

T.C

HARRAN ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

GELENEKSEL YAPRAK PEYNİRİNİN BAZI KARAKTERİSTİK

ÖZELLİKLERİNİN TESPİT EDİLMESİ ve OLGUN PEYNİRİN GIDA

GÜVENİLİRLİĞİ AÇISINDAN DEĞERLENDİRİLMESİ

Bilal KESKİN

GIDA MÜHENDİSLİĞİ ANABİLİM DALI

ŞANLIURFA

2019

Prof. Dr. Şerafettin ÇELİK danışmanlığında, Bilal KESKİN’in hazırladığı

‘Geleneksel Yaprak Peynirinin Bazı Karakteristik Özelliklerinin Tespit

Edilmesi ve Olgun Peynirin Gıda Güvenilirliği Açısından Değerlendirilmesi’

konulu bu çalışma 22.11.2019 tarihinde aşağıdaki jüri tarafından oy birliği ile Harran

Üniversitesi Fen Bilimleri Enstitüsü Gıda Mühendisliği Anabilim Dalı’nda Yüksek

Lisans Tezi olarak kabul edilmiştir.

İmza

Danışman: Prof. Dr. Şerafettin ÇELİK

Üye: Prof. Dr. A.Ferit ATASOY

Üye: Dr. Öğr. Üyesi Abdulkerim HATİPOĞLU

Bu Tezin Gıda Mühendisliği Anabilim Dalında Yapıldığını ve Enstitümüz Kurallarına Göre

Düzenlendiğini Onaylarım.

Doç. Dr. İsmail HİLALİ

Enstitü Müdürü

Bu çalışma HÜBAK Tarafından Desteklenmiştir.

Proje No: 18078

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

kaynak gösterilmeden kullanımı 5846 sayılı Fikir ve Sanat Eserleri Kanunundaki hükümlere

tabidir.

İÇİNDEKİLER

 Sayfa No

ÖZET…………………………………………………………………………………….…........….i

ABSTRACT……………………………………………………………………………….……..…ii

TEŞEKKÜR.…………………………………………………………………………………....…..iii

ŞEKİLLERDİZİNİ...iv

ÇİZELGELERDİZİNİ………………………………………………………………….…................v

1. GİRİŞ .. 1

2. ÖNCEKİ ÇALIŞMALAR ... 3

3. MATERYAL ve YÖNTEM .. 14

3.1. Materyal .. 14

3.2. Yöntem ... 14

3.2.1. Bileşim analizleri ... 14
3.2.1.1. Kurumadde oranı (%) .. 14

3.2.1.2. Yağ oranı (%) .. 15

3.2.1.3. Kurumaddede yağ oranı (%) ... 15

3.2.1.4. Protein oranı (%) ... 15

3.2.1.5. Kül oranı (%) ... 16

3.2.1.6. Tuz oranı (%) .. 16

3.2.1.7. Kurumaddede tuz oranı (%) .. 17

3.2.2. Biyokimyasal analizler ... 17
3.2.2.1. Titrasyon asitliği .. 18

3.2.2.2. pH .. 18

3.2.2.3. pH 4.6’da çözünen azot oranı .. 18

3.2.2.4. TCA’da çözünen azot oranı ... 19

3.2.2.5. Olgunlaşma indeksi ... 19

3.2.2.6. Lipoliz düzeyi (asit değeri) .. 19

3.2.3. Mikrobiyolojik analizler .. 20
3.2.3.1. Örnek hazırlama .. 20

3.2.3.2. Laktik asit bakteri sayımı .. 20

3.2.3.3. İstenmeyen kontaminant varlığı ve yükü ... 20

3.2.3.4. Koagülaz pozitif S. aureus varlığı ve yükü .. 21

3.2.4. İstatistiksel Analizler.. 22
4. ARAŞTIRMA BULGULARI ve TARTIŞMA ... 23

4.1. Bileşim .. 23

4.2. Biyokimyasal Özellikler ... 26

4. 3. Mikrobiyolojik Özellikler .. 36

5. SONUÇ ve ÖNERİLER .. 45

KAYNAKLAR ... 48

i

ÖZET

Yüksek Lisans Tezi

GELENEKSEL YAPRAK PEYNİRİNİN BAZI KARAKTERİSTİK ÖZELLİKLERİNİN

TESPİT EDİLMESİ ve OLGUN PEYNİRİN GIDA GÜVENİLİRLİĞİ AÇISINDAN

DEĞERLENDİRİLMESİ

Bilal KESKİN

Harran Üniversitesi

Fen Bilimleri Enstitüsü

Gıda Mühendisliği Anabilim Dalı

Danışman: Prof. Dr. Şerafettin ÇELİK

Yıl: 2019, Sayfa:54

Bu araştırmada, geleneksel Yaprak peynirinin bazı karakteristik özelliklerinin tespit edilmesi ve gıda

güvenilirliği açısından değerlendirilmesi amaçlanmıştır. Bu amaçla, 13 farklı küçük aile işletmesinde

inek ve koyun sütünden üretilen geleneksel Yaprak peyniri alınarak 90 gün süre ile 4 ˚C’de

depolanmış ve depolama periyodunun 1., 30., 60., ve 90. günlerinde peynirin bazı özellikleri

araştırılmıştır. Çiğ inek ve koyun sütünden üretilen olgun Yaprak peynirinin (sırasıyla) ortalama

%58.34-%56.71 kurumadde (KM), %48.19-%40.73 KM’de yağ, %21.37-%25.46 protein, %11.44-

%10.46 KM’de tuz içerdiği hesaplanmıştır. Yaprak peynirinde, depolama periyodu boyunca asitlik

değerlerinin değişim gösterdiği, lipoliz ve proteoliz düzeylerinin ise sürekli artış gösterdiği;

mikrobiyolijik prametreler bakımından ise gıda güvenliği indikatörü olarak bilinen koliform, fekal

koliform ve E. coli bakterisi açısından peynirin depolama periyodunun 90. günü, Türk Gıda Kodeksi

Mikrobiyolojik Kriterler Yönetmeliği’nde peynirler için belirlenen koagülaz pozitif S. aureus

bakımından ise periyodun 30. gününde tüketime arz edilebileceği tespit edilmiştir. Karacadağ

bölgesinde üretilen geleneksel Yaprak peyniri, ekstra-sert, tam veya yarım yağlı, izin verilen değerden

daha fazla tuz içeren, fermente telemesi yüksek sıcaklıkta haşlanan, ortalama 0.5 cm kalınlık ve 5x5

cm ebadında, salamurada muhafaza edilen bir peynir çeşidi olarak tanımlanabilir.

ANAHTAR KELİMELER: Geleneksel peynirler, Telemesi haşlanan peynirler, Yaprak peyniri,

 bileşim, Gıda güvenliği.

ii

ABSTRACT

MSc Thesis

SOME CHARACTERRISTIC PROPERTIES OF TRADITIONAL LEAF CHEESE AND

EVALUATION OF MATURE CHEESE IN TERMS OF FOOD SAFETY

Bilal KESKİN

Harran University

Graduate School of Natural and Applied Sciences

Department of Food Engineering

Supervisor: Prof. Dr. Şerafettin ÇELİK

Year: 2019, Page:54

In this study, it is aimed to determine some characteristics of traditional leaf cheese and to evaluate it

in terms of food safety. For this purpose, traditional Leaf cheese produced from cows and sheep milk

from 13 different small family plants were collected and stored at 4 ˚C for 90 days. On the 1st, 30th,

60th and 90th days of storage period, the composition and some biochemical and microbiological

properties of the cheese were investigated. Avarage composition of cow’s and sheep’s cheeses were as

fallows: 58.34% - 56.71% dry matter (DM), 48.19% - 40.73% fat in DM, 21.37-% 25.46% protein,

11.44% - 10.46% salt in DM, respectively. It has been found that the acidity values changed, lipolysis

and proteolysis levels increase continuously in the cheese matrix during storage period. In terms of

microbiological parameters, it was determined that the cheese can be consumed on the 90th day of

storage period in terms of coliform, fecal coliform and E. coli bacteria known as food safety indicator,

however in terms of coagulase positive S. aureus determined for cheese in the Turkish Food Codex

Regulation on Microbiological Criteria, it can be consumed on the 30th day of the period. Traditional

Leaf cheese produced in Karacadağ region could be definesd as: extra-hard, full or half fat, containing

more salt than allowed value, fermented curd scalded in water at high temperature, averagely 0.5 cm

thick and 5x5 cm size, stored in brine.

KEY WORDS: Traditional cheeses, Boiled cheeses, Leaf cheese, omponent, food safety, Traditional

cheeses.

iii

TEŞEKKÜR

Yüksek lisans eğitimim süresince bilgi ve birikimiyle beni motive eden, danışman hocam Prof.

