağ oranı ise ortalama olarak % 34,26

bulunmuştur. İncelenen örneklerde protein içeriği % 16,18 ve suda çözünen protein

oranı % 1,42-3,30 aralığında bulunmuştur. Tuz içeriği standartlara göre yüksek olup

% 6,30, kurumaddedeki % tuz oranı % 14,96 olarak belirlenmiştir. Koponesti

peynirinin asitliği 117,7 ºSH ve pH’sı 5,35 olarak bulunmuştur. Koponesti peynirinin

toplam bakteri sayısı 1,0x104 ile 8,0x105 kob/g arasında değişmiş, ortalama ise

3,2x105 kob/g olarak bulunmuştur. Koliform grubu bakteriler bulunmamıştır.

Özrenk vd. (2009), Van piyasasında satılan 26 adet Otlu peynirin bazı kimyasal

özelliklerini belirlemiştir. Titrasyon asitliği, pH, yağ, kurumadde, kül ve protein

değerleri sırasıyla % 1,78, 4,55, % 23,59, % 53,03, % 7,98 ve % 18,72 olarak tespit

edilmiştir.

Küçüköner ve Tarakçı (1998), Van ve yöresinde üretilen Cacığın (Otlu çökelek), bazı

özelliklerini araştırmıştır. Cacık, mayıs-haziran aylarında ayran ve az olarak da

peynir altı suyu karışımından yapılmaktadır. Cacığın hazırlanmasında bir miktar süt

süzülüp kaynatıldıktan sonra 30ºC’ye kadar soğutulmaktadır. Soğuma işlemi

30

bittikten sonra yoğurt mayası ile mayalanmakta ve 1-2 gün süren bu işlemi takiben

yoğurtlaşan süt yayıklanmakta ve yağı alınmaktadır. Yağı alınan ayran 10-15 dakika

kadar kaynatılmakta ve daha sonra soğutulmaktadır. Soğuma işlemi tamamlanınca

özel hazırlanmış torbalara konularak, süzülmesi için üzerine baskı yerleştirilmekte ve

bu şekilde 2 gün süzülmektedir. Süzme işlemi tamamlandıktan sonra, torbada kalan

katı kısım alınmakta ve daha önce hazırlanan ot ve tuz karışımı ile iyice karıştırılıp

yoğrulmaktadır. Bu işlem tamamlandıktan sonra taze olarak tüketime sunulmaktadır.

Peynirin kurumaddesi % 22, su içeriği % 78, yağ miktarı % 2,7, protein içeriği %

14,5, tuz miktarı % 1,97, kül içeriği % 3,3 ve asitlik % 1,9 olarak bulunmuştur.

Mikrobiyolojik analiz sonuçlarına göre, ortalama toplam bakteri sayısı 7,41 log

kob/g, maya-küf 6,89 log kob/g ve koliform grubu mikroorganizma 2,77 log kob /g

olarak bulunmuştur.

Keven vd. (1998), Malatya’da tüketilen deri tulumlarda olgunlaştırılmış Çökelek

peynirlerinin bazı kimyasal, mikrobiyolojik ve duyusal özelliklerini belirlemiştir.

Tulum çökeleği, yoğurttan tereyağı üretiminde arta kalan yayık altının ısıl işleme tabi

tutularak pıhtının elde edilmesi ve pıhtının suyunun uzaklaştırılmasıyla elde

edilmektedir. İncelenen örneklerin ortalama olarak kurumadde miktarları % 38,33,

yağ % 5,13, kurumadde de yağ % 13,19, kül % 4,33, kurumaddede kül % 11,18, tuz

% 3,77, kurumaddede tuz % 9,72, asitlik laktik asit cinsinden % 1,06 ve pH 4,97

olarak bulunmuştur. Peynir örneklerinde toplam bakteri 3,4x106 kob/g, koliform

2,4x103 kob/g, maya-küf 62,4x104 kob/g, psikrofilik bakteri 3,8x102 kob/g ve

termofilik bakteri 27,6x104 kob/g olarak tespit edilmiştir.

Bakırcı vd. (1998), Van piyasasında satışa sunulan 15 adet Otlu Lor örneğinin

kimyasal ve mikrobiyolojik özelliklerini incelemişlerdir. Peynirin kurumaddesi %

33,66, yağı % 7,31, proteini % 17,31, toplam kül miktarı % 6,96, tuz miktarı % 5,05,

olgunluk derecesi % 11,14 ve asitlik laktik asit cinsinden % 1,50 olarak bulunmuştur.

Mikrobiyolojik analiz sonuçlarına göre, örneklerdeki toplam bakteri 6,32 log kob/g,

maya ve küf 6,34 log kob/g ve koliform grubu bakteri 2,90 log kob/g olarak

bulunmuştur.

31

Eralp ve Kaptan (1970) tarafından yapılan bir araştırmada, analiz edilen Lor

örneklerinde % 35-40 arasında kurumadde, % 6,5-8,5 yağ, % 0,9-1,3 tuz ve 12-21

ºSH tespit edilmiştir. Ergüllü (1982), Lor örneklerinin kurumadde içeriğini % 27,6,

yağ miktarını % 7,3, protein miktarını % 12,9 ve asitliğini 13,65 ºSH olarak

bulmuştur. Demirci vd. (1991), Tekirdağ piyasasında satışa sunulan Lor peynirinde

% 26 kurumadde, % 5,34 yağ, % 13,50 protein, % 5,91 laktoz, % 1,24 kül ve 58,23

ºSH asitlik bulmuştur. Aynı araştırmada, toplam bakteri sayısı 1,3x106-2,9x108

kob/g, koliform grubu bakteri sayısı da 1,0x104-4,0x106 kob/g şeklinde bulunmuştur.

Öksüztepe vd. (2007), Elazığ’da üretilen Çökelek peynirinin mikrobiyolojik ve

kimyasal özelliklerini belirlemişlerdir. Bu amaçla piyasadan temin edilen 40 adet

Çökelek örneği incelenmiş ve toplam bakteri sayısı 2,87x108 kob/g, koliform bakteri

8,53x103 kob/g, Staphylococcus-Micrococcus 1,42x103 kob/g, maya ve küf 3,10x107

kob/g, Enterococcus spp. 1,5x101 kob/g, Lactobacillus-Leuconostoc-Pediococcus

2,97x107 kob/g ve Lactococcus 1,03x108 kob/g olarak tespit edilmiştir. İncelenen

örneklerdeki ortalama pH 3,79, titrasyon asitliği % 1,25, su aktivitesi (aw) 0,95, yağ

% 1,38, kurumadde % 21,43, kurumaddede yağ % 6,94, tuz % 0,52, kurumaddede

tuz % 2,44, kül % 2,14 ve protein % 17,91 olarak saptanmıştır.

Çağlar vd. (1998a), yaptıkları çalışmada özellikle Doğu Anadolu Bölgesi’nin

Erzurum, Kars, Muş, Ağrı ve Van illerinde üretilen Civil peynirinin salamurada, % 5

lik kuru tuzlamayla (Civil basma) ve Civil+Lor basma teknikleriyle muhafaza

edilerek en uygun muhafaza şeklinin belirlenmesini amaçlamıştır. Civil peyniri,

tereyağı üretilirken arta kalan yağsız sütten işlenmekte ve çoğu zaman Lor peyniri ile

birlikte basılarak daha uzun süre muhafaza edilebilmektedir. Civil salamura, Civil

basma ve Civil+Lor basma peynirleri için kurumadde içeriklerinin değişim aralıkları

sırasıyla % 38,06-40,35, % 40,79-43,84 ve % 39,68-42,85 dir. Örneklerin yağ

içerikleri sırasıyla % 0,15-0,30, % 0,10-0,30 ve % 0,25-0,45, protein içerikleri

sırasıyla % 27,87-32,20, % 30,52-35,46 ve % 29,61-33,42 olarak tespit edilmiştir.

ºSH cinsinden asitlik değerleri 13,77-32,66, 8,21-12,88 ve 19,07-35,10, pH değerleri

5,46-6,32, 6,36-6,85 ve 5,22-5,78 olarak bulunmuştur.

32

İnce vd. (1998), koyun, koyun-keçi, koyun-inek ve inek sütünden yapılan yarı sert

bir peynir olan Hellim peynirinin kimyasal özelliklerini belirlemişlerdir. Hellim

peynirinin kurumadde değerleri % 50-55 aralığında, kurumaddede yağ % 43, tuz

değerleri ise % 3-4 aralığında bulunmuştur.

Milci vd. (2005), koyun, keçi ve inek sütlerinden ürettikleri Hellim peynirlerinin 90

günlük soğuk depolama sürecinde kimyasal, mikrobiyolojik ve duyusal özelliklerini

belirlemişlerdir. Koyun, keçi ve inek sütlerinden üretilen Hellim peynirlerinde

bulunan kurumadde değerleri sırasıyla % 50,1, 49,6 ve % 49,1 olup farklı tür süt

kullanımından etkilenmemiştir. Olgunlaşma derecesi, inek sütünden yapılan

peynirlerde diğer peynirlere göre önemli derecede yüksek bulunmuştur. Başlangıçta

peynir örneklerinin olgunlaşma derecesi % 13 iken, 90. günde % 27,81’e

yükselmiştir. Depolamanın 90. gününde laktik asit bakterileri ve toplam mezofilik

aerobik bakteri sayımları, koyun, keçi ve inek sütlerinden yapılan peynirlerde

sırasıyla 6,12, 6,92, 5,96, 6,69, 6,42 ve 6,19 log kob/g şeklinde bulunmuştur.

Altun ve Akyüz (1998), Kahramanmaraş-Elbistan bölgesinde üretilen Kelle

peynirinin kimyasal ve mikrobiyolojik özellikleri üzerine çalışma yapmışlardır.

Piyasadan topladıkları 15 adet peynirde elde ettikleri sonuçlara göre, Kelle

peynirinde % 67,5 kurumadde, % 32,5 su, % 32,2 yağ, % 35,3 yağsız kurumadde, %

47,8 kurumaddede yağ, % 21,5 protein, % 11,8 kül, % 8 tuz, % 0,81 asitlik ve 35,96

ºSH olarak bulunmuştur. Toplam mikroorganizma 4,59x104 kob/g, maya-küf

2,91x102 kob/g ve koliform mikroorganizma ise 6,4x101 kob/g olarak tespit

edilmiştir.

Çakmakçı (1998), Erzincan Şavak Tulum peynirinin geleneksel yöntemle üretimi ve

üretim teknolojisinin geliştirilmesi üzerine yaptığı çalışmasında, peynir üretiminde

genellikle koyun sütünün kullanıldığını bazen keçi sütü karıştırılabildiğini,

tulumlama aşamasında ise genellikle kıl keçisi derisine veya plastik bidonlara

peynirin basıldığını ifade etmiştir. Ambalaj olarak tulum kullanılmış ise hava

boşluğu bırakılmadan ağzı sıkıca bağlanmakta, eğer peynir plastik bidonlara

basılacak ise basım işleminden sonra ağzı naylon ile örtülüp sonrasında kapağının

33

sıkıca kapatılması gerektiğini belirtmiştir. Olgunlaşma süresince peynirdeki fazla

suyun çıkışını sağlamak için bidonlar büyüklüklerine göre ‘bizi’ denilen bir tür ince

çivi ile 20-50 yerinden delinmektedir. Tulumlarda fazla suyun sızılmasını tulumun

kendi bünyesinde bulunan gözeneklerin sağladığı belirtilmiştir. Bu işlemler

tamamlandıktan sonra tulum ve bidonlar bekletilmeksizin sıcaklığı 3-4 ºC, nisbi nemi

% 70-80 olan soğuk hava deposunda veya sabah sıcaklığı 4-5 ºC, öğle sıcaklığı 8-12

ºC olan ve nisbi nemi % 75-85 arasında değişen doğal mağaralarda meyilli taşlar

üzerine konularak olgunlaştırılmaktadır. Olgunlaşma süresi 90-120 gün arasında

değişmektedir.

Çetin vd. (2006), olgunlaştırma süresince (90 gün) nisbi nem değişiminin (% 85 ve

% 95) Tulum peynirinin bazı mikrobiyolojik özellikleri üzerine etkisini

belirlemişlerdir. % 85 nisbi nemde depolanan örneklerde toplam aerobik mezofilik

bakteri, maya-küf, koliform ve laktik asit bakteri sayıları 1. gün sırasıyla, 1,4x107,

1,2x106, 1,1x105 ve 4,5x107 kob/g bulunmuş; 90. günde sırasıyla 1,1x106, 2,7x105,

<10 ve 1,3x106 kob/g olarak belirlenmiştir. Benzer şekilde % 95 nisbi nemde 90.

günün sonunda bu değerler 1,2x107, 3,6x105, <10 ve 1,7x106 kob/g seviyesinde

saptanmıştır.

Kılıç vd. (1998), pastörize süte Streptococcus lactis, Streptococcus cremoris ve

Streptococcus feacium içeren kültür ilave edilerek, ayrıca kültür kullanılmaksızın

65ºC’ye ısıtılmış sütten İzmir Tulum peynirini işletme şartlarında üretmiştir.

Peynirlerde depolamanın 1. günü, 2., 4. ve 6. aylarında kimyasal ve mikrobiyolojik

özellikleri saptanmış, duyusal değerlendirmesi yapılmıştır. Elde ettikleri sonuçlara

göre, kültür ilaveli ve ilavesiz örneklerde kurumadde ve yağ değerleri sırasıyla %

43,68, % 45,36, % 18,58 ve % 19,08 olarak bulunmuştur. Örneklerin ºSH cinsinden

asitlik değeri ve pH sonuçları depolama süresi boyunca asitlik düzeyinin arttığını

göstermiştir. Kültür ilaveli ve kültür ilavesiz örneklerde sırasıyla ºSH cinsinden

asitlik değeri 110,18 ve 101,18 olarak belirlenirken, pH değerleri 5,18 ve 5,28 olarak

belirlenmiştir. Çalışmada peynirin esas unsurunu oluşturan protein miktarları, altı

aylık depolama süresince gittikçe azalmıştır. Buna bağlı olarak örneklerin suda

çözünen azot oranları ve olgunlaşma indeksi değerleri depolama süresince artmıştır.

34

Kültür ilaveli ve ilavesiz örneklerde sırasıyla suda çözünen azot ve olgunlaşma

indeksi değerleri ortalama olarak; 0,307 ve 0,287 ile 15,59 ve 11,80 bulunmuştur.

Örneklerin mikrobiyal özellikleri bakımından toplam bakteri içeriği depolamanın ilk

iki ayında artış gösterirken, sonrasında azalmaya başlamıştır. Kültür ilaveli ve

ilavesiz örneklerde sırasıyla toplam bakteri 5,71x108 kob/g ve 6,39x108 kob/g,

koliform bakteri 4,68x102 kob/g ve 6,41x103 kob/g, maya-küf 0,7x102 kob/g ve

5,01x103 kob/g olarak bulunmuştur.

Koca (2009), İzmir piyasasından sağlanan inek sütünden üretilmiş 20 adet İzmir

Tulum peynirinin bileşimi, renk değerleri, doku profil analiz parametrelerini (sertlik,

elastiklik, iç yapışkanlık, dış yapışkanlık, sakızımsılık ve çiğnenebilirlik) ve duyusal

özelliklerini (görünüş, renk, doku, lezzet ve tüm izlenim) saptamıştır. Peynir

örneklerinin kurumadde oranı % 49,92 – 53,84, kurumaddede yağ oranı % 39,81-

56,06, kurumaddede tuz oranı % 3,54-9,41, protein oranı % 19,40-25,56, titrasyon

asitliği % 0,31-1,22 ve pH ise 4,75-5,43 değerleri arasında bulunmuştur. L*, a* ve b*

değerleri ise, sırasıyla 79,91-90,39, 1,44-2,86 ve 19,14-25,15 arasında saptanmıştır.

İç yapışkanlık ile elastiklik arasında pozitif bir korelasyon saptanmış ve elastiklik ile

sakızımsılık değerlerinin yüksek olması çiğneme güçlüğüne neden olmuştur. Peynir

örnekleri, duyusal kalite kriterleri için 2,78 ile 4 arasında puanlar almıştır. Doku ve

lezzet, İzmir teneke Tulum peyniri örneklerinde beğeniyi önemli seviyede etkileyen

kalite kriterleri olarak belirlenmiştir. Beklenenin aksine, renk ve yüzey görünümünün

beğeniye etkisi önemli bulunmamıştır.

Erceyes vd. (2006), Tokat piyasasında satışa sunulan Tulum peynirlerinin bazı

kimyasal, mikrobiyolojik ve duyusal niteliklerini incelemiştir. Elde edilen sonuçlara

göre, Tulum peyniri örneklerinin ortalama titrasyon asitliği % 1,27, pH değeri 4,80,

kuru madde içeriği % 53,8, yağı % 29,1, tuz miktarı % 3,15, toplam azot içeriği %

3,449, suda çözünen azot içeriği % 0,708, olgunlaşma indeksi % 20,5, toplam bakteri

8,3x105 kob/g, koliform bakteri 2,1x103 kob/g ve maya-küf 8,2x105 kob/g olarak

bulunmuştur.

35

Konar ve Güler (1998), Carra (Testi) peynirinin üretimi, kimyasal ve duyusal

özellikleriyle proteoliz düzeylerini belirlemişlerdir. Hatay piyasasında satışa sunulan

30 adet Carra peyniri örneğinin pH değeri 5,63, titrasyon asitliği % 0,85,

kurumaddesi % 53,43, yağı % 24,86, kurumaddede yağ içeriği % 46,65, protein

içeriği % 18,86, tuz içeriği % 8,83 ve kurumaddede tuz miktarı % 16,73 olarak

belirlenmiştir. Carra peynirlerinde, toplam azot % 3,05, suda eriyen azot % 0,70,

protein olmayan azot % 0,46, proteoz pepton azotu % 0,28 ve olgunlaşma katsayısı

% 21,84 olarak belirlenmiştir. Kurt’un (1984) sınıflandırmasına göre Carra peyniri

ortalama % 21,84 olgunlaşma katsayısı ile az olgun peynirler sınıfına girmektedir.

Özdemir vd. (1998), Diyarbakır’ın Karacadağ yöresinde farklı üretim yerlerinden

alınan 16 adet Örgü peyniri örneğinin mikrobiyolojik ve kimyasal özelliklerini

incelemişlerdir. Örgü peyniri örneklerinin ortalama kurumaddesi % 44,84, yağı %

14,72, kurumaddede yağ oranı % 32,23, proteini % 21,69, suda eriyen proteini %

0,63, olgunlaşma derecesi % 3,09, kül miktarı % 7,43, tuz içeriği % 6,02,

kurumaddede tuz oranı % 13,68 ve titrasyon asitliği 22,86 ºSH olarak bulunmuştur.

Peynir örneklerinde kalsiyum 459,04 mg/100g, fosfor 368,74 mg/100g, potasyum

153,82 mg/100g, sodyum 2731,49 mg/100 g ve magnezyum 40,79 mg/100g olarak

belirlenmiştir. Örgü peyniri örneklerinde ortalama toplam bakteri 1x107 kob/g, laktik

asit bakterileri 1,7x106 kob/g, spor oluşturan bakteri 1,8x10 kob/g, koliform grubu

bakteri 3,7x102 kob/g ve maya-küf 1x105 kob/g olarak belirlenmiştir.

Akyüz vd. (1998), Örgü peynirinin üretim tekniği, bazı mikrobiyolojik ve kimyasal

özelliklerini belirlemiştir. Örgü peynirinde % 42,70 kurumadde, % 17,35 yağ, %

25,35 yağsız kurumadde, % 40,47 kurumaddede yağ, % 15,83 protein, % 8,01 kül, %

6,03 tuz, % 14,27 kurumaddede tuz ve % 0,80 süt asidi cinsinden asitlik

bulunmuştur. Mikrobiyolojik analiz sonuçlarına göre, ortalama olarak toplam canlı

bakteri sayısı 6,218 log kob/g, koliform grubu bakteri sayısı 1,977 log kob/g ve

maya-küf sayısı da 5,238 log kob/g bulunmuştur.

Çağlar vd. (1998b), Trabzon ve Rize illerinde piyasadan temin edilen 30 adet Golot

peyniri örneğinde çalışma yapmıştır. Golot peyniri Rize, Artvin, Trabzon illerinde

36

üretilen Kaşar peyniri kıvamında, az olgun geleneksel bir peynir çeşididir. Golot

peynirinin kurumaddesi % 43,5, yağı % 5,3, kurumaddede yağ değeri % 12,22,

protein değeri % 33,64, suda eriyebilir protein % 2,67, tuz değeri % 3,12,

kurumaddede tuz değeri % 7,14, olgunluk derecesi % 7,97, titrasyon asitliği % 0,73

ve pH değeri 6,43 olarak belirlenmiştir.

Çağlar vd. (1998c), Güney Doğu Anadolu Bölgesinde yaygın olarak üretilip

tüketilmekte olan Sıkma peynirinin geleneksel üretim yöntemini, fiziksel ve

kimyasal özelliklerini belirlemiştir. Peynir örneklerinin kurumadde miktarı % 53,

kurumaddede yağ oranı % 43,87, protein oranı % 20,25, suda eriyebilir protein oranı

% 3,28, kurumaddede tuz miktarı % 6,12, titrasyon asitliği % 1,71 ve olgunluk

derecesi 17,05 olarak belirlenmiştir.

Akın ve Şahan (1998), Şanlıurfa’da üretilen taze Urfa peynirlerinin kimyasal ve

duyusal özelliklerini belirlemiştir. Güneydoğu Anadolu bölgesinde yaygın olarak

üretilen Urfa peyniri Şubat-Temmuz ayları arasında ve genellikle çiğ koyun ve keçi

sütlerinden üretilmektedir. Peynirin üretiminde öncelikle süt sağıldıktan sonra

mayalanmaktadır. Pıhtı oluşumundan sonra kesilip ‘Parzın’ adı verilen büyük bir

tahta üzerindeki cendere bezlerine konularak önce kendi halinde süzülmeye

bırakılmakta sonra ağızları bağlanarak üstüne ağırlık konulmak suretiyle baskıya

alınmaktadır. Baskı sonunda, peynir kalıbı silindirik ya da konik şeklinde olmakta ve

yöre halkı bu peynir kalıbını ‘Deleme’ olarak adlandırmaktadır. Bu şekilde elde

edilen taze peynir tüketime sunulmaktadır. Dayanıklılığı arttırmak için peynir

tuzlanıp suyunu verdikten sonra salamurada muhafaza edilebilmektedir. Urfa

peynirinde pH 4,92, titrasyon asitliği % 0,86, kurumadde % 36,52, yağ % 17,71,

kurumaddede yağ % 46,96, tuz % 0,17, kurumaddede tuz % 0,49, protein % 16,82,

laktoz % 0,26, kül % 1,63 bulunurken, kalsiyum 350,47 mg/100g, fosfor 348,72

mg/100g, sodyum 44,31 mg/100g, potasyum 91,33 mg/100g, magnezyum ise 31,54

mg olarak tespit edilmiştir.

Türkoğlu vd. (2003), Şanlıurfa ilinde üretilen ve satışa sunulan Urfa peynirlerinin

bazı kimyasal özelliklerini belirlemiş ve elde ettikleri sonuçlara göre, taze Urfa

37

peynirlerinin pH, % laktik asit değerleri, kurumadde, yağ, kurumaddede yağ, protein

ve kül içeriklerinin sırasıyla 5,02-5,24, % 0,36-0,40, % 25,64-40,90, % 8,6-16,4, %

12,36-20,18, % 28,79-54,6 ve % 0,94-1,6 aralıklarında olduğunu belirlemiştir.

Çakmakçı vd. (1995), Gümüşhane ve Kars illeri çevresinden temin ettikleri Karın

Kaymağı peynirini araştırmışlardır. Karın kaymağı peyniri üretiminde genellikle

koyun sütü kullanılmaktadır. Üretim aşamasında sağımı takiben süzülen süt, 29-34ºC

aralığında mayalanmakta ve 1,5-3,5 saat süresince mayalama işlemi

tamamlanmaktadır. Pıhtının oluşmasından sonra keten torbalara aktarılan pıhtı kendi

halinde 10-36 saat süzmeye terk edilmektedir. Daha sonra belirli miktarda ağırlık

konularak 18-72 saat arasında ikinci bir süzme işlemi uygulanmaktadır. Katı bir

peynir kitlesi elde edilince süzme işlemine son verilmekte, peynir ufalanmakta ve %

2-3 oranında tuz ilave edilmektedir. Bu aşamadan sonra Karın kaymağı peyniri daha

önceden hazırlanmış olan işkembeye arada boşluk kalmayacak şekilde basılmaktadır.

Ağzı sıkıca bağlandıktan sonra üzerine bir tahta parçası konulmakta ve üzerine 50-

140 kg ağırlığında taşlar konulmaktadır. Bu şekilde baskıya alınan peynir daha sonra

nem oranı % 70-80 ve sıcaklığı 5-10ºC olan bir yere iple asılmakta ve 2-3 ay

depolanmaktadır. Peynir örneklerinde kurumadde % 69, yağ % 39, yağsız

kurumadde % 30, kurumaddede yağ % 57, protein % 19, suda eriyen protein % 3,77,

kül % 6, tuz % 4,36, kurumaddede tuz % 6,15, titrasyon asitliği % 1,01 ve olgunluk

derecesi % 19,27 olarak bulunmuştur.

Dikbaş vd. (2006), Erzurum’da üretilen Çeçil peynirinin bazı fiziksel ve kimyasal

özelliklerini belirlemiştir. Kimyasal analiz sonuçlarına göre ortalama olarak % 49,59

kurumadde, % 6,80 yağ, % 13,41 kurumaddede yağ, % 26,33 protein, % 11,17 tuz,

% 0,65 asitlik, % 12,6 kül ve 5,37 pH bulunmuştur.

Ayar vd. (2006), farklı peynir çeşitlerinin (Tulum peyniri, Beyaz peynir, Kaşar

peyniri, Küflü peynir, Çivil peyniri, Lor peyniri ve Örgü peyniri) mineral

kompozisyonunu ve bazı kimyasal özelliklerini belirlemişler ve elde ettikleri

değerlere göre, en yüksek kurumadde değerini % 63 ile Kaşar peynirlerinde, en

düşük değeri ise % 31,47 ile Lor peynirlerinde tespit etmiştir. Protein miktarı %

38

36,20 ile en yüksek Küflü peynirde bulunmuştur, bunu % 34,40 ile Civil peyniri

takip etmiştir. En düşük protein miktarı ise peynir altı suyundan elde edilen Lor

peyniri (% 13,11) ile salamurada bekletilen Beyaz peynirlerde (% 14,26)

belirlenmiştir. En yüksek kalsiyum içeriği 1172 mg/100g ile Kaşar peynirinde, en

düşük kalsiyum içeriği ise 449 mg/100g ile Lor peynirinde belirlenmiştir. Peynir

çeşitlerinde belirlenen demir içeriği 0,11 mg/100g (Lor peyniri) ile 0,90 mg/100g

(Küflü peynir) arasında değişmiştir. Peynir çeşitlerinde belirlenen sodyum miktarı

tuzlama oranına bağlı olarak 3318 mg/100g (Örgü) ile 616 mg/100g (Lor) arasında

değişim göstermiştir. Bakır kazein fraksiyonunda, enzimler ve proteinler ile birleşmiş

katyonik yapıda veya zayıf bağlar ile bazı moleküler kompleksler şeklindedir. Örgü

peyniri 0,546 mg/100g ile en yüksek bakır değerine sahip olurken, Lor peynirinde

bakır belirlenememiştir.

Sağun vd. (2005), salamura Otlu peynirde 90 günlük olgunlaşma süresince mineral

madde değişimini ve bazı kimyasal özellikleri belirlemiştir. Olgunlaşma süresince

peynirlerdeki Na miktarının (1. ve 90. gün itibariyle değişim: 2628,5 mg/100g-

3379,5 mg/100g) arttığı, Ca, Mg ve Zn miktarlarının azaldığı (1. ve 90. gün itibariyle

değişim: 904,05 mg/100g-755,45 mg/100g, 32,75 mg/100g-25,35 mg/100g ve 35,08

mg/kg-33,63 mg/kg) ve P miktarının (457,40 mg/100g) ise önemli bir değişiklik

göstermediği bildirilmiştir.

Şimşek ve Sağdıç (2006), inek, koyun ve keçi Beyaz peynirlerinin peynir altı

sularından yapılan, Isparta ve yörelerinde üretilen Dolaz (Tort) peynirlerinin bazı

kimyasal ve mikrobiyolojik özelliklerini incelemiştir. Dolaz peynirinde kurumadde

% 52,04, yağ % 17,70, titrasyon asitliği (% laktik asit) % 1,62, pH 4,58,

kurumaddede yağ % 34,52, toplam azot % 2,38, suda çözünen azot % 0,26, protein

% 15,21 ve olgunlaşma katsayısı % 10,95 olarak belirlenmiştir. Mikrobiyolojik

analiz sonuçlarına göre, toplam bakteri sayısı 5,41 log kob/g, maya-küf sayısı 4,13

log kob/g, psikrofilik bakteri sayısı 3,24 log kob/g ve Enterobacteriaceae sayısı 1,50

log kob/g saptanmıştır. Koliform ve S. aureus sayıları tüm örneklerde <101 log kob/g

olarak sayılmıştır. Ortalama olarak enterekoklar 3,25 log kob/g, laktobasiller 5,06 log

kob/g ve laktokoklar ise 5,12 log kob/g sayılmıştır.

39

2.5. Farklı Tip Peynirlerde Raf Ömrü Çalışmaları

Taze PAS peynirleri yüksek pH (>6,0), yüksek nem ve düşük tuz içeriklerinden

dolayı mayalar, küfler ve Enterobacteriaceae grupları tarafından mikrobiyal

bozulmaya çok elverişli süt ürünleridir. Taze PAS peynirlerinin aerobik şartlarda

depolanması genellikle 7 günden daha az bir sürede hızlı bir bozulmayla

sonuçlanırken, vakum paketlemede depolama ömrü 20-30 gün uzayabilmektedir.

Ayrıca bu tip yumuşak ve PAS peynirlerinin gıda güvenliği açısından sert peynirlerle

karşılaştırıldığı zaman daha düşük engel etkisine sahip oldukları ve Listeria

monocytogenes gibi patojenlerin gelişiminin yüksek olduğu bilinmektedir

(Genigeorgis et al., 1991). Taze PAS peynirlerinde çapraz kontaminasyon da önemli

bir güvenlik konusudur. Bu yüzden bu tip peynirlerde koruma ve güvenlik açısından

etkili metotlar kullanılmalıdır. Özellikle vakum paketleme ile kombine olarak düşük

doz ışın uygulamaları (Tsiotsias et al., 2002), nisin benzeri doğal antimikrobiyellerin

kullanımı (Samelis et al., 2003) veya peynir altı suyu proteini izolatından baharat

uçucu yağları katkılı yenilebilir film uygulamaları (Seydim ve Sarıkuş, 2006)

mümkündür. Peynir de dahil olmak üzere süt ürünlerinde raf ömrü çalışmaları ile

ilgili olarak modifiye atmosfer paketleme uygulamaları etkin bir şekilde

kullanılmaktadır. Peynir ambalajlamadaki başarı; peynir üretiminde starter

kültürlerin kullanımı, peynir tipi, başlangıç mikrobiyal kontaminasyonu ve depolama

şartları gibi bir çok önemli parametreye bağımlıdır (Floros et al., 2000). Krema tipi

ve PAS peynirlerinin raf ömürlerini uzatmak amacıyla modifiye atmosfer

paketlemenin kullanımı üzerine çok fazla çalışma yapılmamıştır (Pintado et al.,

2001).

Üç hafta veya daha az raf ömrüne sahip ürünler kısa raf ömürlü ürünler olup, bu

ürünlerin raf ömrü üzerinde temel sınırlama buzdolabı sıcaklığında (<8°C)

gelişebilen bakteri, maya ve küflerden kaynaklanan bozulmalardır. Kısa raf ömürlü

süt ürünlerinde bozulmaya yol açabilecek ısıl işlem sonrası kontaminantları veya ısıl

işleme dayanıklı kontaminantlar önemli olmaktadır. Isıl işlem sonrası

kontaminantları özellikle paketleme aşamasında bulaşmayı engelleyecek şekilde

aseptik koşullarda gerçekleşirse elemine edilebilmektedir. Isıl işleme dayanıklı olan

40

spor oluşturabilen bakterilerin gelişimini kontrol altına almak için ise üç strateji

verilmektedir. Bunlar, ısıl işlem ile sporların yıkımı, düşük sıcaklıkta depolama ile

gelişimin kontrolü ve sütteki spor sayısının indirgenmesi ile olabilmektedir (Muir

and Banks, 2000).

Mannheim ve Soffer (1996), Cottage peynirinin ticari paketlerde (330 ml’ lik cam

ambalajlar, 250 ml’lik polistiren kaplar ve yüksek bariyerli tepsiler) yaklaşık % 25

(v/v) optimum tepe boşluğuna saf CO2 uygulaması ile raf ömrünün uzatılması ile

ilgili çalışmışlardır. Olumsuz duyusal özelliklere sebep olmaksızın yaklaşık % 150

oranında Cottage peynirinin raf ömründe iyileştirme sağlamışlardır. Bu aşamada, 8

mmol/kg CO2’in çözünür olması, iyi bir sanitasyonun yanı sıra bakteri, maya-küflere

karşı ilave koruma da sağlamıştır. Tepe boşluğunda uygun CO2 oranını

sürdürebilmek amacıyla da, üründeki çözünürlüğünü de düşünerek yüksek bariyer

özellikteki paketleme materyallerinin kullanımı gerekli olmakta ve önerilmektedir.

Yunanistan’da Anthotryros, Manouri ve Myzithta gibi PAS peynirleri, ticari olarak

Feta peyniri ile Kefalotyri ve Graviera gibi sert peynirlerin PAS’ından üretilmektedir

(Pintado et al., 2001). Dermiki vd. (2008), Yunanistan’a özgü bir PAS peyniri olan

Myzithra Kalathaki peynirinde modifiye atmosfer paketleme kullanımıyla kalite

özellikleri ve raf ömrü uzatma çalışmalarını mikrobiyolojik, kimyasal ve duyusal

parametreleri inceleyerek gerçekleştirmiştir. Myzithra peyniri, tipik Yunanistan PAS

peyniri olup, oksijen geçirgenliği yüksek paketlendiği zaman yüksek nem içeriği (%

75), düşük tuz konsantrasyonu (% 1-1,5), orta lipit içeriği (% 15-20) ve yüksek

pH’dan (6,8) dolayı raf ömrü yaklaşık 11 gün olmaktadır. Myzithra peyniri genelde

feta peyniri üretiminden elde edilen PAS’ın 80-95°C’ de ısıtılmasıyla üretilmektedir.

Dört farklı atmosferde paketlenen (vakum, % 20 CO2/% 80 N2, % 40 CO2/% 60 N2,

% 60 CO2/% 40 N2 ve hava ile paketlenmiş kontrol) peynirler 4°C’ de 45 gün süreyle

muhafaza edilmiştir. Elde edilen sonuçlara göre, % 40 CO2/% 60 N2 ve % 60 CO2/%

40 N2 gaz uygulamaları depolamanın 33 ve 40. günlerine kadar aerobik mikroflora

ve psikrotrofiklerin gelişimini inhibe etmede en etkili uygulamalar olarak

saptanmıştır. Depolamanın ilk 5 günü süresince, CO2 içeriği tüm paketleme

uygulamalarında CO2’in peynir kütlesinde kısmi olarak çözünmesinden dolayı,

41

yaklaşık % 15 azalma göstermiştir. Sonrasında depolamanın sonuna kadar CO2

içeriği sabit kalmıştır. Laktik asit bakterileri farklı paketleme uygulamalarına

bakılmaksızın depolamanın sonlarına doğru peynir mikroflorasında baskın hale

gelmiştir. Aynı zamanda peynir mikroflorasının bir kısmı olan Enterobacteriaeceae

grubu ise depolamanın 35. gününden sonra etkili bir şekilde inhibe edilmiştir. Maya

ve küfler ise tüm depolama periyodu süresince özellikle % 40 CO2/% 60 N2, % 60

CO2/% 40 N2 gaz karışımları uygulanan peynirlerde inhibe edilmiştir. Lipit

oksidasyon değerleri bakımından tüm uygulamalar için 532 nm’de okunan

absorbanslar 0,005 değerinin altında iken, kontrol uygulamasında depolamanın 35.

gününden sonra 0,02 absorbans değerleri elde edilmiştir. Duyusal değerlendirmede

depolamanın 30 günü süresince % 40 CO2/% 60 N2 ve % 60 CO2/% 40 N2

atmosferlerinde paketlenen Myzithra örnekleri iyi duyusal karakteristikler

gösterirken, kontrol örnekleri duyusal olarak depolamanın 10-12. günlerinden sonra

kabul edilemez olarak tespit edilmiştir. Peynirin raf ömrü, % 40 CO2/% 60 N2 içeren

uygulamada 16 güne, % 60 CO2/% 40 N2 içeren uygulamada 20 güne ulaşmıştır.

Papaioannou vd. (2007), Yunanistan’a özgü olan PAS’dan üretilen Anthotryros

peynirinin vakum ve modifiye atmosfer paketleme şartları altında 4 ve 12°C’ de raf

ömrü belirleme çalışmalarını gerçekleştirmiştir. Anthotryros, nispeten yüksek

fermente olabilir şeker içeriğine sahip, en azından % 18 yağ içeriğine sahip ve nem

içeriği de % 70’den fazla olmayan geleneksel Yunan PAS peyniridir. Bu amaçla %

30 CO2/ % 70 N2 ve % 70 CO2/ % 30 N2 gaz bileşimleri denenmiştir. Kontrol örneği

olarak vakum paketler alınmıştır. Mikrobiyolojik sonuçlara göre, iki MAP

uygulamasında vakum örnekleri ile karşılaştırıldığında mikrobiyal gelişmenin

geciktiği görülmüştür. % 30 CO2/ % 70 N2 uygulaması, mezofilik bakterilerin

gelişiminin inhibe edilmesinde en etkin bulunmuştur. MAP uygulamalarından % 30

CO2/ % 70 N2 gaz bileşimi vakumla karşılaştırıldığında 4°C ’de depolanan

örneklerde raf ömrünü 10 gün, % 70 CO2/ % 30 N2 gaz bileşiminde 20 gün uzatırken,

12°C ’de depolanan örneklerde yine sırasıyla 2 ve 4 gün olarak uzatmıştır.

Moir vd., (1993), % 40 CO2 atmosfer uygulamasının 5 ve 15°C ’de krema tipi

Cottage peyniri içerisine inoküle edilen Pseudomonas grubunun gelişimini inhibe

42

ettiğini göstermiştir. CO2 tarafından inhibisyon 5°C ’de ve peynirin yüzeyinden

alınan örneklerde, iç bölgelerinden alınan örneklere göre daha yüksek bulunmuştur.

Aynı zamanda peynirin flavor ve pH’sı CO2 tarafından etkilenmemiştir.

Pintado ve Malcata (2000a,b), Requeijao tipi PAS peynirinin fizikokimyasal

karakteristikleri (serbest yağ asitleri, laktoz, laktik asit, nem, pH ve tekstür) üzerine

MAP’ın etkilerini incelemek amacıyla % 100 CO2, % 100 N2 ve % 50 CO2/% 100 N2

şeklinde farklı gaz atmosferlerini denemiştir. Requeijao peyniri geleneksel olarak

koyun sütünden yapılan peynirlerin PAS’ından üretilen fakat üretiminde inek sütü

peynirlerinin PAS’ları da kullanılabilen Portekiz geleneksel peyniridir. Genel olarak

depolamanın 15. gününe kadar CO2 tek olarak daha kararlı ve stabil bir peynir

kompozisyonu ve lipolize karşı koruma sağlamıştır. Duyusal değerlendirmede genel

görünüş itibariyle ambalajlı ürünler ambalajsızlara göre daha fazla tercih edilmiştir.

Ayrıca farklı sıcaklıklarda depolama duyusal değerlendirmede özellikle asidik koku

başlığında önemli farklılıklara sebep olmuştur.