Dr. Şerafettin ÇELİK’e ve eğitim hayatım boyunca destekleriyle beni yalnız bırakmayan sevgili

AİLEM’e teşekkür ediyorum.

iv

ŞEKİLLER DİZİNİ

 Sayfa No

Şekil 4.1. Farklı tür sütten üretilen Yaprak peynirinin titrasyon asitliğinin depolama periyodu

boyunca değişimi... 29
Şekil 4.2. Farklı tür sütten üretilen Yaprak peynirinin pH değerinin depolama periyodu boyunca

değişimi ... 31
Şekil 4.3. Farklı tür sütten üretilen Yaprak peynirinin asit değerinin depolama periyodu boyunca

değişimi ... 32
Şekil 4.4. Farklı tür sütten üretilen Yaprak peynirinin pH 4.6’da çözünen azot oranının depolama

periyodu boyunca değişimi ... 34
Şekil 4.5. Farklı tür sütten üretilen Yaprak peynirinin TCA’da çözünen azot oranının depolama

periyodu boyunca değişimi ... 35
Şekil 4.6. Farklı tür sütten üretilen Yaprak peynirinin koliform grubu bakteri yükünün depolama

periyodu boyunca değişimi ... 40
Şekil 4.7. Farklı tür sütten üretilen Yaprak peynirinin fekal koliform grubu bakteri yükünün

depolama periyodu boyunca değişimi ... 41
Şekil 4.8. Farklı tür sütten üretilen Yaprak peynirinin E. coli bakteri yükünün depolama periyodu

boyunca değişimi... 42

v

ÇİZELGELER DİZİNİ

 Sayfa No

Çizelge 4.1. Geleneksel Yaprak peynirinin (olgun) bileşim parametrelerine ait varyans analiz

sonuçları ... 23
Çizelge 4.2. Geleneksel Yaprak peynirinin (olgun) bileşimine ait ortalama değerler ve oluşan

gruplar .. 24
Çizelge 4.3. Geleneksel Yaprak peynirinin bazı biyokimyasal özelliklerine ait varyans analiz

sonuçları ... 27
Çizelge 4.4. Geleneksel Yaprak peynirinin bazı biyokimyasal özelliklerine ait ortalama değerler

ve oluşan gruplar .. 28
Çizelge 4.5. Geleneksel Yaprak peynirinin bazı mikrobiyolojik parametrelerine ait varyans analiz

sonuçları ... 37
Çizelge 4.6. Depolama periyodu boyunca geleneksel Yaprak peynirinin bazı mikrobiyolojik

parametrelerine ait ortalama değerler ve oluşan gruplar (log kob/g) 38

1. GİRİŞ Bilal KESKİN

1

1. GİRİŞ

Peynir, sütün çoğunlukla peynir mayasının etkisiyle pıhtılaştırılması,

işlenmesi, süzülmesi, şekillendirilmesi, tuzlanması ve farklı sıcaklık ve sürede

depolanarak olgunlaştırılması sonucunda elde edilen besin değeri yüksek fermente

bir süt ürünüdür (Yetişmeyen, 1995). Protein, yağ, mineral maddeler ve vitaminleri

konsantre olarak yapısında bulunduran peynir, beslenmede büyük önem taşımaktadır

(Ayar ve ark., 2006).

Ülkemizin yer aldığı coğrafi bölgede, yüzyıllar boyunca kurulan pekçok

medeniyetten miras kalan kültürel zenginlik sözkonusudur. Bu bağlamda, ülkemizde

bölge şartları, kültürel alışkanlıklar yetiştirilen hayvan tür ve ırkları ile üretim

tekniklerinin farklılığı nedeniyle, çeşitli yöresel peynirler üretilmektedir. Bu

peynirler, çoğunlukla üretildikleri bölge ile sınırlı kalmış veya yörenin sosyo-

ekonomik durumunun zamanla değişmesine bağlı olarak unutulmaya terk edilmiştir

(Dost ve ark., 2004).

Ülkemizde ise üretim yöntemleri ve karakteristik özellikleri bilinmeyen,

değişik yörelerde üretilen, farklı tat-aroma ve tekstüre sahip 130 civarında geleneksel

peynir çeşidinin üretildiği bildirilmektedir (Kamber, 2005; Tekinşen ve Elmalı,

2006). Ülkemizde, üretilen bu peynirlerin büyük bir kısmı, küçük ölçekli süt

işletmelerinde veya küçük aile işletmelerinde üretilmektedir. Geleneksel peynirlerin

karakteristik özelliklerinin tespit edilmesi ve üretim proseslerinin optimize edilerek

süt endüstrisine kazandırılması, yurtiçi ve yurtdışında tanınmasını sağlayacak ve

sonuçta ülke ve bölge ekonomilerine önemli katkı sağlayacaktır (Kamber, 2005;

Tekinşen ve Elmalı, 2006; Çelikbilek, 2010). Geleneksel peynir çeşitlerinin

karakterizasyonunun yapılması ve endüstriyel üretime kazandırılması konusunda

araştırmalar yapılmaktadır (Özer ve Hayaloğlu, 2011).

Bu bağlamda, üretim prosesleri çoğunlukla optimize edilen İzmir tulum

peyniri, Dil peyniri, Kaşar peyniri gibi bazı geleneksel peynirlerin orta ve büyük

1. GİRİŞ Bilal KESKİN

2

ölçekli işletmelerde üretimi sonucu, güvenilir ve standart kalitede ürün elde edilmesi

sağlanmıştır. Halen küçük aile işletmelerinde üretilen ve sevilerek tüketilen, ancak

hala tanınmayan ve yöresel olarak üretilip tüketilen geleneksel peynir çeşitliliğinin

korunması ve ulusal düzeyde teknolojiye kazandırılması, zengin kültürel mirasın

devamı ve peynir teknolojisi açısından önem taşımaktadır.

Yöresel olarak üretilen geleneksel peynirlerimizden biride, Karacadağ

bölgesinde üretilen ve çoğunlukla üretildiği bölgede tüketilen Yaprak peyniridir. Bu

peynir, çoğunlukla bahar aylarında ağırlıklı olarak çiğ koyun sütünden üretilmekte;

fermente telemesi yüksek sıcaklıkta haşlandıktan sonra hamur şeklinde açılarak,

ortalama 0.5 cm kalınlık ve 5x5 cm ebadında porsiyonlara ayrıldıktan sonra

salamurada muhafaza edilmekte, taze veya 4-6 °C’de 2-3 ay süre ile

depolandıktan/olgunlaştırıldıktan sonra tüketime arz edilmektedir. Bu peynir ile ilgili

yapılmış herhangi bir çalışmaya rastlanmamıştır.

Değişen koşullar nedeniyle unutulmaya yüz tutmuş, bölgesel olarak üretilen

fermente süt ürünlerinin üretim proseslerinin incelenmesi, karakteristik özelliklerinin

belirlenmesi, üretim proseslerinin optimize edilerek endüstriyel üretime

kazandırılması için çaba sarfedilmelidir. Bu bağlamda yöresel peynirlerin mevcut

potansiyelin tespit edilmesi, Türk Gıda Kodeksi başta olmak üzere mevcut

mevzuatlar çerçevesinde teknolojik iyileştirmeler sonucu standart kalitede

üretimlerinin gerçekleştirilmesi iç ve dış ticaret imkânlarının geliştirilmesine katkı

sağlayacaktır.

Bu çalışmada, Yaprak peynirinin bileşimi ile bazı biyokimyasal ve

mikrobiyolojik özelliklerinin belirlenmasi ve bu peynirin Türk Gıda Kodeksi Peynir

Tebliği (Tebliğ No: 2015/6) ile Türk Gıda Kodeksi Mikrobiyolojik Kriterler

Yönetmeliği (29.12.2011 tarih ve 28157 sayılı RG) bağlamında irdelenmesi ve

literatüre kazandırılması amaçlanmıştır.

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

3

2. ÖNCEKİ ÇALIŞMALAR

Yaprak peyniri ile ilgili yapılmış çalışmaların olmaması nedeniyle, üretim

yöntemi bakımından Yaprak peyniri ile benzerlik gösteren peynir (Lavaş, Dil, Örgü,

Kaşar, Mozarella, Hellim ve Telli peynirleri gibi) çeşitleri ile ilgili yapılan

çalışmalara yer verilmiştir.

Farkye ve ark. (1991) Mozarella peynirinin soğukta depolanması süresince

proteoliz, NaCl ve nem durumunu inceledikleri bir çalışmada, dört ayrı işletmeden

elde ettikleri peynirleri (pH 5.3, %27 NaCl) 4 °C’de laboratuvarda depoladıklarını,

peynirlerin 4 ayrı bölümünden (1: yüzeyden 0-1 cm içeri, 2: yüzeyden 1-2 cm içeri,

3: yüzeyden 2-3 cm içeri, 4: merkez) aldıkları örnekleri analiz ettiklerini; taze (1

günlük) peynirlerde en yüksek NaCl içeriğinin %28 ile 1. bölümde olduğunu, en

düşük nem konsantrasyonunun taze (1 günlük) peynirlerde merkez bölümünde

(%49.06) ve dış bölümde (%49.41); en yüksek nemin ise 2.bölümde (%52.2) ve orta

(3.) bölümde (%50.43) olduğunu; 14 gün sonunda örneklerin nem dağılımında

benzer olmayan bir durum ortaya çıktığını, bölümler arasında ise önemli farklılıklar

ortaya çıkmadığını tespit etmişlerdir.

Ankara il merkezinde satışa sunulan Dil peynirinin proteoliz düzeyi ile bazı

kimyasal ve duyusal özellikleri üzerine yapılan bir çalışmada, peynir örneklerinde

ortalama KM, yağ, KM’de yağ, tuz, KM’de tuz, titrasyon asitliği, pH, toplam azot,

suda çözünen azot ve olgunlaşma katsayısını, sırasıyla %50.38, %21.62, %42.53,

%1.83, %3.61, %0.65, 5.20, %4.04, %0.50 ve %12.50 olduğu ve Dil peynirinin

standart kalitede olmadığı ifade edilmiştir (Koçak ve ark., 1997).

Özdemir ve ark. (1998) Diyarbakır ilinde farklı satış noktalarından temin

ettikleri 16 adet geleneksel Diyarbakır Örgü peynirinde, ortalama TAMB sayısını

1.0x10
7
 kob/g, laktik asit bakteri sayısını 1.7x10

6
 kob/g, spor oluşturan bakteri

sayısını 1.8x10 kob/g, koliform grubu bakteri sayısını 3.7x10
2
 kob/g, S. aureus

sayısını 2.2x10 kob/g ve maya-küf sayısını 1.0x10
5
 kob/g olarak belirlemişlerdir.

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

4

Örneklerin 4’ünde spor oluşturan bakteri sayısını, 6’sında koliform grubu bakteri

sayısını ve 10’unda ise S. aureus sayısını 10 kob/g’dan az olarak bulmuşlardır.

Araştırmacılar, peynir örneklerinin ortalama KM, yağ, KM’de yağ, protein, suda

çözünen protein, olgunlaşma derecesi, kül, tuz ve KM’de tuz oranlarını (%) sırasıyla

44.84, 14.72, 32.23, 21.69, 0.63, 3.09, 7.43, 6.02 ve 13.68; ortalama titrasyon

asitliğini ise 22.86 SH; peynirde ortalama Ca, P, K, Na ve Mg miktarlarını sırasıyla

459.04 mg/100g, 368.74 mg/100g, 153.82 mg/100g, 2731.49 mg/100g ve 40.79

mg/100g olarak belirlemişlerdir.

Aksu ve ark. (1999) Diyarbakır bölgesinde üretilen 50 adet Örgü peyniri

örneğinin mikrobiyolojik ve kimyasal özelliklerini inceledikleri bir çalışmada,

ortalama TAMB, koliform gurubu bakteri, E. coli, S. aureus, enterokok ve maya-küf

sayılarını sırasıyla 3.9x10
5
, 3.2x10

2
, 4.3x10, 1.0x10

3
, 3.0x10

3
 ve 4.9x10

4
 kob/g

olarak bulduklarını; peynirin ortalama KM, yağ, KM’de yağ, tuz, KM’de tuz ve kül

oranlarını (%) sırasıyla (%) 54.64, 17.84, 32.70, 5.45, 10.02 ve 6.43; titrasyon

asitliğini ise %0.34 LA olarak tespit etmişlerdir.

Bursa yöresinde üretilen endüstriyel Örgü peynirinin mikrobiyolojik ve

kimyasal özellikleri, Anar ve ark. (2000) tarafından çalışılmıştır. Araştırıcılar,

çalışmada TAMB, koliform grubu bakteri, Staphylococcus, Lactobacillus,

Enterococcus ve maya-küf sayılarını (kob/g) sırasıyla 8.3x10
7
, 5x10

4
, 8.7x10

5
,

1x10
8
, 3.8x10

7
 ve 4.1x10

5
; peynir asitliğini pH 5.30, bileşimini ise %51.41 KM,

%42.41 KM’de yağ ve %17.49 KM’de tuz olduğunu bildirmişlerdir. Araştırmacılar,

çalışmada kullanılan peynir örneklerinin halk sağlığı için potansiyel bir tehlike

oluşturduğu ve söz konusu peynirin standart bir üretim prosesinin olmadığı

bildirilmiştir.

Diyarbakır il merkezinde tüketime arz edilen geleneksel Lavaş peynirinin

üretim tekniği ile kimyasal ve mikrobiyolojik özellikleri üzerine Çelik ve ark.

(2001)’nın yaptıkları çalışmada; ortalama TAMB, laktik asit bakteri, koliform grubu

bakteri, maya-küf, S. aureus ve spor oluşturan bakteri sayılarını sırasıyla 6.78, 5.37,

2.67, 4.73, 1.13 ve 1.33 log/g olarak tespit etmişlerdir. Araştırmacılar peynir

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

5

örneklerinin %45.80 KM, %17.42 yağ, %20.52 protein, %6.06 tuz, %7.16 kül

içerdiği, peynirin olgunlaşma derecesini 2.30 ve titrasyon asitliğini 22.74 SH olarak

tespit etmişlerdir.

Endüstriyel Örgü peynirinin bileşim ve mikrobiyolojik özellikleri ile ilgili

yapılan bir çalışmada (Türkoğlu ve ark., 2003), peynirin nem, yağ, protein ve tuz

oranları ile titrasyon asitliği sırasıyla 52.25, 17.86, 19.96, 5.32 ve 1.11 olarak tespit

edilmiştir. Aynı çalışmada peynir örneklerinde ortalama koliform grubu bakteri,

TAMB, laktik asit bakteri, lipolitik bakteri, proteolitik bakteri ve maya-küf sayısı

(log kob/g) sırasıyla 3.73, 6.89, 6.78, 5.29, 4.50 ve 5.45 olarak bulunmuştur.

Araştırmacılar KM’de yağ, asitlik, maya kuvveti ve miktarı, mayalanma süresi,

sıcaklık, muhafaza ve saklama koşulları açısından endüstriyel Örgü peynirinin

standardize edilmesi gerektiğini bildirmişlerdir.

Kılıç ve Işın (2004) tuz seviyesi ve depolamanın Dil peynirinin tekstürü

üzerindeki etkilerini tespit etmek amacıyla yaptıkları bir çalışmada, Türkiye’de

üretilen 2 farklı tuz seviyesinde peyniri 3 aylık depolama süresi boyunca

incelemişlerdir. Araştırmacılar, Dil peynirinin tuz oranının artmasıyla sertliğinin de

arttığını tespit etmişlerdir. Ayrıca Dil peynirinin depolama periyodu boyunca,

proteoliz nedeniyle peynirlerin yumuşadığını, depolama sırasında Dil peynirinin lifli

tekstürünün korunması için düşük düzeyde tuz içermesi gerektiğini ifade etmişlerdir.

Çelik ve ark. (2005) Diyarbakır ili Karacadağ bölgesinde aktif olan küçük süt

işletmelerinden topladıkları peynir örneklerinin laktik asit bakteri florasını tespit

etmişlerdir. Araştırmacılar peynir örneklerinden aldıkları gram pozitif ve katalaz

negatif toplam 265 adet bakteri izolatını tanımlamışlardır. Çalışmada taze peynirin

dominant laktik asit bakteri florasının Lactobacillus (Lb.) ve Enterococcus (E.) cinsi

bakterilerden oluştuğu, iki bakteri cinsinin oranını sırasıyla, %40 ve %38.87; tür

düzeyinde ise Lb. cruvatus, Lb. parabuchneri, Lb. paracasei, Lb. plantarum, E.

durans, E. faecalis, E. faecium ve E. hirae türlerini tespit etmişlerdir. Diğer taraftan,

Lactococcus lactis (%9.81) ve Pediococcus acetilactici (%3.40) suşlarını da tespit

ettiklerini ifade etmişlerdir.

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

6

Tarakçı ve Küçüköner (2006) vakum paketlenmiş Kaşar peynirini 90 gün

boyunca depolamış ve peynirin lipoliz düzeyi ile suda çözünen azot, toplam azot,

olgunlaşma indeksi, TCA’da çözünen azot, nem, tuz ve yağ oranları, titrasyon

asitliği, pH değerleri ve duyusal özelliklerini araştırmışlardır. Araştırmacılar, Kaşar

peynirinin iç kısmında nem, asitlik (%LA) ve tuz oranının daha düşük olduğunu;

peynir örneklerinin lipoliz düzeyi, olgunlaşma indeksi, TCA’da çözünen azot ve tuz

oranlarının olgunlaşma periyodunun sonuna kadar sürekli arttığını, ancak toplam

azot ve yağ oranlarının olgunlaşmayla birlikte önemli bir değişim göstermediğini,

peynirin orta ve iç kısımlarına ait duyusal özellikleri etkileyen ana faktörün

olgunlaşma periyodu olduğunu bildirmişlerdir.

Çelik ve ark. (2006) %3.8 (tam yağlı, A), %3 (yağlı, B) ve %2 (yağlı, C)

pastörize inek sütü kullanarak ürettikleri Örgü peynirini 90 gün boyunca 6 °C' de

depolamışlardır. Araştırmacılar, depolama periyodu boyunca bileşim ve bazı

biyokimyasal özelliklerin değişimini inceleyerek peynirin olgunlaşma profilini ortaya

koymuşlardır. Araştırmacılar, üretimde kullandıkları sütün yağ oranının azalmasına

paralel olarak, peynirin yağ ve KM’de yağ oranlarının azaldığını, protein, kül, tuz ve

KM’de tuz oranının ise yükseldiğini, periyodun 1. gününde A, B ve C tipi

peynirlerde KM, yağ, protein ve tuz oranlarını sırasıyla (%) 48.92, 48.36, 48.96;

22.00, 20.75, 17.75; 20.79, 22.63, 24.82 ve 3.73, 3.88, 4.57 olarak bildirmişlerdir.

Olgunlaşma periyodunun sonunda (90. gün) peynirlerin KM oranında önemli bir

değişme gözlenmediği, ancak yağ ve protein oranında önemli düzeyde azalma,

KM’de tuz oranında ise istatistiksel olarak artış saptandığı (P<0.05); taze peynirde

(1. gün) KM’de yağ oranının sırasıyla A, B ve C tipi peynirlerde %44.99, %42.91 ve

%36.25 olduğunu, bu değerin periyot boyunca azaldığı bildirilmiştir. Araştırmacılar

peynir üretiminde kullanılan sütün yağ oranının artması ile birlikte, peynirde

titrasyon asitliğinin düştüğünü, pH' nın ise yükseldiğini; her üç peynir tipinde de

olgunlaşma periyodunun 60. gününe kadar asitliğin arttığını (pH' nın düştüğünü ve

titrasyon asitliğinin artığını), 90. günde ise asitliğin düştüğünü ortaya koymuşlardır.

Tüm peynir tiplerinde olgunlaşma periyodu boyunca lipoliz ve proteoliz değerlerinin

istatistiksel olarak önemli düzeyde arttığı (P<0.05); A, B ve C tipi peynirlerde

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

7

periyodun 90. gününde suda çözünen azot (%) ve TCA' da çözünen azot (%) oranları

ile asit değerinin (mg KOH/g-yağ) sırasıyla, 0.91, 1.30, 1.56; 0.08, 0.14, 0.18 ve

1.60, 1.91, 2.28 olduğunu bildirmişlerdir. Araştırmacılar, suda çözünen azot, TCA'

da çözünen azot ve asit değeri dikkate alındığında, her üç tip örgü peynirinde de

proteoliz ve lipoliz düzeylerinin düşük olduğunu bildirmişlerdir.

Çelik ve Türkoğlu (2007) çiğ ve pastörize (72±2 C’de 15 sn) inek sütü

kullanarak ürettikleri ticari Örgü peynirinin olgunlaşma periyodu (90 gün) boyunca

bileşim ve bazı biyokimyasal özelliklerinin değişimini incelemişlerdir.