Temiz vd. (2009), farklı atmosfer kompozisyonları ile Lor peynirinde raf ömrü

çalışmasını gerçekleştirmiştir. Lor peyniri PAS’dan veya ayrandan üretilen tuzsuz

veya az tuzlu geleneksel bir peynir çeşididir. Çalışmada 3 farklı MAP uygulaması (%

40 CO2 ⁄ % 60 N2, % 60 CO2 ⁄ % 40 N2 ve % 70 CO2 ⁄ % 30 N2), vakum paketleme

ve atmosferik hava ile paketlenen kontrol grubu örnekleri yer almaktadır. Tüm

peynirler 4ºC’de 45 gün süreyle depolanmış ve fizikokimyasal, mikrobiyolojik ve

duyusal özellikler belirlenmiştir. Mikrobiyolojik sonuçlar MAP uygulanmış

örneklerin kontrol ve vakum örneklerine göre mikrobiyal gelişmeyi engellediğini

göstermiştir. Özellikle % 60 ve % 70 CO2 uygulamaları en etkin olarak tespit

edilmiştir. Duyusal değerlendirme açısından % 60 CO2 ⁄ % 40 N2 ve % 70 CO2 ⁄ %

30 N2 uygulamaları 45 günlük depolama süresince en iyi karakteristikleri sağlarken,

vakum ve kontrol örnekleri depolamanın 10. gününden sonra kabul edilemez duruma

gelmiştir.

Raf ömrü ile ilgili olarak yapılan çalışmalar özellikle yabancı tip peynirlerde

uygulandığı gözlenmiştir. Ülkemize ait geleneksel peynirler ile ilgili çalışmalar

43

genellikle piyasadan toplanan örneklerin mikrobiyal ve temel kimyasal özellikleriyle

ilgilidir. Bu konudaki eksikliklerin giderilmesi bakımından yapılan çalışmada elde

edilen sonuçlar önemli olacaktır.

2.6. Peynirlerde Tat ve Aroma Maddeleri Oluşum Mekanizmaları

Peynir olgunlaşması başlıca glikoliz, lipoliz ve proteoliz olarak üç temel sınıfta

gruplandırılabilmesine karşın oldukça kompleks kimyasal ve enzimatik bir süreçtir

(Fox, 1989). Peynir proteolizinin, çeşitli proteinaz ve peptidazların kazein

bileşenlerine etkisi ile gerçekleştiği düşünülmektedir (Visser and de GrootMostert,

1977). Peynirdeki başlıca proteolitik maddeler; rennet proteinazları, doğal süt

proteinazları (özellikle plazmin), starter, starter olmayan ve ikincil starter bakterilerin

proteinaz ve peptidazlarıdır (Fox, 1989; Fox and McSweeney, 1996). Pıhtı pH’sı,

peynirin tuz-nem içeriği ve olgunlaşma zamanı proteoliz düzeyini etkilemektedir

(Law, 1984; Grappin et al., 1985; Jin and Park, 1998).

Proteoliz bazı biyokimyasal reaksiyonların gelişiminde önemli rol almaktadır

(McSweeney and Sousa, 2000):

a) Serbest karboksil ve amino grupları tarafından su bağlanmasıyla, su

aktivitesindeki azalma ve pH daki artıştan dolayı protein ağ yapısının yıkımı

ile peynir pıhtısındaki yapısal değişiklikler,

b) Peptit ve serbest aminoasitlerin oluşumu ile peynir lezzetine ve bazen

istenmeyen lezzete (örneğin acılık) direkt katkı,

c) İkincil katabolik değişiklikler (deaminasyon, dekarboksilasyon,

transaminasyon, desülfürasyon, fenil alanin, tirozin ve triptofan gibi aromatik

bileşiklerin katabolizması ve diğer bileşiklerle aminoasitlerin katabolizması)

için substrat olarak aminoasitlerin serbest bırakılması,

d) Çiğneme esnasında lezzet bileşiklerinin serbest kalmasını kolaylaştıran peynir

matriksindeki değişiklikler,

44

Peynir olgunlaşması süresince proteoliz, enzimler tarafından katalize edilmektedir.

Bu enzimlerin başlıca kaynakları; kimozin, pepsin, bitki veya fungal asit proteazlar

gibi pıhtılaştırıcılar, sütte bulunan plazmin, katepsin D ve bazı diğer somatik hücre

proteinazları, üretimde kullanılan starterler, peynir yapımı süresince fırsatçı olarak

ortama giren starter olmayan mikroorganizmalar, ikincil starter organizmalar

(örneğin Penicillium camembertii, Penicillium roqueforti, Propionibacterium spp.,

Brevibacterium linens ve diğer korniform bakteriler), olgunlaşmayı hızlandırmak için

kullanılan dışarıdan ilave edilen proteinazlar ve/veya peptidazlardır.

Peynirde birincil proteoliz, poliakrilamid jel elektroforezi ile belirlenebilen, protein

fraksiyonlarındaki özellikle αs1- ve β-kazeinlerdeki değişimler olarak

tanımlanmaktadır (Rank et al., 1985). Peynir proteinlerinin birincil proteolizi,

temelde doğal proteinazların (örneğin plazmin, bazen katepsin-D ve diğer somatik

hücre proteinazları) ve kalıntı pıhtılaştırıcının etkisiyle oluşmaktadır. Bununla

birlikte, starter ve starter olmayan mikroorganizmaların proteinazları da protein ve

peptitlerinin parçalanmasında etkilidir (Fox et al., 1993). Rennet, kazeinlerin birincil

proteolizinden pıhtıda kalan kalıntı rennet aktivitesi nedeniyle sorumlu olmaktadır.

Bu enzimler, αs1- ve β-kazeinleri yavaş parçalayarak peynir yapısını etkilemektedir.

Bu olaylar da peynir matriksinin oluşumundan ve lezzet bileşiklerinin öncül

maddelerinin üretilmesinden sorumludur. Laktik asit bakterileri zayıf proteolitik

olmalarına karşın kazein kaynaklı peptitleri daha küçük peptit ve aminoasitlere

hidroliz edebilen çok geniş kapsamlı proteinaz-peptidaz sistemlerine sahiptirler.

Lactococcus spp., Lactobacillus spp. ve Streptococcus thermophilus starter olarak

kullanıldıkları zaman özellikle kısa peptit ve serbest aminoasitlerin oluşumuna

önemli katkıları olmaktadır (Bockelmann, 1995; Visser and de GrootMostert, 1977).

İnek sütünden üretilen peynirde proteoliz, peynir üretiminden önce, üretim sırasında

ve üretimden sonra (Fox, 1989) olmak üzere üç faza ayrılabilir.

45

2.6.1. Üretim öncesi proteoliz

Peynir üretiminden önce başlangıç sütünde belli düzeyde proteoliz meydana

gelebilmektedir. Proteolizin bu aşamasına mikrobiyal ve doğal süt proteinazları

olmak üzere başlıca iki grup enzim katkıda bulunmaktadır. Psikrotrofik bakteriler,

çiğ ve pastörize sütte bulunabilir. Bu bakteriler süt mikroflorasında, çiftlikten

toplanmadan önce, taşıma sırasında ve süt işletmelerinde depolama süresince

baskındır (Fox, 1989; Ledford, 1998).

Sütte birçok doğal proteinaz bulunmaktadır. Temel proteinaz, plazmin kazein

miselleri ile ilgili olup (Lawrence et al., 1987), β- kazeini, γ-kazein ve proteoz

peptonlara hidrolize eder (Fox, 1989). Plazmin tarafından oluşturulan proteoz-pepton

fraksiyonunun çoğu, asit veya rennet PAS’da kaybedilir (Law, 1984; Lawrence et al.,

1987). Plazminojen, plazminin ön maddesi olarak bulunur ve hızlı bir şekilde αs2-

kazeini hidrolize eder (Kelly et al., 2006). Fakat süt protein stabilitesine destek olan

κ-kazein üzerine çok az etkisi vardır. αs1-kazein de, yavaş bir şekilde λ-kazeine

hidrolize olabilmektedir (Aimutis and Eigel, 1982).

2.6.2. Üretim süresince proteoliz

Süt proteinleri peynir üretimi sırasında enzimatik koagülasyona uğramaktadır.

Rennet koagülasyonu iki aşamalı bir süreçtir (Fox, 1989). Misel stabilitesinden

sorumlu olan κ-kazein, bu özelliğini enzim uygulamasından sonra kaybeder ve

birincil faz süresince hidrolize uğrar. Birinci aşamada enzimatik olarak para-κ-kazein

ve peptitler oluşur. Koagülasyonun enzimatik olmayan ikinci fazında, κ-kazeinin

yaklaşık % 85 i hidrolize olduğunda kazein miselleri 20ºC üzerindeki sıcaklıkta

kalsiyum iyonu sayesinde bir araya gelmeye başlar (Dalgleish, 1987). Çoğu enzim

serbest para-κ-kazein üzerine etkilidir ve bu peynirde lezzete katkıda bulunur

(Kosikowski, 1977).

Peynir olgunlaşması süresince kazeinler proteoliz ile yıkıma uğramaktadır. Proteoliz

peynirin olgunlaşması aşamasında gerçekleşen temel biyokimyasal olaylardan

46

biridir. Proteoliz aşamasında öncelikle kazein; temelde koagulantlar ve bazı plazmin,

katepsin D gibi sütte doğal bulunabilen enzimler tarafından büyük peptitlere hidroliz

olmakta, büyük peptitler mikrobiyal proteinazlar tarafından küçük peptitlere hidroliz

olmakta, küçük peptitler ise mikrobiyal peptidazlar tarafından aminoasitlere hidroliz

olmaktadır. Bu parçalanma reaksiyonları, peynir tat-aroma ve tekstürünün rennet ve

mikrobiyal enzimlerin aktivitelerine de bağımlı olarak belirlenmesinde önemli rol

oynamaktadır (Sausa et al., 2001). Peynir olgunlaşması süresince çözünür azot

bileşiklerinin süt proteazları ve rennetin etkisiyle oluşumu, proteolizin oran ve

varlığının bir indeksi olarak görülmektedir (Visser and GrootMostert, 1977). Starter

olmayan laktik asit bakterilerinin proteazları da çözünür azot üretimine katkıda

bulunmaktadır. Suda çözünür azot bileşiklerinde, serum proteinleri, orta

büyüklükteki peptitler ve aminoasitler yer almaktadır (Christensen et al., 1991).

Mallatou vd. (2004), koyun, keçi ve her iki sütün karışımından yaptıkları Teleme

peynirlerinde birincil ve ikincil proteoliz değişimini incelemişler ve bu amaçla

Kjeldahl azot fraksiyonları, PAGE-elektroforez, peptit profil analizi, serbest

aminoasit belirlemesi yapılmıştır. Olgunlaşmanın tüm aşamalarında keçi sütünden

yapılan Teleme peynirinde, αs-kazeinin hidrolizi diğer peynirlere göre daha yavaş

olmuştur. Olgunlaşmanın 180 ile 360. günlerinde β-kazein degradasyonu, koyun ve

karışık sütten yapılan peynirde keçi sütünden yapılan peynire göre daha yoğun

gerçekleşmiştir. Suda çözünür azot değerlerinde ise olgunlaşma süresince bir artış

gözlenmekle birlikte peynirler arasında önemli farklılıklar bulunmuştur. Kazeinlerin

degradasyonunda elde edilen işaretlenmemiş bantların muhtemelen plazmin

tarafından β-kazein’in parçalanması ile açığa çıkan γ-kazeinler olduğu

düşünülmüştür.

Gorostiza vd. (2004), Brezilya yarı sert inek sütü peyniri olan Prato peynirinde

olgunlaşma süresince (1-60 gün) proteolitik değişiklikleri; çözünür azot bileşikleri,

kazeinler ve onların degradasyon ürünleri ve serbest aminoasitleri belirleyerek

değerlendirmiştir. pH 4,4-çözünür azot ve % 12 TCA-çözünür azot değerleri

olgunlaşma sonunda sırasıyla % 21,4 ve % 12,5 olarak belirlenmiştir. Olgunlaşma

süresince tüm peynir örneklerinde αs1-kazein ve β-kazein parçalanma ürünleri benzer

47

olup, αs1-kazein β-kazein’den daha önemli düzeyde hidroliz olmuştur. Olgunlaşma

süresince serbest aminoasitlerin toplam içeriği (Asp, Glu, Asn, Ser, Gln, Gly, His,

Arg, Tau/Gaba, Thr, Ala, Pro, Tyr, Val, Cys, Ile, Leu, Phe, Trp ve Lys) yaklaşık

olarak 8 kat daha artış göstermiştir.

Kongo vd. (2009), çiğ sütten yapılan Portekiz peyniri São Jorge peynirinin

olgunlaşma süresince proteolizi Üre-PAGE ile belirlenmiştir. Birincil proteolizin

yoğun bir şekilde görüldüğü, αs1-kazein ve β-kazein’in benzer oranlarda parçalandığı

ve buna göre de peynir pıhtısında plazmin ve kimozinin aktif olarak yer aldığı tespit

edilmiştir.

2.6.3. Üretim sonrasında proteoliz

Üretim sonrasında devam eden proteoliz, peynirin tekstür ve lezzetinde önemli

değişikliklere sebep olmaktadır. Aminoasitler, yağ asitleri, farklı karbon

uzunluğundaki metil ketonlar, laktonlar ve diğer birçok organik bileşik, peynirde

serbest hale geçerek miktarlarını artırmaktadır. Bu maddelerin oluşumu olgunlaşma

şartlarına ve özel peynir tiplerine bağımlı olarak gerçekleşmektedir (Kosikowski,

1977).

Peynirin olgunlaşmasında iki ayrı faz tekstür gelişimi olmaktadır. Plastiki taze peynir

pıhtısının hızlı bir şekilde daha yumuşak ve daha homojen bir tekstüre dönüştüğü ilk

faz 7-14 günde gerçekleşir. Bu fazdaki kazein ağı, pıhtılaştırıcı tarafından αs1-

kazeindeki tek bağın yaklaşık % 20 sinin hidrolizi ile mümkün olmaktadır. İkinci

fazda, uzayan olgunlaşma süresince αs1-kazeinin kalan kısmının parçalanması

sebebiyle tekstürde daha fazla değişiklikler meydana gelir (Lawrence et al., 1987).

Çoğu peynir çeşidinde, kazein hidrolizi pıhtılaştırıcılar tarafından, çok daha az olarak

da plazmin tarafından ve bazen diğer bakteri proteinazları (örneğin katepsin D)

tarafından gerçekleştirilmektedir. Bu aşama sonucunda oluşan büyük (suda

çözünmeyen) ve orta (suda çözünebilir) büyüklükteki peptitler, peynirin starter ve

starter olmayan florasından kaynaklanan enzimler ve pıhtılaştırıcı tarafından

48

parçalanmaktadır. Küçük peptitler ve serbest aminoasitler, mikrobiyal proteinaz ve

peptidazların etkisiyle oluşturulmaktadır (Sausa et al., 2001).

2.6.4. Peptit ve serbest aminoasitlerin lezzete katkısı

Orta uzunlukta ve küçük peptitler ile serbest aminoasitler; acı, tatlı, maltsı, fındıksı,

et suyu benzeri tat karakteristiklerine sahip olarak, çoğu peynirin tat ve aromasına

katkıda bulunmaktadır (Urbach, 1995). Genellikle αs1- kazein kaynaklı peptidler,

yüksek oranda hidrofobik aminoasitleri (lösin, fenilalanin ve prolin gibi) içerirler ve

acı tada sahiptirler. Kazeinlerdeki bu hidrofobik kısımlar proteinazlar tarafından

parçalandığı zaman acılığa yol açabilmektedir. Dolayısıyla proteoliz aşırı istenmeyen

acı tat oluşumuna da neden olabilmekte (Smit et al., 2005; Law, 1984) ve bazı

olgunlaştırılmış peynirlerin istenilen lezzetine katkıda bulunmasına rağmen

genellikle kusur olarak kabul edilmektedir.

Serbest aminoasitler proteolizin son ürünleridir. Peynir çeşidine ve olgunlaşma

indeksine bağımlı olarak konsantrasyonları değişmektedir (Aston and Douglas, 1983;

McSweeney and Fox, 1997; Puchades et al., 1989). Peynirde olgunlaşmanın herhangi

bir aşamasında serbest aminoasitlerin miktarı, kazeinden aminoasitlerin serbest

bırakılmasına ve onların katabolik ürünlerine dönüşümüne bağlıdır. Olgunlaşma

süresince arjinin hariç diğer aminoasitlerin miktarları genellikle artış göstermektedir.

Arjinin üre çevriminde ve amonyak oluşumunda rol aldığından olgunlaşmanın

sonlarına doğru miktarı azalmaktadır (Puchades et al., 1989). Serbest aminoasit

kompozisyonu ve her bir aminoasitin nispi oranı, karakteristik lezzetin gelişimi için

önemlidir (Broome et al., 1990). Fox ve Wallace (1997), Cheddar, Gouda ve Edam

gibi farklı peynirlerde serbest aminoasitlerin nispi oranları ve konsantrasyonlarının

genellikle benzer olmasına karşın, çok farklı lezzetlere sahip olduklarını belirterek

serbest aminoasit konsantrasyonunun lezzeti belirleyemeyeceğini açıklamışlardır.

Dolayısıyla aminoasitlerin enzimatik veya kimyasal modifikasyonunun kritik bir

faktör olduğu ileri sürülmüştür (Fox and McSweeney, 1996).

49

Serbest aminoasit katabolizması özellikle olgunlaştırılmış peynirlerin lezzet

gelişiminde rol oynamakta fakat özellikle küflerle olgunlaştırılan ve yüzey

olgunlaştırılmış peynirlerde oldukça önemli olmaktadır (Fox and Wallace, 1997).

Serbest aminoasit katabolizması ürünleri, amonyak, aminler, aldehitler, fenol, indol,

alkoller, asitler ve esterlerdir. Aminoasit katabolizması aşamalar halinde

gelişmektedir. Öncelikle dekarboksilasyon, deaminasyon, transaminasyon,

desülfürasyon ve bazen aminoasit yan zincirlerinin hidrolizi gerçekleşir. Oluşan

bileşikler (aminler, α-keto asitler) ve aminoasitler üzerine deaminazların etkisiyle

aldehitlere dönüşümü ve sonrasında aldehitlerin alkollere indirgenmesi ya da

aldehitlerin asitlere oksidasyonu, kükürt içeren aminoasitlerinde metantiyol ve farklı

kükürt türevlerini içeren çok sayıdaki bileşiğe dönüşümüne yol açan değişimlerle

tamamlanır (Christensen et al., 1999; Smit et al., 2002).

Karagül-Yüceer vd. (2009a), bir yıllık depolama sonucu Ezine peynirinin aroma-

aktif bileşenlerinde ve duyusal özelliklerinde meydana gelen değişimi belirleyerek

enstrümental ve duyusal analizler sonucu elde edilen bulgular arasındaki ilişkiyi

göstermiştir. Peynir örneklerindeki aroma-aktif bileşenler Termal Desorpsiyon-Gaz

Kromatografisi Olfaktometri sistemi (TD-GCO) kullanılarak saptanmıştır. Ayrıca

tarife dayalı duyusal analiz tekniği kullanılarak lezzet özellikleri dokuz uzman

panelist tarafından belirlenmiştir. Gaz kromatografisi olfaktometri ile belirlenen

aroma-aktif bileşenler çoğunlukla aldehitler, ketonlar, esterler ve asitlerdir. Tespit

edilen yüksek aroma yoğunluğuna sahip bazı aroma maddeleri; asetaldehit (yeşil

elma), diasetil (tereyağı), hekzanal (kesilmiş çimen), etilbütanoat (şekerli sakız),

dimetil sülfit (kaynamış mısır), (Z)-4-heptenal (okside yağ), 1-okten-3-on (mantar),

asetik asit (sirke) ve bütirik asit (ransit) olmuştur. Pişmiş, PAS, kremamsı ve fer-

mente terimleri de karakteristik duyusal tanımlayıcılar olarak belirlenmiştir.

Karagül-Yüceer vd. (2009b), teneke ve plastik vakum ambalajlarda depolanan Ezine

peynirlerinde kompozisyon, aroma, duyusal karakteristikler ve proteolitik

aktivitedeki değişimleri belirlemiştir. Ezine peyniri, teneke ambalajlarda en az 8 ay

olgunlaştırılan, üretiminde keçi, koyun veya inek sütleri karışımı kullanılabilen

salamuralı Beyaz peynir çeşididir. Peynirin aroma aktif bileşikleri TD-GCO

50

kullanılarak saptanmıştır. Yüksek aroma yoğunluğuna sahip olarak bulunan

bileşikler, di metil sülfit, etil bütirat, hekzanal, etil pentanoat, (Z)-4-heptenal, 1-

okten-3-on, aseik asit, bütirik asit ve p-cresol olmuştur. Karakteristik tanımlayıcı

kelimeler, pişmiş, PAS, kremamsı, hayvanımsı, ekşi ve tuzlu olarak belirlenmiştir.

Azot fraksiyonlarının belirlenmesi ve jel elektroforez uygulamaları

gerçekleştirilmiştir. Proteoliz seviyesi depolama ile artmıştır. Özellikle αs-kazeinin

parçalanması β-kazeinden daha hızlı olmuştur.

Moio ve Addeo (1998), çiğ inek sütünden üretilen ve en az 12 ay olgunlaştırılan

İtalyan sert peynir tipi Grana Padano peynirinde nötral ve asit fraksiyonları sürekli

sistem sıvı-sıvı ekstraksiyonu ile fraksiyonlandırarak, vakum distilasyon yöntemi ile

uçucu konsantratı elde etmişlerdir. Yüksek çözünürlüklü GC, GC-MS ve GC-

olfaktometri ile aroma profilini belirlemişlerdir. Nötral ekstraktta 67 bileşik (22 ester,

13 alkol, 12 keton, 6 aldehit, 5 azot içeren bileşik, 3 lakton ve 6 misel oluşturan

bileşik) tanımlanırken, asit ekstraktta 16 bileşik tanımlanmıştır. Esterler nötral

fraksiyonun baskın bileşikleri olup, etil bütanoat ve etil hekzanoat temel

komponentlerdir. GC-Olfaktometride elde edilen 23 koku aktif bileşiğin en baskın

olanları ise etil bütanoat, 2-heptanol, 3-metiltiopropanal, 1-okten-3-ol, etil hekzanoat

ve nonanal bileşikleridir. n-bütanoik ve n-hekzanoik asitler ise asit ekstraktta

tanımlanan temel uçucu serbest yağ asitleri olmuştur.

Massauras vd. (2006), koyun, keçi ve her ikisinin karışımından üretilen Teleme

peynirlerinde olgunlaşma süresince statik tepe boşluklu GC-MS ile uçucu aroma

bileşiklerini analiz etmişlerdir. Teleme peyniri Beyaz peynire benzeyen fakat farklı

sütlerden üretilebilen salamuralı bir peynir çeşididir. Toplamda 7 aldehit (Butanal,

propanal, asetaldehit, 2 nonenal, 3 metil butanal, hekzanal, heptanal), 5 alkol (Etanol,

2 butanol, 1 penten 3 ol, 1 hekzanol, 3 metil 1 butanol), 4 keton (Diasetil, aseton, 2

butanon, asetoin) ve 2 asit bileşiği (Asetik asit, bütanoik asit) olmak üzere 21 önemli

bileşik tanımlanmıştır. Aldehit bileşikleri içerisinde asetaldehit peynirlerde en fazla

bulunan aldehittir. Laktik asit bakterileri tarafından laktoz fermentasyonu, piruvat

metabolizması ve threonin yıkımıyla oluşabilmektedir. Alkollerden etanol ve 2-

butanol ise en fazla bulunan alkol bileşiklerinden olup, etanol pentoz fosfat yolu ile

51

laktattan oluşmaktadır. Asit bileşiklerinden asetik asit ise peynir örneklerinde yüksek

konsantrasyonlarda bulunmakta ve temelde sitrat ve şeker metabolizması ile

oluşmaktadır (Cogan, 1995). Farklı sütlerden üretilen Teleme peynirleri farklı

konsantrasyonlarda benzer bileşikleri içermiştir. Toplam uçucu bileşikler olgunlaşma

süresince artış göstermiştir. Koyun sütünden üretilen peynirler keçi sütünden yapılan

peynirlere göre daha yüksek oranda uçucu bileşik içermiştir.

Dimitrellou vd. (2007), starter olarak liyofilize kefir kültürü kullanımıyla PAS’dan

üretilen geleneksel Yunanistan Myzithra peyniri yapmış ve kalite karakteristiklerini

raf ömrü süresince değerlendirmiştir. 4-6°C ’de 30 gün süreyle olgunlaştırılan peynir

örneklerinde katı faz mikroekstraksiyon gaz kromatografisi-kütle spektrometrisi

(SPME GC-MS) analizi ile uçucu aroma bileşenleri belirlenmiştir. Sonuçlara göre

toplamda 48 bileşik tanımlanmış bunlardan 27 adedi yüzeyi tuzlanmış kefir PAS

peynirinde, 22 adedi salamurada olgunlaştırılmış kefir PAS peynirinde, 15 adedi

PAS peynirinde ve 19 adedi ise ticari Myzithra peynirinde belirlenmiştir. PAS

peynirinde tespit edilen tat maddeleri etil dodekanoat, etil tetradekanoat, n-dekanoik

asit, dodekanoik asit, etanol, benzil alkol, fenol, aseton, dekanal, benzaldehit,

butirolakton, tetradekan, pentadekan, 2,6,10,14-tetrametil-pentadekan ve tetrahidro-

furandır. Yüzeyi tuzlanmış kefir PAS peynirinde tespit edilen tat maddeleri etil

asetat, etil hekzanat, etil dekanoat, 2-fenil etil asetat, etil dodekanoat, hekzanoik asit,

oktanoik asit, nonanoik asit, n-dekanoik asit, dodekanoik asit, tetradekanoik asit,

benzoik asit, etanol, 2-metil-1-propanol, 1-butanol, 3-metil 1-butanol, fenil etanol,

3,7,11,15-tetrametil-2-hekzadecen-1-ol, 4-metil-fenol, asetaldehit, aseton, 2-

tridekanon, 2-pentadekanon, dodekandır. % 10’luk salamurada olgunlaştırılmış kefir

PAS peynirinde tespit edilen tat maddeleri etil asetat, etil dekanoat, etil dodekanoat,

hekzanoik asit, oktanoik asit, n-dekanoik asit, dodekanoik asit, tetradekanoik sit,

etanol, 3-metil 1-butanol, fenil etanol, 4-metil-fenol, asetaldehit, hekzanal, heptanal

ve 2-pentadekanon’dur. Ticari Myzithra peynirinde tespit edilen tat maddeleri etil

dodekanoat, nonanoik asit, n-dekanoik asit, dodekanoik asit, etanol, aseton, 3-metil-

butanal, 2-pentanon, 2-metil-pentan, tridekan, 3,7,11,15-tetrametil-2-hekzadecenedir.

Tanımlanan en önemli bileşikler esterler, organik asitler, alkoller ve karbonil

bileşikleridir.

52

Ziino vd. (2005), tipik yarı sert Sicilya pasta filata peyniri olan Provola dei Nebrodi

peynirinde, SPME GC-MS kullanımıyla uçucu aroma fraksiyonlarını belirlemiştir.

Peynirler olgunlaşmanın 4 farklı aşamasında (0, 7, 30 ve 90. günlerde) analiz

edilmiştir. Toplamda 60 bileşik bulunmuş olup bu bileşikler yağ asitleri (11 adet),

esterler (15 adet), laktonlar (2 adet), metil ketonlar (8 adet), aldehitler (9 adet),

alkoller (4 adet), hidrokarbonlar (3 adet), terpenler (1 adet), klorlu bileşikler (1 adet)

ve aromatik bileşikler (6 adet) dir. Bulunan temel komponentler; hekzanoik asit,

oktanoik asit ve etil hekzanoattır. Depolamanın 30. günü sonrasında aldehit içeriği

azalırken, yağ asitleri ve ester miktarlarının arttığı belirtilmiştir.

Qian ve Reineccius (2003), dinamik tepe boşluklu GC-Olfaktometri kullanarak

Parmigiano Reggiano peynirinde aroma bileşiklerini belirlemiştir. Parmigiano

Reggiano peyniri Parmesan peyniri olup, 2 yıl veya daha fazla süre olgunlaştırılan

sert ve güçlü aromaya sahip bir peynirdir. Tanımlanan aroma bileşikleri asetaldehit,

2-metilpropanal, 2-metilbutanal, 3-metilbutanal, etil butanoat, etil hekzanoat, etil

oktanoat, methional, dimetil trisülfit, diasetil ve 2,6-dimetilpirazindir.

Hayaloğlu vd. (2007), keçi derisinde ve plastik bidonlarda olgunlaştırılan Tulum

peynirinin 90. depolama gününde SPME GC-MS analizi ile uçucu bileşik

kompozisyonunu belirlemiştir. Toplamda 100 uçucu bileşik belirlenmiş ve bu

bileşiklerin dağılımı da 11 asit, 16 ester, 12 metil keton, 7 aldehit, 22 alkol, 7 sülfür

bileşiği, 6 terpen ve 19 misel oluşturabilir bileşik şeklinde olmuştur. Temel bileşikler

kısa zincirli yağ asitleri, 2-butanon, diasetil ve birincil alkoller olmuştur. Tulumda ve

plastikte olgunlaştırılan peynirlerin aroma içeriği benzer iken, bazı bileşiklerin

konsantrasyonlarında farklılıklar tespit edilmiştir. Tespit edilen tat ve aroma

bileşiklerinden 2-metil propanoik, 2-metil bütanoik ve 3-metil butanoik asit, etil

butanoat, etil hekzanoat, etil laktat, propil asetat, 2-propanon, 2-pentanon, 2-

hekzanon, 3-hidroksi 2-pentanon ve diasetil örnekler arasında farklılık göstermiştir.

Kaminarides vd. (2007), 45 gün süreyle 4°C ’de % 10’luk salamurada muhafaza

edilen inek sütünden yapılmış Hellim peynirlerinde uçucu aroma bileşikleri, duyusal

karakteristikler ve organik asitlerdeki değişiklikleri incelemiştir. Peynirin

53

depolanması süresince özellikle ilk aşamalarda yoğun olarak laktozun indirgenmesi

söz konusu olup, laktik asit ve asetik asitte artış belirlenmiştir. Belirlenen uçucu

aroma bileşikleri alkoller, aldehitler, ketonlar, asitler, esterler, hidrokarbonlar, sülfür

bileşikleri olup, özellikle etanol ve asetik asit baskın olarak bulunmuş ve depolama

süresince konsantrasyonları artmıştır. Depolama süresince Hellim peynirinde lipoliz

etkin olmamış, baskın serbest yağ asitleri palmitik ve oleik asit olarak tespit

edilmiştir.

Abilleira vd. (2010), kış ve sonbahar olmak üzere iki farklı mevsimde çiğ koyun

sütünden üretilen coğrafik işaretli Idiazabal peynirinin uçucu bileşen kompozisyonu

ve aroma bileşiklerini belirlemiştir. Her iki mevsimin peynirleri için bulunan temel

aroma bileşikleri asitler, karbonil bileşikler, esterler ve alkollerdir. Kış mevsiminden

yaza doğru örneklerde ester ve alkollerin daha yüksek miktarları, keton ve

aldehitlerin ise daha düşük miktarları elde edilmiştir. Olfaktometri ile temel olarak

bütanoik asit, etil bütanoat, etil hekzanoat ve 2-heptanon olmak üzere 30 dan fazla

aktif koku bileşiği tanımlanmıştır. Baharda üretilen peynirlerde ester ve alkollerin

koku etki oranları artarken, kış peynirlerine göre çok daha yoğun meyvemsi ve

tatlımsı kokuya sahip olmuştur.

Delgado vd. (2010), geleneksel İspanya yumuşak peyniri Torta del Casar’ın SPME-

GC-MS kullanımıyla uçucu aroma bileşiklerinin karakterizasyonunu

gerçekleştirmiştir. Çiğ koyun sütünden yapılan bu peynirde olgunlaşmanın dört farklı

safhasında (1, 30, 60 ve 90. günler) aroma analizleri uygulanmıştır. Toplam 46

bileşik tanımlanmış ve bu bileşiklerin dağılımı 13 adet asit, 9 adet ester, 4 adet keton,

7 adet alkol, 3 adet aldehit, 7 adet aromatik bileşik ve 3 adette bu sınıflar içerisinde

yer almayan bileşik şeklinde olmuştur. Tespit edilen asit bileşikler; asetik asit,

propanoik asit, 2-metilpropanoik asit, bütanoik asit, 3-metilbütanoik asit, pentanoik

asit, hekzanoik asit, (E)-3-hekzenoik asit, heptanoik asit, oktanoik asit, (E,E)-2,4-

hekzadienoik asit, dekanoik asit ve dodekanoik asitdir. Tespit edilen ester bileşikleri

asetik asit etil ester, bütanoik asit etil ester, 3-metilbutanoik asit etil ester, asetik asit

3-metilbutilester, hekzanoik asit etil ester, hex-4-enoik asit etil ester, oktanoik asit

etil ester, butanoik asit propil ester ve dodekanoik asit etil esterdir. Keton bileşikleri;

54

2-propanon, 2-butanon, 2-heptanon ve 3-hidroksi-2-bütanondur. Tespit edilen alkol

bileşikleri 1-metoksi 2-propanol, 2-butanol, 3-metil-1-butanol, 2-metil-5-hex-en-3-ol,

2,5-dimetil-3-hekzan-ol, Hekza-2,4-dien-1-ol ve 1-dodecan-oldür. Aromatik

bileşikler, benzenasetaldehit, etildimetil benzen, stiren, benzaldehit, benzil alkol, 2-

feniletanol ve fenoldür. Tespit edilen aldehit bileşikleri, 3-metilbutanal, 2,4-

hekzadienal ve dodekanaldır. Tespit edilen diğer bileşikler ise 3-metilpentan, 3-

(metiltio)-1-propan-ol ve dekalaktondur. Karboksilik asitler en fazla bulunan grup

olup, seviyeleri olgunlaşma süresince önemli düzeyde artmıştır. Ayrıca

olgunlaşmanın sonunda toplam aroma ekstraktının % 61,5’ini oluşturmuştur.

Depolamanın 90. gününde mikrobiyal orjinli asitler en fazla bulunurken, bu

bileşikleri aminoasitlerden kaynaklanan asitler takip etmiştir. Bu aşamada en az

bulunan asit grubu ise trigliseritlerin lipolizinden kaynaklanan asitler olmuştur. Diğer

bir önemli grup ester grubu olup, keton bileşiklerinde olduğu gibi olgunlaşma

süresince miktarları önemli düzeyde artış göstermiştir. Alkol içerikleri ise

olgunlaşmanın sonunda önemsiz düzeyde azalış göstermiştir. Depolamanın 90.

gününde en yüksek seviyeleri gösteren bileşikler; asetik asit, 3-metilbütanoik asit,

bütanoik asit propil ester ve 2-butanon olmuştur. Bu bileşiklerin yüksek seviyeleri ve

düşük eşik değerleri peynirin son aromatik profilinde önemli rol oynayabilmektedir.

55

3. MATERYAL VE YÖNTEM

3.1. Dolaz Peynirinin Geleneksel Üretim Şeklinin Belirlenmesi

Çalışmada üretimi yöresel olarak yapılan geleneksel Yörük peyniri çeşidi Dolaz

peynirinin standardizasyonundan önce üreticilerden direk üretimi ile ilgili bilgiler

temin edilmiş ve üretim (dijital kamera, video kamera vb.) kaydedilmiştir. Dolaz

peyniri üretiminin özellikle Yalvaç ilçesinin Aşağıtırtar bölgesinde (Isparta, Türkiye)

önemli düzeyde olduğu ve bu bölgede yaşayan Yörükler tarafından üretiminin

yapıldığı bilinmektedir. Buna bağlı olarak ürün ile ilgili bu bölgede yoğun

araştırmalar yapılmıştır. Üretimde kullanılan ham maddeler ve miktarları, üretim

koşulları (sıcaklık, süre, ön olgunlaştırma süresi vs.) belirlenmiştir.

3.1.1. Geleneksel Dolaz peyniri örneklerinin toplanması

Bu çalışmada öncelikle geleneksel Dolaz peynirinin karakteristik özellikleri

belirlenmiştir. Bunun için ön incelemeler sonucunda belirlenmiş yörelerden Dolaz

peyniri üretimi takip edilmiş ve üretilen peynirlerden örnekler temin edilmiştir. Bu

örneklere aşağıda belirtilen analizler uygulanmıştır.

3.2. Kontrollü Şartlarda Dolaz Peyniri Üretimi

Dolaz peynirinin geleneksel olarak üretim şartlarının belirlenmesine paralel olarak

kontrollü şartlarda laboratuar üretimi gerçekleştirilmiştir.

3.2.1. Yoğurt kültürü ve gerekli materyalin temini

Laboratuar şartlarında üretimden bir gün önce yoğurt kültürü (YC-381, Chr-Hansen,

Danimarka) hazırlanmıştır. % 11’ lik steril rekonstitüe sütten inokülasyon yapılarak

42°C’de inkübasyona bırakılmıştır. pH değeri 4,6’ya ulaştığı zaman inkübasyona son

verilmiştir. Yoğurt kültürünün hazırlanmasından sonra yoğurt üretimi

gerçekleştirilmiştir.

56

Üretimlerde içeriğe dahil edilen süt, PAS, yayık altı suyu ve Lor peyniri Süleyman

Demirel Üniversitesi (SDÜ) ÜnSüt işletmesinden (Isparta, Türkiye) temin edilmiştir.

Üretimde tulumlama aşamasında kullanılan keçi derileri yerel bir üreticiden temin

edilmiştir. Kurutulmuş olarak gelen tulum kullanılmadan 2 gün önce ıslatılmış ve

sonrasında fazla suyunu bırakması için bekletilmiştir.

3.2.2. Yoğurt üretimi

Çiğ süt 35°C ye ısıtılarak süte % 15 kurumadde için gerekli süt tozu ilavesi

yapılmıştır. Homojenizasyon işleminden sonra, 85°C’de 20 dakika ısıl işlem

uygulaması gerçekleştirilmiştir. Isıl işlem sonrasında 45°C’ye soğutularak % 2

yoğurt kültürü ilavesi yapılmıştır. 42°C ’de inkübasyona bırakılan yoğurt pH sı 4,6

olunca fermantasyon sonlandırılmıştır. İnkübasyon süresi sonunda yoğurt, Dolaz

peyniri üretiminde kullanılmak üzere buzdolabında depolanmıştır.

3.2.3. Kontrollü koşullarda peynir üretimi

Kontrollü şartlarda Dolaz peyniri üretimi iki farklı zamanda SDÜ Gıda Mühendisliği

Bölümü laboratuarlarında gerçekleştirilmiştir. İşletmeden temin edilen süt, PAS,

yayık altı suyu ve Lor daha önceden belirlenen genel üretim şartları dikkate alınarak

kontrollü laboratuar şartlarında üretim için kullanılmıştır. Üretimde kullanılan

hammadde ve miktarları % olarak Çizelge 3.1’de verilmiştir.

Çizelge 3.1. Kontrollü şartlarda Dolaz peyniri üretiminde kullanılan hammaddeler

Hammadde Pastörize süt Yayık altı suyu Lor peyniri Yoğurt PAS

Miktar (%) 10,5 10 2 25 53

Belirtilen içerik 12 L’ lik paslanmaz çelik kapta karıştırıldıktan sonra ısıl işlem

(96°C) uygulanmıştır. Isıl işlem yaklaşık olarak 7 saat sürmüştür. Isıl işlemden sonra

karışım soğuması için (ön olgunlaştırma) yaklaşık 12 saat bekletilmiştir. Süre

57

bitiminde keseye alınan peynir, 3 gün kesede bekletilmiştir. Süre sonunda peynir

tuzlanmış (% 4) ve tekrar keseye alınmıştır. Tuzlanmış peynir, keselerde yaklaşık 1

hafta süreyle olgunlaştırılmıştır. Sonrasında daha önceden ıslatılıp kurutulmuş olan

keçi derisine peynir basılmıştır. Peynir tulumda 20 gün süreyle olgunlaştırılmıştır.

Peynirin tuluma alınmasından itibaren tulum ÜnSüt işletmesi deposunda (7°C)

olgunlaştırılmıştır. Süre sonunda peynir tulumdan boşaltılarak 45 mikron

kalınlığındaki düşük yoğunluklu polietilen (LDPE) torbalara alınmış ve gerekli

analizlerin uygulanması amacıyla buzdolabında muhafaza edilmiştir.

Hammaddelerin ısıl işlem için karıştırılması (Pastörize süt % 10,5, PAS % 53, yayık

altı suyu % 10, Lor peyniri % 2, Yoğurt % 25)

Isıl işlem (12 lt lik kaplarda ortalama 7 saat)

58

Soğutma (12 saat)

Keselere alma (Yaklaşık olarak 3-5 gün süreyle olgunlaştırılır)

Tuzlama (% 4 lük tuz oranında tuzlama) ve tekrar keselere alma (1 hafta süreyle

olgunlaştırma)

59

Tulumlama (15-20 gün, 4°C’ de olgunlaştırma)

Depolama (45 mikron kalınlığındaki LDPE torbalara alınmış peynirlerin analizde

kullanılmak üzere buzdolabında muhafaza edilmesi

Şekil 3.1. Kontrollü şartlarda Dolaz peyniri laboratuar üretimi

akım şeması

3.3. Endüstriyel Dolaz Peyniri Üretimi

3.3.1. Hammadde

Dolaz peynirinin endüstriyel olarak üretiminde kullanılan PAS tozu İzi Süt (Konya)

işletmesinden temin edilmiştir. PAS kullanılan diğer üretimlerin aksine, endüstriyel

üretimde PAS tozu kullanılmıştır. Bunun sebebi ise toz formda bulunan PAS tozunun

ilavesiyle içeriğin su miktarının daha az olması, ısıl işlem süresince daha hızlı bir

şekilde buharlaşmasıyla istenilen kurumaddeye ulaşmasının sağlanmasıdır. Yoğurt,

Lor, yayık altı ve süt; SDÜ Gıda Mühendisliği Bölümü Ünsüt işletmesinden temin

edilmiştir. İşletme düzeyinde üretim SDÜ Gıda Mühendisliği bölümü ÜnSüt

60

işletmesinde gerçekleştirilmiştir. Peynirin tulumlama aşamasında kullanılan deriler,

yerel üreticilerden (Isparta) temin edilmiştir.

3.3.2. Dolaz peyniri üretimi

Üretimde kullanılan hammadde miktarları Çizelge 3.2.’de verilmiştir.

Çizelge 3.2. Endüstriyel üretimde kullanılan miktarlar

Hammadde Süt Yayık altı suyu Lor peyniri Yoğurt PAS tozu

Miktar (%) 21 19 4 50 6

Hammadde, 100 L kapasiteli paslanmaz çelik tankta karıştırılarak 98°C’de ısıl işlem

uygulanmıştır. Isıl işlem yaklaşık olarak 5 saat sürmüştür. Isıl işlemden sonra peynir

soğuması için 12 saat kültür tanklarında kapakları kapalı olarak bekletilmiştir. Süre

bitiminde keselere alınan peynir, ortam sıcaklığı 20,6 °C olan bölümlerde 3 gün

süreyle olgunlaştırılmıştır. Sonrasında peynir tuzlanmış (% 4) ve tuzlanmış peynir,

daha önceden ıslatılıp kurutulmuş olan keçi derisine basılmıştır. Peynir tulumlarda 20

gün süreyle ÜnSüt işletmesinin soğuk hava deposunda (7°C) olgunlaştırılmıştır. Süre

sonunda peynir tulumlardan boşaltılarak kontrol (hava), vakum ve MAP paketleme

uygulamaları için örnekler ayrılmıştır.

Isıl İşlem (98°C, 5 saat)

Tankta oda sıcaklığına soğutma (12 saat)

61

Ürünün keselerde ön olgunlaştırılması (5 gün)

Tuzlama (% 4)

Tulumda olgunlaştırma (7°C’ de 20 gün)

62

Şekil 3.2. Endüstriyel Dolaz peyniri üretimi akım şeması

3.3.3. Dolaz peynirinin ambalajlanması

Endüstriyel üretimi gerçekleştirilen Dolaz peynirinde modifiye atmosfer paketleme

(MAP), vakum paketleme ve kontrol olmak üzere üç farklı şekilde ambalajlanmıştır.

MAP işlemi Mahfel Gıda (Bursa) işletmesinde polipropilen/etilen vinil

alkol/polipropilen (PP/EVOH/PP) tabaklara bir paketleme cihazında (Multivac,

T250) ve Apack Ambalaj (İstanbul) işletmesinde PP/EVOH/PP tabaklarda, 65 µm

kalınlıkta bariyer özellikte (<100 cc O2 /m2 gün) polietilen/poliamid/polietilen

(PE/PA/PE) üst film ile MAP 25 (Apack, İstanbul) cihazında kapatılmıştır. MAP

paketlemede kullanılan gaz karışımları ise % 80 CO2/ % 20 N2, % 20 CO2/ % 80 N2,

% 30 CO2/ % 70 N2 (Biogon, Linde gaz, Kocaeli) dir. Vakum paketleme işlemi SDÜ

Gıda Mühendisliği ÜnSüt işletmesinde 100 µm lik PE/PA/PE torbalarda vakum

paketleme cihazı (Ünal Makina, Adapazarı) kullanılarak gerçekleştirilmiştir. Kontrol

gruplarında kullanılan 45 µm kalınlığındaki ağzı kilitli LDPE torbalar piyasadan

temin edilmiştir. Depolama günleri süresince örnekler +4ºC’de buzdolabı

sıcaklığında depolanmıştır.

63

 Kontrol Vakum Paketleme Uygulaması

MAP Uygulaması

Şekil 3.3. Dolaz peynirinin ambalajlanması

3.4. Geleneksel, Kontrollü ve Endüstriyel Dolaz Peynirlerine Uygulanan

Analizler

3.4.1. Mikrobiyolojik analizler

Dolaz peyniri örneklerinin mikrobiyolojik özelliklerinin belirlenmesi amacıyla

toplam bakteri, maya küf, koliform, Lactobacillus ve Lactococcus bakteri sayımları

yapılmıştır (Anonim, 1983).

Homojen olarak karıştırılmış Dolaz peyniri örneğinden steril polietilen torbalarda 10

g tartıldıktan sonra üzerine peptonlu sudan 90 ml ilave edilerek stomakerda

(BagMixer 400 P, Interscience, Fransa) karıştırıldıktan sonra uygun dilüsyonları

hazırlanmıştır. Mikrobiyolojik analizde dökme yöntemi kullanılmıştır.

% 80 CO2/% 20 N2

% 20 CO2/% 80 N2

% 30 CO2/% 70 N2

64

İnkübasyondan sonra 30-300 koloni bulunduran petrilerdeki koloniler sayılmıştır.

Kullanılan besiyerleri ve inkübasyon koşulları Çizelge 3.3’ de verilmiştir.

Çizelge 3.3. Mikrobiyolojik analizlerde kullanılan besiyerleri ve inkübasyon

koşulları

Mikroorganizma Besiyeri/Firma/Ülke
İnkübasyon koşulları

Sıcaklık Süre Aerob/Anaerob

Toplam Mezofilik
Aerobik Bakteri

PCA (Plate Count
Agar, Fluka, İsviçre)

35°C 48 saat Aerob

Toplam Maya ve
Küf

PDA (Potato Dextrose
Agar, Fluka, İsviçre)

25°C 5 gün Aerob

Toplam Koliform
Bakteri

VRB Agar (Violet Red
Bile Agar, Fluka,
İsviçre)

37°C
24-48
saat

Aerob
(Çift kat dökme

yöntemi)

Laktobasil
MRS Agar (Man
Rogosa Sharpe Agar,
Merck, Almanya)

37°C 3 gün
Anaerob-% 5 lik

CO2 ortamı

Laktokok
M17 Agar (Merck,
Almanya)

37°C 3 gün
Anaerob-% 5 lik

CO2 ortamı

3.4.2. Kimyasal analizler

Geleneksel, kontrollü ve endüstriyel olarak üretilen Dolaz peyniri örneklerinde

asitlik, pH, yağ, kurumadde, tuz, mineral madde kompozisyonu analizleri yapılmıştır.

3.4.2.1. Titrasyon asitliği analizi (% Laktik asit)

Belirli miktardaki peynir numunesi fenol fitalein indikatörlüğünde 0,25 N NaOH

çözeltisi ile titre edilmiş, titrasyon sonucunda da harcanan miktar büretten

kaydedilerek titrasyon asitliği sonucu bulunmuştur. Elde edilen titrasyon asitliği

değeri 0,0225 faktörü ile çarpılarak % laktik asit hesaplanmıştır (Anonim, 2000a).

65

3.4.2.2. pH ölçümü

Örneklerin pH değerleri İnolab (WTW, Measurement System, FL, ABD) pH metre

kullanılarak ölçülmüştür (Anonim, 1983).

3.4.2.3. Yağ analizi

Gerber yöntemi kullanılmıştır. Bu yöntemde Gerber peynir bütirometresinin

kadehçik kısmının içine tartılmış olan 3 g peynir örneğinin üzerine 10 ml H2SO4

(d:1,5) konulmuş ve 70°C ’lik su banyosunda örnek eritilmiştir. Eritilmiş olan örnek

üzerine önce 1 ml amil alkol, sonra bütirometrenin 35 taksimatına kadar H2SO4 ilave

edilmiş ve bütirometrenin ağzı lastik tıpayla kapatılıp 10 dakika santrifüj edilmiştir.

Santrifüj işleminden sonra, bütirometre skalasından % g olarak yağ miktarı

okunmuştur (Anonim, 1983).

3.4.2.4. Kurumadde analizi

Bütün numuneler için önceden etüvde kurutulup, tartımı alınan kurutma kabı

içerisine yaklaşık 5 g peynir örneği alınmış ve etüvde, 105 °C ’de sabit ağırlığa

gelene dek tutulmuştur. Kurutulan örnekler desikatör içine yerleştirilerek oda

sıcaklığına getirilmiştir. Tartımlar hassas terazi (Metler Toledo, AB204, İsviçre)

kullanılarak yapılmıştır. Sonuçlar yüzde olarak hesaplanmıştır (Anonim, 2000b).

 % KM= 100
2

1 ×
Μ−Μ
Μ−Μ

 (3.1)

M=Kurutma kabı ağırlığı (g)

M1=Kurutma kabı ve kalıntının ağırlığı (g)

M2=Numune ve kurutma kabı ağırlığı (g)

66

3.4.2.5. Tuz analizi

Yaklaşık 5 g peynir örneği saf su ile havanda ezilmiş, yalnız sulu kısım 500 ml’lik

ölçülü balona alınıp saf suyla çizgisine tamamlanmıştır. Süzüntüden 25 ml alınmış ve

üzerine 0,5 ml K2CrO4 (potasyum kromat) indikatörü ilave edilerek 0,1 N AgNO3

(gümüş nitrat) ile kalıcı kiremit kırmızısı renk oluşuncaya kadar titre edilmiştir.

Harcanan gümüş nitrat miktarına göre % tuz hesaplanmıştır. Harcanan gümüş nitrat

miktarına göre sonuç:

 10000585,0% ×⎟
⎠
⎞

⎜
⎝
⎛

Ρ
×

=
GTuz (3.2)

formülü kullanılarak hesaplanmıştır. Formülde

G: Titrasyonda harcanan 0,1 N gümüş nitrat çözeltisi (mL)

P: Titrasyonda kullanılan peynir miktarı (g) (Anonim, 2000c).

3.4.3. Mineral madde kompozisyonu

Numuneler, mikrodalga numune hazırlama ünitesinde çözeltiye (0,5 mg peynir

örneği 5 ml nitrik asit ve 1 ml hidrojen peroksit çözeltisine alınmıştır) alındıktan

sonra 25 ml’ye saf su ile tamamlanmış ve Perkin Elmer 5300 DV model ICP-OES

cihazında analizleri gerçekleştirilmiştir (Anonim, 1996). Ölçümler, çinko için

206,200, magnezyum için 285,213, fosfor için 213,617, sodyum için 589,592 ve

kalsiyum için 317,933 dalga boylarında yapılmıştır (Kira and Maihara, 2007).

3.4.4. Lipit oksidasyonu analizi

Belirlenen depolama günlerinde endüstriyel üretim peynir örneklerinin raf ömrünü

tespit edebilmek amacıyla uygulanan bu analizde 4 g peynir 15 ml saf suda

homojenize edilmiş ve 30°C’de ısıtılmıştır. Sonrasında 1 ml TCA (trikloroasetik asit)

ve 2 ml % 95’lik etanol ilave edilmiş ve 30°C’de 5 dakika ısıtılmıştır. İçerik

Whatman 42 filtre kağıdı kullanımıyla süzülmüş ve 4 ml süzüntüye 1 ml 2-TBA (2-

67

thiobarbiturik asit) ilave edilmiştir. 60°C’de 1 saat ısıtıldıktan sonra soğutulmuş ve

532 nm’de UV-spektrofotometrede (UV-1601 UV-Visible spectrophotometer,

Shimadzu) absorbans okumaları gerçekleştirilmiştir (King, 1962).

3.4.5. MAP uygulanmış paketlerde tepe boşluğu gaz ölçümü

Endüstriyel üretim yapılan Dolaz peyniri örneklerinin MAP uygulamalarında

belirlenen depolama günlerinde ambalaj materyallerinin tepe boşluklarında yer alan

gaz oranını ölçmek amacıyla gaz ölçüm (WITT, Oxybaby, V/M, O2/CO2) cihazı

kullanılmıştır. Elde edilen CO2 ve N2 gazı ölçümleri kaydedilmiştir.

3.4.6. Toplam azot, suda çözünen azot, protein olmayan azot analizleri ve

olgunlaşma indeksinin belirlenmesi

Peynirlerde azot fraksiyonlarının örnek hazırlanması Gripon (1975)’e göre

yapıldıktan sonra IDF metoduna göre Kjeldahl yöntemiyle toplam azot, suda

çözünen azot, protein olmayan azot miktarları belirlenmiş ve olgunlaşma derecesi

(SN/TN) tespit edilmiştir. Toplam azot, suda çözünen azot ve protein olmayan azot

miktarlarının belirlenmesi için peynir numunelerinde örnek hazırlama aşağıda

başlıklar halinde verilmiştir (Anonim, 1993).

3.4.6.1. Toplam azot tayini

100 mL’lik bir behere 10 g peynir örneği tartılmış, 50 mL’lik ayrı bir behere 40 mL

0,5 M trisodyum sitrattan (pH 7) konmuştur. Sitrat çözeltisi çok yavaş ve dikkatlice

örneklere ilave edilmiştir. 40˚C’lik su banyosunda 15-20 dakika düzene yerleştirilen

beherler çalkalanarak tutulmuş ve daha sonra blenderde 30 saniye süre ile 4 kez ve

aralardaki boşluk 30 saniye olmak üzere çalkalanmıştır. 200 mL’lik balon jojeye

aktarılarak 2 kez yıkama yapılmıştır. Blenderdeki karıştırmada ilk 4 çalkalama, en

yüksek devirde; yıkamalarda yavaş devirde yapılmıştır. Balon jojeye alınan yıkanmış

örneklerin köpüğü kayboluncaya kadar beklenilmiş ve 200 çizgisine tamamlanmıştır.

68

Bu hazırlanan örnekten tam 2 mL (0,1 g) peynir örneği alınarak Kjeldahl

düzeneğinde toplam azot tayini yapılmıştır.

()[]
W

NVV
Azot Bs ×−×

=
4007,1

% (3.3)

formülü kullanılarak azot miktarı hesaplanmıştır. Formülde

N: 0,1 N HCl in normalitesi,

VS: örnek için harcanan 0,1 N HCl miktarı (mL)

VB: şahit için harcanan 0,1 N HCl miktarı (mL)

W: örnek ağırlığı (g) dır.

3.4.6.2. Suda çözünen azot tayini

Toplam azot tayininde 200 mL’lik balon jojede hazırlanmış örnekten 150 mL 250

mL’lik bir behere aktarılarak, çözeltinin pH sı 1 N HCl ile 4,40’a ayarlanmıştır

(yaklaşık 20 mL harcama yapılmıştır). Bundan sonra 200 mL’lik balon jojeye

aktarılmış, elektrot ve beher yıkanarak 200 mL ye tamamlanmıştır. Pilelendirilmiş

Whatman 42 kağıdı ile 2 defa filtre edilmiş, filtrat örnek şişelerinde toplanarak

buzdolabında korunmuştur. Bu hazırlanmış stok örnekten 5 mL alınarak Kjeldahl

düzeneğinde suda çözünen azot tayini yapılmıştır. Örnekteki peynir miktarı 0,1875

g’dır.

3.4.6.3. Protein olmayan azot tayini

Stok eriyikten 5 mL’lik pipet yardımıyla 50 mL’lik behere tam 24 mL alınmıştır. %

60’lık triklor asetik asitten 6 mL ilave edilmiş ve oda sıcaklığında bir saat

bekletilmiştir. Çöküntü pilelendirilmiş Whatman 42 kağıdı (9 cm) ile 100 mL’lik

erlene filtre edilmiş ve sonrasında filtrattan 8 mL, Kjeldahl düzeneğine alınarak

protein olmayan azot miktarı belirlenmiştir. Örnekteki peynir miktarı 0,24 gr dır.

69

3.4.6.4. Yakma ve destilasyon işlemi

Örnek hazırlamadan sonra Kjeldahl metodu uygulanmış ve bu metoda göre peynirde

toplam azot tayini için 2 mL, suda çözünen azot tayini için 5 mL, protein olmayan

azot tayini için 8 mL Kjeldahl balonuna konulmuştur. Örnek üzerine 1 mL bakır

sülfat, 15 g potasyum sülfat, 25 mL sülfürik asit ilavesinden sonra 2,5 saat yakma

ünitesinde (Gerhardt, Turbotherm, Germany) nötralizasyon düzeneğine (% 16 lık

NaOH) bağlı olarak yakılmıştır. Yakma işlemi bitiminde tüpler oda sıcaklığına

geldikten sonra destilasyona (Gerhardt, Vapodest, Germany) alınmıştır.

Destilasyonda % 4 lük indikatörlü borik asitten her örnek için 50 mL kullanılmıştır.

Her örnek yaklaşık 3 dakika destile edilmiştir. Destilasyon ünitesinde kullanılan

NaOH % 32 liktir. Destilasyondan sonra 0,1 N HCl ile destilat titre edilerek harcanan

miktar kaydedilmiştir. % Azot miktarı AOAC (1996)’ya göre formülize edilerek

bulunmuştur. % Protein miktarı, % azot değerinin 6,38 katsayısı ile çarpılması ile

elde edilmiştir.

 ()[]
W

FVVprotein Bs 0014.0100% ×××−
= (3.4)

Formülde; F: Süt ürünlerinde protein tayini için kullanılan sabit (6,38)

VS: Örnek için harcanan 0,1 N HCl miktarı (mL)

VB: Tanık için harcanan 0,1 N HCl miktarı (mL)

W : Örnek ağırlığı (g) dır.

3.4.6.5. Olgunlaşma derecesi

Peynir örneklerinde olgunlaşma derecesi aşağıdaki formüle göre belirlenmiştir.

% olgunlaşma indeksi=(% suda çözünen azot / % toplam azot) x 100

70

3.4.7. SDS-PAGE ile protein fraksiyonu analizi

Çözeltilerin hazırlanması

Bis-Akrilamid (%30 T, %2,67 C): 87,6 g akrilamid (Merck, Almanya) tartılıp ayrıca

2,4 g N’N’-bis-metilen-akrilamid (0,8 g/100 ml) ilave edilmiştir. Karıştırıcıda

30oC’de 30 dakika çözündürülmüştür.

1,5 M Tris-HCl (pH:8,8) çözeltisi, 27,23 g Tris base (18,15 g/100 ml) tartılıp, üzerine

80 ml dH2O ilave edilerek hazırlanmıştır. pH’sı 6 N HCl ile ayarlanıp, 150 ml’ye

tamamlanarak hazırlanmıştır.

0,5 M Tris-HCl (pH:6,8) çözeltisi, 6 g Tris base (1,815 g/100 ml) tartılıp, üzerine 60

ml dH2O ilave edilmiştir. pH’sı 6 N HCl ile ayarlanmış, 100 ml’ye tamamlanarak

hazırlanmıştır.

% 10’luk SDS solüsyonu: 10 g SDS (Amresco, ABD) tartılıp, 100 ml’ye

tamamlanarak hazırlanmıştır.

Örnek tampon: Çözelti 3,8 ml dH2O; 1,0 ml Tris-HCl (0,5M); 0,8 ml gliserol; 1,6 ml

SDS (%10); 0,4 ml 2-merkaptoetanol ve 0,4 ml brom fenol mavisi (%1) karıştırılarak

hazırlanmıştır. Çözeltilerin toplamı 8 ml olacak şekilde kapalı bir şişeye konulmuştur

(Laemmli, 1970).

5X elektrot tampon (pH:8,3): 9 g Tris base, 43,2 g glisin, 30 ml SDS (%10) ve 600

ml dH2O ilave edilip, çözündürülmüştür. Bir yürütme işlemi için, 60 ml 5X elektrot

tampondan alınıp, 240 ml dH2O ilave edilerek kullanılmıştır (Laemmli, 1970).

Amonyum persülfat (Fluka, İsviçre) çözeltisi: %10’luk hazırlanmıştır.

71

Fiksatif Çözeltisi: %40 metanol (J.T.Baker, ABD) ve %7 asetik asit (J.T.Baker,

ABD) 200 ml hazırlanmıştır. Boya Çözeltisi: %40 metanol, %7 asetik asit ve % 0,1

Coomassie blue R-250 200 ml hazırlanmıştır.

Standart ve örneklerin hazırlanışı

α-, β-, κ-kazeinler (Sigma) ve β-laktoglobulin (Sigma, ABD) 2 mg/ml, BSA 5 mg/ml

şeklinde tartılarak iyice çözündürülmüştür. Her standart, örnek tampon ile 1:2

oranında karıştırılarak 95 oC’de 4 dakika süre bekletilmiştir. Dolaz peyniri örnekleri

ise 1g/ml olacak şekilde örnek tamponu ile çözündürülerek 95 oC’de 4 dakika süre ile

bekletilmiştir. Standart ve örnekler 4oC’de bir gece bekletildikten sonra

kullanılmıştır.

SDS-PAGE analizinin yapılışı

SDS-Jel elektroforez analizinde (Mini-PROTEAN 3 cell, Bio-Rad, ABD) ayırıcı alt

jel (%15 lik) ve yığın üst jel (% 5’lik) hazırlandıktan sonra standartlar 10 µl, örnekler

15 µl olacak şekilde jele yüklenmiştir. Yürütme 95 V ile başlatılıp, ayırma jelinde 85

V’a düşürülmüştür (Jin and Park, 1998). Yürütme işlemi 2-2,5 saatte

tamamlanmıştır. Jel fiksatif çözeltisine alınarak, 30 dakika bekletilmiştir. Boyama

çözeltisinde gece boyunca çalkalanarak bekletilmiş jeller tekrar fiksatif çözeltisine

alınmıştır. Boya uzaklaşıncaya kadar yıkama yapılmıştır. Jeller UViTEC

programında görüntülenmiştir.

3.4.8. Bazı uçucu bileşen maddelerin belirlenmesi

Dolaz peyniri örneklerinin bazı uçucu bileşenlerinin miktarları SDÜ Deneysel ve

Gözlemsel Öğrenci Araştırma ve Uygulama Merkezi’nde gaz kromatografik (Perkin

Elmer Auto SystemXL, ABD) tepe boşluğu (Turbo Matriks 16, Perkin Elmer, ABD)

metoduyla tespit edilmiştir. Cihazda CP WAX (50 m X 0.32 i.d) kolon, taşıyıcı gaz

olarak He (25 psi) ve FID dedektör kullanılmıştır. Örnek hazırlama aşamasında ise 2

g numune headspace vialine konup ağzı kapatıldıktan sonra sisteme verilmiştir. GC

72

koşulları ile tepe boşluğu koşulları; uygulanan sıcaklık programı enjektör 180oC,

dedektör 200oC, fırın 35 oC’de 2 dakika bekle; 5 0C/dakika, 240ºC /20 dakika bekle,

needle 90oC, transfer hattı 120oC, headspace programı; vial fırını 85oC, termostat

sıcaklığı 5 dakika, basınç zamanı 0,5 dakika, enjeksiyon zamanı 0,08 dakika, çekme

zamanı 0,5 dakika, baş basıncı: 27 psi olarak uygulanmıştır.

3.4.9. Serbest amino asit analizi

Dolaz peyniri örneklerinde serbest aminoasit içerikleri dağılımı için ön denemeler

Yüksek performanslı sıvı kromatografi (HPLC) sisteminde (Shimadzu, LC-

20A/Prominence) gerçekleştirilmiştir. Dolaz peyniri örneklerinde serbest aminoasit

içerikleri dağılımı TÜBİTAK Ankara Test Analiz Laboratuarında (ATAL) Sıvı

Kromatograf - Kütle Spektrometresi (LC-MS) cihazı Agilent 1100 (Waldbronn,

Almanya) ile belirlenmiştir. LC-MS koşullarında kullanılan kolon Zorbax Bonus RP

(100 mm x 2,1 mm, 3,5 μm), akış oranı 0,2 ml/dakika, mobil faz kompozisyonu ise

% 0,2 lik sulu formik asit çözeltisinde 0,01 mM asetik asit olarak verilmiştir. İnterfaz

parametrelerinde kurutucu gaz (N2) akış oranı 4 L/dakika, püskürtücü basıncı 55

psig, kurutucu gaz ve buharlaştırıcı sıcaklıkları 320°C, kapiler voltajı 3 kV, korona

akımı 8 μA ve fragmentör voltajı ise 55 eV olarak kullanılmıştır. Örnek hazırlama

aşamasında 1 g homojenize edilmiş örnek üzerine 10 ml 0,2 mM asetik asit çözeltisi

ilave edilmiş ve 2 dakika karıştırılmıştır. 5000 rpm’de 10 dakika santrifüj işleminden

sonra elde edilen berrak kısım 0,45 µm filtreden filtre edilerek analize uygun hale

getirilmiştir (Özcan ve Şenyuva, 2006).

3.4.10. Renk analizi

Dolaz peynirlerinin renk analizi Minolta CR-400 renk cihazı (Minolta Corp, Ramsey,

NJ, ABD) kullanımıyla CIE L*a*b* renk değerleri tespit edilmiştir.

73

3.4.11. Duyusal analiz

Depolama günlerinde Dolaz peynirlerinin duyusal analizi SDÜ Gıda Mühendisliği

Bölümü öğretim üyeleri ve öğrencilerinden oluşan duyusal analiz konusunda

deneyimli 15 kişilik bir panelist grubuyla Tanımlayıcı Analizle belirlenmiştir.

Duyusal değerlendirme formu EK 1’de sunulmuştur. Tanımlayıcı kelimeler ürün

özelliklerine göre ön denemelerle panelistlerle beraber belirlenmiş ve 0-10 skalasında

yer alan bir skorla değerlendirilmiştir (Lawless and Heymann, 1999).

3.4.12. İstatistiksel Değerlendirme

Geleneksel üretim örnekleri üreticiler arasındaki farklar tek yönlü varyans analizi

tekniği ile değerlendirilmiş ve grup karşılaştırmalarında Tukey testi kullanılmıştır (%

95).

Araştırmada mikrobiyolojik özellikler (toplam bakteri, maya-küf, laktobasil,

laktokok içeriği) bakımından elde edilen verilerde geleneksel ve endüstriyel

peynirlerin karşılaştırılmasında t-testi kullanılmıştır.

Araştırmada titrasyon asitliği, pH, lipid oksidasyon, renk ve duyusal özellikler

açısından elde edilen verilerde faktöriyel düzende Tekrarlanan Ölçümlü Varyans

analizi tekniği (Repeated measurement ANOVA) kullanılmıştır. Denemede örnek

faktörünün 20/80, 30/70, 80/20, hava ve vakum olmak üzere 5 seviyesi, zaman

faktörünün ise 0, 7 ve 15 olmak üzere 3 seviyesi mevcuttur. Tekrarlanan ölçümler

zaman faktörünün seviyelerinde gerçekleştirilmiştir. Gruplar arasındaki farklılıkların

belirlenmesinde Tukey testi kullanılmıştır. Örnek faktörünün hava seviyesi 30, 45,

60, 90 seviyelerinde olmadığı için faktöriyel düzende Tekrarlanan Ölçümlü Varyans

analizi yapılmıştır.

Örnek faktörünün 20/80, 30/70, 80/20 ve vakum olmak üzere 4 seviyesi, zaman

faktörünün de 0, 7, 15, 30, 45, 60, 90 olmak üzere 7 seviyesi mevcuttur. Yine

tekrarlanan ölçümler zaman faktörünün seviyelerinde gerçekleştirilmiştir.

74

Duyusal özelliklere ait 10’lu likert ölçeği kullanılmış olup her bir panelistin puan

ortalamaları alınarak faktöriyel düzende varyans analizi tekniği uygulanmıştır.

Denemede örnek faktörünün 20/80, 30/70, 80/20 ve vakum olmak üzere 4 seviyesi,

zaman faktörünün de 7, 15, 30, 45, 60, 90 olmak üzere 6 seviyesi mevcuttur. Yine

duyusal verilerde örnek faktörünün seviyelerinden olan hava sadece 0., 7. ve 15.

günlerde bakıldığı için bu günlerin ortalamaları arasındaki farklar tek yönlü varyans

analizi tekniği ile değerlendirilmiştir. Grupların karşılaştırılmasında Tukey testi

kullanılmıştır. Geleneksel üretim örnekleri üreticiler arasındaki farklar tek yönlü

varyans analizi tekniği ile değerlendirilmiş ve grup karşılaştırmalarında tukey testi

kullanılmıştır (SPSS, 2006).

75

4. ARAŞTIRMA BULGULARI VE TARTIŞMA

4.1. Geleneksel Dolaz Peynirinin Üretimi ve Karakterizasyonu

Dolaz peyniri geleneksel üretimi ile ilgili araştırma özellikle peynirin üretiminin

yaygın olarak yapıldığı Yalvaç Aşağıtırtar`da yapılmıştır. Üç farklı üreticiden bilgi

alınmış, peynir üretimi takip edilmiş ve tüm aşamalarda örnekler alınmıştır. Üretim

genellikle Ekim ayında yapılmaktadır.

Peynir üretiminde kullanılan yoğurt, üretimden 1-2 gün önce ekşi yoğurttan

mayalanan inek sütünden yapılmıştır. Peynir altı suları kaynatılarak Lor peyniri elde

edilmiş ve peynir üretiminde kullanılmak üzere hazırlanmıştır. Yayıkta yağı alınan

ayran, üretimde kullanılmak üzere ayrılmıştır. Daha önce yapılan peynirlerin peynir

altı suları biriktirilerek üretimde kullanılmak üzere depolanmıştır. Üretimde

kullanılan hammaddeler ve miktarları Çizelge 4.1’ de verilmiştir. İçerik alüminyum

kazanda karıştırılmıştır.

Çizelge 4.1. Geleneksel Dolaz peyniri üretiminde kullanılan hammaddeler ve

miktarları

Hammadde Yoğurt PAS Lor peyniri Süt Yayık altı suyu

Miktar (kg) 26 56 2 11 10

İçerik hazırlanıp kazanda karıştırılarak odun ateşinde ısıl işleme maruz bırakılmıştır.

Kazanı karıştırmak için kullanılan uzun, ucu silindirik tahta karıştırıcıya yöresel

olarak ‘bişşek’ denildiği de ifade edilmiştir. Bişşek yardımıyla kazan içeriği ısıl

işlem sırasında sürekli olarak karıştırılmıştır. Kazan içeriği azaldıkça PAS yavaş

yavaş ilave edilmiştir. Ürün hafif yoğurt kıvamında rengi sarı-kahverengi olana dek

kaynatılmıştır. Isıl işlem yaklaşık olarak 10-15 saat sürmüştür (Şekil 4.1., Şekil 4.2.).

76

Şekil 4.1. Hammaddelerin ısıl işlem amacıyla kazan içerisinde hazırlanması

Şekil 4.2. Isıl işlemin ilerlemesi ile kazan içeriğindeki değişim

Şekil 4.3. Isıl işlem bitiminde ürünün keselere aktarılması

Isıl işlem sonrasında kazan içeriği soğutulmuş ve yaklaşık 12 saat bekletilmiştir.

Sonrasında ürün, keselere süzülmesi için aktarılmıştır. Keselerde yaklaşık 3-4 gün

kadar ön olgunlaştırma yapılmıştır. Yüksek ısıl işlem uygulamasından sonra peynir

77

örneklerinin keselerde 3 gün süresince oda sıcaklığında bekletilmesi sonucunda

mikrofloranın artmasından dolayı bu aşama ön olgunlaştıma olarak düşünülmüştür.

(Şekil 4.3., Şekil 4.4).

Şekil 4.4. Kesede ürünün süzme işlemi

Süre sonunda keselerden alınan ürün normal sofra tuzu ile tuzlanıp tekrar keselere

konularak 3-5 gün süre ile tekrar keselerde tutulmuştur. İstenilirse direk tuzladıktan

sonra da tuluma konulabilmektedir (Şekil 4.5).

Şekil 4.5. Süzülen ürünün tuzlama aşaması

Süre bitiminde ürün keselerden alınarak “Tuluğ” (tulum) denilen derilere basılmıştır

(Şekil 4.6). Üreticiden alınan bilgilere göre kullanılan bu deri “Ak deri” denilen

78

kılsız deridir. Normalde bu deriler delinmemekte ve suyun fazlası, deri hafif

kollarından yan yatırılarak konulduğunda uzaklaşmaktadır. Eğer üretim Ekim ayı

içerisinde yapılmış ise, tulumlar serin odalarda 15-20 gün bekletilmekte, üretim

Ağustos ayı içerisinde yapılmış ise tulumlar soğuk hava depolarında yaklaşık 15-20

gün süre ile bekletilmektedir. Üretim esnasında tuluğların konulduğu yerin sıcaklığı

15,6 °C olarak belirlenmiştir. Tuluğlarda yaklaşık 15-20 gün süreyle bekletilen ürün,

süre bitiminde derin dondurucuya alınmakta ve istenildiği takdirde taze olarak

tüketime sunulmaktadır. Üreticiden alınan bilgiye göre, ürün derin dondurucu

sıcaklığında 1 yılı aşkın süre bekletilebilmektedir (Şekil 4.7).

Şekil 4.6. Tuzlanmış ürünün ak deriye doldurulması ve derinin kapatılması

Şekil 4.7. 20 günlük olgunlaşma sürecinde peynirin depolanması

1. ve 2. üreticinin verdiği bilgilere göre Dolaz peyniri üretiminde üreticiler arasında

hiçbir farklılık tespit edilmemiştir. Üçüncü üreticiyle yapılan görüşmede ise,

üretimde önemsiz farklılıkların olduğu gözlenmiştir. Örneğin peynir içeriğine katılan

79

yoğurt, Lor, PAS vb. içeriğin yanı sıra 3. üretici hammadde olarak süt de dahil

etmiştir.

4.1.1. Mikrobiyolojik analiz bulguları

Geleneksel olarak üretilen Dolaz peynirlerinin koliform, toplam bakteri, maya-küf,

laktobasil ve laktokok içerikleri Şekil 4.8 ’de verilmiştir.

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

10,00

Geleneksel 1. üretim Geleneksel 2. üretim Geleneksel 3. üretim Ortalama

Örnek

M
ik
ro

or
ga

ni
zm

a
Sa

yı
sı
(lo

g
ko

b
/g

)

Toplam Bakteri

Maya‐Küf

Koliform

Laktobasil (MRS)

Laktokok (M 17)

Şekil 4.8. Geleneksel olarak üretilen Dolaz peynirlerinde mikrobiyolojik içerik

Geleneksel Dolaz peyniri örneklerinde toplam bakteri içeriği 7,68-8,23 log kob/g,

maya-küf içeriği 6,90-7,37 log kob/g, koliform içeriği 2,83-3,84 log kob/g, laktobasil

içeriği 7,87-8,08 log kob/g ve laktokok içeriği ise 7,63-8,17 log kob/g değer

aralıklarında değişmiştir. Özellikle geleneksel koşullarda üretilen peynirlerin maya-

küf ve koliform içerikleri yüksek olarak belirlenmiştir. Geleneksel üretimlerin

mikrobiyolojik bulguları benzer olarak belirlenmiştir (p>0,05).

80

Şimşek ve Sağdıç (2006), piyasadan topladıkları Dolaz peyniri örneklerinde toplam

aerobik mezofilik bakteri sayısını 5,41 log kob/g, maya-küf sayısını 4,13 log kob/g,

psikrofilik bakteri sayısını 3,24 log kob/g ve Enterobacteriaceae sayısını 1,50 log

kob/g saptamıştır. Koliform ve Staphylococcus aureus içerikleri tüm örneklerde <101

log kob/g olarak belirlenmiştir. Ortalama olarak enterekoklar 3,25 log kob/g,

laktobasiller 5,06 log kob/g ve laktokoklar ise 5,12 log kob/g sayılmıştır.

Sert ve Kıvanç (1985), Erzurum piyasasından temin ettikleri Civil peynir örneği

üzerinde yaptıkları mikrobiyolojik analizler sonucunda; ortalama olarak toplam

bakteri sayısını 8,5x108
kob/g, maya-küf sayısını 3,7x106

kob/g, koliform içeriğini

1,1x103
kob/g, E. coli sayısını 4,37x102

kob/g olarak saptamışlardır. Kırdar vd.

(2009a), Keş peynirinin toplam aerobik bakteri sayısı, koliform, maya ve küf

içeriklerini sırasıyla 8,32 log kob/g, 2,55 log kob/g, 4,14 log kob/g ve 5,33 log kob/g

şeklinde vermiştir. Erinç vd. (2009), Tokat’da üretilen Çökelek peynirlerinin toplam

bakteri sayısını 3,39xl08 kob/g, maya-küf sayısını 5,17x107
kob/g, koliform sayısını

2,53x105
kob/g olarak bulmuştur. Bu bulgulardan da anlaşılacağı üzere geleneksel

peynirlerde hijyen koşullarının yeterli olmamasından dolayı, geleneksel olarak

üretilen Dolaz peynirlerine benzer olarak maya-küf ve koliform bakteri içerikleri

yüksek olarak belirlenmiştir.

4.1.2. Kimyasal analiz bulguları

Geleneksel üretim aşamasında hammaddeler uygun ölçüde karıştırıldıktan sonra ısıl

işlem başlangıcında ve ısıl işlem sonunda karışıma ve tuluma doldurulmadan önce

tuzsuz Dolaz peynirine titrasyon asitliği, pH ve kurumadde analizleri uygulanmış ve

böylece ısıl işlem öncesi, sonrası ve tuluma konulmadan önceki kompozisyon

Çizelge 4.2’de sunulmuştur.

81

Çizelge 4.2. Geleneksel Dolaz peynir üretim aşamalarında örneklerin kurumadde ve

asit değerleri

Örnek
Titrasyon asitliği

(% laktik asit)
pH KM (%)

Isıl işlem başlangıcı karışım 0,63 3,34 8,54

Isıl işlem sonu karışım 1,62 3,32 25,77

Tuzsuz Dolaz peyniri (Tuluma
girmeden önce)

2,97 3,38 38,60

Farklı üreticilerin ürettiği geleneksel Dolaz peynirlerinin kimyasal analiz bulguları

Çizelge 4.3.’de verilmiştir.