Araştırmacılar, pastörize süt kullanarak ürettikleri Örgü peynirinde KM, protein, yağ,

suda çözünen azot ve TCA’ da çözünen azot oranları ile asit değerinin düşük; tuz ve

KM’ de tuz oranının ise önemli düzeyde yüksek olduğunu bildirmişlerdir (P<0.05).

Ayrıca, her iki peynir tipinde de, olgunlaşma periyodu boyunca, KM ve protein

oranlarında azalma olduğu; buna karşın tuz, KM’ de tuz, suda çözünen azot, TCA’da

çözünen azot oranları ile asit değerinde artış olduğu; suda çözünen azot, TCA’da

çözünen azot ve asit değeri dikkate alındığında, her iki tip endüstriyel Örgü

peynirinde de proteoliz ve lipoliz düzeylerinin düşük olduğu bildirilmiştir.

Yaşar (2007) farklı pıhtılaştırıcı enzimler (buzağı renneti, rekombinant

kimozin, Rhizomucor miehei ve Cryphonectria parasitica proteazları) kullanarak

ürettiği Kaşar peynirini 90 gün süre ile olgunlaştırdığını, buzağı renneti, rekombinant

kimozin ve Rhizomucor miehei proteazı kullanılarak üretilen peynirlerin

randımanlarının birbirine yakın, Cryphonectria parasitica proteazı ile üretilen

peynirlerin randımanlarının ise düşük bulunduğunu ifade etmiştir. Araştırmacı, farklı

pıhtılaştırıcı enzim kullanımının peynirlerin pH, titrasyon asitliği, KM, yağ, KM’de

yağ, tuz, KM’de tuz, pıhtı sıkılığı, toplam serbest yağ asitleri ile tekstür profil

analizlerini etkilemediğini, buna karşılık protein, suda çözünen azot, %12 TCA’da

çözünen azot, %5 PTA’da çözünen azot, kazein azotu, proteoz-pepton azotu,

olgunlaşma oranı, toplam serbest aminoasit miktarı ile duyusal özelliklerini

etkilediğini bildirmiştir. Olgunlaşma süresine bağlı olarak peynirlerin, titrasyon

asitliği, KM, tuz, pıhtı sıkılığı, toplam serbest yağ asitleri, suda çözünen azot,

TCA’da çözünen azot, PTA’da çözünen azot, toplam serbest aminoasit, proteoz-

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

8

pepton azotu, olgunlaşma ve erime oranları artarken, kazein azotu, β-kazein ve αs1-

kazein oranları ile tekstür profil değerleri ve duyusal puanlarının azaldığını

bildirmiştir.

Dil peyniri ile ilgili yapılan bir çalışmada (Çelik ve ark., 2008) çiğ, termize ve

pastörize inek sütünden geleneksel yöntemlerle Dil peyniri üretilerek 10 °C’de 90

gün boyunca olgunlaştırılmıştır. Termize ve pastörize sütün kullanıldığı peynir

üretimlerinde starter kültür olarak termofilik peyniraltı suyu kültürü kullanılarak

peynirin karakteristik özellikleri bakımından söz konusu termofilik kültürün Dil

peyniri üretimine uygunluğu araştırılmıştır. Araştırmacılar bileşim, biyokimyasal ve

duyusal özellikler bakımından çiğ, termize veya pastörize süt kullanılarak üretilen

Dil peynir tipleri arasında önemli bir farklılık tespit etmediklerini, istenmeyen

kontaminant ve patojen bakteri yükü açısından ise, Dil peyniri standardı (TS 3002)

bağlamında çiğ sütten üretilen Dil peynirinin 90 günlük olgunlaşma periyodunun

sonunda bile halk sağlığı açısından risk taşıdığını, termize sütten üretilen peynirin

periyodun 60. gününde, pastörize sütten üretilen peynirin ise periyodun 30. gününde

tüketici sağlığı bakımından güvenilirlik kazandığını bildirmişlerdir. Araştırmacılar

karakteristik özellikler ve tüketici sağlığı bakımından Dil peynirinin endüstriyel

üretiminde sütün pastörize edilmesi gerektiğini; pastörize sütün kullanıldığı peynir

üretiminde starter olarak termofilik PAS kültürünün kullanılabileceğini, ancak bu

durumda üretilen peynirin taze olarak piyasaya arz edilemeyeceği ve en az bir ay

süre ile 10 ºC’de depolandıktan sonra tüketime sunulabileceğini ifade etmişlerdir.

Kaşar peyniri ile ilgili Say (2008)’ın yaptığı çalışmada, %6, 9, 12 ve 15

oranında tuz içeren haşlama suyu kullanarak ürettiği Kaşar peynirini vakum

paketlemiş ve 60 gün süre ile soğuk şartlarda depolamıştır. Çalışmada, farklı tuz

konsantrasyonu içeren haşlama suyu kullanımının Kaşar peynirlerinin pH, KM,

protein, tuz, KM’ de tuz, pıhtı sıkılığı, toplam serbest yağ asidi miktarı, erime değeri,

L değeri, a değeri, b değeri, suda çözünen azot, %12 TCA’da çözünen azot, %5

PTA’da çözünen azot, kazein azotu, proteoz-pepton azotu oranları, toplam serbest

aminoasit miktarı ve duyusal özelliklerini etkilerken, titrasyon asitliği, yağ ve KM’de

yağ oranlarını etkilemediği bildirilmiştir. Depolama süresine bağlı olarak peynirlerin,

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

9

titrasyon asitliği, KM, yağ, KM’de yağ, tuz, KM’de tuz, pıhtı sıkılığı, toplam serbest

yağ asiti miktarı, suda çözünen azot, TCA’da çözünen azot, PTA’da çözünen azot,

proteoz-pepton azotu, toplam serbest aminoasit miktarı, a ve b değerleri artarken, pH,

protein, kazein azotu, β-kazein, αs1-kazein oranları ve duyusal özelliklere verilen

puanların ise azaldığı bildirilmiştir.

Demir (2008) Hakkâri bölgesinde küçük aile işletmelerinde üretilen Çirek

peynirinin bazı kimyasal, biyokimyasal, duyusal ve tekstürel özelliklerini

araştırmıştır. Araştırmacı peynirin ortalama bileşimini %46.92 KM, %21.69 yağ,

%46.24 KM’de yağ, %20.06 protein, %3.27 kül, %2.81 tuz, %6 KM’de tuz, ayrıca

titrasyon asitliğini %0.77 LA ve pH değerini ise 5.18 olarak bildirmiştir. Araştırmacı,

peynirde %8.76 suda çözünen azot, %3.35 protein olmayan azot, lipoliz değerini ise

0.801 meq/100 g yağ olarak bildirmiştir.

Hayaloğlu (2009) çiğ sütten yapılan 12 adet olgun Kaşar peynirinin ortalama,

nem, KM’de yağ, protein ve KM’de tuz oranları (%) ile pH ve titrasyon asitliğini

(%LA) sırasıyla 39.39, 45.20, 27.33, 6.62 ile 5.33 ve 0.65 olarak bildirmiştir.

Araştırmacı, peynir örneklerinde pH 4.6 ÇA ve TCA’da ÇA oranlarını sırasıyla

%10.72-23.75 ve %7.09-12.26 aralığında bildirmiştir.

Vural ve ark. (2010) Örgü peynirinin mikrobiyolojik kalitesi üzerine yaptıkları

bir çalışmada, toplam 105 adet Örgü peyniri örneğinin ortalama koliform grubu

bakteri, Escherichia coli, Escherichia coli O157, Staphylococcus-Micrococcus spp.,

küf, maya ve Listeria spp. kontaminasyon oranlarını (%) sırasıyla 80.00, 65.71, 7.62,

84.76, 32.38, 93.33 ve 2.86; örneklerin hiçbirinde Salmonella spp. tespit

edemediklerini, üretim ile satışı sırasında peynirin önemli sağlık risklerine neden

olabilecek bazı mikroorganizmalar ile kontamine olabileceğini bildirmişlerdir.

Irkin (2010) Dil peyniri üretiminde, kalite yönetim sistemi kullanarak

mikrobiyal kontaminasyon kaynaklarını belirlemek üzere yaptığı çalışmada, TAMB,

stafilokoklar, enterobacterler, Salmonella spp., E. coli, laktik asit bakterileri,

Pseudomonas spp. ve maya-küf sayımı için 18 farklı kontrol noktasını (çiğ süt,

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

10

pastörize süt, teleme haşlama, yoğurma öncesi kalıp peynir, yoğrulmuş peynir,

yoğurma için tuzlu su çözeltisi, termofilik kültür, peynir mayası, kalsiyum klorür

çözeltisi, peynir için salamura, peynir teknesi, işçilerin elleri, üretim odasının havası,

üretim odasının zemini, üretim odasının duvarı, ambalaj malzemesi ve ambalajlı

peynir) incelediğini bildirmiştir. Araştırmacı, salamura ve peynir mayasının

stafilokoklar ile kontamine olduğunu; üretim ortamındaki havanın maya ve küfün

ana kaynağı olduğunu; pastörizasyon uygulaması ile haşlama suyunda yoğurma

işleminin bazı mikroorganizmaları elemine ettiğini, ancak Dil peyniri üretiminde bu

eleminasyonun yeterli olmadığını; rekontaminasyon ile ilgili düzenlemeleri içeren

özel hijyen standartlarına dikkat edilmesi ve üretim sırasında HACCP planının

kurulması gerektiğini ifade etmiştir.

Aydemir (2010) geleneksel Kars Kaşar peynirlerinin fiziksel, kimyasal,

biyokimyasal, mikrobiyolojik ve duyusal değişimlerini araştırmıştır. Bu amaçla, Kars

ilinde faaliyet gösteren 5 farklı Kaşar işletmesinde üretimler gerçekleştirmiştir.