Çizelge 4.3. Dolaz peynirlerine uygulanan kimyasal analiz sonuçları*

Örnek
Titrasyon

asitliği (% laktik
asit)

pH KM (%) Yağ (%)
KM de

Yağ (%)
Tuz
(%)

KM de Tuz
(%)

Geleneksel 1.
Üretim

2,40±0,13 4,07±0,01 39,65±0,03 14±0,19 35±0,50 4±0,18 10±0,45

Geleneksel 2.
Üretim

2,73±0,25 4,20±0,00 41,82±0,13 13±0,25 31±0,60 5±0,12 12±0,28

Geleneksel 3.
Üretim

2,09±0,58 4,53±0,01 37,67±0,15 11±0,00 29±0,12 4±0,16 10±0,34

Geleneksel
Üretim

Ortalama
2,40±0,32 4,25±0,00 39,71±0,10 13±0,15 32±0,41 4±0,15 11±0,36

*: Üretimler arasındaki farklılıklar önemli değildir (p>0,05)

Dolaz peynir örneklerinde % titrasyon asitliği 1,08-3,42, pH değerleri 3,58-5,61, yağ

değerleri % 6,5-19, KM değerleri % 30,31-48,63 ve tuz değerleri % 2,11-6,32

aralığında değişmiştir. Geleneksel olarak üretim yerinde farklı zamanlarda üretilen

Dolaz peynirlerinin titrasyon asitliği, pH, % yağ, % KM ve % tuz değerlerindeki

farklılıklar önemli bulunmamıştır (p>0,05). Başka bir araştırmada Dolaz peynirinin

KM’si % 52,04, yağ değeri % 17,70, titrasyon asitliği % 1,62, pH değeri 4,58 ve

kurumaddede yağ değeri % 34,52 olarak bulgularımızdan daha farklı tespit edilmiştir

(Şimşek ve Sağdıç, 2006).

82

Tokat yöresinde üretilen bazı Çökelek peyniri örneklerinde % 26,04 kurumadde, %

3,3 yağ, % 0,22 tuz, 4,47 pH ve laktik asit cinsinden titrasyon asitliği % 0,35 olarak

belirlenmiştir (Erinç vd., 2009). PAS’dan üretilen Çökelek peyniri örneklerindeki

kurumadde ve yağ içeriklerinin Dolaz peynirinden daha düşük olduğu

anlaşılmaktadır; bu sonucun başlıca Dolaz peynirinde farklı hammaddelerle içeriğin

zenginleştirilmesi ve uzun ısıl işlem uygulamasından kaynaklandığı

düşünülmektedir.

Yağsız peynir kitlesindeki su oranlarına göre yapılan sınıflandırmada, yağsız peynir

kitlesindeki su oranı % 67’ den yüksek olan peynirler yumuşak peynir sınıfına dahil

edilmektedir. Ayrıca kurumaddedeki yağ oranlarına göre yapılan sınıflandırmada ise

kurumaddedeki yağ oranı % 25-45 aralığında olan peynirler yağlı peynir sınıfında

yer almaktadır (Üçüncü, 2004). Dolaz peynirinin tespit edilen kurumadde (% 39) ve

KM’de yağ değerlerine (% 32) göre yağlı ve yumuşak peynir sınıfına girdiği

belirlenmiştir.

4.1.3. Geleneksel olarak üretilen Dolaz peynirlerinin toplam azot, suda çözünen

azot, protein olmayan azot analizleri ve olgunlaşma indeksinin belirlenmesi

Geleneksel olarak üretilen Dolaz peynirlerinin toplam azot, suda çözünen azot,

protein olmayan azot, protein içerikleri ve olgunlaşma derecesi Çizelge 4.4 ’de

verilmiştir. Çizelge 4.4. ’den elde edilen protein (%) sonuçları literatürde verilen

farklı tip peynirler ile karşılaştırılmıştır (Çizelge 4.5).

83

Çizelge 4.4. Geleneksel olarak üretilen Dolaz peynirlerinin toplam azot, suda

çözünen azot, protein olmayan azot, protein içerikleri ve olgunlaşma derecesi

Örnek
Toplam Azot

(%)
Suda Çözünen

Azot (%)

Protein
Olmayan
Azot (%)

Protein
(%)

Olgunlaşma
İndeksi (%)

Geleneksel 1.
üretim

2,92±0,09a 0,62±0,00a 0,50±0,09a 18,65±0,56a 21,75±0,56a

Geleneksel 2.
üretim

3,69±0,09b 0,73±0,06a 0,62±0,08a 23,53±0,60b 19,91±1,19a

Geleneksel 3.
üretim

3,64±0,05b 0,67±0,03a 0,51±0,02a 23,23±0,30b 18,40±0,70a

Geleneksel
üretim (ortalama)

3,37±0,08 0,67±0,03 0,54±0,06 21,49±0,48 20,19±0,81

 a,b: Çizelgede 1., 2. ve 3. üretim uygulamaları aynı harfle simgelenmemiş bulgular birbirinden

farklıdır (p<0,05)

Geleneksel 1. üretim örneklerinin toplam azot değerleri diğer üretimlerden önemli

düzeyde düşük bulunmuştur (p<0,05). Buna bağlı olarak % protein değerlerinde de

bu örnekler arasında önemli farklılık tespit edilmiştir (p<0,05).

Geleneksel olarak üretilen Dolaz peyniri örneklerinin toplam azot, suda çözünen

azot, olgunlaşma indeksi ve % protein değerleri Şimşek ve Sağdıç (2006) ’ın Dolaz

peynirinde belirledikleri değerlerden daha yüksek bulunmuştur. Geleneksel üretilen

Dolaz peyniri örneklerinin protein içeriği (% 21,49), Öksüztepe vd. (2007),

Hayaloğlu vd. (2002) ve Ergüllü (1982)’ nün tespit ettiği değerlerden yüksek, Kılıç

vd. (1998), Kılıç ve Gönç (1990), ve Yaygın ve Dabiri (1989) ’nin tespit ettiği

değerlerden düşük, Güven ve Konar (1995)’ın tespit ettiği değer ile benzer

bulunmuştur (Çizelge 4.5).

Çizelge 4.5’de belirtildiği üzere Dolaz peynirinin protein içeriğinin, PAS peyniri

olan Çökelek peynirinden ve Beyaz peynirden daha yüksek olduğu görülmektedir.

84

Çizelge 4.5. Ülkemizde üretilen bazı geleneksel peynirlerin protein içerikleri

Örnek Protein (%) Kaynaklar

Lor peyniri 12,88 Ergüllü, 1982

Çimi peyniri (Antalya) 22,27 Kılıç vd., 1998

Tulum peyniri 21,07 Güven ve Konar, 1995

İzmir Tulum peyniri 24,80 Kılıç ve Gönç, 1990

Beyaz peynir 16,33 Hayaloğlu vd., 2002

Kaşar peyniri 32,10 Yaygın ve Dabiri, 1989

Çökelek peyniri (Elazığ) 17,91 Öksüztepe vd., 2007

Dolaz peyniri 15,21 Şimşek ve Sağdıç, 2006

4.1.4. Mineral madde kompozisyonu

Geleneksel olarak üretilen Dolaz peynirlerinin mineral madde kompozisyonu Çizelge

4.6.’da sunulmuştur.

Çizelge 4.6. Dolaz peynirlerinin kalsiyum, sodyum, çinko, magnezyum ve fosfor
içerikleri *

*Tespit Limitleri (ppm): Ca 317.933: 0,0228 / Mg 285.213: 0,0018/ Na 589.592: 0,0171/ Zn

206.200: 0,0012/ P 214.914: 0,1041

Örnek Ca (mg/g) Na (mg/g) Zn (mg/g) Mg (mg/g) P (mg/g)

Geleneksel 1.
Üretim

2,33±0,09 11,66±0,82 0,01±0,00 0,32±0,02 0,01±0,00

Geleneksel 2.
Üretim

2,16±0,24 12,18±0,70 0,01±0,00 0,25±0,04 0,01±0,00

Geleneksel 3.
Üretim

1,98±0,09 11,35±0,34 0,01±0,00 0,24±0,01 0,01±0,00

Genel Üretim
(Ortalama)

2,16±0,14 11,73±0,62 0,01±0,00 0,27±0,02 0,01±0,00

85

Geleneksel olarak üretilen Dolaz peynirlerinin incelenen mineral içeriklerindeki

değişimler benzer bulunmuştur (p>0,05). Peynirlerin mineral madde içeriği üretimde

kullanılan sütün kompozisyonu, peynir üretimi ve olgunlaştırma koşulları gibi

faktörlere bağlı olarak değişebilmektedir. Süt ve süt ürünleri özellikle kalsiyum ve

fosfor yönünden zengindir. Magnezyumun kas ve sinir iletiminde etkin bir rolü

vardır. Çinko normal gelişme ve büyüme için esansiyel bir elementtir. Çinko inek

sütünün normal bir bileşeni olup, sütte ve yumuşak peynirlerde 2,3-5,1 mg/l, 3-20

mg/l bulunmaktadır (Kınık vd., 2001). Dolaz peyniri temel olarak PAS’dan üretilen

bir peynir çeşiti olduğu için geleneksel Dolaz peyniri örneklerinde çinko içeriği

nispeten düşük bulunmuştur. Geleneksel Dolaz peyniri örneklerinde elde edilen

çinko, magnezyum, fosfor, sodyum ve kalsiyum düzeyleri farklı üretimler sonucunda

değişkenlik göstermeyip Kılıçel vd., (2004)’ne göre düşük miktarlarda belirlenmiştir.

4.1.5. SDS-PAGE ile protein fraksiyonu analizi

Elektroforezde kullanılan jel, ayırma ve sıralama olmak üzere pH düzeyleri ve

bileşimleri farklı iki kısımdan oluşmuştur. Belirgin bant ve daha iyi çözünürlük için

sıralama jeli kullanımı tavsiye edilmektedir. Denemeler sonucunda hazırlanan SDS-

PAGE çözeltilerinden peynir örnekleri için kullanılabilecek en uygun konsantrasyon,

örneğin yürütülmesi amaçlı kullanılacak alt jel için % 15, üst jel için ise % 5 olarak

belirlenmiştir.

αs-kazein, β-kazein, k-kazein, β-laktoglobulin ve inek serum albumin standartları

kullanılarak Dolaz peynir örneklerinde bu fraksiyonlar belirlenmiştir.

Geleneksel olarak üretilen Dolaz peynirlerinin protein fraksiyonları Şekil 4.9 ve

Şekil 4.10’ da sunulmuştur.

86

Şekil 4.9. Geleneksel olarak üretilen Dolaz peyniri örneklerinde SDS-PAGE analizi

ile elde edilen jelin görüntüsü.

Şekil 4.10. Geleneksel olarak üretilen Dolaz peyniri örneklerinde SDS-PAGE analizi

ile elde edilen jelin görüntüsü.

Peynirde birincil proteoliz aşaması poliakrilamid jel elektroforezi ile belirlenebilen,

protein fraksiyonlarındaki özellikle αs1 ve β kazeinlerdeki değişimler olarak

87

tanımlanmaktadır. Peynir proteinlerinin birincil proteolizi temelde doğal

proteinazların ve kalıntı pıhtılaştırıcının etkisiyle oluşmaktadır. Bununla birlikte,

starter ve starter olmayan mikroorganizmaların proteinazları da peynir protein ve

peptitlerinin parçalanmasında etkilidir (Fox, 1989; McSweeney, 2004). Geleneksel

Dolaz peyniri örneklerinde üretim karakteristikleri de dikkate alındığında yaklaşık 5

gün ön olgunlaşma ve sonrasında 20 günlük olgunlaşma süreci geçiren peynirde

özellikle α ve β kazeinler ile β-laktoglobulin bantları gözlenmiştir.

Hayaloğlu vd. (2004), farklı kültür kullanarak yaptıkları Beyaz peynirlerde 90

günlük depolama sürecinde proteoliz değerlendirmesi yapmıştır. Depolamanın 30.

gününe kadar α ve β-kazeinlerin degradasyonu önemli düzeyde gerçekleşmemiş,

sonrasında β-kazeinlerin α-kazeinlere göre daha yavaş olacak şekilde

degradasyonları gözlenmiştir. Depolamanın 90. gününde bile β-kazeinlerin hidrolize

olmamış konsantrasyonları yüksek bulunmuştur. Çoğu peynir çeşidinde depolama

süresince β-kazeinlerin hidrolize karşı dayanıklı olduğu bildirilmiştir

(Sarantinopoulos et al., 2002). Geleneksel Dolaz peyniri üretiminde PAS, yayık altı

suyu, süt, Lor, yoğurt hammaddelerinin kullanılıyor olması, tulumda nispeten kısa

bir olgunlaşma aşaması geçirmesinden dolayı küçük peptitlere rastlanmamıştır. α ve

β-kazeinlerin yanı sıra serum proteinlerinden β-laktoglobulin’in tespit edilmesi

PAS’dan üretilen peynirlerde beklenilen bir durumdur.

4.1.6. Bazı uçucu bileşen içerikleri

Geleneksel üretim yerlerinde üreticiler tarafından üretilerek yapılan geleneksel Dolaz

peyniri örneklerinde bazı uçucu bileşen maddelerinden asetaldehit, aseton, etanol,

asetik asit, diasetil ve 1-butanol tespit edilmiştir. Standarda ve numuneye ait olan

kromatogram örnekleri Şekil 4.11 ve Şekil 4.12’de sunulmuştur. Elde edilen bazı

uçucu bileşenlerin içerikleri Şekil 4.13.’de gösterilmiştir.

88

Şekil 4.11. Standarda ait kromatogram (1-Asetaldehit, 2-Etanol, 3-Aseton, 4-

Metanol, 5-Diasetil, 6-Asetik asit, 7-Butirik asit)

Şekil 4.12. Numuneye ait kromatogram

0,00

0,50

1,00

1,50

2,00

2,50

3,00

3,50

4,00

4,50

5,00

Etanol Asetik asit

Bazı uçucu bileşen maddeler

Ko
sa
nt
ra
sy
on
 (m

g/
kg
) Geleneksel 1. üretim

Geleneksel 2. üretim

Geleneksel 3. üretim

Geleneksel üretim
(Ortalama)

Şekil 4.13. Geleneksel Dolaz peynirlerinde bazı uçucu bileşen maddeler (mg/kg)

89

0,00

0,01

0,01

0,02

0,02

Aseton Diasetil 1‐butanol

Bazı uçucu bileşen maddeler

Ko
ns
an

tr
as
yo

n
(m

g/
kg
) Geleneksel 1. üretim

Geleneksel 2. üretim

Geleneksel 3. üretim

Geleneksel üretim
(Ortalama)

Şekil 4.14. Geleneksel Dolaz peynirlerinde bazı uçucu bileşen maddeler (mg/kg)

0,0000

0,0200

0,0400

0,0600

0,0800

0,1000

0,1200

0,1400

Asetaldehit
Uçucu bileşen madde

Ko
ns
an
tr
as
yo
n
(m

g/
kg
)

Geleneksel 1. üretim

Geleneksel 2. üretim

Geleneksel 3. üretim

Geleneksel üretim (Ortalama)

Şekil 4.15. Geleneksel Dolaz peynirlerinde asetaldehit miktarı (mg/kg)

Geleneksel Dolaz peyniri örneklerinin asetaldehit içerikleri ortalama 0,0526 mg/kg,

aseton içerikleri 0,0018 mg/kg, etanol içerikleri 2,6056 mg/kg, asetik asit içerikleri

1,1455 mg/kg, diasetil içerikleri 0,0079 mg/kg ve 1-bütanol içerikleri ise 0,0046

90

mg/kg olarak tespit edilmiştir. Genel olarak peynirlerde yüksek miktarda bulunan

asetaldehit, başlıca laktik asit bakterileri tarafından laktoz fermentasyonu ve pirüvat

metabolizması sonucunda üretilmektedir. Alkol bileşiklerinden peynirde en fazla

bulunan bileşikler etanol ve 2-butanol, asit bileşiklerinden başlıcası asetik asit

olmuştur (Massouras et al., 2006; McSweeney and Sousa, 2000). Geleneksel Dolaz

peynirlerinde belirlenen uçucu bileşikler asetaldehit, aseton, etanol, asetik asit,

diasetil ve 1-butanol konsantrasyonları üretimler arasında farklılık göstermiştir

(p<0,05). Bu farklılık geleneksel üretimde kullanılan ve standart olarak üretilmeyen

ingrediyenlerden ve farklı ortamlardaki üretimlerde peynirlerde olası farklı

mikrofloradan kaynaklanabileceği düşünülmüştür.

Etanol ve asetik asit konsantrasyonları Castillo et al. (2007), Massouras et al. (2006)

tarafından tespit edilen değerler ile benzerlik gösterirken, elde ettikleri asetaldehit,

diasetil, aseton konsantrasyonları daha yüksek bulunmuştur.

Dolaz peyniri ile uyumlu olarak farklı peynir çeşitlerinde de asetaldehit, aseton,

etanol, bütanol gibi bazı tat ve aromada önemli bileşenler tespit edilmiştir (Güler ve

Bodur, 2010; Güler ve Çulha, 2010; Karagül-Yüceer vd. 2009b).

4.1.7. Serbest amino asit analizi bulguları

Geleneksel Dolaz peyniri örneklerinde Sıvı Kromatograf-Kütle Spektrometresi (LC-

MS) cihazı kullanılarak tespit edilen serbest aminoasit içerikleri dağılımı Çizelge

4.7’de gösterilmiştir. Serbest aminoasit dağılımında yer alan aminoasitler Alanin

(Ala), Arginin (Arg), Asparagin (Asn), Aspartik asit (Asp), Sistein (Cys), Sistin

(Cys-Cys), Glutamik asit (Glu), Glutamin (Gln), Glisin (Gly), Histidin (His),

Hidroksiprolin (Hyp), Lösin-Isolösin (Leu-lle), Lisin (Lys), Metiyonin (Met),

Fenilalanin (Phe), Prolin (Pro), Serin (Ser), Treonin (Thr), Tirozin (Tyr), Triptofan

(Trp) ve Valin (Val) dir.

Peynirdeki farklı aminoasit konsantrasyonları üretim teknolojisi (pıhtı tipi, starter

ilavesi ve olgunlaşma şartları), olgunlaşma süreci ve proteoliz tipi ile

91

ilişkilendirilmektedir (Christensen et al., 1999). Bazı aminoasitler flavor ve tat

gelişiminde önemli olmaktadır. Özellikle Arg acılık ile ilişkilendirilirken, Pro, Ser ve

Asn tatlılık ile ilişkilendirilmektedir (Izco and Torre, 2000). Dolaz peynirinde Arg

ortalama olarak 0,43 mg/100g, Pro 0,53 mg/100g, Ser 0,11 mg/100g ve Asn 0,39

mg/100g olarak tespit edilmiştir.

Örneklerde en yüksek belirlenen aminoasit içerikleri Ala, Leu-Ile ve His

aminoasitleridir. Ala, Arg, Asn, Asp, Cys, Cys-Cys, Glu, Gln, Gly, His, Hyp, Leu-

lle, Lys, Met, Phe, Pro, Ser, Trp ve Val serbest aminoasit içerikleri bakımından

örnekler arasındaki farklılık önemli düzeyde bulunmuştur (p<0,05). Dolaz peyniri

uzun olgunlaşma sürecine sahip olmadığı için serbest aminoasit içerikleri nispeten

daha az olarak tespit edilmiştir.

92

Çizelge 4.7. Geleneksel Dolaz peyniri örneklerinde serbest aminoasit dağılımı

Serbest Aminoasit (mg/100g)

Örnek

Geleneksel

üretim-1

Geleneksel

üretim-2

Geleneksel

üretim ortalama

Asn 0,48±0,00 a 0,30±0,00 b 0,39±0,09

Asp 0,65±0,00 a 0,19±0,00 b 0,42±0,23

Ser 0,14±0,00 a 0,08±0,00 b 0,11±0,03

Gly 0,08±0,00 a 0,14±0,00 b 0,11±0,03

Lys 0,75±0,00 a 0,38±0,00 b 0,57±0,19

Gln 0,71±0,00 a 0,26±0,00 b 0,49±0,23

Cys 0,39±0,00 a 0,29±0,00 b 0,34±0,05

Glu 0,81±0,00 a 0,32±0,00 b 0,57±0,25

Thr 0,20±0,00 a 0,21±0,00 a 0,21±0,00

Ala 1,83±0,00 a 3,17±0,00 b 2,50±0,67

Pro 0,68±0,00 a 0,37±0,00 b 0,53±0,16

Val 0,68 ±0,00 a 0,36±0,00 b 0,52±0,16

Met 0,56 ±0,00 a 0,17±0,00 b 0,37±0,20

Trp 0,23±0,00 a 0,11±0,00 b 0,17±0,06

Arg 0,48±0,00 a 0,37±0,00 b 0,43±0,06

Cys-Cys 0,40±0,00 a 0,48±0,00 b 0,44±0,04

Tyr 0,49±0,00 a 0,48±0,00 a 0,49±0,01

Phe 0,14±0,00 a 0,16±0,00 b 0,15±0,01

Hyp 0,11±0,00 a 0,16±0,00 b 0,14±0,02

Leu-Ile 1,81±0,00 a 0,24±0,00 b 1,03±0,79

His 1,22±0,00 a 1,12±0,00 b 1,17±0,05
a,b: Çizelgede farklı üretim uygulamaları aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır

(p<0,05)

93

Vicente vd. (2001), farklı tip peynirde (Idiazabal peyniri) olgunlaşma süresince

starter ve rennet tipinin serbest aminoasit içeriği üzerine etkisini belirledikleri

çalışmalarında, özellikle starter ilavesinin serbest aminoasit içeriği üzerine önemli

düzeyde etki ettiğini belirtmiştir. En yüksek toplam aminoasit değerleri de starter

kültür ilaveli peynirlerde elde edilmiş olup çalışmamızda elde edilen değerlerden

yüksek bulunmuştur.

Pappa ve Sotirakoglou (2008), inek sütünden yapılan peynirlerde ve termofilik kültür

kullanılarak yapılan peynirlerde en yüksek serbest aminoasit içeriklerini belirlemiştir.

Teleme peynirinde bulunan başlıca serbest aminoasitler ise Leu, Glu, Phe, Val ve

Lys olarak belirlenmiş ve konsantrasyonları (Leu 25,2 mg/100g, Glu 15,0 mg/100g,

Phe 33,8 mg/100g, Val 18,4 mg/100g ve Lys 63,6 mg/100g) çalışmamızda elde

edilen değerlerden yüksek bulunmuştur. Geleneksel Dolaz peyniri üretiminde peynir

starter kültürü ve peynir mayası kullanılmamaktadır. Üretimde kullanılan

hammaddeler arasında yoğurt bulunmasına karşın, uzun süren ısıl işlem sonucunda

mikrofloranın ve enzimlerin önemli kısmı harap olmaktadır. Bu sebeple değerler

düşük tespit edilmiştir.

4.1.8. Renk analizi bulguları

Farklı üreticilerden temin edilen yöresel Dolaz peyniri örneklerinin Minolta Renk

tayin cihazı ile CIE L*a*b* renk sistemine göre yapılan ölçüm sonuçları Çizelge

4.8’de gösterilmiştir. Dolaz peynirinin karakteristik doğal rengi, koyu sarı-açık

kahverengi arasındadır. Bu rengin oluşumunda uzun süre uygulanan ısıl işlem

sonucunda oluşan Maillard reaksiyon ürünlerinin etkili olduğu düşünülmektedir.

Bundan dolayı renk analizi bu geleneksel peynir çeşitinde oldukça önemlidir.

94

Çizelge 4.8. Geleneksel üretilen Dolaz peyniri örneklerinin renk analizi sonuçları

Örnek L* (CIE) a* (CIE) b*(CIE) Hue Chroma

Geleneksel 1.

Üretim
65,20±0,19a 11,22±0,11a 23,36±0,37a 27,71±0,38a 25,97±0,35b

Geleneksel 2.

Üretim
66,20±0,17a 12,66±0,19a 25,94±0,57b 27,87±0,36a 28,90±0,58a

Geleneksel 3.

Üretim
68,30±0,13b 11,81±0,01a 24,42±0,16a 27,63±0,17a 27,16±0,15a

Geleneksel

üretim

(Ortalama)

66,43±0,16 11,83±0,11 24,45±0,37 27,73±0,30 27,35±0,36

Referans Lor

peyniri
92,45±0,02 -0,87±0,05 12,58±0,09

Referans

Beyaz peynir
91,68±0,21 -1,35±0,06 16,63±0,18

Referans

pötibör

bisküvi

66,75±0,14 11,45±0,09 27,83±0,09

a,b: Çizelgede 1., 2. ve 3. üretim uygulamaları aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır

(p<0,05)

Geleneksel Dolaz peyniri örneklerinde elde edilen renk değerlerinden özellikle L*,

b* (CIE) ve chroma değerleri örnekler arasında farklılık arzetmiştir (p<0,05). Dolaz

peynirinin en karakteristik özelliklerinden birisi rengidir. Diğer peynir çeşitlerinden

renk değerleri bakımından farklılık göstermesi beklenilen bir sonuçtur. Dolaz peyniri

kendine özgü koyu sarı-açık kahverengi rengi ile referans olarak alınan gıdalardan

özellikle bisküvi ürünü ile benzer değerler göstermiştir.

Dolaz peyniri üretimi esnasında oluşan koyu sarı-açık kahverengi rengin Maillard

reaksiyonu ile alakalı olduğu düşünülmektedir. Süt ve süt ürünlerinde Maillard

reaksiyonu; indirgen şekerlerin (özellikle laktoz) karbonil grupları ile lisin içeren

proteinlerin amino grupları arasında meydana gelmektedir (Corzo et al., 2000). Sütte

yüksek oranda bulunan ve kazeinin yapısında yer alan lisin serum proteinlerine göre

çok daha reaktiftir. Bu reaksiyonda en reaktif kazein grubunu ise κ-kazeinler

95

oluşturmaktadır (Turner et al., 1978; O’Brien, 1997). Sütteki Ca ve Mg gibi

mineraller de ısıl işlem sırasında oluşan Maillard reaksiyonu üzerinde etkili

olabilmektedir (Mendoza et al., 2005). Benzaldehit, metil furanlar, akrolein, maltol,

diasetil ve asetaldehiti kapsayan bileşikler depolanmış veya ısıtılmış sütlerde oluşan

Maillard reaksiyon ürünleridir (O’Brien, 1997). Furfural bileşikleri, Maillard

reaksiyonunun ileri aşamalarında pigment (melanoidinler) oluşumunda ara üründür.

Furfural grubu, hidroksimetilfurfural, furfural, furilmetilketon ve metilfurfural olmak

üzere 4 farklı bileşiği içermektedir. Süt, uzun süreli ısıl işlem uygulamalarına maruz

bırakıldığında ve uygun olmayan sıcaklıklarda depolandığında farklı furfural

türevleri oluşabilmekte ve bu bileşiklerde Maillard reaksiyonu varlığının indikatörü

olarak belirtilmektedir. Polimerize olarak esmer renkli pigmentlerin oluşumuna

neden olan HMF gıdaların işlenirken maruz kaldığı ısıl işlem koşulları hakkında bilgi

vermesi bakımından önem taşımaktadır. HMF, enzimatik olmayan bir esmerleşme

reaksiyonu olan Maillard reaksiyonunun son aşamasında şekerlerin dehidrasyonu

yani zincir kopmasıyla oluşmaktadır (Ferrer et al., 2000).

Koca (2009), İzmir teneke tulum peynirinin bazı özelliklerini belirledikleri

çalışmasında tespit ettikleri L*, a* ve b* değerlerini sırasıyla 79,91-90,39, 1,44-2,86

ve 19,14-25,15 olarak belirlemiştir. Çalışmamızdan elde edilen sonuçlara göre L*

(CIE) değerleri daha düşük, a* (CIE) değerleri ise daha yüksek olarak belirlenmiştir.

b* (CIE) değerleri ise değerlerimiz ile benzerlik göstermiştir.

4.1.9. Duyusal analiz

Farklı üreticilerden elde edilen geleneksel Dolaz peynirlerine uygulanan tanımlayıcı

analiz sonuçları Şekil 4.14 ’de gösterilmiştir.

96

0,00
1,00
2,00
3,00
4,00
5,00
6,00
7,00
8,00

Ufalanmayan, Kaynaşmış
Kumlu Görünüm

Renk

Anormal Görünüm

Sertlik

Yumuşaklık

Koku

Kendine özgü bir koku

Küfümsü koku
Ekşimsi koku

Hayvansal koku
Yabancı koku

Kendine özgü tat

Tat

Pişmiş tat

Ekşi tat

Tuzlu tat

Acımsı tat

Küflü tat
Yabancı tat

Geleneksel 1.
üretim

Geleneksel 2.
üretim

Geleneksel 3.
üretim

Şekil 4.16. Geleneksel üretilen Dolaz peynirlerinin duyusal analiz değerlendirmesi

Duyusal analiz kapsamında değerlendirilen tanımlayıcı analizin yanı sıra genel

beğeninin ortaya konulması amacıyla örneklere hedonik skala analizi de

uygulanmıştır. Sonuçlara göre en fazla puan alan ürün geleneksel 2. üretim Dolaz

peyniri örnekleridir. Bu üretim grubuna ait örnekler hedonik skalada en beğenilen

grup olurken aynı zamanda tanımlayıcı analiz kapsamında anahtar kriterlerden birisi

olan kendine has tat ve koku skalalarında en yüksek puanları almıştır (p>0,05).

Duyusal analiz tanımlayıcı kelimeleri arasında yer alan peynirin kesilince ufalanma

durumu, kumlu görünüm, renk, tuzlu tat ve yabancı tat kriterleri örnekler arasında

önemli düzeyde farklılık arzetmiştir. Bu farklılık geleneksel üretim şartlarında

beklenmektedir. Çünkü farklı üreticilerin peynir üretimi sırasında ilave ettikleri tuz

miktarı veya renk özelliğinde önemli olarak uygulanan ısıl işlem süreleri, geleneksel

koşullarda olgunlaştırma, kurutma koşulları belli düzeyde değişkenlik

gösterebilmektedir. Tanımlayıcı analize göre Dolaz peynirinin karakteristik duyusal

özellikleri; yumuşak, kendine özgü renk, koku ve tada sahip, uzun süreli ısıl işleme

rağmen pişmiş tat hissedilmeyen, çökelek gibi kumlu yapıda bir peynir olarak

belirlenmiştir.

97

4.2. Kontrollü Şartlarda ve Endüstriyel Boyutda Dolaz Peyniri Üretimleri

4.2.1. Peynir bileşimine giren maddelerin analiz bulguları

4.2.1.1. Kontrollü şartlarda üretim

Kontrollü şartlarda laboratuar koşullarında Dolaz peyniri üretimi gerçekleştirilmiştir.

Bileşime dahil olan ürünlerin pH, titrasyon asitliği (% laktik asit), % KM, % yağ ve

% KM de yağ değerleri Çizelge 4.9.’da verilmiştir.

Çizelge 4.9. Kontrollü şartlarda üretilen Dolaz peyniri içeriğine giren hammaddenin

kimyasal analiz bulguları

Örnek

Titrasyon

asitliği (%

laktik asit)

pH KM (%) Yağ (%) KM de Yağ (%)

PAS 0,19±0,00 5,22±0,01 5,57±0,00 0,23±0,00 4,03±0,00

Yayık altı suyu 0,44±0,01 4,69±0,01 8,26±0,00 2,55±0,00 30,53±0,00

Süt 0,18±0,00 6,81±0,00 10,42±0,00 3,08±0,02 29,54±0,25

Yoğurt 1,13±0,02 4,48±0,00 14,39±0,00 2,20±0,05 15,31±0,35

Lor 1,17±0,09 5,38±0,01 35,66±0,00 25,00±0,00 70,53±0,00

Isıl İşlem Öncesi

Karışım
0,59±0,00 4,92±0,01 10,38±0,00 - -

Isıl İşlem Sonrası

Karışım
1,58±0,04 4,78±0,00 30,66±0,00 - -

Tuluma Girmeden

Önce Tuzsuz Taze

Dolaz

2,07±0,00 4,81±0,02 34,64±0,00 - -

Tuluma Girmeden

Önce Tuzlu Taze

Dolaz

2,07±0,00 4,78±0,12 37,85±0,00 - -

98

4.2.1.2. Endüstriyel üretim

Geleneksel olarak üretilen Dolaz peynirinin karakterizasyonu ve kontrollü laboratuar

üretimi yapıldıktan sonra endüstriyel üretimi gerçekleştirilmiştir. Endüstriyel üretim

öncesinde gerçekleştirilen kontrollü şartlarda laboratuar üretimleri ile endüstriyel

üretime geçiş aşamasında oluşabilecek olumsuzlukların elemine edilmesi

sağlanmıştır. Endüstriyel üretim uygulanmasındaki temel amaç, Dolaz peynirinin

orta ölçekte karakteristik özelliklerini koruyarak/iyileştirerek yapılabilirliğini

belirlemek ve uygun ambalaj içerisinde raf ömrünü belirlemektir. SDÜ ÜnSüt

işletmesinde gerçekleştirilen endüstriyel üretimde içeriğe dahil olan hammaddeler

PAS tozu, yayık altı suyu, yoğurt, süt ve Lor peyniridir. Üretimde PAS yerine PAS

tozu kullanılarak modifiye edilmesinin amacı, toz formda bulunan PAS tozunun

ilavesiyle içeriğin su miktarının daha az olması, ısıl işlem süresince daha hızlı bir

şekilde buharlaşmasıyla istenilen kurumaddeye ulaşmasının sağlanmasıdır. Dolaz

peyniri üretiminde uzun süreli ısıl işlem uygulanmakta ve bu da endüstriyel düzeyde

üretimler için bir dezavantaj oluşturmaktadır. Bu olumsuzluğu gidermek için peynir

altı suyu yerine uygun oranda PAS tozu kullanılmıştır.

Endüstriyel üretimde peynir bileşimine dahil olan ürünlerin ve üretimde alınan ara

örneklerin kimyasal analiz bulguları Çizelge 4.10 ’da verilmiştir.

99

Çizelge 4.10. Endüstriyel üretim peynir içeriğine giren ve üretimde alınan ara

örneklerin kimyasal analiz bulguları

4.2.2. Mikrobiyolojik analiz bulguları

Geleneksel, Kontrollü şartlarda (laboratuar) ve Endüstriyel boyutta üretimden elde

edilen Dolaz peynirlerinin mikrobiyolojik sayım sonuçları Şekil 4.15.’ de verilmiştir.

Örnek

Titrasyon

asitliği (%

laktik asit)

pH KM (%) Yağ (%)
KM de Yağ

(%)

PAS tozu 0,23±0,00 5,96±0,01 96,33±0,02 0,10±0,00 0,10±0,00

Yayık altı suyu 0,21±0,00 5,86±0,01 6,34±0,08 3,55±0,00 58,42±0,89

Süt 0,18±0,00 6,60±0,00 10,56±0,07 3,35±0,00 31,73±0,21

Yoğurt 1,47±0,02 4,24±0,00 15,58±0,11 2,00±0,00 12,89±0,08

Lor peyniri 0,70±0,00 5,61±0,00 22,73±0,20 2,88±0,13 12,52±0,65

Isıl işlem öncesi

karışım
1,11±0,01 4,25±0,00 17,24±0,13 - -

Isıl işlem sonrası

karışım
1,61±0,02 4,65±0,00 23,10±0,08 - -

Tuluma girmeden

önce Taze Dolaz

peyniri

2,40±0,00 4,61±0,01 36,55±0,13 - -

100

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

Kontrollü
şartlarda üretim

Geleneksel
üretim

Endüstriyel
üretim

Örnek

M
ik
ro
or
ga
ni
zm

a
Sa
yı
sı
(lo

g
ko

b/
g) Toplam Bakteri

Maya‐Küf

Koliform

Laktobasil

Laktokok

Şekil 4.17. Geleneksel, kontrollü şartlarda ve endüstriyel boyutta üretim Dolaz

peyniri mikrobiyolojik sayım sonuçları

Kontrollü üretim Dolaz peyniri örnekleri toplam bakteri içeriği 6,71 log kob/g, maya-

küf içeriği 5,97 log kob/g, koliform içeriği 2,93 log kob/g, laktobasil içeriği 5,82 log

kob/g ve laktokok içeriği 5,80 log kob/g olarak tespit edilmiştir. Endüstriyel üretim

Dolaz peyniri örneklerinde toplam bakteri 5,92 log kob/g, maya-küf 5,93 log kob/g,

laktobasil 5,73 log kob/g ve laktokok 5,71 log kob/g olarak tespit edilmiştir.

Endüstriyel üretim Dolaz peyniri örneklerinde koliform içeriği tespit edilmemiştir.

Bu da endüstriyel üretimde hijyen kurallarına dikkat edilmesiyle sağlanmıştır.

Kontrollü şartlarda üretim örneklerinden birincisinde koliform içeriğinin tespit

edilmesi tulum ile ilişkilendirilmiş, sonraki üretimde bu sorun giderilmiştir.

Arıcı ve Çelikyurt (2010), yaptıkları çalışmada Anamur Yörükleri tarafından üretilen

Sarıkeş (olgunlaştırılmış Lor peyniri) örneklerinin toplam mezofilik aerobik bakteri

sayısını 1,15x107 kob/g, maya-küf sayısını 2,25x106 kob/g, laktobasil sayısını

2,1x107 kob/g ve laktokok sayısını 2,7x108 kob/g olarak belirlemiştir. Kırdar vd.

(2009a), Keş peynirinin toplam aerobik bakteri, koliform, maya ve küf sayısı

101

içeriklerini sırasıyla 8,32 log kob/g, 2,55 log kob/g, 4,14 log kob/g ve 5,33 log kob/g

şeklinde vermiştir. Erinç vd. (2009), Tokat yöresi çökelek peynirlerinin toplam

bakteri sayısını 3,39xl08
kob/g, maya-küf sayısını 5,17x107

kob/g ve koliform grubu

bakteri sayısını 2,53x105
kob/g olarak bulmuştur. Sert ve Kıvanç (1985), Erzurum

piyasasından temin ettikleri Civil peynir örneği üzerinde yaptıkları mikrobiyolojik

analizler sonucunda; ortalama olarak genel mikroorganizma sayısını 8,5x108
kob/g,

maya-küf sayısını 3,7x106
kob/g, koliform grubu bakteri sayısını 1,1x103

kob/g ve E.

coli sayısını 4,37x102 kob/g olarak saptamışlardır.

Geleneksel olarak üretilen peynirler, üretim koşullarındaki olumsuzluklar, hijyene

dikkat edilmemesi gibi sebeplerden oldukça fazla mikrobiyal yüke sahiptir.

Kontrollü şartlarda laboratuarda üretilen Dolaz peynirinde tespit edilen toplam

bakteri, maya küf, koliform, laktobasil ve laktokok içeriklerinde, geleneksel olarak

üretilen Dolaz peynirinde tespit edilen değerlere göre toplam bakteride 1 log, maya-

küf içeriğinde 2 log, koliform içeriğinde 1 log, laktobasil ve laktokok içeriklerinde 1

logluk bir azalma tespit edilmiştir (Şekil 4.15). Kontrollü şartlarda üretilen Dolaz

peyniri örnekleri ile geleneksel olarak üretilen Dolaz peyniri örnekleri arasında

toplam bakteri, maya-küf, koliform, laktobasil ve laktokok içerikleri bakımından

farklılık önemli düzeyde bulunmuştur (p<0.05). Bu farklılıkların özellikle üretim

şartları ve içerik ile ilişkili olabileceği düşünülmüştür.

Geleneksel üretime göre endüstriyel olarak üretilen Dolaz peynirlerinde toplam

bakteri, maya-küf, laktobasil ve laktokok içeriklerinde 2 log azalma, koliform

içeriğinde ise 3 log azalma tespit edilmiştir. Sonuçlar geleneksel olarak üretilen

Dolaz peynirinin endüstriyel koşullarda üretiminin gıda güvenliğinin sağlanması

bakımından daha avantajlı olacağını göstermiştir.

Endüstriyel olarak üretilen Dolaz peyniri örnekleri ile geleneksel olarak üretilen

Dolaz peynirleri arasındaki toplam bakteri, maya-küf, koliform, laktobasil ve

laktokok içeriklerindeki değişim önem arzetmiştir (p<0,05).

102

4.2.3. Kimyasal analiz bulguları

Geleneksel, kontrollü ve endüstriyel olarak üretilen Dolaz peynirlerinin kimyasal

analiz bulguları Çizelge 4.11 ’de standart hatalarıyla birlikte verilmiştir.

Çizelge 4.11. Geleneksel, kontrollü ve endüstriyel olarak üretilen Dolaz peynirlerinin

kimyasal analiz bulguları

Örnek

Titrasyon

asitliği (%

laktik asit)

pH KM (%) Yağ (%)
KM de

Yağ (%)
Tuz (%)

KM de

Tuz (%)

Geleneksel

üretim

(Ortalama)

2,40±0,32a 4,25±0,00a 39,71±0,10b 13,00±0,15ab 32,00±0,41a 4,00±0,15a 11,00±0,36a

Kontrollü

üretim
1,62±0,00b 4,89±0,00a 42,72±0,00a 18,25±0,00a 42,78±0,00a 4,91±0,12a 11,49±0,28a

Endüstriyel

üretim
2,87±0,01a 4,35±0,01a 39,14±0,09b 10,13±0,00b 25,95±0,04a 4,39±0,06a 11,23±0,17a

a,b: Çizelgede üretim uygulamaları aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır

(p<0,05)

Kontrollü laboratuar koşulları ve geleneksel Dolaz peynir üretim aşamaları küçük

ölçekte belirlenmiştir; bu aşamada alınan örneklerle geleneksel örnekler arasında

titrasyon asitliği ve % KM değerleri arasında önemli farklılık belirlenmiştir (p<0,05).

Üretim aşamaları ve dikkat edilmesi gerekli koşullar, bu küçük ölçekli laboratuar

üretiminde belirlenmiştir. Bu aşamadan sonra endüstriyel üretim geleneksel

karakteristik özelliklere benzer standardize edilmiş ürün üretilmiştir. Endüstriyel ve

geleneksel Dolaz peynirlerinin titrasyon asitliği, pH, % KM, % yağ, % KM’de yağ

ve % tuz içerikleri benzer olarak tespit edilmiştir (p>0,05).

Yunanistan’da yaygın tüketilen PAS peynirlerinden olan Myzithra, Anthotyros ve

Manouri peynirlerinin maksimum KM içerikleri sırasıyla % 30, % 30 ve % 40 olarak

verilirken kuru madde de yağ içerikleri sırasıyla minimum % 50, % 65 ve % 70

olarak verilmiştir (Kalantzopoulos, 1995; Kyriakopoulos, 1995; Samelis et al., 2003).

103

Myzithra peyniri orta düzeyde yağ içeriği (% 15-20), düşük tuz konsantrasyonu (%1-

1,5), yüksek nem içeriği (%70) ve yüksek pH değeri ile karakterize edilmektedir

(Dermiki et al., 2008). Dimitrellou vd. (2007), PAS peynirinin kurumadde içeriğini

% 42,07 ve pH 6,67 olarak belirlemiştir; bulgularımızla karşılaştırıldığında KM

değeri benzer iken pH değeri daha yüksek belirlenmiştir. Dolaz peynirleri PAS

peynirlerine göre nispeten daha düşük pH’ya sahiptirler. Bu da içeriğindeki yoğurttan

kaynaklanmış ve düşük pH lı ürün olması raf ömrü açısından da olumlu bulunmuştur.

Kırdar vd. (2009a), Burdur yöresine ait olan Keş peynirinin mikrobiyolojik ve

kimyasal özelliklerini belirlemiş ve elde ettikleri sonuçlara göre, titrasyon asitliği (%

laktik asit), pH, yağ, kurumadde, tuz, kuru maddede tuz, kuru maddede yağ ve

protein değerleri sırasıyla % 0,317±0,14 L.A., 5,04±0,54, % 22,34±6,16, %

55,58±8,81, %2,75±0,60, % 7,47±7,25, % 37,95±13,44 ve %19,62±313 olarak

belirlenmiştir. Erinç vd. (2009), Tokat yöresinde üretilen bazı çökelek peyniri

örneklerinde kimyasal ve mikrobiyolojik analizleri uygulamış ve elde ettikleri

sonuçlara göre çökelek örneklerinin ortalama kuru madde % 26,04, yağ % 3,3, tuz %

0,22, protein % 15,69, pH 4,47 ve titrasyon asitliği % 0,355 olarak belirlenmiştir.

Ergüllü vd. (1998), tarafından Karaburun çevresinde üretilen Kopanisti peynir

örneklerinin kimyasal özellikleri incelenmiş ve örneklerin nem içeriği % 46,20-

65,75, protein oranı % 11,80-22,65, yağ oranı % 12,5-16,5, tuz oranları % 4,61-

%7,96, pH değerleri 5,02-5,40, titrasyon asitliği değerleri laktik asit cinsinden %

2,17-%3,22 ve suda çözünür azot değerleri % 0,22 ile % 0,52 aralığında değişmiştir.

Endüstriyel olarak üretilen Dolaz peynirlerinde tespit edilen KM ve KM de yağ

içeriklerine göre, yağsız peynir kitlesindeki su oranı % 67,72 olarak tespit edilmiş ve

bu değere göre endüstriyel üretim peynir örnekleri yumuşak peynir sınıfına girmiştir.

İçerdiği % KM’de yağ değerine göre de yağlı peynir sınıfına dahil edilmiştir

(Üçüncü, 2004).

104

4.2.4. Mineral madde kompozisyonu

Dolaz peyniri mineral madde içerikleri Çizelge 4.12.’de standart hatalarıyla birlikte

verilmiştir.

Çizelge 4.12. Peynir mineral madde sonuçları*

Örnek Ca (mg/g) Na (mg/g) Zn (mg/g) Mg (mg/g) P (mg/g)

Kontrollü (Lab)

üretim
4,14±0,04a 11,62±0,45a 0,01±0,00a 0,28±0,00a 2,25±0,02a

Geleneksel

Üretim
2,16±0,14b 11,73±0,62a 0,01±0,00a 0,27±0,02a 0,01±0,00b

*Tespit Limitleri (ppm): Ca 317.933: 0,0228 / Mg 285.213: 0,0018/ Na 589.592: 0,0171/ Zn

206.200: 0,0012/ P 214.914: 0,1041
 a,b: Çizelgede farklı üretim uygulamaları aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır

(p<0,05)

Kontrollü üretim örnekleri ile geleneksel üretim örnekleri karşılaştırıldığında P ve Ca

içerikleri önemli düzeyde farklılık göstermiştir (p<0,05). Sütün fosfor düzeyi elde

edilen hayvanın cinsine, genetiksel faktörlere, hayvanın yaşadığı koşullar ile

beslenme alışkanlıklarına bağlı olarak değişiklik göstermektedir. Peynir çeşitleri

arasında ülkemizde üretimi ve tüketimi en fazla olan Beyaz peynirin fosfor düzeyi

300mg/100g, Cheddar'da 512 mg/100g, Gravyer'de 605 mg/100g ve Kaşar

peynirinde 563 mg/100g olarak belirlenmiştir (Kavas vd., 2006). Kontrollü şartlarda

laboratuar üretimi yapılan Dolaz peyniri fosfor içeriği 225 mg/100g olarak tespit

edilmiş ve bu değer, diğer peynir çeşitlerinden düşük bulunmuştur.

Bazı peynir çeşitlerinde tespit edilen Ca içeriği Van Otlu peynirinde 4,151 mg/g,

Tokat peynirinde 4,556 mg/g, Trabzon Tel peynirinde 4,503 mg/g, Erzincan Tulum

peynirinde 4,416 mg/g, Ordu Çerkez peynirinde 3,688 mg/g, Çeçil peynirinde 3,722

mg/g, Kars Kaşar peynirinde 3,869 mg/g, Kayseri Çömlek peynirinde 3,473 mg/g ve

beyaz peynirde 3,718 mg/g olarak tespit edilmiştir (Mendil, 2006). Kontrollü

şartlarda laboratuar üretimi Dolaz peyniri örneklerinde Ca 4,140 mg/g olarak tespit

105

edilmiş ve bu değer özellikle Beyaz peynir ve Kaşar peynirinden yüksek

bulunmuştur.

4.2.5. Toplam azot, suda çözünen azot, protein olmayan azot, protein analiz

bulguları ve olgunlaşma derecesinin belirlenmesi

Örnekler arasındaki toplam azot, suda çözünen azot, protein olmayan azot,

olgunlaşma indeksi ve % protein değerleri benzer olarak belirlenmiştir (p>0,05).

Toplam azot ve % protein değerleri Şimşek ve Sağdıç (2006)’ın tespit ettiği değerler

ile benzerlik gösterirken, suda çözünen azot ve olgunlaşma indeksi değerleri

bulgularımızdan daha düşük olarak açıklanmıştır. Dimitrellou vd. (2010)’ nin Feta ve

PAS peynirinde tespit ettikleri toplam azot ve suda çözünür azot değerleri

çalışmamızda tespit edilen değerlerden yüksek bulunurken, Gorostiza vd. (2004)’ nin

Prato peynirinde elde ettikleri toplam azot değerleri ile benzerlik göstermiştir.

Kontrollü şartlarda ve endüstriyel olarak üretilen Dolaz peynirlerinin toplam azot,

suda çözünen azot, protein olmayan azot, protein içerikleri ve olgunlaşma derecesi

Çizelge 4.13’ de verilmiştir.

Suda çözünen azot, kazeinin hidroliziyle oluşan düşük molekül ağırlıklı azot

fraksiyonlarının düzeyini açıklayan bir değerdir (Öztek, 1994). Suda çözünen azot

oranı peynirlerin su ve protein içeriğine göre farklılık gösterdiğinden peynirlerin

olgunlaşma düzeylerini belirlemede suda çözünen azotun toplam azot içindeki %

değeri yani olgunlaşma derecesi kullanılmaktadır (Koçak vd., 1997). Kurt

olgunlaşma katsayısı %33-60 arasında olan peynirleri tam olgun, % 33’ün altında

olanları ise az olgun peynirler olarak sınıflandırmıştır (Kurt, 1984). Laboratuar

üretimi, endüstriyel üretim ve geleneksel üretim bulgularından Dolaz peyniri

örneklerinin az olgun peynir sınıfında olduğu belirlenmiştir. Suda çözünen azot

değerinin amino asitler, peptitler, suda çözünen proteinlerin miktarlarıyla ilgili

olduğu bilinmektedir. Peynirlerde, özellikle olgunlaşma sürecinde gerçekleşen

protein degradasyonundan dolayı suda çözünen azot değeri artmaktadır. Nispeten az

olgunlaşma sürecine rağmen yüksek olarak tespit edilen olgunlaşma indeksi

106

değerlerinin Dolaz peyniri üretiminde kullanılan PAS’da bulunan serum

proteinlerinin çözünür formda aktif olarak bulunmasından kaynaklanabileceği

düşünülmüştür (Fox, 1989).

Çizelge 4.13. Peynirde toplam azot, suda çözünen azot, protein olmayan azot, protein

ve olgunlaşma indeksi sonuçları

Örnek
Toplam

Azot (%)

Suda

Çözünen

Azot (%)

Protein

Olmayan Azot

(%)

Protein (%)
Olgunlaşma

Derecesi (%)

Geleneksel

üretim

(ortalama)

3,37±0,08a 0,67±0,03a 0,54±0,06a 21,49±0,48a 20,19±0,81a

Kontrollü

(Lab)

üretim

2,94±0,07a 0,74±0,01a 0,51±0,01a 18,77±0,45a 25,25±0,32a

Endüstriyel

üretim
2,97±0,08a 0,83±0,00a 0,73±0,09a 18,92±0,51a 28,25±0,86a

a,: Çizelgede farklı üretim uygulamaları arasındaki fark önemli bulunmamıştır (p>0,05)

4.2.6. SDS-PAGE ile protein fraksiyonu

SDS-PAGE analizi ile elde edilen jel görüntüleri kontrollü şartlarda ve endüstriyel

üretim örnekleri için Şekil 4.16 ’ da verilmiştir.

107

Şekil 4.18. Kontrollü şartlarda ve endüstriyel üretim örnekleri bant açılımları
(1, 2: Kontrollü şartlarda (Lab) üretim örnekleri, 3,4,5,6: Endüstriyel üretim örnekleri, 7,8: vakum

paketlenmiş endüstriyel üretim örnekleri, Std: BSA, α-C, β-C, κ –C, β-L)

Kontrollü şartlarda ve endüstriyel üretim Dolaz peyniri örneklerinde α, β, κ-kazein

ve serum proteinlerinden β-laktoglobulin bantları tespit edilmiştir. Kısa bir

olgunlaşma süreci geçiren Dolaz peynirlerinde ileri düzeydeki parçalanma ürünleri

bantları belirlenmemiştir. Geleneksel üretime benzer bulgular tespit edilmiştir.

4.2.7. Uçucu bileşen içerikleri

Kontrollü ve endüstriyel üretim örneklerinde elde edilen bazı uçucu bileşen

maddeleri Şekil 4.17. ve 4.18’de gösterilmiştir.

Endüstriyel üretim örneklerinde asetaldehit 3,20 μg/kg, aseton 0,13 μg/kg, etanol

492,34 μg/kg, asetik asit 175,24 μg/kg olarak belirlenmiştir. Laboratuar üretiminde

ise özellikle etanol (207,42 μg/kg) ve asetik asit (542,98 μg/kg) içerikleri

belirlenmiştir. Uçucu bileşen maddeleri içeriği bakımından üç farklı üretim için

özellikle asetaldehit, aseton, etanol ve asetik asit değerleri arasındaki değişimler

önemli düzeyde bulunmuştur (p<0,05).

Std 3 4 5 6 1 2 7 8 Std

108

0,00

500,00

1000,00

1500,00

2000,00

2500,00

3000,00

Asetaldehit Etanol Asetik asit

Bazı uçucu bileşen maddeler

Ko
ns
an
tr
as
yo
n
(μ

g/
kg

)

Endüstriyel üretim

Kontrollü şartlarda (Lab)
üretim

Geleneksel üretim

Şekil 4.19. Kontrollü, endüstriyel üretim ve geleneksel üretim peynir örneklerinde

bazı uçucu bileşen madde sonuçları

0,00

1,00

2,00

3,00

4,00

5,00

6,00

7,00

8,00

9,00

Aseton Diasetil 1‐butanol

Bazı uçucu bileşen maddeler

Ko
ns
an
tr
as
yo
n
(μ

g/
kg

)

Endüstriyel üretim

Geleneksel üretim

Şekil 4.20. Endüstriyel ve geleneksel üretim peynir örneklerinde bazı uçucu bileşen

madde sonuçları

109

4.2.8. Serbest aminoasit içeriği bulguları

Endüstriyel üretim dolaz peyniri örneklerinde Sıvı Kromatograf-Kütle

Spektrometresi (LC-MS) cihazı kullanımı ile elde edilen serbest aminoasit içerikleri

dağılımı Çizelge 4.12 ’de gösterilmiştir. Serbest aminoasit dağılımında yer alan

aminoasitler Alanin (Ala), Arginin (Arg), Asparagin (Asn), Aspartik asit (Asp),

Sistein (Cys), Sistin (Cys-Cys), Glutamik asit (Glu), Glutamin (Gln), Glisin (Gly),

Histidin (His), Hidroksiprolin (Hyp), Lösin-Isolösin (Leu-lle), Lizin (Lys),

Metiyonin (Met), Fenilalanin (Phe), Prolin (Pro), Serin (Ser), Treonin (Thr), Tirozin

(Tyr), Triptofan (Trp) ve Valin (Val) dir. Sonuçlar mg/100 g olarak verilmiştir.

110

Çizelge 4.14. Endüstriyel ve geleneksel olarak üretilen Dolaz peynirlerinin serbest

aminoasit içerikleri

Serbest aminoasit içerikleri

(mg/100g)

Örnek

Geleneksel üretim Endüstriyel üretim

Asn 0,39±0,09a 0,25±0,02b

Asp 0,42±0,23a 0,38±0,06a

Ser 0,11±0,03a 0,10±0,01a

Gly 0,11±0,03b 0,20±0,02a

Lys 0,57±0,19a 0,26±0,05b

Gln 0,49±0,23a 0,26±0,03a

Cys 0,34±0,05a 0,30±0,09a

Glu 0,57±0,25a 0,32±0,03a

Thr 0,21±0,00a 0,26±0,04a

Ala 2,50±0,67a 3,23±0,18a

Pro 0,53±0,16b 0,99±0,04a

Val 0,52±0,16a 0,47±0,08a

Met 0,37±0,20a 0,27±0,04a

Trp 0,17±0,06b 1,58±0,25a

Arg 0,43±0,06a 0,40±0,02a

Cys-Cys 0,44±0,04a 0,58±0,05a

Tyr 0,49±0,01a 0,42±0,06a

Phe 0,15±0,01b 0,38±0,08a

Hyp 0,14±0,02a 0,16±0,00a

Leu-Ile 1,03±0,79a 0,33±0,06a

His 1,17±0,05a 0,81±0,16a

a,b: Çizelgede farklı üretim uygulamaları aynı harfle simgelenmemiş ortalamalar birbirinden

farklıdır (p<0,05)

Elde edilen bulgulara göre, endüstriyel üretim örneklerinde serbest aminoasit olarak

özellikle Ala, Trp ve His aminoasitleri yüksek değerler almıştır. Asn, Gly, Lys, Pro,

111

Trp, Cys-Cys ve Phe serbest aminoasitleri içeriği bakımından örnekler arasındaki

farklılık önemli düzeyde bulunmuştur (p<0,05).

Çalışmada elde edilen serbest aminoasit içerikleri konsantrasyonları Gorostiza vd.

(2004), Vicente vd. (2001), Pappa ve Sotirakoglou (2008), Di Cagno vd. (2003)’ den

elde edilen değerlerden düşük bulunmuştur. Özellikle Dolaz peynirinin kısa bir

olgunlaşma süresi geçirmesi, starter kültür kullanılmaması gibi etkenlerin de

aminoasit konsantrasyonları üzerinde etkili olduğu düşünülmektedir.

4.2.9. Renk analizi

Peynirin doğal renginin oluşumunda; kullanılan süt türü, yemleme farklılıkları,

mevsimsel sapmalar ve bunlarla ilişkili olarak sütün β-karoten ve laktoflavin

miktarının farklı olması, ayrıca peynirin yağ oranı ve olgunluk derecesi gibi bir çok

etmen rol oynamaktadır. Tüketici beğenisinin kazanılmasında rengin önemi

büyüktür. Peynirde gerçekleşen renk sapmalarını dengeleyebilmek ve tüketiciye renk

açısından standart bir ürün sunabilmek amacı ile üretimde gerektiğinde renk

maddeleri de kullanılmaktadır. Bu maddeler genellikle sertifikasız doğal renk

maddeleridir. Özellikle β-karoten, laktoflavin ve biksin gibi bitkisel kökenli

renklendiricilerin kullanımı yaygındır. Ayrıca bazı küflü peynir çeşitlerinde klorofil

içeren gıda boyaları da kullanılabilmektedir (Üçüncü, 2004).

Renk analizi sonuçları Çizelge 4.15 ’de CIE L* a* b* değerleri cinsinden verilmiştir.

112

Çizelge 4.15. Geleneksel, endüstriyel ve kontrollü üretim Dolaz peyniri renk analizi

sonuçları

Örnek L* (CIE) a* (CIE) b* (CIE) Hue Chroma

Geleneksel

üretim

(ortalama)

66,57±0,16c 11,90±0,11a 24,57±0,37a 27,73±0,30a 27,35±0,36

Kontrollü

şartlarda (lab)

üretim

75,51±0,18a 6,84±0,04c 23,99±0,20a 16,33±0,14b 24,95±0,20

Endüstriyel

üretim
70,51±0,18b 8,96±0,05b 27,39±0,26a 18,85±0,18b 28,82±0,25

Referans

örnek (Lor)
92,45±0,02 -0,87±0,05 12,58±0,09a

Beyaz peynir 91,68±0,21 -1,35±0,06 16,63±0,18a

Pötibör

bisküvi
66,75±0,14 11,45±0,09 27,83±0,09a

a,b,c,: Çizelgede farklı üretim uygulamaları aynı harfle simgelenmemiş ortalamalar birbirinden

farklıdır (p<0,05)

Kontrollü şartlarda üretim, endüstriyel şartlarda üretim ve geleneksel üretim

örnekleri arasında L*, a* ve Hue değerleri bakımından farklılık önemli bulunmuştur

(p<0,05). Dolaz peynirinin en önemli karakteristiği olan ısıl işlem süresinin her iki

üretimde farklılık arz edebileceği düşünüldüğünde, ısıl işlem süresinin uzaması ile

renk tonunun koyulaşması mümkün olmaktadır.

Koca (2009), İzmir teneke tulum peynirinin bazı özelliklerini belirledikleri

çalışmasında tespit ettikleri L*, a* ve b* değerlerini sırasıyla 79,91-90,39, 1,44-2,86

ve 19,14-25,15 olarak belirlemiştir. Çalışmamızdan elde edilen sonuçlara göre L*

değerleri daha düşük, a* değerleri ise daha yüksek olarak belirlenmiştir. b* değerleri

ise değerlerimiz ile benzerlik göstermiştir.

113

4.2.10. Duyusal Analiz

Geleneksel ürünlerin tanıtılıp, yaygınlaştırılması başlıca tüketici kabulüne bağlı

olmaktadır. Duyusal analiz tüketici kabulünü en iyi yansıtan değerlendirme şeklidir.

Bu noktada geleneksel ürünlerin duyusal özelliklerinin korunarak ve iyileştirilerek

endüstriyel düzeye getirilmesi önemli olmaktadır. Bu şekilde özelliklerini koruyarak

endüstriyel düzeye aktarılabilen ürünler hem tüketici açısından hem de toplumda

unutulmaya yüz tutmuş kültürel miraslarımızın yeniden değerlendirilmesi adına

önem arzetmektedir.

Geleneksel olarak üretilen Dolaz peyniri örneklerinin duyusal değerlendirmesi

amacıyla uygulanan tanımlayıcı analiz bulguları Şekil 4.21’de, kontrollü laboratuar

şartlarında üretilenler için uygulanan tanımlayıcı analiz bulguları Şekil 4.22’de ve

endüstriyel üretim Dolaz peyniri örnekleri için uygulanan tanımlayıcı analiz

bulguları Şekil 4.23 ’de sunulmuştur.

0,00
1,00
2,00
3,00
4,00
5,00
6,00
7,00

Kesil ince ufalanmayan,
birbiri i le kaynaşmış

Kumlu Görünüm
Renk

Anormal Görünüm

Sertlik

Yumuşakl ık

Koku

Kendine özgü bir koku

Küfümsü koku

Ekşimsi koku
Hayvansal kokuYabancı koku

Kendine özgü tat

Tat

Pişmiş tat

Ekşi tat

Tuzlu tat

Acımsı tat

Küflü tat

Yabancı tat
Hedonik

Geleneksel üretim

Şekil 4.21. Geleneksel olarak üretilen Dolaz peynirlerinin duyusal analiz

değerlendirmesi

114

0,00
1,00
2,00
3,00
4,00
5,00
6,00
7,00

Kesilince ufalanmayan, birbiri i le
kaynaşmış

Kumlu Görünüm
Renk

Anormal Görünüm

Sertlik

Yumuşakl ık

Koku

Kendine özgü bir koku

Küfümsü koku

Ekşimsi koku
Hayvansal kokuYabancı koku

Kendine özgü tat

Tat

Pişmiş tat

Ekşi tat

Tuzlu tat

Acıms ı tat

Küflü tat

Yabancı tat
Hedonik

Kontrollü (lab) şartlarda üretim

Şekil 4.22. Kontrollü şartlarda üretilen Dolaz peynirlerinin duyusal analiz

değerlendirmesi

0,00
1,00
2,00
3,00
4,00
5,00
6,00
7,00

Kesil ince ufalanmayan,
birbiri i le kaynaşmış

Kumlu Görünüm
Renk

Anormal Görünüm

Sertlik

Yumuşakl ık

Koku

Kendine özgü bir koku

Küfümsü koku

Ekşimsi koku
Hayvansal kokuYabancı koku

Kendine özgü tat

Tat

Pişmiş tat

Ekşi tat

Tuzlu tat

Acıms ı tat

Küflü tat

Yabancı tat
Hedonik

Endüstriyel üretim

Şekil 4.23. Endüstriyel üretim duyusal analiz değerlendirmesi

115

Duyusal analiz sonuçları değerlendirildiğinde, kontrollü şartlarda ve endüstriyel

olarak üretilen Dolaz peynirlerinin özellikle kendine özgü tat ve kendine özgü koku

kriterlerinin, diğer geleneksel olarak üreticiler tarafından yapılan Dolaz peynirlerine

göre daha yüksek skorlar elde ettiği görülmüştür. Kontrollü şartlarda ve endüstriyel

üretim örnekleri ile geleneksel üretim örnekleri değerlendirildiğinde sertlik,

yumuşaklık ve kendine özgü koku kriterlerindeki farklılıklar önemli düzeyde

bulunmamıştır (p>0,05). Geleneksel üretimin karakteristik peynir özelliklerinin

korunarak standardize edilmesi başlıca amaçlarımızdan birisi olduğu için, bu

kriterlerde farklılığın önemli olmaması olumlu bulunmuştur. Geleneksel olarak

üretilen Dolaz peynirlerinin “Hayvansal koku” kriteri puanları, endüstriyel olarak

üretilen Dolaz peynirlerine göre önemli düzeyde daha yüksek elde edilmiştir

(p<0,05). Bu aşamada geleneksel peynirlerde hissedilen bu olumsuz kriterin

endüstriyel üretimde çok fazla hissedilmemesi önemli bir katkı sağlamıştır. Ekşimsi

tat ve koku, acımsı tat, küflü tat, küfümsü koku, hayvansal koku gibi bazı olumsuz

kriterlerde geleneksel olarak üretilen peynirler önemli derecede daha yüksek puanlar

elde etmiştir (p<0,05). Bu sonuç da geleneksel üretim şartlarının gıda üretimine

uygun olmayan temel eksikliklerinden kaynaklanmaktadır. Genel değerlendirmede

kontrollü şartlarda ve endüstriyel olarak üretilen örnekler, geleneksel olarak üretilen

peynirlerden önemli derecede daha yüksek puanlar almıştır (p<0,05). Endüstriyel

üretim örnekleri geleneksel üretim örneklerinde belirlenen tat ve koku kriterlerinde

istenilen beklentiyi karşılamış, ayrıca üretim koşullarının hijyenik ve kontrollü

olmasından dolayı bazı olumsuz duyusal niteliklerin olumlu yönde geliştirilmesi

gerçekleştirilmiştir.

Duyusal analiz değerlendirme sürecinde hedonik skalada tepit edilen puanlamalarda

geleneksel 2. üretim örnekleri 4,75 puan alarak en fazla beğeniyi elde etmiştir. Diğer

geleneksel üretim örneklerinden 1. üretim 3,85 puan, 3. üretim 4,39 puan almıştır.

116

4.3. Farklı Ambalajlarda Paketlenen Endüstriyel Dolaz Peynirinin Raf

Ömrünün Belirlenmesi

4.3.1. Mikrobiyolojik analiz bulguları

Gıda güvenliğinin sağlanması ve raf ömrü süresinin uzatılması için uygulanan

yöntemlerden birisi modifiye atmosfer paketlemedir (MAP). MAP, ambalajdaki

normal gaz atmosferinin tepe boşluğuna verilen gaz ile optimum koşullara en yakın

olacak şekilde değiştirildiği ve böylece ambalajlı ürünün raf ömrünün uzatılmasının

amaçlandığı bir metot olarak tanımlanabilmektedir (Phillips, 1996). MAP’da

kullanılan 3 tip gaz; O2, N2 ve CO2’dir. Karbondioksit, bakteriostatik ve fungistatik

özellikler nedeniyle MAP’lı ürünlerde en önemli gazdır. Birçok bozulma yapan

bakterinin gelişimini inhibe etmektedir. İnhibisyon oranı, yükselen karbondioksit

konsantrasyonu ile yükselmektedir. CO2 suda ve yağda hızlı çözülebilmekte ve

çözülebilirliği azalan sıcaklık ile yükselmektedir. MAP’da mümkün olduğunca az O
2

kullanımı, aerobik gelişme yapan bakterilerin gelişimini inhibe etmektedir. Azot;

tatsız, inert bir gazdır ve MAP’da düşük çözülebilirliği nedeniyle doldurma gazı

olarak kullanılmaktadır. Azot, suda ve yağda çözülmemekte ve gıda ürünleri

içerisine absorblanmamaktadır. Azot; oksidatif acılaşmayı geciktirmek için O2’e

duyarlı ürünlerde, O2 yerine kullanılmakta ve aerobik mikroorganizmaların

gelişimini inhibe etmektedir (Sivertsvik et al., 2002).

Dolaz peyniri düşük pH sına karşın yüksek su içeriğinden dolayı kolaylıkla

bozulabilen bir peynir çeşididir. Yerel üreticiler ürünü uzun süreli muhafaza

edebilmek amacıyla dondurucuda depolamaktadır. Dolaz peynirinin raf ömrünün

kısa olmasının endüstriyel boyuttaki üretimlerde en önemli sorunlardan birisi

olabileceği düşünülmektedir.

Depolama günleri süresince üç farklı ambalaj atmosferinde paketlenen (%80 CO2 /

%20 N2, %20 CO2 / %80 N2 ve %30 CO2 / %70 N2), vakum paketlenen ve kontrol

(hava) grubu örneklerinde elde edilen mikrobiyolojik analiz sonuçları Çizelge 4.16.,

4.17., 4.18., ve 4.19. ’da verilmiştir.

117

Çizelge 4.16. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz peynirlerinin raf

ömrü süresince toplam bakteri içerikleri (log kob/g)

Depolama/

Örnek
Kontrol Vakum 20 CO2/80 N2 30 CO2 /70 N2 80 CO2 /20 N2

0 5,92±0,89a 5,92±0,89a 5,92±0,89a 5,92±0,89a 5,92±0,89a

7 6,33±0,66a 5,80±0,72a 6,38±0,72a 6,26±0,72a 5,80±0,72a

15 6,54±0,52a 5,71±0,57a 6,32±0,57a 6,11±0,57a 6,21±0,57a

30 5,56±0,54a 6,11±0,54a 6,05±0,54a 6,17±0,54a

45 5,58±0,74a 6,25±0,74a 5,77±0,74a 5,98±0,74a

60 5,65±0,65a 6,47±0,65a 5,97±0,65a 5,93±0,65a

90 5,97±0,58a 6,49±0,58a 6,25±0,58a 5,94±0,58a

 a: Depolama günleri ve uygulamalar arasındaki farklılık önemli değildir (p>0,05)

Toplam bakteri içeriği bakımından depolama günleri arasındaki ve örnekler

arasındaki değişim önemli bulunmamıştır (p>0,05). Toplam bakteri içeriğindeki

artış, özellikle Dolaz peynirinin yapımında farklı hammaddelerin kullanılması, uzun

süren ısıl işleme karşın oda sıcaklığında 1 gece bekletilmesi, keselerde oda

sıcaklığında ön olgunlaştırma ve tulumda 20 gün olgunlaştırma işlemlerinden

kaynaklanmıştır.

Modifiye atmosfer paketlemede paketin içerisinden oksijenin elimine edilmesi ve

farklı konsantrasyonlarda CO
2

ve N
2

ile doldurulması bununla birlikte uygun

depolama koşulları aerobik mikroorganizmaların, proteolitik bakterilerin, maya ve

küflerin gelişimini inhibe etmektedir (Gün vd., 2008; Swiderski et al., 1997).

Modifiye atmosfer paketlemenin raf ömrü üzerindeki etkisi; ürün tipine, materyalin

başlangıç kalitesine, gaz karışımına, depolama sıcaklığına, işleme ve paketleme

esnasında hijyene, gaz/ürün hacim oranına ve paketleme materyalinin koruma

özelliklerine bağlıdır (Phillips, 1996). Uygun gazların kullanımı ile modifiye

atmosfer paketleme ürünlerin raf ömrünü arttırmaktadır.

Mannheim ve Soffer (1996), modifiye atmosfer paketlemede saf CO2 kullanımı ile

yumuşak peynir çeşiti olan Cottage peynirinin raf ömrü çalışmalarında toplam

118

bakteri içeriklerini 0, 2, 6, 9, 13, 17, 24. günlerde kontrol örnekleri için 640, 650, 50,

1100, 3,5x104 ve 7,5x104 kob/g, CO2 li örnekler için ise 640, 720, 15, 640, 750, 700

ve 1200 kob/g olarak belirlemiştir; çalışmamıza ait bulgulardan daha düşük değerler

bulunmuştur. Papaioannou vd. (2007), PAS peynirinde raf ömrü ile ilgili yaptıkları

çalışmada, toplam bakteri, laktik asit bakterileri ve maya-küf başlangıç sayıları

sırasıyla 3,3, 3,2 ve <2 log kob/g olarak belirlenmiş ve değerlerimizden daha düşük

bulunmuştur. Çalışmada bakteriyel inhibisyonda en etkili MAP uygulaması % 70

CO2/% 30 N2 olarak belirlenmiş ve yüksek CO2 oranlarının daha etkili olduğu

belirlenmiştir.

Endüstriyel olarak üretilen Dolaz peynirlerinin kontrol (hava) örneklerinde

depolamanın 15. gününde maya-küf miktarı 7,2 log kob/g düzeyine ulaşırken, diğer

paketleme uygulamalarında 5,7-6,1 log kob/g düzeylerinde olduğu tespit edilmiştir.

Maya-küf içeriği bakımından depolama günleri arasındaki ve örnekler arasındaki

değişim önemli bulunmamıştır (p>0,05) (Çizelge 4.17).

Çizelge 4.17. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz peynirlerinin raf

ömrü süresince maya-küf içerikleri (log kob/g)

Depolama/

Örnek
Kontrol Vakum 20 CO2/80 N2 30 CO2 /70 N2 80 CO2 /20 N2

0 5,93±0,91a 5,93±0,19a 5,93±0,91a 5,93±0,91a 5,93±0,91a

7 6,19±0,58a 5,58±0,58a 6,29±0,58a 6,73±0,58a 5,88±0,58a

15 7,26±0,58a 5,76±0,61a 6,08±0,61a 5,89±0,61a 6,10±0,61a

30 5,34±0,52a 6,27±0,52a 6,10±0,52a 6,31±0,52a

45 5,51±0,43a 6,42±0,43a 6,51±0,43a 6,56±0,43a

60 5,58±0,39a 6,50±0,39a 6,47±0,39a 6,59±0,39a

90 6,15±0,30a 6,78±0,30a 6,64±0,30a 6,89±0,30a

 a: Depolama günleri ve uygulamalar arasındaki farklılık önemli değildir (p>0,05)

Kısa raf ömürlü ürünlerde mikrobiyolojik değişim önemli olup, özellikle psikrotrof

ve maya-küf değişimi önemli olmaktadır. Bu nedenle, depolamanın 15. günü

itibariyle kontrol grubu Dolaz peynirinin mikrobiyolojik açıdan belirlenen maya-küf

119

düzeyindeki hızlı artış, duyusal analiz bulgularında da (Çizelge 4.25) küflü tat önemli

düzeyde hissedildiği için raf ömrünü tamamladığına karar verilmiştir.

Westall ve Filtenborg (1998), çeşitli yumuşak peynirlerde mayaların gelişimi üzerine

modifiye atmosferin etkilerini inceledikleri çalışmalarında, çeşitli CO2

konsantrasyonlarının farklı tip mayalar üzerine farklı etki gösterdiğini

belirlemişlerdir. Ayrıca yüksek CO2 konsantrasyonlarının maya ve küf gelişimi

inhibisyonu için etkili olduğu bilinmektedir (Dermiki et al., 2008).

Mannheim ve Soffer (1996), modifiye atmosfer paketleme ile Cottage peynirinin raf

ömrü çalışmalarını gerçekleştirmiş, elde ettikleri sonuçlara göre de maya-küf

içerikleri 0, 2, 6, 9, 13, 17 ve 24. günlerde kontrol örnekleri için <10, <10, 650, 170,

1,9x104 ve 2x105 kob/g, CO2 li örnekler için ise <10, <10, 720, 125, 800, 220 ve

>1000 kob/g olarak belirlenmiş ve çalışmamızın bulgularından daha düşük olduğu

anlaşılmaktadır. Bunun başlıca nedeni de Dolaz peyniri üretiminin kendine özgü

üretim yönteminden kaynaklanmaktadır.

Favati vd. (2007), dört farklı atmosferde (10/90, 20/80, 30/70 ve 100/0 CO2/N2

oranlarında) paketledikleri Provolone peynirinin raf ömrü değerlendirilmesinde,

mikrobiyolojik olarak maya içeriği başlangıç sayım değerlerini 3,03, 3,05, 3,71, 4,04

ve 3,14 log kob/g, küf içeriğini 2,28, 2,52, 1,81, 2,04 ve 1,90 log kob/g olarak

belirlemiş ve kendi değerlerimizden yüksek bulunmuştur.

Temiz vd. (2009), farklı atmosfer kompozisyonları ile Lor peynirinde raf ömrü

çalışmasını gerçekleştirmiştir. Lor peyniri PAS’dan veya ayrandan üretilen tuzsuz

veya az tuzlu geleneksel bir peynir çeşididir. Çalışmada 3 farklı MAP uygulaması (%

40 CO2 ⁄ % 60 N2, % 60 CO2 ⁄ % 40 N2 ve % 70 CO2 ⁄ % 30 N2), vakum paketleme

ve atmosferik hava ile paketlenen kontrol grubu örnekleri yer almaktadır. Tüm

peynirler 4ºC’de 45 gün süreyle depolanmış ve fizikokimyasal, mikrobiyolojik ve

duyusal özellikler belirlenmiştir. Mikrobiyolojik sonuçlar MAP uygulanmış

örneklerin kontrol ve vakum örneklerine göre mikrobiyal gelişmeyi engellediğini

göstermiştir. Özellikle % 60 ve % 70 CO2 uygulamaları en etkin olarak tespit

120

edilmiştir. Duyusal değerlendirme açısından % 60 CO2 ⁄ % 40 N2 ve % 70 CO2 ⁄ %

30 N2 uygulamaları 45 günlük depolama süresince en iyi karakteristikleri sağlarken,

vakum ve kontrol örnekleri depolamanın 10. gününden sonra kabul edilemez duruma

gelmiştir.

Laktobasil içeriği bakımından örnekler ve depolama günleri arasındaki farklar

istatistik olarak önemli bulunmamıştır (p>0,05). Tespit edilen laktobasil içerikleri

min-max olarak kontrol, vakum, 20 CO2/80 N2, 30 CO2 /70 N2 ve 80 CO2 /20 N2

uygulamalarında sırasıyla 5,73-6,211, 5,67-5,73, 5,73-6,39, 5,60-6,03 ve 5,66-6,09

log kob/g olarak bulunmuştur (Çizelge 4.18).

Çizelge 4.18. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz peynirlerinin raf

ömrü süresince laktobasil içerikleri (log kob/g)

Depolama/

Örnek
Kontrol Vakum 20 CO2/80 N2 30 CO2 /70 N2 80 CO2 /20 N2

0 5,73±1,00a 5,73±1,00a 5,73±1,00a 5,73±1,00a 5,73±1,00a

7 6,19±0,67a 5,46±0,73a 6,26±0,73a 6,03±0,73a 5,73±0,73a

15 6,21±0,59a 5,59±0,62a 6,12±0,62a 5,94±0,62a 6,09±0,62a

30 5,39±0,69a 5,97±0,69a 5,60±0,69a 5,76±0,69a

45 5,51±0,73a 5,90±0,73a 5,76±0,73a 5,85±0,73a

60 5,47±0,80a 6,01±0,80a 5,87±0,80a 5,66±0,80a

90 5,67±0,80a 6,39±0,80a 5,63±0,80a 5,90±0,80a

a: Aynı harfle simgelenmiş olan depolama günleri ve uygulamalar arasındaki farklılık önemli

değildir (p>0,05)

Laktokok içeriği bakımından örnekler ve depolama günleri arasındaki farklar

istatistik olarak önemli bulunmamıştır (p>0,05). Tespit edilen Laktokok içerikleri

min-max olarak kontrol, vakum, 20 CO2/80 N2, 30 CO2 /70 N2 ve 80 CO2 /20 N2

uygulamalarında sırasıyla 5,70-6,33, 5,26-5,70, 5,70-6,21, 5,63-6,06 ve 5,58-6,05 log

kob/g aralığındadır (Çizelge 4.19).