Araştırmacı, ürettiği Kaşar peyniri örneklerini oda sıcaklığında ve %60-70 nispi

nemde 20 gün ön olgunlaştırmış, daha sonra 4 ˚C’de % 70-80 nispi nemde 160 gün

olgunlaştırmış ve olgunlaşmanın 3, 30, 60, 120 ve 180. günlerinde planlanan

analizleri yapmıştır. Araştırmacı, olgunlaştırma periyodu boyunca peynirlerin KM,

titre edilebilir asitlik, tuz, KM’de tuz, protein, yağ, KM’de yağ içeriklerinin arttığını,

pH 4.6’da ÇA ve TCA’da ÇA oranlarının olgunlaşma periyodu boyunca yavaş bir

şekilde artış gösterdiğini, peynirde Enterococci sayısının olgunlaşma periyodu

boyunca azaldığını, Lactobacilli, lactococci ve leuconostoc sayılarının ise 30. güne

kadar arttığını, maya-küf sayısının olgunlaşma boyunca dalgalanmalar gösterdiğini,

koliform grubu mikroorganizmaların sadece bir işletmeye ait peynirlerde 1. günde

tespit edildiğini, peynirlerin hiçbirisinde E. coli ve koagülaz pozitif S. aureus’a

rastlanmadığını bildirmiştir.

İnek sütünden üretilen Telli peynirin 90 günlük depolama periyodu boyunca,

fizikokimyasal, biyokimyasal, tekstürel ve duyusal özellikleri, Kesenkaş ve ark.

(2012) tarafından araştırılmıştır. Araştırmacılar, söz konusu peynirin en yüksek KM,

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

11

yağ ve protein içeriğini (%) sırasıyla 54.44, 25.25 ve 25.14, peynir örneklerinde

depolama süresi boyunca lipoliz ve proteoliz düzeyinin arttığını bildirmişlerdir.

İlhan (2012) geleneksel Çerkez peynirinin fiziksel, kimyasal, biyokimyasal,

mikrobiyolojik ve duyusal özelliklerini araştırmıştır. Araştırıcı, geleneksel olarak

üretilmiş 10 adet tütsülenmiş ve 10 adet tütsülenmemiş, endüstriyel olarak üretilmiş

25 adet tütsülenmiş ve 25 adet tütsülenmemiş olmak üzere temin ettipi toplam 70

adet Çerkez peyniri örneklerinde bileşim, biyokimyasal, mikrobiyolojik, renk ve

duyusal analizleri yapmıştır. Araştırmacı, tütsülenmemiş Çerkez peynirlerine kıyasla,

tütsülenmiş peynirlerde KM, KM’de tuz, yağ ve kül oranlarının daha yüksek; pH

4.6’da ÇA, TCA-ÇA, PTA-ÇA, proteoz-pepton azotu, olgunlaşma dereceleri,

TAMB, laktobasil, laktokok sayıları daha düşük olduğunu, L* değeri en yüksek

tütsülenmemiş geleneksel, en düşük tütsülenmiş geleneksel peynir örneklerinde tespit

etmiş, panelistlerin en çok endüstriyel tütsülenmemiş Çerkez peynirlerini

beğendiklerini bildirmiştir.

Hatipoğlu (2014) geleneksel Diyarbakır Örgü peynirinin karakteristik bazı

özelliklerinin tespiti ve gıda güvenilirliği açısından değerlendirdiği çalışmasında,

Diyarbakır Örgü peynirinin üretim prosesini yerinde takip ederek herbir işletmeden

taze peynir örneğini alarak 120 gün süre ile depolamış, depolama periyodu boyunca

peynir örneklerinde bileşim ile bazı biyokimyasal, tekstürel ve mikrobiyolojik

özelliklerini çalışmıştır. Çalışmada, taze (1.gün) Diyarbakır Örgü peynirinin %55.44

KM, %38.84 KM’de yağ, %26.56 protein, %11.40 KM’de tuz içerdiği; titrasyon

asitliği 20.26 SH, pH’ı 5.59, asit değeri 0.25 mg KOH/g-yağ ve olgunlaşma indeksi

ise %4.19 olarak hesaplanmıştır. Olgun (120.gün) peynirin %52.84 KM, %37.88

KM’de yağ, %23.47 protein, %15.48 KM’de tuz içerdiği; titrasyon asitliği 22.96 SH,

pH’ı 5.47, asit değeri 0.46 mg KOH/g-yağ ve olgunlaşma indeksi ise %5.61 olarak

hesaplanmıştır. Diğer taraftan olgun peynirin koliform grubu bakteriler, fekal

koliform grubu bakteriler, E. coli ve maya-küf varlığı ve yükleri (log kob/g) sırasıyla

<1.00, <1.00, <1.00 ve 2.60 olarak hesaplamıştır. Araştırıcı mikrobiyolojik veriler

bağlamında, söz konusu taze peynirin tüketici sağlığı açısından ciddi enfeksiyonel

risk oluşturduğu, ancak gıda güvenliği ve tüketici sağlığı açısından depolama

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

12

periyodunun 90. gününde koliform grubu bakteriler açısından, periyodun 60.

gününde E. coli açısından peynirdeki riskin minimize olduğu ve Peynir Tebliği’nde

(Tebliğ no: 2015/6) belirtilen kriterlere uygunluk arz ettiğini bildirmiştir.

Karatekin (2014) buzağı renneti ve Rhizomucor miehei proteazı kullanılarak

ürettikleri Malatya peynirini 90 gün süreyle depolayarak olgunlaştırmış ve enzim

konsantrasyonunun peynirin özelliklerine etkisini araştırmıştır. Araştırıcı, peynirlerin

kimyasal bileşimleri ve pH değerleri arasındaki farklılığın istatistiksel olarak önemli

olduğunu, enzim çeşidi ve konsantrasyonunun olgunlaşma süresince peynirlerin

proteoliz seviyeleri üzerinde etkili olduğunu, en yüksek proteoliz seviyesinin R.

miehei proteazının 4X doz uygulandığı peynirde, enzim çeşidi ve dozunun etkileri

peynirlerin azot fraksiyonlarına, protein elektroforezine ve peptit profillerine

yansıdığını, benzer şekilde peynirlerin eriyebilirlik durumu da aynı faktörlerin

etkisiyle değiştiğini, enzim çeşidi ve enzim konsantrasyonundaki farklılığın

peynirlerin sertlik değerleri üzerinde etkili olduğunu tespit etmiştir. Peynir

örneklerinin laktobasil, toplam bakteri, maya ve küf yükleri üzerine enzim çeşidinin

önemli düzeyde etkili olduğunu bildirmiştir. Araştırıcı sonuç olarak, mikrobiyal

rennet kullanılarak üretilen peynirlerin buzağı renneti kullanılarak üretilen peynirlere

oranla, enzim konsantrasyonuna bağlı olarak daha yüksek proteoliz ve erime

değerleri gösterdiğini haber vermiştir.

Uludağ (2015) Adıyaman ilinde inek, keçi, koyun ve karışım sütler kullanılarak

üretilen Adıyaman peynirinin karakteristik bazı özelliklerini araştırmıştır.

Araştırmacı, peynirin %52.65 KM, %22.71 yağ, %43.30 KM’de yağ, %20.13

protein, %4.51 tuz, %8.58 KM’de tuz, %2.93 kül içerdiğini, peynirin titrasyon

asitliğini %0.49 LA ve pH’nı 5.13 olarak tespit edildiğini bildirmiştir. Araştırmacı,

üretimde kullanılan sütün standardize edilmesi, karışım süt kullanılacaksa oransal

olarak ayarlanması, olgunlaşma sıcaklığı ve süresinin belirlenmesi, depolama

şartlarının iyileştirilmesi hususlarını tavsiye etmiştir.

Türk Gıda Kodeksi Peynir Tebliği’nde, ‘telemesi haşlanan peynirlerin taze

olarak tüketime arz edilebileceği’ dolaylı olarak anlaşılmaktadır. Anılan tebliğde

2. ÖNCEKİ ÇALIŞMALAR Bilal KESKİN

13

peynirler sertlik derecesine göre içerdikleri yağsız peynir kitlesindeki nem (PYKN)

oranı bakımından ekstra sert (PYKN<49), sert (49≤PYKN<57), yarı-sert

(57≤PYKN<64), yarı-yumuşak (64≤PYKN<70) ve yumuşak (PYKN≥70); içerdikleri

süt yağı oranlarına göre ise tam yağlı (KM’de süt yağı ≥%45), yarım yağlı (25≤

KM’de süt yağı<45), az yağlı (10≤ KM’de süt yağı<25) ve yağsız (10> KM’de süt

yağı) olarak sınıflandırılmış, ayrıca fermente telemesi haşlanan ve salamurada

muhafaza edilen peynirlerin nem oranlarının en çok %45, KM’de tuz oranlarının ise

en çok %7.5 olması gerektiği hükme bağlanmıştır (Anonim, 2015).

3. MATERYAL ve YÖNTEM Bilal KESKİN

14

3. MATERYAL ve YÖNTEM

3.1. Materyal

Bu çalışma kapsamında, geleneksel yaprak peynirinin üretildiği herbir küçük

aile işletmesinden (13 örnek koyun sütünden yapılan yaprak peyniri, 13 örnek inek

sütünden yapılan yaprak peyniri) yaprak peyniri alınmıştır. Alınan peynir örnekleri

işletme şartlarında plastik bidonlara (3 kg) alınmış ve 4-6 °C’de depolanmıştır.

Depolama periyodunun 1., 30., 60. ve 90. günlerinde yöntem bölümünde belirtilen

analizler yapılmıştır.

3.2. Yöntem

3.2.1. Bileşim analizleri

Geleneksel Yaprak peyniri örneklerinde bileşim analizleri depolama

periyodunun 90. gününde yapılmıştır.

3.2.1.1. Kurumadde oranı (%)

Kurumadde analizi gravimetrik yöntemle gerçekleştirilmiştir (Anonim, 1989).