121

Çizelge 4.19. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz peynirlerinin raf

ömrü süresince laktokok içerikleri (log kob/g)

Depolama/

Örnek
Kontrol Vakum 20 CO2/80 N2 30 CO2 /70 N2 80 CO2 /20 N2

0 5,70±1,01a 5,70±1,01a 5,70±1,01a 5,70±1,01a 5,70±1,01a

7 6,18±0,67a 5,65±0,73a 6,21±0,73a 6,06±0,73a 5,83±0,73a

15 6,33±0,64a 5,68±0,68a 6,07±0,68a 5,82±0,68a 6,05±0,68a

30 5,26±0,82a 5,88±0,82a 5,63±0,82a 5,58±0,82a

45 5,55±0,78a 6,11±0,78a 5,66±0,78a 5,84±0,78a

60 5,67±0,67a 6,04±0,67a 5,86±0,67a 5,79±0,67a

90 5,59±0,88a 6,03±0,88a 5,67±0,88a 5,59±0,88a
a: Aynı harfle simgelenmiş olan depolama günleri ve uygulamalar arasındaki farklılık önemli

değildir (p>0,05)

Dolaz peyniri üretiminde hammadde olarak yoğurdun da kullanılmasının laktobasil

ve laktokok içeriklerinde etkili olduğu düşünülmüş fakat uzun süreli ısıl işlem de göz

önüne alınarak içerikteki değişimin özellikle olgunlaştırma aşamasından etkilendiği

gözlenmiştir.

Favati vd. (2007), dört farklı atmosferde (10/90, 20/80, 30/70 ve 100/0 CO2/N2

oranlarında) paketledikleri Provolone peynirinin raf ömrü değerlendirilmesinde,

mikrobiyolojik olarak laktik asit bakterileri başlangıç sayım değerlerini 100/0, 10/90,

20/80, 30/70 ve vakum örnekleri için sırasıyla 7,96, 7,74, 7,74, 7,58 ve 7,94 log

kob/g olarak belirtilmiş ve kendi değerlerimizden yüksek bulunmuştur.

PAS peynirinde (Myzithra) % 40 CO2/% 60 N2 ve % 60 CO2/% 40 N2 kullanımının

aerobik mikroflora, psikrotrof bakteriler ve maya-küf gelişimini inhibe etmede en

etkili olduğunu ve peynirin raf ömrünü olumlu etkilediğini belirtmiştir (Dermiki et

al., 2008).

Örneklerin tümünde depolama başlangıcı ve süresince koliform açısından herhangi

bir gelişme gözlenmemiştir. Geleneksel olarak üretilen Dolaz peynirlerinde yüksek

122

koliform içeriğinin (2,83-3,84 log kob/g) belirlendiği göz önüne alınırsa, bu

parametrenin oldukça iyileştirildiği görülmektedir. Raf ömrü değerlendirme

sürecinde özellikle maya-küf gelişiminin önemli bir kriter olarak alınabileceği

belirlenmiştir. Kontrol örneklerinin raf ömrü süreleri mikrobiyolojik açıdan maya-

küf içerikleri ile duyusal analiz değerlendirme sonuçlarına göre 15. günde

tamamlanmıştır. Mikrobiyal bozulmada önemli parametre gıdalardaki yüksek su

aktivitesi ve pH düzeyidir. Özellikle yüksek su içeriğine sahip Dolaz peynirinin,

kontrol grubu örneklerde aerobik ortamın da etkisiyle bozunma hızı artmış, 15.

günde ürün duyusal bakımdan kabul görmemiştir.

Vakum ve MAP uygulamaları (%40 CO2/%60 N2, % 60 CO2/%40 N2 ve % 70

CO2/%30 N2) ile paketlenen Lor peynirlerinde mikrobiyolojik sonuçlara göre

modifiye atmosferde uygulanan örneklerin vakum ambalajlı örneklere göre

mikrobiyal gelişiminin geciktiği saptanmıştır (Temiz vd., 2009).

Yumuşak tip, taze inek sütü peyniri olan Stracciatella peynirinde uygulanan 50

CO2/50 N2 ve 95 CO2/5 N2 atmosferde ambalajlanma uygulamalarının bozulmaya

sebep olan mikroorganizmaların gelişmesini geciktirdiği ve duyusal kabul

edilebilirlik süresini artırdığı tespit edilmiştir (Gammariello et al., 2009).

4.3.2. Titrasyon asitliği ve pH

Endüstriyel olarak üretilen, farklı uygulamalarla paketlenen Dolaz peynirlerinin 90

gün depolama süresince titrasyon asitliği ve pH değerlerindeki değişim Çizelge 4.20.

ve 4.21. ’de sunulmuştur.

Farklı uygulamalarla ambalajlanan karakteristik özellikleri korunarak endüstriyel

boyutta üretilen Dolaz peynirlerinin titrasyon asitliği değerleri 7. günde 2,71-2,85

aralıklarında, 90. günde 2,50-2,73 aralıklarında bulunmuştur (Çizelge 4.20).

123

Bu çalışmada elde edilen titrasyon asitliği bulguları ve pH değerleri Karaca vd.

(2009), Kırdar vd. (2009a)’ ne göre yüksek, Erinç vd. (2009)’ne göre ise benzer

değerler bulunmuştur.

124

Çizelge 4.20. Farklı uygulamalarla ambalajlanmış endüstriyel dolaz peynirlerinin raf ömrü süresince titrasyon asitliği (% laktik asit)

değişimi

Depolama/

Örnek
Kontrol Vakum 20 CO2/80 N2 30 CO2 /70 N2 80 CO2 /20 N2

0 2,63±0,13aA 2,63±0,01dA 2,63±0,01cdA 2,63±0,01cA 2,63±0,01cdA

7 2,80±0,26aA 2,75±0,02cAB 2,75±0,02bB 2,71±0,02cB 2,85±0,02bA

15 2,72±0,25aA 2,61±0,02dAB 2,57±0,02dB 2,64±0,02cAB 2,70±0,02cA

30 2,86±0,02bA 2,90±0,02aA 2,90±0,02bA 2,90±0,02bA

45 3,08±0,02aA 2,99±0,02aA 3,08±0,02aA 3,08±0,02aA

60 3,12±0,02aA 2,71±0,02bcC 2,72±0,02cC 2,89±0,02bB

90 2,73±0,02cA 2,65±0,02cdA 2,50±0,02dB 2,54±0,02dB
 a,b,c,d: Çizelgede depolama günleri aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)
 A,B,C: Çizelgede hava, vakum, 80/20, 20/80 ve 30/70 uygulamaları aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)

125

Farklı uygulamalarla ambalajlanan karakteristik özellikleri korunarak endüstriyel

boyutta üretilen Dolaz peynirlerinin pH değerleri 7. günde 4,29-4,35 aralıklarında,

90. günde 4,38-4,41 aralıklarında bulunmuştur (Çizelge 4.21). pH değerleri değişimi

depolama günleri arasında ve uygulamalar arasında önemli farklılıklar arzetmemiştir

(p>0,05).

Dolaz peynirinde diğer peynir çeşitlerine göre nispeten düşük olarak tespit edilen pH

da özellikle yoğurt, Lor, peynir altı suyu, yayık altı suyu gibi zengin besin maddeleri

içeren hammaddelerin üretimde kullanılması önemli olmuştur. Ayrıca, bu zengin

bileşim laktik asit bakterilerinin gelişimini teşvik etmiş ve laktik asit üretimi ile pH

düşmüştür (Whitley et al., 2000). Ayrıca az miktarda da olsa proteoliz ve lipoliz

süresince üretilen asidik aminoasitler ve serbest yağ asitleri ile de ilişkili

olabilmektedir. Çalışmada elde edilen pH değerleri Dermiki vd. (2008), Favati vd.

(2007), Papaioannou vd. (2007)’nin belirttikleri değerlerden daha düşük

bulunmuştur.

126

Çizelge 4.21. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz peynirlerinin raf ömrü süresince pH değişimi

Depolama/

Örnek
Kontrol Vakum 20 CO2/80 N2 30 CO2 /70 N2 80 CO2 /20 N2 Toplam

0 4,37±0,17 4,37±0,17 4,37±0,17 4,37±0,17 4,37±0,17 4,37±0,08ab

7 4,34±0,16 4,34±0,16 4,29±0,16 4,33±0,16 4,35±0,16 4,33±0,08b

15 4,40±0,15 4,43±0,16 4,36±0,16 4,34±0,16 4,34±0,16 4,37±0,08ab

30 4,38±0,16 4,45±0,16 4,41±0,16 4,41±0,16 4,41±0,08ab

45 4,39±0,13 4,51±0,13 4,52±0,13 4,52±0,13 4,48±0,06ab

60 4,59±0,08 4,79±0,08 4,74±0,08 4,77±0,08 4,72±0,04a

90 4,42±0,18 4,38±0,18 4,41±0,18 4,38±0,18 4,40±0,09ab
 a,b: Çizelgede depolama günleri aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)

127

4.3.3. Renk analizi

Dolaz peyniri karakteristik olarak sarı-açık kahverengi renge sahip olduğu için

depolama süresince olan renk değişiminin belirlenmesi bu geleneksel peynir için

önemlidir. Endüstriyel olarak üretilen ve farklı ambalajlarla paketlenen Dolaz

peynirlerinin 90 günlük depolama süresince CIE L*, a*, b* değerleri ölçülmüş ve elde

edilen değerler Çizelge 4.22., 4.23. ve 4.24. ’de gösterilmiştir.

Farklı uygulamalarla ambalajlanan karakteristik özellikleri korunarak endüstriyel

boyutta üretilen Dolaz peynirlerinin CIE L* değerleri 7. günde 69,740-71,023

aralıklarında, 90. günde 69,497-70,163 aralıklarında bulunmuştur (Çizelge 4.22).

CIE L* değerleri bakımından depolama günleri ve örnekler arasındaki farklılık

önemli bulunmamıştır (p>0,05).

Farklı uygulamalarla ambalajlanan karakteristik özellikleri korunarak endüstriyel

boyutta üretilen Dolaz peynirlerinin CIE a* değerleri 7. günde 8,824-9,149

aralıklarında, 90. günde 8,681-9,265 aralıklarında bulunmuştur (Çizelge 4.23).

CIE a* değeri bakımından yapılan varyans analizi sonucunda örnekler arasındaki

değişim önemli değildir. Depolama günleri arasındaki değişim ise önemli

bulunmuştur (p<0,05). Depolamanın 45 ve 60. gün değerleri önemli düzeyde farklılık

gösterirken diğer depolama günleri ile benzer bulunmuştur.

CIE b* değeri bakımından örnekler arasındaki farklılık önemli değilken, depolama

günleri arasındaki farklılık önemli bulunmuştur (p<0,05). CIE b* değeri özellikle

sarılık ile ilgili bir kriter olduğu için günler arasındaki değişim önem arzetmiştir.

Özellikle 0. gün ile 60. gün değerleri farklılık arzetmiştir (Çizelge 4.24).

128

Çizelge 4.22. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz peynirlerinin raf ömrü süresince CIE L* değeri değişimi

Depolama/Örnek Kontrol Vakum 20 CO2/80 N2 30 CO2 /70 N2 80 CO2 /20 N2

0 70,50±0,86a 70,50±0,86a 70,50±0,86a 70,50±0,86a 70,50±0,86a

7 71,02±0,51a 69,91±0,48a 69,74±0,48a 70,27±0,48a 70,28±0,48a

15 69,96±0,55a 70,66±0,53a 69,43±0,53a 70,13±0,53a 69,98±0,53a

30 70,54±0,44a 70,00±0,44a 70,45±0,44a 69,96±0,44a

45 70,54±0,37a 70,43±0,37a 70,44±0,37a 70,62±0,37a

60 70,42±0,39a 70,23±0,39a 70,27±0,39a 70,28±0,39a

90 70,16±0,47a 70,15±0,47a 69,49±0,47a 70,15±0,47a
 a: Aynı harfle simgelenmiş olan depolama günleri ve uygulamalar arasındaki farklılık önemli değildir (p>0,05)

129

Çizelge 4.23. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz peynirlerinin raf ömrü süresince CIE a* değeri değişimi

Depolama

/Örnek
Kontrol Vakum 20 CO2/80 N2 30 CO2 /70 N2 80 CO2 /20 N2 Toplam

0 8,96±0,15 8,96±0,15 8,96±0,15 8,96±0,15 8,96±0,15 8,96±0,07ab

7 9,00±0,18 9,14±0,19 8,89±0,19 8,82±0,19 8,94±0,19 8,95±0,097ab

15 8,99±0,17 8,91±0,17 9,12±0,17 8,85±0,17 8,88±0,17 8,94±0,08ab

30 9,12±0,16 8,97±0,16 8,69±0,16 8,94±0,16 8,93±0,83ab

45 9,29±0,12 8,82±0,12 8,93±0,12 8,88±0,12 8,98±0,06a

60 8,97±0,18 8,53±0,18 8,54±0,18 8,67±0,18 8,68±0,09b

90 9,26±0,19 8,68±0,19 8,94±0,19 8,78±0,19 8,92±0,09ab
 a,b: Çizelgede depolama günleri aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)

130

Çizelge 4.24. Farklı uygulamalarla ambalajlanmış endüstriyel Dolaz peynirlerinin raf ömrü süresince CIE b* değeri değişimi

Depolama/

Örnek
Kontrol Vakum 20 CO2/80 N2 30 CO2 /70 N2 80 CO2 /20 N2 Toplam

0 28,28±0,28 28,28±0,28 28,28±0,28 28,28±0,28 28,28±0,28 28,28±0,14a

7 27,52±0,54 27,59±0,46 27,66±0,46 26,73±0,46 26,97±0,46 27,24±0,23ab

15 27,35±0,56 26,65±0,55 27,32±0,55 26,82±0,55 27,30±0,55 27,02±0,27ab

30 27,52±0,66 27,91±0,66 26,12±0,66 27,11±0,66 27,16±0,33ab

45 28,61±0,59 26,48±0,59 26,83±0,59 27,81±0,59 27,43±0,29ab

60 27,54±0,60 26,46±0,60 26,26±0,60 26,32±0,60 26,65±0,30b

90 27,89±0,66 26,42±0,66 27,37±0,66 26,25±0,66 26,98±0,33ab
 a,b: Çizelgede depolama günleri aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)

131

4.3.4. Lipit oksidasyon bulguları

Şekil 4.24, 4.25, 4.26, 4.27 ve 4.28 ’de depolama günleri süresince hava, vakum ve

MAP atmosferli örnekler için lipit oksidasyon analizinde belirlenen absorbans

değerleri verilmiştir.

0,070

0,071

0,072

0,073

0,074

0,075

0,076

0,077

0,078

0 7 15

Depolama (Gün)

Ab
so
rb
an
s (
53
2
nm

)

Hava

Şekil 4.24. Endüstriyel olarak üretilen hava (kontrol) grubu Dolaz peynirlerinin lipit

oksidasyon bulguları

0,000

0,010

0,020

0,030

0,040

0,050

0,060

0,070

0,080

0 7 15 30 45 60 90

Depolama (Gün)

Ab
so
rb
an
s (
53
2
nm

)

Vakum

Şekil 4.25. Endüstriyel olarak üretilen ve vakum ambalajlarda paketlenen Dolaz

peynirlerinin lipit oksidasyon bulguları

132

0,000

0,010

0,020

0,030

0,040

0,050

0,060

0,070

0,080

0 7 15 30 45 60 90

Depolama (Gün)

Ab
so
rb
an
s (
53
2
nm

)

80/20

Şekil 4.26. Endüstriyel olarak üretilen ve 80 CO2/20 N2 gaz atmosferinde paketlenen

Dolaz peynirlerinin lipit oksidasyon bulguları

0,000

0,010

0,020

0,030

0,040

0,050

0,060

0,070

0,080

0 7 15 30 45 60 90

Depolama (Gün)

Ab
so
rb
an
s (
53
2
nm

)

30/70

Şekil 4.27. Endüstriyel olarak üretilen ve 30 CO2/70 N2 gaz atmosferinde paketlenen

Dolaz peynirlerinin lipit oksidasyon bulguları

133

0,000

0,010

0,020

0,030

0,040

0,050

0,060

0,070

0,080

0 7 15 30 45 60 90

Depolama (Gün)

Ab
so
rb
an
s (
53

2
nm

)

20/80

Şekil 4.28. Endüstriyel olarak üretilen ve 20 CO2/80 N2 gaz atmosferinde paketlenen

Dolaz peynirlerinin lipit oksidasyon bulguları

Lipit oksidasyon özelliği bakımından yapılan varyans analizi sonucunda örnekler

arasındaki farklılık önemli değilken (p>0,05), depolama günleri arasındaki farklılık

önemlidir (p<0,05). Özellikle 0. gün lipit oksidasyon değerleri 15, 30, 45, 60. ve 90.

günlerde tespit edilen lipit oksidasyon değerlerinden farklılık göstermiştir. Çalışmada

elde edilen değerler Dermiki vd. (2008)’nin PAS peynirinde elde ettikleri lipit

oksidasyon değerlerinden yüksek bulunmuştur.

4.3.5. Tepe boşluğu ölçümü analizi

MAP uygulanan örneklerde depolama başlangıcında ambalaj içerisinde ayarlanan

gaz karışımı yüzdelerinin depolama günlerine bağlı olarak takip edilmesi

gerekmektedir. Depolama günlerinde ölçülen CO2, N2 ve O2 değerleri uygulanan gaz

yüzdeleri değerlerinin sürekliliğini göstermesi yanında bize ambalajda herhangi bir

deformasyon olup olmadığı konusunda da bilgilendirmektedir. Uygulanan ambalajda

depolama süresince MAP’ lı ürünlerin tepe boşluğu ölçümü analizleri uygulanmış ve

elde edilen sonuçlar Şekil 4.29, 4.30. ve 4.31 ’de sunulmuştur.

134

% 80 CO2/ % 20 N2

0,00

20,00

40,00

60,00

80,00

100,00

120,00

0 7 15 30 45 60 90

Depolama (Gün)

Am
ba

la
j T
ep

e
Bo

şlu
ğu

 G
az
 A
tm

os
fe
ri

Ö
lçü

m
ü
(%

) CO2

O2

N2

Şekil 4.29. % 80 CO2/ % 20 N2 içeren MAP ürünlerin tepe boşluğu ölçüm sonuçları

%20 CO2/%80 N2

0,00
10,00
20,00
30,00
40,00
50,00
60,00
70,00
80,00
90,00

100,00
110,00

0 7 15 30 45 60 90

Depolama (Gün)

Am
ba

la
j T
ep

e
Bo

şlu
ğu

 G
az
 A
tm

os
fe
ri

Ö
lçü

m
ü
(%

)

CO2
O2
N2

Şekil 4.30. % 20 CO2/ % 80 N2 içeren MAP ürünlerin tepe boşluğu ölçüm sonuçları

135

% 30 CO2/% 70 N2

0,00

20,00

40,00

60,00

80,00

100,00

120,00

0 7 15 30 45 60 90

Depolama (Gün)

Am
ba
la
j T
ep
e
Bo

şlu
ğu
 G
az
 A
tm

os
fe
ri

Ö
lçü

m
ü
(%
)

CO2

O2

N2

Şekil 4.31. % 30 CO2/ % 70 N2 içeren MAP ürünlerin tepe boşluğu ölçüm sonuçları

Tepe boşluğu ölçümlerinde en belirgin olarak CO2 depolama süresince azalmış ve N2

miktarı artmıştır. Beklenildiği gibi CO2 depolamanın başlangıcından itibaren ürün

yüzeyinde absorbe olmaya başlamış ve depolama sonlarına doğru da miktarı gittikçe

azalmıştır. Benzer bulgular diğer araştırmacılar tarafından da bildirilmiştir (Dermiki

et al., 2008, Kristensen et al., 2000, Juric et al., 2003).

4.3.6. Duyusal analiz bulguları

Endüstriyel olarak üretimi gerçekleştirilmiş Dolaz peynirleri kontrol, 20 CO2/80 N2,

80 CO2/20 N2, 30 CO2/70 N2 gaz ve vakum uygulamaları ile paketlenmiş ve 90 gün

süresince soğuk depolanmıştır. Dolaz peynirlerinin duyusal analiz değerlendirme

bulguları Çizelge 4.25 ve 4.26.’da verilmiştir.

136

Çizelge 4.25. Hava (kontrol) örneği duyusal analiz değerlendirmesi

a,b: Çizelgede depolama günleri aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)

Duyusal analiz 0, 7 ve 15. gün değerlendirmesinde zamana bağlı olarak koku,

küfümsü koku, yabancı koku, ekşi tat, acımsı tat, küflü tat, yabancı tattaki değişim

önemli bulunmuştur (p<0,05). Duyusal analiz 0, 7 ve 15. gün değerlendirmesinde

hedonik skalada tespit edilen değerler zamana bağlı olarak önemli düzeyde azalmıştır

(p<0,05).

Örnek

Tanımlayıcı Kelimeler

Gün

 0 7 15

Kontrol

(Hava)

Kesilince ufalanmayan,

birbiri ile kaynaşmış 3,47±0,46 3,06±0,46 3,70±0,37

Kumlu Görünüm 4,66±0,38 5,09±0,32 4,84±0,24

Renk 4,13±0,40 3,90±0,39 4,42±0,23

Anormal Görünüm 0,58±0,18 0,24±0,12 0,56±0,16

Sertlik 2,62±0,39 2,83±0,13 2,58±0,19

Yumuşaklık 5,76±0,44 5,46±0,22 5,37±0,23

Koku 4,33±0,37b 6,22±0,29a 4,68±0,35b

Kendine özgü koku 5,58±0,46 6,27±0,28 5,27±0,39

Küfümsü koku 0,20±0,18b 0,55±0,19b 2,62±0,54a

Ekşimsi koku 2,62±0,58 3,00±0,46 3,00±0,40

Hayvansal koku 0,11±0,05 1,20±0,54 1,24±0,40

Yabancı koku 0,12±0,11b 0,35±0,15ab 0,97±0,22a

Kendine özgü tat 6,13±0,46 5,09±0,38 4,84±0,53

Tat 5,87±0,19 4,89±0,45 4,90±0,45

Pişmiş tat 1,40±0,37 2,10±0,58 2,03±0,54

Ekşi tat 2,16±0,31b 3,78±0,38a 3,29±0,39ab

Tuzlu tat 3,75±0,42 3,57±0,65 3,11±0,57

Acımsı tat 0,42±0,16 0,44±0,20 1,05±0,21

Küflü tat 1,29±0,26b 1,90±0,54ab 3,43±0,79a

Yabancı tat 0,57±0,30ab 0,21±0,15b 1,93±0,53a

Hedonik 5,23±0,15a 3,98±0,36ab 3,47±0,50b

137

Genel duyusal analiz değerlendirmesinde zamana bağlı olarak örnekler arasındaki

görünüş kriterlerinden kesilince ufalanmayan birbiri ile kaynaşmış, renk ve sertlik

kriterleri, koku skalasında yer alan ekşimsi koku kriteri, tat skalasında yer alan tat,

pişmiş tat, ekşi tat, acımsı tat, küflü tat ve yabancı tat kriterlerindeki değişimler

önemli bulunmuştur (p<0,05). Depolamanın 7. ve 90. günü itibariyle kesilince

ufalanmayan birbiri ile kaynaşmış kriterindeki değişim sırasıyla vakum paketlenmiş

örneklerde 3,07-2,97, %80 CO2 / %20 N2 gaz ortamlı örnekte 4,50-3,61, %20 CO2 /

%80 N2 gaz ortamlı örnekte 4,68-3,27, %30 CO2/%70 N2 gaz atmosferli örnekte

4,36-3,03 şeklinde azalan seyirde bir değişim göstermiştir. Depolamanın 7. ve 90.

günü itibariyle renk kriterindeki değişim sırasıyla vakum paketlenmiş örneklerde

4,21-3,61, %80 CO2 / %20 N2 gaz ortamlı örnekte 4,19-4,12, %20 CO2 / %80 N2 gaz

ortamlı örnekte 4,71-4,24, %30 CO2/%70 N2 gaz atmosferli örnekte 3,80-4,24

şeklinde genelde azalan bir seyir göstermiştir. Sertlik kriterindeki değişim sırasıyla

vakum paketlenmiş örneklerde 3,09-2,98, %80 CO2 / %20 N2 gaz ortamlı örnekte

3,41-4,41, %20 CO2 / %80 N2 gaz ortamlı örnekte 3,53-4,22, %30 CO2/%70 N2 gaz

atmosferli örnekte 3,47-4,38 şeklinde genelde artan bir seyir göstermiştir.

Depolamanın 7. ve 90. günü itibariyle ekşimsi koku kriterindeki değişim sırasıyla

vakum paketlenmiş örneklerde 2,36-0,29, %80 CO2 / %20 N2 gaz ortamlı örnekte

2,54-0,43, %20 CO2 / %80 N2 gaz ortamlı örnekte 2,14-0,58, %30 CO2/%70 N2 gaz

atmosferli örnekte 1,95-0,38 şeklinde azalan seyirde bir değişim göstermiştir.

Depolamanın 7. ve 90. günü itibariyle tat kriterindeki değişim sırasıyla vakum

paketlenmiş örneklerde 4,67-3,80, %80 CO2 / %20 N2 gaz ortamlı örnekte 5,97-5,89,

%20 CO2 / %80 N2 gaz ortamlı örnekte 5,42-6,34, %30 CO2/%70 N2 gaz atmosferli

örnekte 6,14-6,55 şeklinde bir değişim göstermiştir. Depolamanın 7. ve 90. günü

itibariyle pişmiş tat kriterindeki değişim sırasıyla vakum paketlenmiş örneklerde

1,55-0,41, %80 CO2 / %20 N2 gaz ortamlı örnekte 1,81-0,34, %20 CO2 / %80 N2 gaz

ortamlı örnekte 2,08-0,84, %30 CO2/%70 N2 gaz atmosferli örnekte 1,59-1,94

şeklinde azalan seyirde bir değişim göstermiştir. Depolamanın 7. ve 90. günü

itibariyle ekşi tat kriterindeki değişim sırasıyla vakum paketlenmiş örneklerde 2,89-

0,80, %80 CO2 / %20 N2 gaz ortamlı örnekte 3,45-0,52, %20 CO2 / %80 N2 gaz

ortamlı örnekte 3,05-1,13, %30 CO2/%70 N2 gaz atmosferli örnekte 3,16-1,22

şeklinde azalan seyirde bir değişim göstermiştir. Depolamanın 7. ve 90. günü

138

itibariyle acımsı tat kriterindeki değişim sırasıyla vakum paketlenmiş örneklerde

0,35-0,00, %80 CO2 / %20 N2 gaz ortamlı örnekte 0,02-0,17, %20 CO2 / %80 N2 gaz

ortamlı örnekte 0,07-0,00, %30 CO2/%70 N2 gaz atmosferli örnekte 0,01-0,00

şeklinde bir değişim göstermiştir. Depolamanın 7. ve 90. günü itibariyle küflü tat

kriterindeki değişim sırasıyla vakum paketlenmiş örneklerde 0,74-0,20, %80 CO2 /

%20 N2 gaz ortamlı örnekte 0,01-0,06, %20 CO2 / %80 N2 gaz ortamlı örnekte 0,07-

0,00, %30 CO2/%70 N2 gaz atmosferli örnekte 0,00-0,37 şeklinde bir değişim

göstermiştir. Depolamanın 7. ve 90. günü itibariyle yabancı tat kriterindeki değişim

sırasıyla vakum paketlenmiş örneklerde 0,21-0,00, %80 CO2 / %20 N2 gaz ortamlı

örnekte 0,00-0,06, %20 CO2 / %80 N2 gaz ortamlı örnekte 0,05-0,13, %30 CO2/%70

N2 gaz atmosferli örnekte 0,00-0,33 şeklinde bir değişim göstermiştir.

Genel olarak koku ve tat puanlamaları olumlu olarak CO2 atmosfer altında

paketlenmiş örneklerde daha yüksek olmaktadır. Bu da CO2’in özellikle gıdalarda

aromasızlığa sebep olan çoğu metabolitin üretiminden sorumlu olan aerobik ve

psikrotrofik bakterilerin büyük bir kısmını inhibe etmesiyle açıklanabilmektedir (Jay,

1998).

139

Çizelge 4.26. Depolama günleri süresince görünüş kriterinde duyusal analiz değerlendirmesi

 GÖRÜNÜŞ

Gün Örnekler KUBK Kumlu Renk Anormal Sertlik Yumuşaklık

7

Vakum 3,07±0,33bA 4,74±0,32 4,21±0,25aAB 0,75±0,22 3,09±0,27aA 5,34±0,24

80/20 4,50±0,31aA 4,48±0,27 4,19±0,27aAB 0,02±0,02 3,41±0,31aAB 3,84±0,37

20/80 4,68±0,32aA 4,15±0,20 4,71±0,34aA 0,00±0,00 3,53±0,37aAB 4,14±0,41

30/70 4,36±0,40abA 5,97±0,95 3,80±0,32aA 0,00±0,00 3,47±0,33aAB 4,03±0,23

 Toplam 4,15±0,17 4,83±0,18A 4,23±0,13 0,192±0,06B 3,37±0,14 4,33±0,14BCD

15

Vakum 3,86±0,33aA 4,21±0,28 4,62±0,22aAB 0,59±0,19 2,82±0,23aA 5,20±0,27

80/20 4,17±0,23aAB 4,52±0,24 4,52±0,31aA 0,67±0,22 3,67±0,22aAB 4,37±0,27

20/80 1,02±0,28bC 5,01±0,26 4,67±0,22aA 0,55±0,18 3,40±0,27aAB 5,04±0,19

30/70 4,30±0,32aA 4,35±0,19 4,49±0,29aA 0,66±0,20 3,72±0,27aAB 4,82±0,16

 Toplam 3,92±0,17 4,52±0,17AB 4,57±0,13 0,61±0,06A 3,40±0,13 4,85±0,13ABC

30

Vakum 3,11±0,33aA 4,60±0,25 5,25±0,21aA 0,39±0,13 3,15±0,32aA 1,44±0,37

80/20 3,12±0,48aAB 4,37±0,28 4,50±0,32abA 0,51±0,17 3,17±0,34aB 4,79±0,28

20/80 3,30±0,42aAB 4,18±0,30 4,18±0,24bAB 0,63±0,20 2,99±0,33aAB 5,64±0,20

30/70 3,13±0,46aAB 4,81±0,26 4,24±0,32bA 0,48±0,19 2,93±0,35aB 5,39±0,18

 Toplam 3,16±0,17 4,49±0,17ABC 4,54±0,13 0,50±0,06A 3,05±0,13 5,12±0,13A

140

Çizelge 4.26. (devam)

KUBK: Kesilince ufalanmayan, birbiri ile kaynaşmış
a,b: Çizelgede farklı uygulamalar aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)
A,B,C: Çizelgede depolama günleri aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)

45

Vakum 4,31±0,53aA 4,07±0,35 4,87±0,42aA 0,02±0,02 3,65±0,29aA 4,94±0,32

80/20 3,36±0,54aAB 3,47±0,54 3,28±0,37bB 0,04±0,04 3,23±0,39aAB 4,51±0,44

20/80 2,94±0,54aB 3,66±0,49 3,23±0,40bB 0,00±0,00 2,62±0,44aB 5,06±0,52

30/70 2,87±0,51aAB 3,70±0,45 3,30±0,40bA 0,00±0,00 2,77±0,34aB 5,11±0,41

 Toplam 3,37±0,20 3,72±0,20C 3,67±0,15 0,01±0,07B 3,06±0,16 4,90±0,16AB

60

Vakum 2,97±0,48aA 3,54±0,43 3,61±0,45aB 0,00±0,00 2,98±0,34bA 4,62±0,47

80/20 2,93±0,09aB 4,05±0,00 4,23±0,05aAB 0,00±0,00 4,01±0,14abAB 4,13±0,00

20/80 2,97±0,13aB 4,05±0,00 4,40±0,00aAB 0,00±0,00 3,99±0,18abA 4,13±0,00

30/70 2,40±0,23aB 4,05±0,00 4,43±0,13aA 0,00±0,00 4,24±0,15aA 4,13±0,00

 Toplam 2,81±0,20 3,92±0,21BC 4,16±0,16 0,01±0,07B 3,80±0,16 4,24±0,16CD

90

Vakum 2,97±0,48aA 3,54±0,43 3,61±0,45aB 0,00±0,00 2,98±0,34bA 4,62±0,47

80/20 3,61±0,25aAB 4,12±0,42 4,12±0,07aAB 0,00±0,00 4,41±0,06aA 4,04±0,09

20/80 3,27±0,14aAB 3,62±0,44 4,24±0,10aAB 0,00±0,00 4,22±0,08aA 4,20±0,15

30/70 3,03±0,23aAB 4,01±0,62 4,24±0,11aA 0,00±0,00 4,38±0,03aA 4,05±0,04

 Toplam 3,21±0,20 3,82±0,21BC 4,05±0,16 0,01±0,07B 3,99±0,16 4,23±0,16D

Toplam

Vakum 3,38±0,15 4,11±0,15 4,36±0,11 0,29±0,05 3,11±0,12 4,90±0,11a

80/20 3,61±0,15 4,16±0,16 4,14±0,12 0,20±0,06 3,65±0,13 4,27±0,12b

20/80 3,42±0,15 4,11±0,16 4,23±0,12 0,19±0,06 3,45±0,13 4,70±0,12ab

30/70 3,34±0,15 4,48±0,16 4,08±0,12 0,19±0,06 3,58±0,13 4,58±0,12ab

141

Çizelge 4.27. Depolama günleri süresince koku kriterinde duyusal analiz değerlendirmesi

 KOKU

Gün Örnekler Koku K.Özgü K. Küfümsü Ekşimsi Hayvansal Yabancı

7

Vakum 4,51±0,48 5,64±0,26 0,32±0,14 2,36±0,30aAB 0,36±0,13 0,11±0,05

80/20 5,78±0,33 6,49±0,19 0,26±0,14 2,54±0,43aA 0,92±0,33 0,39±0,20

20/80 5,37±0,35 5,58±0,37 0,45±0,21 2,14±0,32aA 0,83±0,31 0,55±0,24

30/70 5,57±0,38 5,53±0,27 0,26±0,14 1,95±0,38aAB 0,69±0,23 0,35±0,24

 Toplam 5,30±0,23A 5,81±0,22A 0,32±0,11B 2,24±0,16 0,70±0,10 AB 0,35±0,08 AB

15

Vakum 5,14±0,27 5,83±0,32 1,59±0,34 3,54±0,39aA 1,72±0,45 0,72±0,20

80/20 4,35±0,35 4,18±0,46 1,47±0,48 1,81±0,46bAB 0,65±0,28 0,75±0,23

20/80 4,22±0,35 5,02±0,43 1,15±0,37 1,89±0,42bAB 0,79±0,24 0,76±0,32

30/70 4,68±0,36 5,30±0,43 1,40±0,37 2,08±0,43bA 0,74±0,28 0,53±0,21

 Toplam 4,59±0,22 AB 5,08±0,21 AB 1,40±0,11A 2,33±0,15 0,97±0,09 A 0,69±0,07 A

30

Vakum 5,29±0,28 5,71±0,32 1,00±0,31 1,73±0,37aBC 0,35±0,14 0,27±0,16

80/20 5,46±0,34 5,81±0,39 0,35±0,15 1,26±0,32aAB 0,36±0,17 0,24±0,12

20/80 5,56±0,43 5,82±0,41 0,11±0,05 1,43±0,25aABC 0,34±0,12 0,21±0,12

30/70 5,41±0,35 5,83±0,47 0,44±0,23 1,90±0,46aAB 0,41±0,17 0,21±0,09

 Toplam 5,42±0,22A 5,79±0,21A 0,47±0,11B 1,57±0,15 0,36±0,09 BC 0,23±0,07 BC

142

Çizelge 4.27. (devam)

 a,b: Çizelgede farklı uygulamalar aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)

 A,B,C,D: Çizelgede depolama günleri aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)

45

Vakum 4,30±0,81 4,60±1,04 0,23±0,15 0,59±0,30aCD 0,02±0,02 0,02±0,02

80/20 4,98±0,94 4,09±0,84 0,20±0,13 0,68±0,22aB 0,02±0,01 0,09±0,06

20/80 4,97±0,90 4,11±0,91 0,00±0,00 0,21±0,07aC 0,04±0,03 0,00±0,00

30/70 5,03±0,94 4,64±0,67 0,06±0,06 0,56±0,13aBC 0,02±0,01 0,00±0,00

 Toplam 4,82±0,26 AB 4,36±0,26 BC 0,12±0,13B 0,51±0,18 0,02±0,11 C 0,02±0,09 BC

60 Vakum 5,06±0,99 4,46±0,67 0,00±0,00 0,29±0,09bD 0,03±0,02 0,00±0,00

 80/20 4,05±0,00 3,86±0,28 0,78±0,13 1,81±0,36aAB 0,00±0,00 0,60±0,24

 20/80 3,89±0,06 3,39±0,20 0,56±0,18 1,17±0,11abABC 0,00±0,00 0,11±0,04

 30/70 4,14±0,14 4,60±0,05 0,11±0,04 0,55±0,00abBC 0,00±0,00 0,00±0,00

 Toplam 4,28±0,27B 4,07±0,26C 0,36±0,13B 0,95±0,19 0,00±0,12 C 0,17±0,09 BC

90 Vakum 4,84±0,92 4,62±0,78 0,00±0,00 0,29±0,09aD 0,03±0,02 0,00±0,00

 80/20 4,21±0,23 3,96±0,21 0,18±0,14 0,43±0,33aB 0,00±0,00 0,00±0,00

 20/80 4,18±0,21 3,83±0,38 0,22±0,15 0,58±0,19aBC 0,00±0,00 0,03±0,03

 30/70 4,52±0,24 4,43±0,28 0,13±0,03 0,38±0,09aC 0,00±0,00 0,00±0,00

 Toplam 4,43±0,27 AB 4,21±0,26 BC 0,13±0,13B 0,41±0,19 0,00±0,12 C 0,00±0,09 C

Toplam Vakum 4,85±0,19 5,14±0,19 0,52±0,09 1,46±0,13 0,42±0,08 0,18±0,06

 80/20 4,80±0,20 4,73±0,20 0,54±0,10 1,42±0,14 0,32±0,09 0,34±0,07

 20/80 4,69±0,20 4,62±0,20 0,41±0,10 1,23±0,14 0,33±0,09 0,27±0,07

 30/70 4,89±0,20 5,05±0,20 0,40±0,10 1,23±0,14 0,30±0,09 0,18±0,07

143

Çizelge 4.28. Depolama günleri süresince tat kriterinde duyusal analiz değerlendirmesi

 TAT

Gün Örnekler K. Özgü T. Tat Pişmiş Ekşi Tuzlu Acımsı Küflü Yabancı

7

Vakum 5,80±0,30 4,67±0,42aAB 1,55±0,34aAB 2,89±0,34aA 4,45±0,41 0,35±0,11aAB 0,74±0,23aAB 0,21±0,07aB

80/20 6,30±0,28 5,97±0,34aA 1,81±0,54aA 3,45±0,42aA 3,34±0,59 0,02±0,02aB 0,01±0,01bA 0,00±0,00aB

20/80 5,43±0,38 5,42±0,32aAB 2,08±0,56aA 3,05±0,51aA 3,40±0,61 0,07±0,05aA 0,07±0,05bA 0,05±0,03aA

30/70 6,18±0,34 6,14±0,33aAB 1,59±0,37aAB 3,16±0,43aAB 3,74±0,70 0,01±0,01aB 0,00±0,00bA 0,00±0,00aB

 Toplam 5,92±0,23 5,55±0,22 1,75±0,17 3,13±0,17 3,73±0,21 AB 0,11±0,07 0,20±0,07 0,06±0,06

15

Vakum 6,14±0,24 5,38±0,39aA 2,09±0,58aA 3,53±0,35aA 4,07±0,66 0,79±0,18aA 1,30±0,30aA 0,81±0,24aA

80/20 5,53±0,51 3,97±0,46aBC 1,47±0,40aA 2,98±0,26aA 3,65±0,58 0,55±0,22aAB 0,44±0,20bA 0,35±0,12bB

20/80 5,88±0,29 4,24±0,42aBC 1,29±0,41aAB 2,92±0,39aA 3,82±0,50 0,51±0,20aA 0,44±0,17bA 0,25±0,09bA

30/70 5,85±0,39 4,53±0,48aBC 1,58±0,48aAB 3,73±0,44aA 3,87±0,50 0,72±0,30aA 0,28±0,13bA 0,20±0,06bB

 Toplam 5,84±0,22 4,53±0,21 1,60±0,17 3,29±0,17 3,85±0,20A 0,64±0,06 0,61±0,07 0,40±0,06

30

Vakum 5,92±0,40 3,25±0,27aB 0,89±0,26aAB 2,61±0,43aAB 3,48±0,40 0,21±0,12aAB 0,24±0,11aB 0,18±0,07aB

80/20 6,53±0,35 3,80±0,42aC 0,88±0,23aA 1,92±0,42aAB 2,53±0,40 0,18±0,11aB 0,42±0,14aA 0,28±0,10aB

20/80 6,38±0,32 3,86±0,42aBC 1,05±0,25aAB 1,69±0,36aABC 3,01±0,47 0,27±0,12aA 0,30±0,13aA 0,16±0,09aA

30/70 5,97±0,34 3,42±0,42aC 0,85±0,20aB 1,53±0,37aC 2,43±0,42 0,37±0,16aAB 0,08±0,04aA 0,05±0,02aB

 Toplam 6,19±0,22 3,58±0,21 0,91±0,17 1,93±0,17 2,86±0,20B 0,25±0,06 0,26±0,07 0,16±0,06

144

Çizelge 4.28. (devam)

45

Vakum 6,13±0,43 4,49±0,41aAB 0,48±0,27aB 1,30±0,36aBC 1,03±0,43 0,00±0,00aB 0,39±0,20aB 0,16±0,14aB

80/20 5,69±0,95 3,45±0,93aC 0,63±0,35aA 0,91±0,29aB 0,83±0,37 0,06±0,06aB 0,17±0,13aA 0,12±0,16aB

20/80 5,64±0,94 3,43±0,90aC 0,44±0,25aB 0,80±0,28aC 0,51±0,17 0,14±0,07aA 0,29±0,13aA 0,03±0,13aA

30/70 5,29±0,98 3,16±0,74aC 0,42±0,25aB 1,06±0,27aC 0,31±0,14 0,04±0,04aB 0,16±0,08aA 0,05±0,03aB

 Toplam 5,68±0,26 3,63±0,26 0,49±0,20 1,01±0,20 0,67±0,25C 0,05±0,08 0,25±0,08 0,09±0,07

60

Vakum 5,90±1,05 3,80±0,95bAB 0,41±0,27bB 0,80±0,29bC 0,18±0,08 0,00±0,00bB 0,20±0,11aB 0,00±0,00bB

80/20 6,47±0,39 6,72±0,18aA 1,66±0,33abA 3,01±0,20aA 0,75±0,00 1,02±0,40aA 0,60±0,24aA 1,29±0,51aA

20/80 6,85±0,24 6,50±0,00aA 2,30±0,08aA 2,36±0,18aAB 1,04±0,11 0,00±0,00bA 0,00±0,00aA 0,22±0,07bA

30/70 7,06±0,22 6,76±0,06aA 2,50±0,00aA 1,80±0,00abBC 1,04±0,11 0,00±0,00bB 0,31±0,10aA 0,83±0,26aA

 Toplam 6,56±0,27 5,94±0,26 1,71±0,20 1,99±0,20 0,75±0,25C 0,25±0,08 0,27±0,08 0,58±0,07

90

Vakum 5,90±1,05 3,80±0,95bAB 0,41±0,27abB 0,80±0,29aC 0,18±0,08 0,00±0,00bB 0,20±0,11aB 0,00±0,00aB

80/20 7,40±0,30 5,89±0,21aAB 0,34±0,28bA 0,52±0,35aB 0,17±0,11 0,17±0,17aB 0,06±0,06aA 0,06±0,06aB

20/80 6,55±0,30 6,34±0,27aA 0,84±0,38abAB 1,13±0,46aBC 0,41±0,17 0,00±0,00bA 0,00±0,00aA 0,13±0,07aA

30/70 6,39±0,35 6,55±0,27aA 1,94±0,37aAB 1,22±0,27aC 0,57±0,16 0,00±0,00bB 0,37±0,09aA 0,33±0,08aAB

 Toplam 6,56±0,27 5,64±0,26 0,88±0,20 0,91±0,20 0,33±0,25C 0,04±0,08 0,15±0,08 0,13±0,07

Toplam Vakum 5,96±0,19 4,23±0,19 0,97±0,15 1,98±0,15 2,23±0,18 0,22±0,06 0,18±0,06 0,22±0,05

80/20 6,31±0,20 4,96±0,20 1,13±0,15 2,13±0,15 1,87±0,19 0,33±0,06 0,19±0,06y 0,34±0,05

20/80 6,12±0,20 4,96±0,20 1,33±0,15 1,99±0,15 2,03±0,19 0,16±0,06 0,28±0,06y 0,14±0,05

30/70 6,12±0,20 5,09±0,20 1,48±0,15 2,08±0,15 1,99±0,19 0,18±0,06 0,51±0,06y 0,24±0,05
a,b: Çizelgede farklı uygulamalar aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)
A,B,C: Çizelgede depolama günleri aynı harfle simgelenmemiş ortalamalar birbirinden farklıdır (p<0,05)

145

Depolama günlerinde yapılan duyusal analiz değerlendirme sonuçlarına göre 15, 45,

60 ve 90. günlerde vakum örneği önemli düzeyde diğer örneklerden yüksek puan

alarak beğeni toplamıştır (p<0,05). Depolamanın 7 ve 30. günlerinde MAP

örneklerinden % 20 CO2 /% 80 N2 örneği diğer örneklerden daha yüksek puanlar

alırken farklılık önemli düzeyde bulunmuştur (p<0,05). MAP ve vakum örnekleri

kendine özgü tat, kendine özgü koku kriterlerinde yüksek puanlar alarak ürünün

tüketici beğenisini göz önüne sunmuştur. Depolamanın 7 ve 15. gününde uygulanan

duyusal değerlendirme sonuçlarına göre kontrol örnekleri diğer örneklerden düşük

puanlar alırken farklılık da önemli düzeyde bulunmuştur (p<0,05).

Duyusal analiz değerlendirmesinde hava (kontrol) örneğinde hedonik skalada tespit

edilen puanlar, 0. günde 5,23, 15. günde 3,47 olarak belirlenmiş ve elde edilen

değerin beklenildiği gibi azaldığı gözlenmiştir. Vakum paketlenen peynir

örneklerinde 7 ve 90. gün itibariyle elde edilen puanlamalar sırasıyla 5,67 ve 5,53

olup azalma tespit edilmiştir. % 80 CO2 /% 20 N2 gaz ortamında paketlenen

ürünlerde 7 ve 90. gün için elde edilen değerler 5,08 ve 4,89 olup puanlarda azalma

gözlenmiştir. % 20 CO2 /% 80 N2 gaz ortamında paketlenen ürün için depolamanın 7.

gününde 5,83 puanı elde edilirken, depolamanın 90. gününde 4,71 puanı elde edilmiş

ve değerin azalma gösterdiği görülmüştür. % 30 CO2 /% 70 N2 gaz ortamında

paketlenen peynir örneklerinde ise, depolamanın 7. gününde tespit edilen puan 5,22

olurken, depolamanın 90. gününde elde edilen puan 5,04 olmuş ve nispeten azalma

gösterdiği belirlenmiştir. Genel olarak hedonik puanlamalarda depolama sonlarına

doğru beklenildiği gibi puanlarda azalma görülmüştür.

146

5. SONUÇ

Kültürel zenginliğimizi yansıtan geleneksel ürünler özellikle de süt ürünleri

günümüzde yavaş yavaş unutulmaya yüz tutmuştur. Bu zenginliklerin yerlerinde

keşfedilmesi ve tanıtılması büyük önem taşımaktadır. Geleneksel peynirlerimizden

olan fakat çoğu kişi tarafından bilinmeyen kendine has tat, aroma renk ve yapısal

özellikleri ile Dolaz peyniri kültürel miraslarımızdan birisidir. Geçmişten günümüze

kadar Dolaz peyniri özellikle Anadolu’da Yörükler tarafından yapılan ve sevilerek

tüketilen bir peynir olmuştur. Fakat son zamanlarda alım gücünün zayıflaması,

küçükbaş ve büyükbaş hayvancılığın git gide azalması gibi sebeplerden Dolaz

peynirinin geleneksel olarak üretimi de azalmıştır. Böyle bir noktada unutulmaya yüz

tutmuş yöresel bir peynirimizin tekrar gün ışığına çıkarılması ve herkes tarafından

bilinmesi amaçlanmıştır. Bu amaçla özellikle Göller bölgesinde ikamet eden

Yörükler tarafından üretimi gerçekleştirilen Dolaz peynirinin üretim yerlerinde

karakterizasyonu gerçekleştirilmiştir. Belirli Yörük kökenli üreticiler baz alınarak

Dolaz peynirinin kendine has üretim tekniği ve koşulları üretim yerlerinde üretim

başından sonuna kadar incelenmiştir.

Geleneksel üretim kayıt altına alındıktan sonra üretimi takip edilen örneklerin

analizleri yapılarak ürünün kendine özgü karakteristik özellikleri tespit edilmiş

sonrasında laboratuar koşullarında deneme üretimleri gerçekleştirilmiş ve başarılı

sonuçlar elde edilmiştir. Özellikle duyusal analiz değerlendirmelerinde laboratuar

koşullarında üretilen örnekler nispeten yüksek puanlar almıştır. Laboratuar

üretimleriyle üretim tekniği standardize edilmiş sonra endüstriyel boyutta üretime

geçilerek uygun ambalaj varlığında Dolaz peynirinin raf ömrü çalışmaları

gerçekleştirilmiştir. Elde edilen sonuçlara göre, normal koşullarda 4ºC’de depolanan

Dolaz peynirlerinin (hava grubu) raf ömrü 15 gün olarak belirlenmiştir. Duyusal

değerlendirme ve mikrobiyolojik sayım sonuçları baz alınarak raf ömrü takip edilen

hava grubu örneklerinde 15 gün olarak belirlenen raf ömrü, diğer paketleme

alternatiflerinde farklılık göstermiştir. Üç farklı MAP atmosferi (80/20, 20/80, 30/70

CO2/N2) ve vakum paketleme yapılan peynirlerde raf ömrü yaklaşık 6 katı

147

uzatılmıştır. Depolama günlerine göre farklılık gösteren duyusal değerlendirme

sonuçlarına göre özellikle vakum paketli ürünler beğeni toplarken, 20/80 CO2/N2

paketlemesi diğer beğenilen bir uygulama olmuştur. Yüksek CO2 oranları

mikrobiyolojik olarak daha çok tercih edilirken, duyusal açıdan bazen istenmeyen

tatlara da sebep olabilmektedir. Bu peynirin özellikle duyusal özellikleri, kendine

özgü renk ve tat özellikleri dikkat çekici olmaktadır. Ancak nispeten düşük pH sına

karşın, su aktivitesinin yüksekliği peynirin kısa bir raf ömrü olduğunu göstermiştir.

Uzun süreli ısıl işlemle karakterize edilen Dolaz peynirinin endüstriyel boyuttaki

modifikasyonla ısıl işlem süresi kısaltılmıştır. Ekonomik zaman faktörü endüstriyel

üretim prosesinde ihtiyaç duyulan bir özelliktir. Bu bakımdan endüstriyel üretimde

avantaj sağlanmıştır. PAS, içeriği nedeniyle önemli bir süt yan ürünü olmakta ve

değerlendirilmesi bakımından da Dolaz peyniri üretimi oldukça önemli olmaktadır.

Yapılan bu tez çalışması ile Göller bölgesi’nde unutulmaya yüz tutmuş geleneksel bir

peynirin gün ışığına çıkarılması sağlanmış, endüstriyel üretim için gerekli ve uygun

şartlar belirlenmiştir. Dolaz peynirinin, bu çalışmanın sonuçlarına bağlı olarak uygun

ambalaj içerisinde paketleme yapılarak endüstriyel üretime geçişinin sağlanması,

geniş kitleler tarafından tüketiminin gerçekleştirilmesi ve tanıtılması sağlanacaktır.

Dolaz peynirinin coğrafik işaretlemesinin yapılabilmesi amacıyla karakteristik

özellikler için gerekli bulguların sağlandığı düşünülmektedir.

148

6. KAYNAKLAR

Abilleira, E., Schlichtherle-Cerny, H., Virto, M., de Renobales, M., Barron, L.J.

2010. Volatile composition and aroma-active compounds of farmhouse
Idiazabal cheese made in winter and spring, International Dairy Journal, 20,
8, 537-544.

Aday, S., Karagül Yüceer, Y., 2010. Mihaliç peyniri üretimi ve karakteristik

özellikleri. 1. Uluslar arası “Adriyatik’ten Kafkaslar’a Geleneksel Gıdalar”
Sempozyumu, 15–17 Nisan 2010. Tekirdağ. 312.

Aimutis, W. R., Eigel, W.M., 1982. Identification of λ-casein as plasmin-derived

fragments of bovine β-casein. Journal of Dairy Science, 65, 175.

Akın, M.S., Şahan, N., 1998. Şanlıurfa’da üretilen taze Urfa peynirlerinin kimyasal

ve duyusal özelliklerinin belirlenmesi üzerine bir araştırma. V. Süt ve Süt
Ürünleri Sempozyumu. 21-22 Mayıs 1998, Tekirdağ. Milli Prodüktivite
Merkezi Yayınları No: 621, Ankara.

Akyüz, N., Gülümser, S., 1984. Yozgat Çanak Peynirinin Yapılışı, Bileşimi ve

Olgunlaştırılması. Gıda, 9, 4, 231-236.

Akyüz, N., Tutşi, M.F., Mengel, Z., Ocak, E., Altun, İ., 1998. Örgü peynirinin üretim

tekniği, bazı mikrobiyolojik ve kimyasal özellikleri. V. Süt ve Süt Ürünleri
Sempozyumu. 21-22 Mayıs 1998, Tekirdağ. Milli Prodüktivite Merkezi
Yayınları No: 621, Ankara.

Alichanidis, E., Polychroniadou, A., 2008. Characteristics of major traditional

regional cheese varieties of East-Mediterranean countries: a review. Dairy
Science and Technology, 88, 495-510.

Alpsan, A., Yerlikaya, O., Kınık, Ö., Akbulut, N., 2010. Türkiye’nin Geleneksel

Çökelek Peynirleri. 1. Uluslar arası “Adriyatik’ten Kafkaslar’a Geleneksel
Gıdalar” Sempozyumu, 15 – 17 Nisan 2010. Tekirdağ. 159.

Altun, İ. 1995. Kahramanmaraş Elbistan bölgesinde üretilen Kelle peynirlerin teknik

ve hijyenik özellikleri üzerine bir araştırma. Yüzüncü Yıl Üniversitesi. Fen
Bilimleri Enstitüsü. Van. Yüksek lisans tezi.

Altun, İ., Akyüz, N., 1998. Kahramanmaraş-Elbistan bölgesinde üretilen Kelle

peynirinin bileşimi, teknik ve hijyenik özellikleri üzerine bir araştırma. V. Süt
ve Süt Ürünleri Sempozyumu. 21-22 Mayıs 1998, Tekirdağ. Milli
Prodüktivite Merkezi Yayınları No: 621, Ankara.

Anonim, 1983. Gıda Maddeleri Muayene ve Analiz Metodları. T.C. Tarım, Orman

ve Köyişleri Bakanlığı, Koruma ve Kontrol Genel Müdürlüğü. Ankara.

149

Anonim, 1996. Milestone Application Notes for Microwave Digestion, Milestone

Application Lab.

Anonim, 1993. Milk Determination of Nitrogen Content. IDF Standard 20B.

Anonymous, 1994. Newspaper of the Government of the Republic of Greece. Issue

2, No. 8,Athens,11 January 1994, pp. 51–62.

Anonim, 2000a. AOAC Official Method 920.124 Acidity of Cheese. Titrimetric

Method. Official Methods of Analysis of AOAC International. Vol. 2, 17th

ed., Gaithersburg, USA.

Anonim, 2000b. AOAC Official Method 926.08 Moisture in Cheese. Official

Methods of Analysis of AOAC International. Vol. 2, 17th ed., Gaithersburg,
USA.

Anonim, 2000c. AOAC Official Method 975.20 Salt in Cheese. Official Methods of

Analysis of AOAC International. Vol. 2, 17th ed., Gaithersburg, USA.

Anonim, 2010. TSE. http://www.tse.org.tr/TSEIntWeb/Standard. Erişim Tarihi:

27.05.2010.

Arıcı, M., Çelikyurt, G., 2010. Sarıkeş: Olgunlaştırılmış Lor peyniri. 1. Uluslar arası

“Adriyatik’ten Kafkaslar’a Geleneksel Gıdalar” Sempozyumu, 15 – 17 Nisan
2010. Tekirdağ, 239.

Arslaner, A., Bakırcı, İ., 2009. Geleneksel Peynir Çeşitlerimizden Erzincan Tulum

Peynirinin Farklı Ambalaj Materyallerinde Olgunlaştırılması Üzerine Bir
Araştırma. II. Geleneksel Gıdalar Sempozyumu. 27-29 Mayıs 2009, Van.
147-152.

Aston, J.W., Douglas, K. 1983. The production of volatile sulphur compounds in

Cheddar cheeses during accelerated ripening. Australian Journal of Dairy
Technology, 38, 66–70.

Atasever, M., Keleş, A., Uçar, A., Güner, A., 2003. Use of different salting

techniques in Halloumi cheese: effect on sensory, microbiological and
chemical properties, Acta Alimentaria 32. 7–14.

Ayar, A., Akın, N., Sert, D., 2006. Bazı peynir çeşitlerinin mineral kompozisyonu ve

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

150

Aydemir, O., Dervişoğlu, M., Gül, O., Yazıcı, M., 2010. Physicochemical and
microbiological properties of Çankırı Küpecik cheese. 1. Uluslar arası
“Adriyatik’ten Kafkaslar’a Geleneksel Gıdalar” Sempozyumu, 15–17 Nisan
2010. Tekirdağ. 294.

Aygun, O., Aslantas, O., Oner, S., 2005. A survey on the microbiological quality of

Carra, a traditional Turkish cheese. Journal of Food Engineering. 66, 401-
404.

Bakırcı, İ., Tarakçı, Z., Coşkun, H., 1998. Van ve Yöresinde Üretilen Otlu Lorlar

Üzerinde Bir Araştırma. V. Süt ve Süt Ürünleri Sempozyumu. 21-22 Mayıs
1998, Tekirdağ. Milli Prodüktivite Merkezi Yayınları No: 621, Ankara.

Bakırcı, İ., Kavaz, A., 2006. Peyniraltı suyunun değerlendirilme olanakları. Türkiye

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

Bockelmann, W., 1995. The proteolytic system of starter and non-starter bacteria:

Components and their importance for cheese ripening. International Dairy
Journal, 5, 977-994.

Broome, M.C., Krause, D.A., Hickey, M.W., 1990. The use of non-starter

lactobacilli in Cheddar cheese manufacture, Australian Journal of Dairy
Technology, 45, 67–73.

Castillo, I., Calvo, M.V., Alonso, L., Juárez, M., Fontecha, J., 2007. Changes in
lipolysis and volatile fraction of a goat cheese manufactured employing a
hygienized rennet paste and a defined strain starter. Food Chemistry. 100,
590–598.

Chandan, R.C., 1996. Cheeses made by direct acidification. In Feta and Related
cheeses. Editors: Robinson, R.K., Tamime, A.Y., Woodhead publishing Ltd.

Çakmakçı, S., 1998. Erzincan Tulum (Şavak) peynirinin geleneksel metotla üretimi

ve üretim teknolojisinin geliştirilmesi. V. Süt ve Süt Ürünleri Sempozyumu.
21-22 Mayıs 1998, Tekirdağ. Milli Prodüktivite Merkezi Yayınları No: 621,
Ankara.

Christensen, T.M.I.E., Bech, A.M., Werner, H., 1991. Methods for crude

fractionation (extraction and precipitation) of nitrogen components in cheese.
IDF Bulletin No 261, Brussels: International Dairy Federation: Brussels (pp.
4-9).

Christensen, J.E., Dudley, E.G., Pederson, J.A., Steele, J.L., 1999. Peptidases and

amino acid catabolism in lactic acid bacteria. Antonie Leeuwenhoek, 76,
217–246.

151

Cogan, T. M., 1995. Flavour production by dairy starter cultures. Journal of Applied
Bacteriology. (Symposium Supplement) 79, 49S-64S.

Corzo, N., Villamiel, M., Arias, M., Jiménez-Pérez, S., Morales, F. J., 2000. The

Maillard reaction during the ripening of Manchego cheese. Food Chemistry
71, 255-258.

Coşkun, H., Tunçtürk, Y., 1998. Van otlu peyniri. V. Süt ve Süt Ürünleri

Sempozyumu. 21-22 Mayıs 1998, Tekirdağ. Milli Prodüktivite Merkezi
Yayınları No: 621, Ankara.

Coşkun, H., Andiç, S., Öztürk, B., 1998. Motal peynirinin yapılışı ve özellikleri
üzerinde bir araştırma. Gıda Mühendisliği Kongre ve Sergisi. 16-18 Eylül
1998, Gaziantep, Kongre kitabı s. 309-315.

Coşkun, H., 2005. Otlu peynir, Gıda Teknolojisi Derneği Yayınları, No. 31, Ankara.

Çağlar, A., Kurt, A., Ceylan, Z.G., Huşit, S., 1998a. Civil peynirinin farklı şekillerde

muhafazası üzerine araştırmalar. V. Süt ve Süt Ürünleri Sempozyumu. 21-22
Mayıs 1998, Tekirdağ. Milli Prodüktivite Merkezi Yayınları No: 621,
Ankara.

Çağlar, A., Türkoğlu, H., Ceylan, Z.G., Dayısoylu, K.S., 1998b. Golot peynirinin

üretim tekniği ve bileşimi üzerinde araştırmalar. V. Süt ve Süt Ürünleri
Sempozyumu. 21-22 Mayıs 1998, Tekirdağ. Milli Prodüktivite Merkezi
Yayınları No: 621, Ankara.

Çağlar, A., Türkoğlu, H., Ceylan, Z.G., Dayısoylu, K.S., 1998c. Sıkma peynirinin

yapılışı ve bileşimi. V. Süt ve Süt Ürünleri Sempozyumu. 21-22 Mayıs 1998,
Tekirdağ. Milli Prodüktivite Merkezi Yayınları No: 621, Ankara.

Çakmakçı, S., Şengül, M., Çağlar, A., 1995. Karın kaymağı peynirinin üretim tekniği

ve bazı fiziksel ve kimyasal özellikleri. Gıda. 20, 4, 199-203.

Çakmakçı, S., Hayaloğlu, A.A., Kolçak, M., 2009. Her Yönüyle “Erzincan Tulum

Peyniri”. II. Geleneksel Gıdalar Sempozyumu (27-29 Mayıs 2009,Van) 750-
753

Çelik, M., 2002. Batı Akdeniz bölgesinde süt ve süt ürünleri sektörünün stratejik

durum analizi ve gelişme olanakları. Akdeniz İktisadi İdari Bilimler Fakültesi
Dergisi, 4, 43-83.

Çetin, B., Gürses, M., Şengül, M., 2006. Nisbi nem değişiminin Tulum peynirinin

bazı mikrobiyolojik özellikleri üzerine etkisi. 2006. Türkiye 9. Gıda
Kongresi; 24-26 Mayıs 2006, Bolu.

152

Çetinkaya, A., 2009. Yöresel Peynirimiz “Artvin Eridik Peyniri”. II. Geleneksel
Gıdalar Sempozyumu. 27-29 Mayıs 2009, Van. 717-718.

Dalgleish, D.G., 1987. The enzymatic coagulation of milk. Pages 63-96 in Cheese:

Chemistry, Physics and Microbiology. Vol. 1, P. F. Fox, ed. Elsevier Appl.
Sci. Publ. Ltd., London, UK.

Delgado, F.J., González-Crespo, J., Cava, R., García-Parra, J., Ramírez, R., 2010.

Characterisation by SPME–GC–MS of the volatile profile of a Spanish soft
cheese P.D.O. Torta del Casar during ripening. Food Chemistry, 118, 182-
189.

Demirci, M., Şimşek, O., Arıcı, M., 1991. Tekirdağ piyasasında satılan lorların

bileşimi ve bazı mikrobiyolojik özellikleri üzerine bir araştırma, Gıda, 16, 5,
291-294.

Dermiki, M., Ntzimani, A., Badeka, A., Savvaidis, I.N., Kontominas, M.G., 2008.

Shelf-life extension and quality attributes of the whey cheese ‘Myzithra
Kalathaki’ using modified atmosphere packaging. LWT-Food Science and
Technology, 41, 284-294.

Dervisoglu, M., Yazici, F., 2001. Ripening changes of Kulek cheese in wooden and

plastic containers. Journal of Food Engineering. 48. 243-249.

Di Cagno, R., Banks, J., Sheehan, L., Fox, P.F., Brechany, E.Y., Corsetti, A.,

Gobbetti, M., 2003. Comparison of the microbiological, compositional,
biochemical, volatile profile and sensory characteristics of three Italian PDO
ewes’ milk cheeses. International Dairy Journal, 13, 12, 961-972.

Dikbaş, N., Şengül, M., Ertugay, M.F., 2006. Erzurum’da üretilen Çeçil peynirinin

bazı fiziksel ve kimyasal özelliklerinin belirlenmesi. Türkiye 9. Gıda
Kongresi; 24-26 Mayıs 2006, Bolu.

Dimitrellou, D., Kourkoutas, Y., Banat I.M., Marchant, R., Koutinas, A.A., 2007.

Whey-cheese production using freze-dried kefir culture. Journal of Applied
Microbiology. 103, 1170-1183.

Dimitrellou, D., Kandylis, P., Mallouchos, A., Komaitis, M., Koutinas, A.A.,

Kourkoutas, Y., 2010. Effect of freeze–dried kefir culture on proteolysis in
feta-type and whey-cheeses. Food Chemistry, 119, 795–800.

Direk, M., 2009. Konya İlinde Yaygın Olarak Tüketilen Küflü Peynir Tüketimi ve

Alışkanlıklarının İrdelenmesi. II. Geleneksel Gıdalar Sempozyumu. 27-29
Mayıs 2009, Van. 732.

153

Durmaz, H., Tarakçı, Z., Sağun, E., Aygün, O., 2004. Sürkün kimyasal ve duyusal
nitelikleri. Fırat Üniversitesi Sağlık Bilimleri Dergisi. 18 (2), 91-95.

Ekici, K., Coskun, H., Tarakci, Z., Ondul, E., Sekeroglu, R., 2006. The contribution

of herbs to the accumulation of histamine in “Otlu” cheese, Journal of Food
Biochemistry, 30, 362–371.

Eralp, M. ve Kaptan, N., 1970. Antalya genel sütçülüğü ile süt mamulleri üzerinde

incelemeler, Ankara Üniversitesi, Ziraat Fakültesi, Yayın No: 436, Ankara.

Erceyes, Ö., Tokatlı, M., Bayram, M., Erinç, H., Yıldırım, Z., Yıldırım, M., 2006.

Tokat piyasasında satışa sunulan Tulum peynirlerinin bazı niteliklerinin
incelenmesi. Türkiye 9. Gıda Kongresi; 24-26 Mayıs 2006, Bolu.

Ergüllü, E., 1982. Peynir suyu ve Lorun bazı özellikleri üzerinde araştırmalar, Gıda

7, 2, 63-66.

Ergüllü, E., Kınık, Ö., Akbulut, N., 1998. İzmir ili civarında üretilen Koponesti

peynirinin yapılışı ve özellikleri üzerinde bir araştırma. V. Süt ve Süt
Ürünleri Sempozyumu. 21-22 Mayıs 1998, Tekirdağ. Milli Prodüktivite
Merkezi Yayınları No: 621, Ankara.

Erinç, H., Eldivenci, E., Yıldırım, Z., Yıldırım, M., 2009. Tokat Yöresinde Üretilen

Çökeleklerin Bazı Kimyasal ve Mikrobiyolojik Özelliklerinin Belirlenmesi II.
Geleneksel Gıdalar Sempozyumu. 27-29 Mayıs, Van. 131-136.

Favati, F., Galgano, F., Pace, A.M., 2007. Shelf-life evaluation of portioned

Provolone cheese packaged in protective atmosphere. LWT-Food Science and
Technology. 40, 480-488.

Ferrer, E., Alegría, A., Courtois, G., Farré, R., 2000. High-performance liquid

chromatographic determination of Maillard compounds in store-brand and
name-brand ultra-high-temperature-treated cows’ milk. Journal of
Chromatography A, 881, 599–606.

Floros, J. D., Nielsen, P. V., Farkas, J. K., 2000. Advances in modified atmosphere

and active packaging with applications in the dairy industry. Packaging of
Milk Products. Bulletin of the IDF, 346, 22-28, Brussels, Belgium,
International Dairy Federation.

Fox, P.F., 1989. Proteolysis During Cheese Manufacture and Ripening, Journal of

Dairy Science, Vol: 72, 1379-1400.

Fox, P.F., Law, J., McSweeney, P.L.H., Wallace, J.M., 1993. Biochemistry of cheese

ripening. In P. F. Fox (Ed.), Cheese: Chemistry, physics and microbiology,
Vol. 1 (pp.389-438). London: Chapman and Hall.

154

Fox, P. F., McSweeney, P. L. H., 1996. Proteolysis in cheese during ripening, Food

Reviews International, 12, 4, 457–509.

Fox, P. F., Wallace, J. M., 1997. Formation of flavour compounds. Advances in

Applied Microbiology, 45, 17–85.

Gammariello, D., Conte, A., Giulio, S.D., Attanasio, M. and Del Nobile M. A., 2009.

Shelf life of Stracciatella cheese under modified-atmosphere packaging
Journal of Dairy Science, 92, 483-490.

Genigeorgis, C., Carniciu, M., Dutulescu, D., Farver, T. B. 1991. Growth and

survival of Listeria monocytogenes in market cheeses stored at 4°C and 30°C.
Journal of Food Protection. 54, 662-668.

Gorostiza, A., Cichoscki, A.J., Valduga, A.T., Valduga, E., Bernardo, A., Fresno,

J.M., 2004. Changes in soluble nitrogenous compounds, caseins and free
amino acids during ripening of artisanal prato cheese; a Brazilian semi-hard
cows variety. Food Chemistry, 85, 407-414.

Göncü, A., Alpkent, Z., Milci, S., 2004. Investigation on chemical composition and

microbiological quality of skin cheese made of skim milk. In Traditional
Foods Symposium, 23-24 September 2004.

Grappin, R., Rank, T., Olson, N., 1985. Primary proteolysis of cheese proteins during

ripening, A review, Journal of Dairy Science, 68, 531–540.

Gripon, J.C., Desmazeud, M.J., Bars, D. and Bergere, J.L., 1975. Etude du roles des

microorga-nismes et des enzymes au cours de la maturation des fromages. Le
Lait, 55: 502-516.

Guler-Akin M.B., Konar A., 2002. Antakya piyasasinda satilan Surklerin bazi

özellikleri. Harran Universitesi Ziraat Fakultesi Dergisi, 6, 55–63.

Güler, Z., Bodur, M., 2010. Geleneksel Hatay Sürk peynirinde uçucu bileşenler. 1.

Uluslar arası “Adriyatik’ten Kafkaslar’a Geleneksel Gıdalar” Sempozyumu,
15 – 17 Nisan 2010. Tekirdağ. 340.

Güler, Z., Çulha, C., 2010. Adana yöresinde Yörükler tarafından üretilen Çökelekte

uçucu bileşenlerin belirlenmesi. 1. Uluslar arası “Adriyatik’ten Kafkaslar’a
Geleneksel Gıdalar” Sempozyumu, 15 – 17 Nisan 2010. Tekirdağ. 342

Güler-Akın, M.B., Akın, M.S., Konar, A., 2010. Effects of milk type and the

packaging material on the some properties of Carra cheese. 1. Uluslar arası
“Adriyatik’ten Kafkaslar’a Geleneksel Gıdalar” Sempozyumu, 15–17 Nisan
2010. Tekirdağ. 51.

155

Güleryüz, S., 2009. Carra peynirinin aroma profilinin belirlenmesi. Mustafa Kemal

Üniversitesi Fen Bilimleri Enstitüsü. Yüksek lisans tezi. Antakya, Hatay. 40
syf.

Gün, İ, Şimşek, B., 2006. Burdur ilinde üretilen Akçakatık peynirlerinin yağ asitleri

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

Gün, İ., Seydim, Z., Seydim, A.C., 2008. Peynir teknolojisinde modifiye atmosfer

paketleme. Süt Dünyası. Süt Ürünleri ve Teknolojisi Dergisi. Eylül-Ekim
2008, 3, 16.

Gündüz, H.H., 2010. Tomas peyniri. 1. Uluslar arası “Adriyatik’ten Kafkaslar’a

Geleneksel Gıdalar” Sempozyumu, 15 – 17 Nisan 2010. Tekirdağ. 68.

Guven, M., Konar, A., 1995. Ankara, Istanbul ve Adana piyasalarinda farkli

ambalajlarda satilan Tulum peynirlerinin bazi kimyasal ozellikleri ve
standarda uygunlugu, Turkish Journal of Agriculture and Forestry. 19, 287–
291.

Guven, M., Cadun, C., Karaca, O.B., Hayaloglu, A.A., 2008. Influence of rennet

concentration on ripening characteristics of Halloumi cheese, Journal of Food
Biochemistry, 32, 615-627.

Güzeler, N., Parlak, Y., 2010. Abaza peyniri üretimi ve özellikleri. 1. Uluslar arası

“Adriyatik’ten Kafkaslar’a Geleneksel Gıdalar” Sempozyumu, 15–17 Nisan
2010. Tekirdağ. 63.

Hayaloglu, A. A., Guven, M., Fox, P. F. 2002. Microbiological, biochemical and

technological properties of Turkish White cheese ‘Beyaz Peynir’.
International Dairy Journal, 12, 635–648.

Hayaloğlu, A.A., Güven, M., Fox, P.F., Hannon, J.A., McSweeney, P.L.H., 2004.

Proteolysis in Turkish White-brined cheese made with defined strains of
Lactococcus. International Dairy Journal, 14, 599–610.

Hayaloglu, A.A., Cakmakci, S., Brechany, E.Y., Deegan, K.C., McSweeeney,

P.L.H., 2007. Microbiology, biochemistry, and volatile composition of Tulum
cheese ripened in goat’s skin or plastic bags. Journal of Dairy Science, 90, 3,
1102-1121.

Hough, G., Puglieso, M. L., Sanchez, R., Da Silva, O. M., 1999. Sensory and

Microbiological shelf-life of a commercial Ricotta cheese. Journal of Dairy
Science, 82, 454-459.

156

Izco, J. M., Torre, P. 2000. Characterization of Roncal cheese volatile flavour
compounds extracted by the purge & trap method and analysed by GC-MS.
Food Chemistry, 70, 409–417.

İnce, H., Çıldam, T., Özbağ, M., 1998. Hellim peyniri. V. Süt ve Süt Ürünleri

Sempozyumu. 21-22 Mayıs 1998, Tekirdağ. Milli Prodüktivite Merkezi
Yayınları No: 621, Ankara.

İrkın, R., Değirmencioğlu, N., Güldaş, M., 2010. Türkiye’de üretilen keçi peynirleri

ve karakteristik özellikleri. 1. Uluslar arası “Adriyatik’ten Kafkaslar’a
Geleneksel Gıdalar” Sempozyumu, 15 – 17 Nisan 2010. Tekirdağ. 309.

Jay, J. M., 1998. Modern food microbiology (5th ed.). Gaithersburg, MD, USA:

Aspen Publisher Inc.

Jin, Y.W., Park, Y.K., 1998. Proteolytic patterns of Caciotta and Monetery Jack hard

goat milk cheeses as evaluated by SDS-PAGE and densitometric analysis.
Small Ruminant Research, 28, 263-277.

Juric, M., Bertelsen, G., Mortensen, G., Petersen, M.A., 2003. Light-induced colour

and aroma changes in sliced, modified atmosphere packaged semi-hard
cheeses. International Dairy Journal. 13, 2-3, 239-249.

Kalantzopoulos, G. 1995. Cheeses from ewes’ and goats’ milk. In P. F. Fox (Ed.),

Cheese: Chemistry, physics and microbiology: Major cheese groups (2nd ed.,
pp. 507–550). Gaithersburg: Aspen Publishers Inc.

Kalantzopoulos, G.C., 1999. Cheeses from ewes’ and goats’ milk. “Cheese:

Chemistry, Physics and Microbiology”. Vol.2 Major Cheese Groups. Apsen
Publication. Maryland. S.530-533.

Kamber, U., 2005. Geleneksel Anadolu Peynirleri, Miki Matbaacilik, 223 syf.

Ankara.

Kamber, U., 2008. The traditional cheeses of Turkey: Mediterranean Region. Food

Reviews International, 24, 1, 119-147.

Kamber, U., Çelik, T.H., 2007. Some Microbiological And Chemical Characteristics

Of Gorcola Cheese. Yüzüncü Yıl Üniversitesi Veteriner Fakültesi Dergisi, 18,
1, 87-92.

Kaminarides, S., Stamou, P., Massouras, T., 2007. Changes of organic acids, volatile

aroma compounds and sensory characteristics of Halloumi cheese kept in
brine. Food Chemistry, 100, 219-225.

Kandarakis, G.J., 1986. Traditional whey cheeses. IDF Bull. 202, 118–124.

157

Karaca, O.B., Güven, M., 2004. Hatay Sünme Peynirinin Yapılışı, Kimyasal ve

Duyusal Özellikleri. Geleneksel Gıdalar Sempozyumu, 23-24 Eylül, Van.

Karaca, O.B., Saydam, İ.B., Güven, M., Güzeler, N., 2009. Hatay Ezme Peynirinin

Bazı Kalite Özellikleri. II. Geleneksel Gıdalar Sempozyumu. 27-29 Mayıs
2009, Van. 153-157.

Karaca, O.B., Saydam, İ.B., Karamusaoğlu, Ö., Güven, M., 2010. Kırşehir çörek otlu

çömlek peynirinin geleneksel üretim yöntemi ve özellikleri. 1. Uluslar arası
“Adriyatik’ten Kafkaslar’a Geleneksel Gıdalar” Sempozyumu, 15–17 Nisan
2010. Tekirdağ. 313.

Karagül-Yüceer, Y., İşleten, M., Mendeş, M., 2009a. Ezine peyniri I Aroma

karakterizasyonu. Gıda, 34, 6, 373-380.

Karagül-Yüceer, Y., Tuncel, B., Guneser, O., Engin, B., Isleten, M., Yaşar, K.,

Mendes, M., 2009b. Characterization of aroma-active compounds, sensory
properties, and proteolysis in ezine cheese. Journal of Dairy Science.Vol. 92
No. 9.

Kavas, G., Çelikel, N., Kınık, Ö., Gönç, S. 2006. Peynir, Peynir Suyunun Fosfor

İçeriği Ve İnsan Sağlığı Üzerindeki Etkileri. - Türkiye 9. Gıda Kongresi. 24-
26 Mayıs 2006, s:197-200. Bolu.

Keleş, A., Atasever, M., 1996. Divle Tulum Peynirinin Kimyasal, Mikrobiyolojik ve

Duyusal Kalite Nitelikleri. Süt Teknolojisi, 1, 1, 47-53.

Kelly, A.L., O’Flaherty, F., Fox, P.F., 2006. Indigenous proteolytic enzymes in milk:

A brief overview of the present state of knowledge. International Dairy
Journal, 16, 563–572.

Keven, F., Hayaloğlu, A., Konar, A., 1998. Malatya ili’nde tüketilen deri tulumlarda

olgunlaştırılmış çökeleklerin bazı özellikleri. V. Süt ve Süt Ürünleri
Sempozyumu. 21-22 Mayıs 1998, Tekirdağ. Milli Prodüktivite Merkezi
Yayınları No: 621, Ankara.

Kılıç, S., Karagözlü, C., Akbulut, N., 1997. Keçi sütünden yapılan Çimi tulum

peynirinin olgunlaşma döneminde meydana gelen mikrobiyolojik değişimler.
Ege Üniversitesi Ziraat Fakültesi Dergisi, 34, 3, 9-15.

Kılıç, S, Gönç, S., 1990. İzmir Tulum Peynirinin Kimi Özellikleri Üzerinde

Araştırmalar. Ege Üniversitesi Ziraat Fakültesi Dergisi, 27, 3, 155-167.