Öncelikle kurutma kabı içine yaklaşık 20 g kum ve cam çubuk (baget) 105 °C’de

etüvde sabit ağırlığa gelinceye kadar (1 saat) tutulmuştur. Sonra etüvden alınarak

desikatörde soğutulmuş ve tartılmıştır. Ardından kabın darası alınmış ve not edilmiş;

sonra kurutma kabında 5 g Yaprak peyniri örneği analitik terazide tartılmıştır. Cam

çubuk yardımı ile kum ve peynir iyice karıştırılarak 105 °C’deki etüve alınmış ve

sabit tartım ağırlığına gelinceye kadar kurutma işlemi devam ettirilmiştir. Daha sonra

desikatörde soğutularak tartılmış ve tartım sonucu not edilmiştir. Kurutma öncesi

tartım sonucundan kurutma sonrasındaki sonuç çıkarılarak 100 ile çarpılmıştır.

3. MATERYAL ve YÖNTEM Bilal KESKİN

15

3.2.1.2. Yağ oranı (%)

Butirometrik yöntem (Van Gulik Yöntemi) ile ortaya konmuştur (Anonim,

1989). Butirometre beherciğine 3 g peynir örneği 0.005 duyarlıkta tartılmış ve

bütirometrenin üst kısmından yoğunluğu 1.52 g/cm
3
 olan H2SO4’ten 10 mL

konularak üstteki ağız özel tıkaç ile kapatılmıştır. Butirometre 65 °C’deki su

banyosunda ara sıra alt üst edilerek peynirin tamamen erimesi sağlanmıştır. Ardından

üst tıkaç çıkarılarak 1 mL amil alkol eklenmiş ve hafifçe çalkalanmıştır. Daha sonra

butirometrenin boynundaki skalada 35 çizgisine kadar H2SO4 ilave edilmiştir.

Butirometre alt üst edilerek iyice çalkalanmış ve 5 dakika 65 °C’deki su banyosunda

bekletilmiştir. Daha sonra butirometreler santrifüje karşılıklı gelecek şekilde

yerleştirilmiş, 10 dakika 1200 devir/dakikada santrifüj edildikten sonra, 4-5 dakika

65 °C’lik su banyosunda tutulmuştur. İşlem sonunda butirometrenin skalasından %

yağ oranı okunmuştur.

3.2.1.3. Kurumaddede yağ oranı (%)

Kurumaddede yağ oranı, aşağıdaki formül yardımıyla hesaplanmıştır.

 ()

 ()

3.2.1.4. Protein oranı (%)

Leco FP 528 cihazı kullanılarak Dumas yöntemiyle protein oranı tespit

edilmiştir. Protein/Azot Analiz Cihazı (Leco FP 528) çalıştırıldıktan sonra 2 saat

EDTA ile cihaz kalibre edilmiştir. Ölçümü yapılacak yaprak peyniri numuneleri

analizöre entegre durumundaki hassas terazide 0.10-0.15g arası tartılmış, tartım

sonucu kaydedilmiştir. Sonra örneğin konduğu alüminyum kapsül damlacık

3. MATERYAL ve YÖNTEM Bilal KESKİN

16

görünümünde kapatılmıştır. Hazır haldeki numune kapsülleri cihaza verilmiştir.

Cihazdan elde edilen toplam azot değeri (%) 6.38 ile çarpılarak protein oranı (%)

hesaplanmıştır.

3.2.1.5. Kül oranı (%)

Gravimetrik yöntem ile kül oranı tespit edilmiştir (Anonim, 1989). Bunun için

kül krozesi kül fırınında 500 °C’de 30 dakika kurutulduktan sonra desikatöre

alınarak soğutulmuştur. Ardından darası alınmış krozeye yaklaşık 3 gram peynir

örneği analitik terazi ile tam olarak tartılmıştır. Önce 150 °C’de ön yakma işlemi

gerçekleştirilmiş, sıcaklık tedricen yükseltildikten sonra 540 °C’de kroze içeriği gri

renk olana kadar yakma işlemi gerçekleştirilmiştir. Daha sonra desikatörde soğutulup

tartılmış, aşağıdaki formül yardımıyla % kül oranı hesaplanmıştır.

 ()

a: Y k s s k z g , g

b: K z i s , g

c: Örnek ikt , g

3.2.1.6. Tuz oranı (%)

Mohr yöntemi ile peynir örneklerinin tuz miktarları tespit edilmiştir (Anonim,

1989). Bu amaçla, 5 g Yaprak peyniri örneği 70 °C’deki sıcak su yardımıyla havanda

iyice ezildikten sonra sulu kısım balon jojeye aktarılmıştır. Bu işlem 5-6 kez

tekrarlandıktan sonra balon jojenin 500 mL çizgisine kadar saf su ilave edilmiştir.

Balon içeriği süzgeç kağıdından süzüldükten sonra, süzüntüden 25 mL bir erlene

3. MATERYAL ve YÖNTEM Bilal KESKİN

17

alınmış ve 0.1 N NaOH ile fenol ftalein varlığında pembe renk oluşuncaya kadar

nötralize edilmiştir. Nötralize edilmiş örneğe 0.5 mL %5’lik K2CrO4 (potasyum

kromat) indikatör çözeltisi ilave ederek 0.1 N AgNO3 çözeltisi ile kiremit kırmızı

renk oluşuncaya dek titre edilmiştir. Daha sonra 25 mL damıtık su ile aynı şekilde

K2CrO4 indikatörü eşliğinde 0.1N AgNO3 çözeltisi ile titre edilerek tanık deney

yapılmıştır. Sonucun değerlendirilmesi aşağıdaki formüle göre yapılmıştır:

 z
 ()

 ()

V1: Titrasyonda harcanan AgNO3 çöz tisi (L)

V2: k çöz ti içi h AgNO3 çöz tisi (L)

F: AgNO3 çöz tisi i f ktö

3.2.1.7. Kurumaddede tuz oranı (%)

Bu değer, belirlenen tuz oranının kurumadde oranına bölünmesi sonucu

hesaplanmıştır.

 t z ()
 z

 ()

3.2.2. Biyokimyasal analizler

Peynir örneklerinde, titrasyon asitliği ve pH analizleri ile proteoliz ve lipoliz

düzeyleri, depolama periyodunun 1., 30., 60. ve 90. günlerinde yapılmıştır.

3. MATERYAL ve YÖNTEM Bilal KESKİN

18

3.2.2.1. Titrasyon asitliği

Titrasyon asitliği için, 10 g peynir örneği tartılıp blender ile parçaladıktan sonra

havanda ezilmiştir. Bir taraftan 40 °C’ de 105 mL damıtık su azar azar ilave edilmiş,

diğer taraftan bir baget yardımı ile peynir ezilmiş ve 2 dakika boyunca kuvvetlice

çalkalanmıştır. Kaba filtre kağıdından süzüldükten sonra, süzüntüden 25 mL bir

erlene alınmış; 2-3 damla %1’ lik fenolftalein indikatörlüğünde 0.1 N NaOH ile renk

kalıcı açık pembe oluncaya kadar titre edilmiştir (Anonim, 1989). Titrasyon asitliği

(%LA) aşağıdaki formül ile hesaplanmıştır:

 it s Asit i i ()

 ()

 : it s h N N O ikt , L

 : N O i f ktö

3.2.2.2. pH

Asitlik için, 10 g öğütülmüş peynir örneğine 10 mL saf su ilave edilerek iyice

karıştırılmış ve pH metrenin elektrodu daldırılarak ölçüm yapılmıştır.

3.2.2.3. pH 4.6’da çözünen azot oranı

Bu işlem için 25g öğütülmüş peynire 450 mL 0.1N trisodyum sitrat ilave

edilerek magnetik bar yardımıyla 20 dak karıştırılmıştır. Karışım, 0.1N HCl ile pH

4.6’ya ayarlanmış ve hacim 500 mL’ye tamamlanmıştır. Karışım, Whatman No: 42

yardımıyla filtre edilmiştir (Gripon ve ark. 1975; FIL IDF, 1993). Filtrattaki azot

miktarı Dumas yöntemi ile (Leco FP 528) analiz edilmiştir. Elde edilen tüm filtratlar,

analiz edilene dek -20
o
C’de muhafaza edilmiştir.

3. MATERYAL ve YÖNTEM Bilal KESKİN

19

3.2.2.4. TCA’da çözünen azot oranı

pH 4.6’da çözünen azot için elde edilen süzüntüden 50 mL alınarak, 50 mL

%24’lük TCA (w/v) çözeltisi ile karıştırılmış ve oda sıcaklığında 6 saat bekletilmiştir

(Anonim, 1989). Whatman No: 42 yardımıyla filtre edildikten sonra, süzüntüdeki

azot miktarı Dumas yöntemi ile (Leco FP 528) yöntemiyle saptanmıştır. Elde edilen

tüm filtratlar, analiz edilene dek -20
o
C’de muhafaza edilmiştir.

3.2.2.5. Olgunlaşma indeksi

Bu değer, depolama periyodunun 90. gününde elde edilen pH 4.6’da çözünen

azotun toplam azota bölünmesi ve 100 ile çarpılması sonucu bulunmuştur (Guinee ve

Fox, 1993).

O g i ksi ()
 çöz z t

 z t
 ()

3.2.2.6. Lipoliz düzeyi (asit değeri)

İnce öğütülmüş 7.5 g peynir, lipoliz tüpüne tartılmış, üzerine 15 mL BDI

çözeltisi (30g triton X-100+70g tetrasodyum difosfat/L saf su) ilave edilerek, 20 dak

su banyosunda (95 °C) bekletilmiştir. Karışım, 1 dak santrifüj (Gerber santrifüjü)

edildikten sonra yağ tabakasının alınmasını kolaylaştırmak için yeterince sulu

metanol (metanol/su:1/1) ilave edilerek, tekrar 1 dak santrifüj edilmiştir. Yağ, 2

mL’lik bir enjektör yardımıyla bir beherciğe alınarak üzerine 5 mL yağ çözücüsü

(petrol eteri/n-propanol: 4/1) ilave edilmiştir. Fenolftalein varlığında, 0.02 N KOH

(metanolde) ile titre edilerek asit değeri hesaplanmıştır (Coşkun, 1995).

3. MATERYAL ve YÖNTEM Bilal KESKİN

20

Asit i (g O g)
(A) N

 ()

A: Örnek için harcanan KOH miktarı (mL)

B: Kontrol için harcanan KOH miktarı (mL)

N: KOH çözeltisinin normalitesi

Y: Yağ miktarı (g)

3.2.3. Mikrobiyolojik analizler

3.2.3.1. Örnek hazırlama

Geleneksel yaprak peyniri örneği (10 g), ilk dilüsyon hazırlamak için (10
-1

)

içinde 90 mL steril %2 (w/v) sodyum sitrat bulunan (yaklaşık 45 °C’de) steril

torbaya aktarılmış ve stomacher cihazı yardımıyla homojenize edilmiştir. Daha sonra

steril peptonlu su (%0.1) kullanılarak uygun dilüsyonlar hazırlanarak spesifik

besiyerlerine ekim yapılmıştır (Caridi, 2003; Gerasi ve ark. 2003). Mikrobiyolojik

analizler, depolama periyodunun 1., 30., 60. ve 90. günlerinde yapılmıştır.

3.2.3.2. Laktik asit bakteri sayımı

Laktik asit bakterilerinin sayımında, MRS ve M17 agar besiyerleri

kullanılmıştır. Lactobacillus cinsi bakteriler için, MRS agar besiyerine (37 °C’de 48

saat), kok şekilli laktik asit bakterileri için ise M17 agar (37 °C’de 48 saat)

besiyerine dökme plak yöntemiyle ekim yapılmış ve anaerobik şartlarda inkübasyona

bırakılmıştır.

3.2.3.3. İstenmeyen kontaminant varlığı ve yükü

3. MATERYAL ve YÖNTEM Bilal KESKİN

21

Koliform ve fekal koliform grubu bakterilerin sayımı amacıyla VRBA

besiyerine ekim yapılmıştır. Koliform grubu için 30
o
C’de 24 saat, fekal koliform

grubu için ise 44
o
C’de 24 saat inkübasyon normu uygulanmıştır. Maya-küf sayımları

için, tartarik asitle (%10’luk, 14 mL/L) asitliği pH 3.5’e ayarlanmış, PDA besiyerine

ekim yapılarak 25
o
C’de 5 gün inkübasyona bırakılmıştır (Caridi, 2003; Gerasi ve

ark., 2003). E. coli varlığı ve sayımı için, uygun dilüsyondan Chromocult TBX agar

besiyerine dökme plak yöntemiyle ekim yapıldıktan sonra, 44 °C’de 24 saat inkübe

edilmiştir (International Standard Organisation, 1999). İnkübasyon sonrası, petrilerde

direk koloni sayımı yapılmıştır.

3.2.3.4. Koagülaz pozitif S. aureus varlığı ve yükü

Koagulaz (+) stafilokoklar, bir seçici kültür besiyerinde tipik ve/veya atipik

koloniler oluşturan ve bu standard da verilen metodun uygulanmasını takiben pozitif

reaksiyon gösteren bakterilerdir.

Koagulaz (+) Staphylococcus sayısının tespiti için, 25g peynir örneği 225 mL

steril sodyum sitrat içeren steril poşete aktarıldıktan sonra homojenizatörde

(Stomacher 400) homojenize edilmiş ve Baird Parker (BP) Agar (Oxoid CM 0275,

egg yolk tellurite supl. SR 0054) içeren petri plaklarına 10-1 ve 10-2.dilüsyonlardan

yüzeye ekim yapılmıştır. Her dilüsyon için iki petri plağı kullanılmıştır. Petri plakları

35-37 °C’de aerobik şartlarda, 24-48 saat süreyle inkübasyona bırakılmıştır.

İnkübasyon sonrası petrilerdeki atipik ve tipik koloniler sayılmış ve doğrulama

işlemine geçilmiştir. Doğrulama için, verilen genellikle her plakadan sadece tipik

koloni varsa 5 tipik koloni, sadece atipik koloni varsa 5 atipik koloni, eğer her iki tip

koloni varsa 5 tipik ve 5 atipik koloni seçilmiştir. Tipik koloniler siyah veya gri

renkte, etrafı zonlu parlak ve dış bükey olarak görülmektedir. Atipik koloniler ise dar

beyaz kenarlı/kenarsız parlak siyah koloniler, parlak alan yoktur veya güçlükle

görülebilir. Seçilmiş olan her koloni yüzeyinden, steril iğne öze ile koloni alınarak

beyin-kalp infüzyonu sıvı besiyeri tüpüne aktarılmıştır. 35-37 °C’de 24±2 saat süre

ile inoküle edildikten sonra steril hemoliz tüplerinde bulunan 0.3 mL tavşan plazması

3. MATERYAL ve YÖNTEM Bilal KESKİN

22

üzerine her kültürden 0.1 mL aktarılmış ve 35-37 °C’de inkübasyona bırakılmıştır.

Tüp eğik tutularak inkübasyonun 4-6 saati arasında plazmanın pıhtılaşıp

pıhtılaşmadığı incelenmiştir. Testin negatif olması durumunda inkübasyonun 24.

saatinde inceleme tekrarlanmıştır. Pıhtı hacminin işgal ettiği yer, sıvının orijinal

hacminin yarısından fazla ise, koagulaz testinin pozitif olduğuna karar verilmiştir.

Negatif kontrol olarak her plazma kütlesi için tavşan plazmasının üretici firma

tarafından tavsiye edilen miktarı üzerine 0.1 mL steril beyin-kalp infüzyonu sıvı

besiyeri ilave edilmiş ve inokülasyon yapılmadan inkübasyona terk edilmiştir. Testin

doğruluğu kontrol plazmada pıhtılaşmamanın gerçekleşmemesiyle teyit edilmiştir

(Anonim, 2001).

3.2.4. İstatistiksel Analizler

Çalışmaya ait veriler, çift yönlü ANOVA ile analiz edilmiş, önemli bulunan

ortalamalar arasındaki farklılık Tukey çoklu karşılaştırma testi ile belirlenmiştir

(Yıldız ve Bircan, 1994). Analiz öncesi mikrobiyolojik parametrelere ait veriler,

logaritmik transformasyona tabi tutulmuştur. Varyans analizi için MINITAB®

istatistik paket programı kullanılmıştır.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

23

4. ARAŞTIRMA BULGULARI ve TARTIŞMA

4.1. Bileşim

Geleneksel Yaprak peyniri (olgun) bileşimine ait varyans analiz sonuçları

Çizelge 4.1’de verilmiştir. Yapılan istatistiksel analiz sonuçlarına göre, modelde yer

alan peynirin elde edildiği sütün kaynağı bakımından peynirlerin protein, yağ,

KM’de yağ, kül ve tuz oranları arasındaki farklılık P<0.01 düzeyinde, KM’de tuz

oranları arasındaki farklılık ise P<0.05 düzeyinde önemli bulunmuştur.

Çizelge 4.1. Geleneksel Yaprak peynirinin (olgun) bileşim parametrelerine ait varyans analiz

sonuçları

 Kareler Ortalaması (%)

Varyasyon

Kaynağı

SD KM Protein Yağ KM’de

Yağ

Kül Tuz KM’de

Tuz

Süt

kaynağı
1 34.590 218.16** 315.08** 724.22** 7.5263** 8.8341** 12.320*

Hata 50 9.291 3.62 5.58 7.06 0.3850 0.3824 1.928

Toplam 51

SD: Serbestlik derecesi; KM: Kurumadde; *: %5 düzeyinde önemli; **: %1 düzeyinde önemli

Farklı işletmelerde üretilen peynirlerin bileşim parametrelerine ilişkin ortalama

değerler ve oluşan gruplar Çizelge 4.2’ de verilmiştir.

Farklı lokasyonlarda faaliyet gösteren küçük ölçekli işletmelerde üretilen ve 3

ay boyunca depolanan olgun Yaprak peynirinin ortalama KM oranı, inek sütünden

yapılan peynirde %58.34; koyun sütünden yapılan peynirde ise bu değer ortalama

%56.71 olarak hesaplanmıştır. İnek sütüne oranla, koyun sütünün yağ oranı daha

yüksek olduğundan dolayı (Üçüncü, 2004), koyun sütünden üretilen Yaprak

peynirinin KM oranının da daha yüksek olması beklemektedir. Ancak, sözkonusu

peynir üretiminin yapıldığı Karacadağ bölgesinde çoğunlukla koyun sütünden

sadeyağ üretimi de yaygın olarak yapılmaktadır (Özdemir ve ark., 1998; Çelik ve

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

24

ark., 2007; Çelik ve ark., 2008; Hatipoğlu., 2014). Bu nedenle, peynir üretiminde

kullanılan koyun sütünün belirli düzeyde yağı alınmaktadır.

Çizelge 4.2. Geleneksel Yaprak peynirinin (olgun) bileşimine ait ortalama değerler ve oluşan

gruplar

Süt

kaynağı

KM (%) Protein

(%)

Yağ (%) KM’de

Yağ (%)

Kül (%) Tuz (%) KM’de

Tuz (%)

İnek

peyniri
58.34

21.37

b
28.06

a
48.19

a
8.71

a
6.73

a
11.44

a

Koyun

peyniri
56.71

25.46

a
23.14

b
40.73

b
7.95

b
5.91

b
10.46

b

SS 0.60 0.37 0.46 0.52 0.12 0.12 0.27

KM: Kurumadde; SS: Standart sapma

Ortalama KM oranı, Diyarbakır Örgü peynirinde %44.83 (Özdemir ve ark.,

1998), %52.73 (Çelik ve ark., 2007) ve %54.43 (Hatipoğlu., 2014), Dil peynirinde

ise bu oran %53.95 (Çelik ve ark., 2008) olarak bildirilmiştir. Peynirin KM

oranındaki bu farklılık, sütün türü, sütün yağ oranı ve peynirin depolama süresinden

kaynaklanmış olabilir.

Türk Gıda Kodeksi Peynir Tebliği’nde fermente telemesi haşlanan ve

salamurada olgunlaştırılan peynirlerde KM oranının en az %55 olması gerektiği

bildirilmektedir. Bu bağlamda, inek ve koyun sütünden üretilen Yaprak peynirleri

anılan tebliğe uygunluk arz etmekte ve adı geçen tebliğe göre ekstra sert peynir

sınıfında yer almaktadır.