Kılıç, S., Gönç, S., Uysal, H., Karagözlü, C., 1998. Geleneksel yöntemle ve kültür

kullanılarak yapılan İzmir Tulum peynirinin olgunlaşma sürecinde meydana

158

gelen değişikliklerin kıyaslanması. V. Süt ve Süt Ürünleri Sempozyumu. 21-
22 Mayıs 1998, Tekirdağ. Milli Prodüktivite Merkezi Yayınları No: 621,
Ankara.

Kılıç, S., Uysal, H., Kavas, G., Kesenkaş, H., Akbulut, N., 2002. Pilot Tesis

Koşullarında Pastörize Keçi Sütünden Çimi Peyniri Üretimi. Ege Üniversitesi
Ziraat Fakültesi Dergisi, 39, 3, 56-63.

Kılıçel, F., Tarakçı, Z., Sancak, H., Durmaz, H., 2004. Otlu Lorların Mineral Madde

ve Ağır Metal İçerikleri. Yüzüncü Yıl Üniversitesi, Ziraat Fakültesi, Tarım
Bilimleri Dergisi (Journal of Agriculturel Science), 14, 1, 41-45.

Kınık, Ö., Uysal, H., Akbulut, N., 2001. Süt ve Süt Ürünlerinde İz elementler.

Uluslar arası Sütçülük Federasyonu (IDF) Yayını No:278. Ege Üniversitesi
Ziraat Fakültesi Yayınları: No: 549.

Kırdar, S.S., 2004. Akçakatık Peyniri Üzerine Bir Araştırma. Geleneksel Gıdalar

Sempozyumu, 354-356s., 23-24 Eylül, Van.

Kırdar, S.S., Kurşun, Ö., Özrenk, E., 2009a. Keş Peynirinin Kimyasal ve

Mikrobiyolojik Özellikleri. II. Geleneksel Gıdalar Sempozyumu. 27-29
Mayıs 2009, Van. 130.

Kırdar, S.S., Kurşun, Ö., Özrenk, E., Köse, Ş., 2009b. Geleneksel Çanak Peyniri

Üretim Teknolojisi ve Kimyasal ve Mikrobiyolojik Özellikleri. II. Geleneksel
Gıdalar Sempozyumu (27-29 Mayıs, Van) 143-146.

Kırdar, S.S., 2009. Peyniraltı Suyundan Üretilen Geleneksel Peynirlerimiz. II.

Geleneksel Gıdalar Sempozyumu. 27-29 Mayıs, Van. 739-742.

Kırdar, S.S., Kurşun, Ö., Özrenk, E., Gürsoy, A., 2010. Determination of some

quality properties of Akçakatık cheese. 1. Uluslar arası “Adriyatik’ten
Kafkaslar’a Geleneksel Gıdalar” Sempozyumu, 15 – 17 Nisan 2010.
Tekirdağ. 313.

Kırdar, S.S., Gün, İ., 2010. Türkiye’de üretilen keçi sütü peynirleri. 1. Uluslar arası

“Adriyatik’ten Kafkaslar’a Geleneksel Gıdalar” Sempozyumu, 15 – 17 Nisan
2010. Tekirdağ. 314.

King, R. L., 1962. Oxidation of milk fat globule membrane material. Thiobarbituric

acid reaction as a measure of oxidized flavour in a milk and model systems.
Journal of Dairy Science, 45, 1165-1171.

Kira, C.S., Maihara, V.A., 2007. Determination of major and minor elements in dairy

products through inductively coupled plasma optical emission spectrometry

159

after wet partial digestion and neutron activation analysis. Food Chemistry,
100, 390–395.

Koca, N., 2009. İzmir Teneke Tulum Peynirinin Bileşimi, Renk, Dokusal ve Duyusal

Özellikleri. II. Geleneksel Gıdalar Sempozyumu. 27-29 Mayıs 2009. Van.
733.

Koçak, C., Aydıoğlu, G. ve Uslu, K., 1997. Ankara piyasasında satılan dil

peynirlerinin proteoliz düzeyi üzerinde bir araştırma. Gıda, Gıda Teknolojisi
Derneği (GTD) Yayın Organı, 22, 4.

Kongo, J.M., Gomes, A.M., Malcata, F.X., McSweeney, P.L.H., 2009.

Microbiological, biochemical and compositional changes during ripening of
São Jorge – a raw milk cheese from the Azores (Portugal). Food Chemistry.
112, 131-138.

Konar, A., Güler, M.B., 1998. Hatay Carra (Testi) peyniri yapımı, kimyasal

bileşimleri ve proteoliz düzeyleri. V. Süt ve Süt Ürünleri Sempozyumu. 21-
22 Mayıs 1998, Tekirdağ. Milli Prodüktivite Merkezi Yayınları No: 621,
Ankara.

Kosikowski, F.V., 1977. Pages 437-440 in Cheese and Fermented Milk Foods, 2nd

ed. Edwards Bros., Ann Arbor, MI.

Kristensen, D., Orlien, V., Mortensen, G., Brockhoff, P., Skibsted, L.H., 2000. Light-

induced oxidation in sliced Havarti cheese packaged in modified atmosphere
International Dairy Journal, 10, 1-2, 95-103.

Kunduhoğlu, B., 2010. Kargı Tulum peyniri: Yapım tekniği ve özellikleri. 1. Uluslar

arası “Adriyatik’ten Kafkaslar’a Geleneksel Gıdalar” Sempozyumu, 15 – 17
Nisan 2010. Tekirdağ. 192.

Kurt, A., Demirci, M., Gündüz, H.H., 1982. Bir süt ürünü olan Pestigen üzerinde

araştırmalar, Atatürk Üniversitesi Ziraat Fakültesi Ziraat Dergisi, 13, 3, 87-
94.

Kurt, A., 1984. Süt ve Mamülleri Muayene ve Analiz Metotları Rehberi, Atatürk

Üniversitesi Yayınları, No:252/d, A. Ü. Basımevi Erzurum.

Kurt, A., Çağlar, A., 1988. Peskütenin kimyasal ve mikrobiyolojik özellikleri

üzerinde bir araştırma, Gıda, 13, 5, 341-347.

Kurt, A., Çakmakçı, S., Çağlar, A. ve Akyüz, A., 1991. Erzincan Tulum (Şavak)

peynirinin yapılışı, duyusal, fiziksel ve kimyasal özellikleri üzerine bir
araştırma. Gıda, 16, 5, 295-300.

160

Küçüköner, E., Tarakçı, Z., 1998. Van ve yöresinde üretilen Cacığın (Otlu çökelek)
bazı özelliklerinin araştırılması. V. Süt ve Süt Ürünleri Sempozyumu. 21-22
Mayıs 1998, Tekirdağ. Milli Prodüktivite Merkezi Yayınları No: 621,
Ankara.

Kyriakopoulos, P. I., 1995. Cheesemaking in practice. Athens: Triena Publishing.

Law, B. A., 1984. Flavour development in cheeses and the accelerated ripening of

cheese, Advances in the Microbiology and Biochemistry of cheese and
Fermented Milk, National Institute for research in dairying, Shinfield,
Reading, UK.

Lawless, H.T., Heymann, H., 1999. Sensory Evaluation of Food: Principles and

Practices. A Chapman and Hall Food Science Book. An Aspen Publication.

Lawrence, R.C., Gilles, J., Creamer, L.K., 1987. The relationship between cheese

texture and flavour, New Zealand Journal of Dairy Science and Technology,
18, 175–190.

Ledford, R.A., 1998. Raw milk and fluid milk products. Pages 55-64 in Applied

Dairy Microbiology. E.H. Marth, J.L. Steele, eds. Marcel Dekker, Inc., New
York, NY.

Laemmli, U.K., 1970. Cleavage of structural proteins during the assembly of the

head of bacteriophage T4. Nature, 227, 259, 680-685.

Mallatou, H., Pappa, E.C., Boumba, V.A., 2004. Proteolysis in Teleme cheese made

from ewes’, goats’ or a mixture of ewes’ and goats’ milk. International Dairy
Journal, 14, 977-987.

Mannheim, C.H., Soffer, T., 1996. Shelf-life extension of Cottage cheese by

modified atmosphere packaging. LWT-Food Science and Technology, 29, 8,
767-771.

Masatçıoğlu, T. M., Avşar, Y. K., Akdemir-Evrendilek, G., 2004. The effects of

ingredients used in the production of Sürk cheese (Spicy acid cheese) on
survival of Staphyloccocus aureus. Recent Developments In Dairy Science
and Technology, International Dairy Symposium Proceedings. May 24-28,
Isparta, Turkey.

Massouras, T., Pappa, E.C., Mallatou, H., 2006. Headspace analysis of volatile

flavour compounds of teleme cheese made from sheep and goat milk.
International Journal of Dairy Technology, 59, 4, 250-256.

McSweeney, P.L.H., Fox, P.F., 1997. Indices of Cheddar cheese ripening. Proc. 5th

Cheese Symp, Moorepark, Fermoy, Co. pp. 73–89, Cork, Ireland.

161

McSweeney, P.L.H., Sousa, M.J., 2000. Biochemical pathways for the production of

flavour compounds in cheeses during ripening. Lait-Dairy Science and
Technology, 80, 293-324.

McSweeney, P.L.H, 2004. Biochemistry of cheese ripening. International Journal of

Dairy Technology. Vol 57, No 2/3 May/August 2004. Symposium
contribution.

Mendoza, M. R., Olana, A., Villamiel, M., 2005. Chemical Indicators of Heat

Treatment in Fortified and Special Milks. Journal of Agricultural and Food
Chemistry, 23, 2995-2999.

Mendil, D., 2006. Mineral and trace metal levels in some cheese collected from

Turkey Food Chemistry, 96, 532–537.

Milci, S., Goncu, A., Alpkent, Z., Yaygin, H., 2005. Chemical, microbiological and

sensory characterization of Halloumi cheese produced from ovine, caprine
and bovine milk. International Dairy Journal, 15, 625–630.

Moio, L., Addeo, F., 1998. Grana Padano cheese aroma. Journal of Dairy Research.

65, 317-333.

Moir, C.J., Eyles, M.J., Davey, J.A., 1993. Inhibition of pseudomonads in Cottage

cheese by packaging in atmospheres containing carbon dioxide. Food
Microbiology, 10, 345-351.

Muir, D. D., and J. M. Banks., 2000. Milk and milk products. Pages 197–219 in The

Stability and Shelf-life of Food. D. Kilcast and P. Subramanian, ed. CRC
Press, Boca Raton, FL.

Musullugil, S., Koca, N., Üçüncü, M., 2009. Ege’nin Ortak Mirası: Kopanisti Peyniri

Geleneksel Gıdalar Sempozyumu. 27-29 Mayıs, Van. 162-165.

O’Brien, J., 1997. Reaction chemistry of lactose: non-enzymatic degradation

pathways and their significance in dairy product. In: Advanced Dairy
Chemistry, Fox, P.F. (ed), Chapman&Hall, 2nd edt, London.

Okur, Ö. D., Güzel-Seydim, Z. 2009a. Geleneksel Dolaz Peynirinin (Yörük peyniri)
Üretim Karakteristikleri. Süt Dünyası. Yıl 4 Sayı 22. Eylül-Ekim 2009.

Okur, Ö.D., Güzel-Seydim, Z. 2009b. Geleneksel Dolaz Peynirinin (Yörük peyniri)
Üretim Karakteristikleri. Pamukkale Süt ve Süt ürünleri Sempozyumu. 21-23
Mayıs 2009. Denizli.

162

Okur, Ö.D., Seydim, A.C., Güzel-Seydim, Z., 2010. Modifiye Atmosfer
Ambalajlamanın Geleneksel Dolaz Peyniri Üzerine Etkilerinin Belirlenmesi.
1. Uluslararası Adriyatik'ten Kafkaslar'a Geleneksel Gıdalar Sempozyumu.
15-17 Nisan 2010. Tekirdağ, Türkiye.

Özcan, S., Şenyuva, H. Z., 2006. Improved and simplified liquid
chromatography/atmospheric pressure chemical ionization mass spectrometry
method for the analysis of underivatized free amino acids in various foods.
Journal of chromatography A, 1135, 179-185.

Öksüztepe, G.A., Patır, B., Dikici, A., Bozkurt, Ö.P., Çalıcıoğlu, M., 2007.

Microbiological and Chemical Quality of Cokelek Marketed in Elazığ, Fırat
Üniversitesi, Sağlık Bilimleri Dergisi, 21, 1, 27 – 31.

Özaydın, A., Okur, Ö.D., Güzel-Seydim, Z., 2007. Göller Bölgesinde Üretilen

Geleneksel Süt Ürünleri Üzerine Araştırma. 5. Gıda Mühendisliği Kongresi.
8-10 Kasım 2007. Ankara.

Özdemir, S., Çelik, Ş., Özdemir, C., Sert, S., 1998. Diyarbakır’ın Karacadağ

yöresinde mahalli olarak yapılan örgü peynirinin mikrobiyolojik ve kimyasal
özellikleri. V. Süt ve Süt Ürünleri Sempozyumu, Tekirdağ. Milli Prodüktivite
Merkezi Yayınları No: 621, Ankara.

Özdemir, S., Dağdemir, E., Özdemir, C., 2009. Civil, Çeçil ve Tel (Saç)

Peynirlerinin Yapılışları ve Diğer Özellikleri Açısından Karşılaştırılması. II.
Geleneksel Gıdalar Sempozyumu, Van. 139-142.

Özkalp, B., Durak, Y., 1998. Konya ve Civarı Küflü Peynirlerinde Küf Florasının

Arastırılması. Turkish Journal of Biology, 22, 341-346.

Özrenk, E., Köse, Ş., Ekin, M., 2009. Van Piyasasında Satılan Otlu Peynirlerin Bazı

Kimyasal Özellikleri ve Enerji Değerleri. II. Geleneksel Gıdalar Sempozyumu,
Van. 719-723.

Öztek, L., 1994. Peynirlerde olgunlaşma ve buna etkili olan faktörler, 2. Milli Süt ve

Ürünleri Sempozyumu, ‘Her yönüyle peynir’, Trakya Üniversitesi Tekirdağ
Ziraat Fakültesi yayınları No: 125, 12-13 Haziran 1991, Tekirdağ.

Öztürk, H., 1971. Antalya ili sütçülüğü ve Antalya’da yapılan Çimi peynirinin

yapılışı ve özellikleri üzerine incelemeler. E. Ü. Zir. Fak. Mezuniyet Tezi.
Alınmıştır ‘Gönç, S. 1974. Divle tulum peynirinin teknolojisi ve bileşimi
üzerine araştırmalar. Ege Üniversitesi Ziraat Fakültesi Dergisi, 11, 3, 515-
533.

163

Pappa, E.C., Sotirakoglou, K., 2008. Changes of free amino acid content of Teleme
cheese made with different types of milk and culture. Food Chemistry, 111, 3,
606-615.

Papaioannou, G., Chouliara, I., Karatapanis, A. E., Kontominas, M. G., Savvaidis, I.

N., 2007. Shelf-life of a Greek whey cheese under modified atmosphere
packaging. International Dairy Journal, 17, 358-364.

Phillips, C.A., 1996. Review: Modified atmosphere packaging and its effects on the

microbiological quality and safety of produce. International Journal of Food
Science and Technology, 31, 463-479.

Pintado, M. E., Malcata, F. X., 2000a. Optimization of modified atmosphere

packaging with respect to physicochemical characteristics of Requeijão. Food
Research International, 33, 821-832.

Pintado, M. E., Malcata, F. X., 2000b. The effect of modified atmosphere packaging

on the microbial ecology in Requeijão, a Portuguese whey cheese. Journal of
Food Processing and Preservation, 24, 107-124.

Pintado, M. E., Macedo, A. C., Malcata, F. X., 2001. Review: Technology, chemistry

and microbiology of whey cheeses. Food Science and Technology
International. 7, 105-116.

Puchades, R., Lemieux, L., Simard, R.E., 1989. Evolution of free amino acids during

ripening of Cheddar cheese containing added lactobacilli strains. Journal of
Food Science, 54, 885–888, 946.

Quian, M., Reineccius, G., 2003. Potent aroma compounds in Parmigiano Reggiano

cheese studied using a dynamic headspace (purge-trap) method. Flavour and
Fragrance Journal. 18, 252-259.

Rank, T.C., Grappin, R., Olson, N.F., 1985. Secondary proteolysis of cheese during

ripening: a review, Journal of Dairy Science, 68, 801–805.

Sağun, E., Tarakçı, Z., Sancak, H., Durmaz, H., 2005. Salamura otlu peynirde

olgunlaşma süresince mineral madde değişimi. Yüzüncü Yıl Üniversitesi,
Veterinerlik Fakültesi Dergisi, 16, 1, 21-25.

Samelis, J., Kakouri, A., Rogga, K. J., Savvaidis, I. N., Kontominas, M.G., 2003.

Nisin treatments to control Listeria monocytogenes post-processing
contamination on Anthotyros traditional Greek whey cheese, stored at 4ºC in
vacuum packages. Food Microbiology, 20, 661–669.

Sarantinopoulos, P., Kalantzopoulos, G., Tsakalidou, E., 2002. Effect of

Enterococcus faecium on microbiological, physicochemical and sensory

164

characteristics of Greek Feta cheese. International Journal of Food
Microbiology, 76, 93– 105.

Sausa, M.J., Ardö, Y., McSweeney, P.L.H., 2001. Advances in the study of

proteolysis during cheese ripening. International Dairy Journal, 11, 327-345.

Scott, R., Robinson, R. K., Wilbey, R. A., 1998. Cheese whey and its uses.

“Cheesemaking Practice. Kluwer Academic/Plenum Publishers. UK. s. 321-
323.

Seçkin, A.K., Ergönül, B., Tosun, H., 2009. Ege Bölgesi Yöresel Peynir Çeşitleri. II.

Geleneksel Gıdalar Sempozyumu. 27-29 Mayıs 2009. Van. 158-161.

Sen, M.K.C., Temelli, S., Saltan Evrensel, S., 2003. Mihaliç peynirlerinin yapımı ve

olgunlaşması sırasında Yersinia enterocolitica’nin canlı kalabilme
yeteneğinin incelenmesi, Turkish Journal of Veterinary and Animal Sciences,
27, 1029–1034.

Sert, S., Kıvanç, M., 1985. Taze Civil ve Lor peynirleri üzerinde mikrobiyolojik

çalışmalar, Gıda, 10, 5, 287-292.

Seydim, A.C., Sarikus, G., 2006. Antimicrobial activity of whey protein based edible

films incorporated with oregano, rosemary and garlic essential oils. Food
Research International, 39, 639–644.

Swiderski, F., Russel, S., Waszkiewiez-Robak, B., Cholewinska, E., 1997.

Evaluation of vacuum-packaged poultry meat and its products. Journal of the
Science of Food and Agriculture, 48, 193-200.

Sivertsvik, M., Rosnes, J.T., Bergslin, H., 2002. Modified Atmopshere packaging,

p.61-86. In: T. Ohlsson and N. Bengtsson Minimal Processing technologies in
the food industry. CRC Press Boca Raton Boston NewYork Washington, DC.

Smit, G, van Hylckama Vlieg, J.E.T, Smit, B.A, Ayad, E.H.E., Engels, W.J.M.,

2002. Fermentative formation of flavour compounds by lactic acid bacteria.
Australian Journal of Dairy Technology, 57, 2, 61-68.

Smit, G., Smit, B.A., Engels, W.J.M., 2005. Flavour formation by lactic acid bacteria

and biochemical flavour profiling of cheese products. FEMS Microbiology
Reviews, 29, 591–610.

SPSS, 2006. Statistics Student Verssion 15.0. SPSS Inc., Chicago, IL.

Şimşek, B., Gün, İ., 2006. Türkiye’de ve Kuzey Kıbrıs Türk Cumhuriyeti’nde

üretilen Hellim peynirlerinin bazı özelliklerinin karşılaştırılması. Türkiye 9.
Gıda Kongresi; 24-26 Mayıs 2006, Bolu.

165

Şimşek, B., Sağdıç, O., 2006. Isparta ve yöresinde üretilen Dolaz (Tort) peynirinin

bazı kimyasal ve mikrobiyolojik özellikleri. Süleyman Demirel Üniversitesi,
Fen Bilimleri Enstitüsü Dergisi, 10, 3, 346-351.

Tan, S., Ertürk, Y.E. 2002. Peynir. Tarımsal Ekonomi Araştırma Enstitüsü-Bakış, 11,

1-4.

Tarakçı, Z, Küçüköner, E, Yurt, B., 2001. Ordu ve yöresinde imal edilen keşin

yapılışı ve bazı özellikleri üzerinde bir araştırma. Gıda, 26, 4, 295-300.

Tarakçı, Z., Coşkun, H., Tunçtürk, Y., 2004. Some properties of fresh and ripened

herby cheese, a traditional variety produced in Turkey. Food Technology and
Biotechnology, 42, 47–50.

Tekinşen, K.K., Nizamlıoğlu, M., 2003. Maraş peyniri üretiminde baskılama ağırlığı

ve haşlama suyu sıcaklığının bazı kalite niteliklerine etkisi. Turkish Journal
of Veterinary and Animal Sciences, 27, 153-160.

Tekinşen O.C., Tekinşen K.K., 2005. Süt Ürünleri Teknolojisi. Selçuk Üniversitesi

Basımevi, Konya.

Tekinşen, K.K., Cebirbay, M.A., Elmalı, M., 2009. Konya Küflü Peyniri. II.

Geleneksel Gıdalar Sempozyumu. 27-29 Mayıs 2009,Van. 727-731.

Temiz, H., Aykut, U., Hurşit, A.K., 2009. Shelf life of Turkish whey cheese (Lor)

under modified atmosphere packaging. International Journal of Dairy
Technology, 62, 3, 378-386.

Tsiotsias, A., Savvaidis, I., Vassila, A., Kontominas, M., Kotzekidou, P., 2002.

Control of Listeria monocytogenes by low-dose irradiation in combination
with refrigeration in the soft whey cheese‘Anthotyros’. Food Microbiology.
19, 117-126.

Tunçtürk, Y., Özdemir, M., 2005. Doğu Karadeniz Bölgesinde üretilen ve tüketime

sunulan golot peynirinin üretim tekniği, bazı kimyasal, biyokimyasal ve
mikrobiyolojik özellikleri. Gıda, 30, 3, 167-172.

Turgut, T., Çetin, B., Şengül, M., Çağlar, A., Çakmakçı, S., 2009. Karın Kaymağı

peyniri. II. Geleneksel Gıdalar Sempozyumu. 27-29 Mayıs 2009, Van. 743-
745.

Turner, L. G., Swaisgood, H. E. and Hansen, A. P., 1978. Interaction of lactose and

proteins of skim milk during ultra-high temperature processing. Journal of
Dairy Science, 61, 384-392.

166

Türkoğlu, H., Atasoy, F., Özer, B., 2003. Şanlıurfa ilinde üretilen ve satışa sunulan
süt, yoğurt ve Urfa peynirlerinin bazı kimyasal özellikleri. Harran
Üniversitesi Ziraat Fakültesi Dergisi, 7, 3-4, 69-76.

Urbach, G., 1995. Contribution of lactic acid bacteria to flavour compound formation

in dairy products. International Dairy Journal, 5, 877–903.

Uysal, H., Akbulut, N., Kavas, G., Kesenkaş, H., 1998. Abaza peynirinin yapılışı ve

özellikleri üzerinde bir araştırma. V. Süt ve süt ürünleri sempozyumu. 21-22
Mayıs 1998. Tekirdağ.126.

Üçüncü, M., 2004. A’dan Z’ye Peynir Teknolojisi. Cilt-II. Meta basım, Bornova,

İzmir.

Ünsal, A., 1997. Süt Uyuyunca. Türkiye Peynirleri. Yapı Kredi Yayınları. 221s.

İstanbul.

Vicente, M.S., Ibanez, F.C., Barcina, Y., Barron, L.J.R. 2001. Casein breakdown

during ripening of Idiazabal cheese: influence of starter and rennet type.
Journal of the Science of Food and Agriculture, 81, 210-215.

Visser, F.M.W., de GrootMostert, A.E.A., 1977. Contribution of enzymes from

rennet, starter bacteria and milk to proteolysis and flavor development in
Gouda cheese. III. Protein breakdown: Analysis of the soluble nitrogen and
amino acid fractions. Netherlands Milk and Dairy Journal, 31, 210-239.

Westall, S., Filtenborg, O. 1998. Spoilage yeasts of decorated soft cheese packed in

modified atmosphere. Food Microbiology, 15, 243–249.

Whitley, E., Muir, D., Waites, W. M., 2000. The growth of Listeria monocytogenes

in cheese packed under modified atmosphere. Journal of Applied
Microbiology, 88, 52–57.

Yaygın, H, Dabiri, K., 1989. The researches on properties of Kaşar cheeses made

from cow, goat and ewe milks, ripened at different temperatures. Ege
University Agricultural Faculty Journal, 26, 333–345.

Yazıcı, F., Dervişoğlu, M., 2003. Effect of pH adjustment on some chemical,

biochemical, and sensory properties of Civil cheese during storage, Journal of
Food Engineering, 56, 361–369.

Yazici F., 2004. Effect of pH on microflora of Civil cheese during refrigerated

storage, Acta Alimentaria, 33, 201–206.

Yıldırım, A., 2008. Alime Yıldırım ile Sözlü Görüşme. Aşağı Tırtar, Yalvaç, Isparta.

167

Yıldız, F., Yetişemeyen, A., 2010. Kars Gravyer peyniri. 1. Uluslar arası
“Adriyatik’ten Kafkaslar’a Geleneksel Gıdalar” Sempozyumu, 15 – 17 Nisan
2010. Tekirdağ. 232.

Yoğurtçu, N.N., Kuşçu, A., Tuncer, Y., 2009. Küflü Çökelek (Sürk). II. Geleneksel

Gıdalar Sempozyumu. 27-29 Mayıs 2009. Van. 714-716

Ziino, M., Condurso, C., Romeo, V., Giuffrida, D., Verzera, A., 2005.

Characterization of ‘Provola dei Nebrodi’, a typical Sicilian cheese, by
volatiles analysis using SPME-GC/MS. International Dairy Journal. 15, 585-
593.

168

EK 1. Duyusal değerlendirme formu

DUYUSAL DEĞERLENDİRME FORMU

Panelist Adı: Panelist No: Tarih:

Deney Adı: Yöresel Olarak Üretilen Dolaz Peyniri Duyusal Özelliklerinin Belirlenmesi

Deneyi Yapan Kişinin Adı: Özge Duygu Okur

Açıklamalar:

1. Aşağıda farklı üreticilerden alınan yöresel Dolaz peynirleri değerlendirilecektir.

2. Örnekler duyusal analize tabi tutulacaktır.

3. Lütfen örnekler arasında su-----kraker-----su şeklinde ağzımızı çalkalamayı

unutmayalım.

4. Örnekleri tattıktan sonra 10 cm’lik skalada size en uygun olan çizgi ile şekilde belirtiniz.

GÖRÜNÜŞ:
Kesilince ufalanmayan, birbiri ile kaynaşmış:

Ufalanan Ufalanmayan

Kumlu Görünümlü:

Yok Fazla

Renk:

Açık Koyu (Koyu kahverengi)

 5 10 0

 5 10 0

 5 10

169

Anormal Görünüm:

Yok Var

YAPI:
Sert:

Az Fazla

Yumuşak:

Az Fazla

KOKU:
Koku:

Yok Var

Kendine özgü bir koku:

Yok Var

Küfümsü Koku:

Yok Var

Ekşimsi Koku:

Yok Var

 5 10 0

 5 10 0

 5 10 0

 5 10 0

 5 10 0

 5 10 0

 5 10 0

170

Hayvansal Koku:

Yok Var

Yabancı Koku:

LEZZET:

Kendine Özgü Tat:

Yok Var

Tat:

Tat:

Yavan Kuvvetli

Pişmiş Tat:

Yok Var

Ekşi Tat:

Yok Var

Tuzlu Tat:

Az Fazla

Acımsı Tat:

Yok Var

 5 10 0

 5 10 0

 5 10 0

 5 10 0

 5 10 0

5 10 0

 5 10 0

 5 10 0

171

Küflü Tat:

Yok Var

Yabancı Tat:

Yok Var

2.Test:

Hedonik Test

Çok fazla beğendim...(7)

Çok beğendim..(6)

Orta derece beğendim..(5)

Ne beğendim ne de beğenmedim...(4)

Orta derecede beğenmedim...(3)

Çok beğenmedim...(2)

Hiç beğenmedim..(1)

 5 10 0

 5 10 0

172

ÖZGEÇMİŞ

Adı Soyadı: Özge Duygu OKUR

Doğum Yeri ve Yılı: Ankara/Nallıhan, 1979

Medeni Hali: Bekar

Yabancı Dil: İngilizce

Eğitim ve Akademik Durumu:

Lise : Isparta Şehit Ali İhsan Kalmaz Lisesi, Isparta (1992–1996)

Lisans : Süleyman Demirel Üniversitesi, Ziraat Fak.

 Gıda Müh. Bölümü, Isparta (1997–2001)

Y.Lisans: Süleyman Demirel Üniversitesi, Ziraat Fak.

 Gıda Müh. Bölümü, Isparta (2001-2005)

Bilimsel araştırma ve kurslar

Laboratuar Güvenliği Eğitim Semineri. 28 Mart-2 Nisan 2004. S.D.Ü. Zir Fak., Gıda

Mühendisliği Bölümü ISPARTA.

HACCP Kursu, 19 Eylül-30 Aralık 2005 (Akredite edilmiş sertifika) Süleyman

Demirel Üniversitesi Gıda Mühendisliği Bölümü

2D (İki Boyutlu) Jel Elektroforezi İle Proteom Analizi Kursu. 5-7 Kasım 2008.

Ankara Üniversitesi Biyoteknoloji Enstitüsü Merkez Laboratuarı ANKARA.

"Deney Hayvanları Kullanım Sertifikası Eğitim Programı". 06- 10 Nisan 2009.

Süleyman Demirel Üniversitesi Tıp Fakültesi Hayvan Deneyleri Yerel Etik

Kurulu (SDU-HADYEK). ISPARTA.

173

Hakemli dergilerde yayımlanan teknik not, editöre mektup, tartışma, vaka

takdimi ve özet türünden yayınlar dışındaki makale

OKUR, Ö.D. ve Güzel-Seydim, Z.B., 2004. Gıdalardan Kaynaklanan Mutajen ve

Karsinojen Maddeler. Süleyman Demirel Üniversitesi Fen Bilimleri Dergisi,

8(3).

OKUR, Ö.D. ve Güzel-Seydim, Z.B., 2007. Kazeinin Yapısal ve Fizikokimyasal

Özellikleri. Akademik Gıda, Yıl:5, Sayı:25.

OKUR, Ö.D., Ertekin, B., Seydim, Z., 2007. Peynir olgunlaşması süresince proteolizi

etkileyen faktörler. Akademik Gıda. Mayıs-Haziran, Yıl:5 Sayı:27.

OKUR, Ö.D., Artan, E., Soyyiğit, H., Güzel Seydim, Z., 2008. Fonksiyonel

Özellikleri Geliştirilmiş Yoğurt Üretimi. Gıda (2008) 33 (2): 57-67

Ertekin, B., OKUR, Ö. D., Seydim-Güzel, Z., 2009. Peynirde Aminoasit

Katabolizması ile Lezzet Bileşenlerinin Oluşumu. GIDA 34 (1):43-50

Asurer, K., OKUR, Ö. D., Seydim, A. C., Güzel-Seydim, Z., 2009. Isparta'da satılan

'Aseptik Karton Ambalajlı Süt'lerin kalite kriterleri üzerine araştırma. Gıda

Teknolojisi, Mart sayısı, 13, (3), 68-72.

OKUR, Ö. D., Güzel-Seydim, Z. Geleneksel Dolaz Peynirinin (Yörük peyniri)

Üretim Karakteristikleri. Süt Dünyası. Yıl 4 Sayı 22. Eylül-Ekim 2009.

Sönmez, C., Ertaş, C., OKUR, Ö.D., Güzel-Seydim, Z., 2010. UHT sütlerin bazı

kalite kriterlerinin ve antioksidan aktivitelerinin belirlenmesi. Akademik

Gıda. 8(1) 13-16.

OKUR, Ö. D., Ertekin, B., Gün, İ., Güzel-Seydim, Z., 2010. Süt ve süt ürünlerinde

maillard reaksiyon ürünleri oluşumu. Süt Dünyası. Mayıs-Haziran. Yıl 5,

Sayı 26.

174

SCI, SSCI ve AHCI tarafından taranan dergilerde yayımlanan teknik not,

editöre mektup, tartışma, vaka takdimi ve özet türünden yayınlar

dışındaki makale

Guzel-Seydim, Z., Sarıkuş, G., OKUR, Ö.D. 2005. Influences of Inulin and DairyLo

as Fat Replacers on the Quality of Set Type Yogurt. Milchwissenschaft.

60(1):1-5.

Ekinci, Y., OKUR, O., Ertekin, B., Guzel-Seydim, Z. 2008. Effects of Probiotic

Bacteria and Oils on Fatty Acid Profiles of Cultured Cream. European

Journal of Lipid Science and Technology. 110:3 216-224.

Ulusal toplantıda sunularak tam metin olarak yayımlanan bildiri

OKUR, Ö.D. ve Güzel-Seydim, Z.B. 2003. Gıdalarda Akrilamid Varlığı. Gıda

Mühendisleri Kongresi. Ankara.

Gün, İ., OKUR, Ö.D., Seydim, Z., 2007. Gıdaların Stabil İzotop Oranı Analizi ile

Coğrafik Olarak Karakterizasyonu. 5. Gıda Mühendisliği Kongresi, 8-10

Kasım 2007.

Özaydın, A.G., Seydim, Z., OKUR, Ö.D., 2007. Göller Bölgesinde Üretilen Süt

Ürünleri Üzerine Bir Araştırma. 5. Gıda Mühendisliği Kongresi. 8-10 Kasım,

2007.

OKUR, Ö.D., Kocaoğlu, E.A., Seydim, A.C., 2007. Akıllı Ambalajlama

Teknolojisindeki Son Gelişmeler. 5. Gıda Mühendisleri Kongresi. 8-10

Kasım 2007. Ankara.

OKUR, Ö.D., Gün, İ., Seydim, Z., 2007. Süt ve Süt Ürünlerinde Orijin Belirleme

Yöntemleri (Sözlü sunum). GAP V. Tarım Kongresi. 17-19 Ekim 2007.

Şanlıurfa.

175

Ertekin, B., OKUR, Ö.D., Seydim, Z., 2007. Biyoteknolojik Yöntemlerle Üretilen

Koagülantların Süt Endüstrisinde Kullanımı (Sözlü Sunum). 15. Ulusal

Biyoteknoloji Kongresi. 28-31 Ekim 2007. Antalya.

Karabacak, M., OKUR, Ö. D., Güzel-Seydim, Z. B., 2009. Ozon Uygulamasının

Meyve ve Sebzelerde Kullanımı Üzerine Bir Araştırma. 6. Gıda Mühendisliği

Kongresi. 6-8 Kasım 2009. Antalya.

Ulusal toplantıda sunularak özet metin olarak yayımlanan bildiri

Güzel-Seydim, Z.B, Orhan, H.,Seydim, AC., OKUR, Ö., Aktürk, M. 2003. Türkiye`

Deki Beslenme Alışkanlıklarının Sağlık Üzerine Etkisinin Belirlenmesi.

Tübitak-MAM Ulusal Gıda ve Beslenme Kongresi. İstanbul.

Ö.D. OKUR, Güzel-Seydim, Z.B. 2003. Gıdalarda Konjuge Linoleik Asitin Önemi.

Tübitak-MAM Ulusal Gıda ve Beslenme Kongresi. İstanbul.

OKUR, Ö.D., Ertekin, B., Seydim, Z., 2007. Peynir Olgunlaşması Süresince Lipoliz

ve Yağ Kaynaklı Flavor Bileşikleri Oluşumu. 15. Ulusal Biyoteknoloji

Kongresi. 28-31 Ekim 2007. Antalya.

Okur, Ö. D., Güzel-Seydim, Z., 2009. Geleneksel Dolaz Peynirinin (Yörük Peyniri)

Üretim Karakteristikleri. Pamukkale Süt ve Süt Ürünleri Sempozyumu. 21-23

Mayıs 2009. Denizli.

Sönmez, C., Ertaş, G., Okur, Ö. D., Güzel-Seydim, Z., 2009. Aromalı Sütlerde Bazı

Kalite Kriterlerinin ve Antioksidan Aktivitelerinin Belirlenmesi. Pamukkale

Süt ve Süt Ürünleri Sempozyumu. 21-23 Mayıs 2009. Denizli.

Okur, Ö. D., Güzel-Seydim, Z., 2009. Isparta İlinde Satılan Süt ve Süt Ürünlerinin

Kalite Düzeylerinin Belirlenmesi. Pamukkale Süt ve Süt Ürünleri

Sempozyumu. 21-23 Mayıs 2009. Denizli.

176

Okur, Ö. D., Ertekin, B., Güzel-Seydim, Z., 2009. Süt ve Süt Ürünlerinde Maillard

Reaksiyon Ürünlerinin Oluşumu. Pamukkale Süt ve Süt Ürünleri

Sempozyumu. 21-23 Mayıs 2009. Denizli.

Uluslararası toplantıda sunularak özet metin olarak yayımlanan bildiri

OKUR, O.D. ve Güzel-Seydim, Z.B. 2003. Presence and Importance of Acrylamide

in Foods. International Advanced Research Workshop Agricultural Activities

and Food Safety Issues. Suleyman Demirel Üniversity, Isparta, Turkey.

Journal of Food, Agriculture and Environment. 1(2):362.

OKUR, Ö.D.,Sarıkuş, G., Kuleaşan, H. and Güzel-Seydim,Z. 2004. Effects of Using

Microparticulated Whey Protein on the Proteolysis of White Brined cheese

during storage. Proceedings of International Dairy Symposium "Recent

Developments in Dairy Science and Technology", pp.231. Ed., Guzel-

Seydim,Z., Ekinci Kitiş, Y., Seydim, A.C. Isparta, Turkey.

OKUR, Ö.D., Sarıkuş, G., Özdemir, G., Ekinci, F.Y., Güzel-Seydim, Z. Effects of

Using Different Probiotic Bacteria on Conjugated Linoleic Acid (CLA)

Content in Sour Cream. 1. International Food and Nutrition Congress, p.239.

15-18 June 2005. İstanbul, Turkey.

OKUR, Ö.D., Seydim, A.C., Güzel-Seydim, Z. Determination of Conjugated

Linoleic Acid (CLA) contents in Dairy Products. 1. International Food and

Nutrition Congress,p.34. 15-18 June 2005. İstanbul, Turkey. (Oral

presentation)

Seydim, A.C., OKUR, Ö.D. The Use of Radio Frequency Identification (RFID)

Technology As Smart Food Packaging. 1. International Food and Nutrition

Congress. 15-18 June 2005. İstanbul, Turkey. (Poster presentation)

177

OKUR, Ö.D., Artan, E., Soyyiğit, H., Seydim, Z., 2007. Production of Set Type

Yogurt with Kefir Adjunct Culture. 2. International Congress on Food and

Nutrition. 24-26 October 2007. İstanbul.

OKUR, Ö.D., Ertekin, B., Seydim, Z., 2007. Improvement of Functional Properties

of Cheese During Proteolysis. 2. International Congress on Food and

Nutrition. 24-26 October 2007. İstanbul.

Özaydın, A.G., OKUR, Ö.D., Seydim, Z., 2007. Traditional Dairy Products

Produced in the Lakes Area. 2. International Congress on Food and Nutrition.

24-26 October 2007. İstanbul.

Budak, H.N., Kök-Taş, T., OKUR, Ö.D., Seydim, Z. 2009. Determination of some

quality criteria and antioxidant properties of Shalgam juice. 3rd International

Congress on Food and Nutrition. 22-25 April 2009. Antalya, Turkey.

OKUR, Ö.D., Seydim, A.C., Güzel-Seydim, Z., Modifiye Atmosfer Ambalajlamanın

Geleneksel Dolaz Peyniri Üzerine Etkilerinin Belirlenmesi. 1. Uluslararası

Adriyatik'ten Kafkaslar'a Geleneksel Gıdalar Sempozyumu. 15-17 Nisan

2010. Tekirdağ, Türkiye.