İnek sütünden yapılan geleneksel Yaprak peynirinde ortalama protein oranı,

koyun sütünden yapılan peynire oranla, daha düşük bulunmuştur. Ortalama protein

oranı, Diyarbakır Örgü peynirinde %21.69 (Özdemir ve ark., 1998), %22.48 (Çelik

ve ark., 2007) ve %25.20 (Hatipoğlu., 2014); Dil peynirinde %24.24 (Çelik ve ark.,

2008) olarak bildirilmiştir. Ortaya çıkan bu durum, süt hayvanlarının ırkı/türü ve

hayvan yeminin farklı olmasından kaynaklanmış olabilir.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

25

Geleneksel Yaprak peynirinin ortalama yağ oranı, inek sütünden üretilen

peynirde ortalama %28.06±0.46, koyun sütünden elde edilen peynirde ise ortalama

%23.14±0.46 olarak hesaplanmıştır. Karacadağ bölgesinde Yaprak peyniri ile

sadeyağ üretiminin mayıs ayında eşzamanlı olarak başladığı, özellikle koyun sütünün

belirli düzeyde kreması alınarak sadeyağa işlendiği, bölge peynir üreticileri

tarafından belirtilmektedir. Dolayısıyla, yağı alınmış koyun sütünden üretilen

peynirde de yağ oranının düşük olacağı beklenmektedir. Bu durum benzer

çalışmalarda da yer almaktadır. (Özdemir ve ark., 1998; Çelik ve ark., 2007; Çelik ve

ark., 2008; Hatipoğlu., 2014). Bu bağlamda, Diyarbakır Örgü peynirinde ortalama

yağ oranı, Özdemir ve ark. (1998) %14.72, Çelik ve ark. (2007) %21.73, Hatipoğlu

(2014) ise %20.57, Dil peynirinde bu oran Çelik ve ark. (2008) tarafından %23.50

olarak bildirilmiştir.

İnek sütünden üretilen Yaprak peynirin KM’de yağ oranı, koyun sütünden

üretilen peynire oranla, önemli düzeyde daha yüksek bulunmuştur. Bu bağlamda,

inek sütünden elde edilen peynirin ortalama KM’de yağ oranı %48.19±0.52, koyun

sütünden üretilen peynirde ise bu oran ortalama %40.73±0.52 olarak hesaplanmıştır.

Yukarıda da ifade edildiği üzere, peynir üretimi ile sadeyağ üretiminin eşzamanlı

olarak üretimi nedeniyle, özellikle yağ oranı yüksek olan koyun sütü peynire

işlenmeden önce bir kısım yağının alınması sonucu, üretilen peynirde yağ oranı

azalmakta ve sonuç olarak KM’de yağ oranının düşmesine neden olmaktadır.

Benzer durum, Karacadağ bölgesinde üretilen ve üretim prosesi bakımından

Yaprak peyniri ile benzerlik gösteren Dil ve Diyarbakır Örgü peynirinde de

sözkonusudur. Bu bağlamda, Diyarbakır Örgü peynirinde ortalama KM’de yağ oranı

%32.23 (Özdemir ve ark., 1998), %41.20 (Çelik ve ark., 2007) ve %37.73

(Hatipoğlu., 2014), çiğ sütten yapılan Dil peynirinde ise %43.56 (Çelik ve ark.,

2008) olarak bildirilmiştir.

KM’de yağ oranı bakımından, Türk Gıda Kodeksi Peynir Tebliği’nde belirtilen

ölçütlere göre, inek sütünden elde edilen Yaprak peyniri tam yağlı (en az %45 yağlı),

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

26

koyun sütünden üretilen peynir ise yarım yağlı sınıfta yer almaktadır. (Anonim,

2015).

Koyun ve inek sütünden yapılan Yaprak peynirlerinde ortalama kül oranı

sırasıyla %8.71±0.12 ve %7.95±0.12 olarak hesaplanmıştır. Bu durum, peynirlerde

tuz oranının farklı olmasından kaynaklamış olabilir. Benzer durum, aynı bölgede

üretilen peynirlerde de gözlenmiştir (Özdemir ve ark., 1998; Çelik ve ark., 2007;

Çelik ve ark., 2008; Hatipoğlu., 2014).

İnek ve koyun sütünden üretilen Yaprak peynirinde; ortalama tuz oranları,

sırasıyla %6.73±0.12 ve %5.91±0.12; KM’de tuz oranları ise %11.44±0.27 ve

%10.46±0.27 olarak hesaplanmıştır. KM’de tuz oranı, Karacadağ bölgesinde çiğ

sütten benzer yöntemlerle üretilen Diyarbakır Örgü peynirinde %13.68 (Özdemir ve

ark., 1998), %13.18 (Çelik ve ark., 2007) ve %14.13 (Hatipoğlu., 2014), işletme

şartlarında üretilen Dil peynirinde ise bu oran %9.07 (Çelik ve ark., 2008) olarak

hesaplanmıştır. İnek ve koyun sütleri kullanılarak üretilen Yaprak peyniri için

hesaplanan KM’de tuz oranları, Türk Gıda Kodeksi Peynir Tebliği’nde fermente

telemesi haşlanan ve salamurada olgunlaştırılan peynirler için belirlenen limit

orandan (en fazla %7.5) daha yüksek bulunmuştur. Bu bağlamda, bu peynir ile ilgili

yapılacak olan çalışmalarda bu durumun dikkate alınması ve bu doğrultuda bilimsel

çalışmaların yapılması mer’i mevzuata uygunluk bakımından zorunluluk arz

etmektedir.

4.2. Biyokimyasal Özellikler

Geleneksel Yaprak peynirinin biyokimyasal parametrelerine ilişkin varyans

analiz sonuçları Çizelge 4.3’te verilmiştir. Yapılan istatistiksel analiz sonuçlarına

göre, süt kaynağı açısından peynirin titrasyon asitliği ile asit değerleri arasındaki

farklılık çok önemli (P<0.01); işletmeler açısından peynirin asitlik değerleri (pH ve

titrasyon asitliği) arasındaki farklılık P<0.01 düzeyinde çok önemli, pH 4.6’da ÇA ve

TCA’da ÇA arasındaki farklılık ise P<0.05 düzeyinde önemli; depolama periyodu

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

27

açısından araştırılan tüm parametreler (TA, pH, asit değeri, pH 4.6’da ÇA ve

TCA’da ÇA) arasındaki farklılık çok önemli (P<0.01); süt kaynağı x depolama

periyodu interaksiyonu açısından ise peynirin pH ve TCA’da ÇA oranı arasındaki

farklılık P<0.01 düzeyinde, pH 4.6’da ÇA arasındaki farklılık ise P<0.05 düzeyinde

önemli bulunmuştur.

Çizelge 4.3. Geleneksel Yaprak peynirinin bazı biyokimyasal özelliklerine ait varyans analiz

sonuçları

 Kareler Ortalaması

Varyasyon

Kaynağı

SD

Asitlik Asit değeri

(mg

KOH/g-yağ)

pH 4.6’da

ÇA (%)

TCA’da ÇA

(%)

TA pH

Süt kaynağı 1 0.0202635** 0.033 14.7912** 0.20408 0.01813

İşletme 12 0.0037888** 0.3449** 0.5384 0.15098* 0.06237*

Depolama

periyodu
3 0.0325495** 0.3159** 8.6961** 0.49818** 0.49689**

Süt kaynağı x

Depolama

periyodu

3 0.0010988 2.18807** 0.6965 0.24621* 0.13904**

Hata 188 0.0004983 0.05369 0.3374 0.06659 0.03313

Toplam 207

SD: Serbestlik derecesi; TA: Titrasyon asitliği (SH), ÇA: Çözünen azot, TCA: Triklor asetik asit; *: %5

düzeyinde önemli, **: %1 düzeyinde önemli

Geleneksel Yaprak peynirinin bazı biyokimyasal özelliklerine ait ortalama

değerler ve oluşan gruplar Çizelge 4.4’ te verilmiştir.

Çizelgeden de görüldüğü gibi, süt kaynağı (inek ve koyun sütü) açısından

titrasyon asitliğine ait ortalama değerler, inek sütünden yapılan peynirde

%0.085±0.002 LA, koyun sütünden üretilen peynirde ise %0.105±0.002 LA olarak

hesaplanmıştır. Koçak ve ark. (1997) Dil peynirinde, Özdemir ve ark. (1998), Aksu

ve ark. (1999) ile Türkoğlu ve ark. (2003) Örgü peynirinde ve Çelik ve ark. (2001)

ise Lavaş peynirinde ortalama titrasyon asitliğini (SH) sırasıyla 22.89, 22.86, 15.11,

49.33 ve 22.74 olarak bildirmişlerdir. Bu çalışmada, Yaprak peyniri için hesaplanan

titrasyon asitliği değerleri, literatürde benzer peynirler için bildirilen değerlerden

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

28

daha yüksek bulunmuştur. Bu durum, üretimde kullanılan çiğ sütün asitliği, mevsim

ve depolama sıcaklıklarının farklılığından kaynaklanmış olabilir.

Çizelge 4.4. Geleneksel Yaprak peynirinin bazı biyokimyasal özelliklerine ait ortalama değerler ve

oluşan gruplar

 Asitlik Asit değeri

(mg KOH/g-yağ)

pH 4.6’da ÇA

(%)

TCA’da ÇA

(%) TA pH

Süt

kaynağı

İP 0.085±0.002b 5.108±0.02 1.139±0.08 b 0.943±0.04a 1.258±0.03a

KP 0.105±0.002a 5.083±0.02 1.894±0.08 a 0.854±0.04a 1.232±0.03a

Depolama

Periyodu

(gün)

1. 0.109±0.003b 5.125±0.03a 0.758± 0.11c 0.757±0.05b 1.137±0.04b

30. 0.124±0.003a 5.166±0.03a 1.383±0.11 b 0.832± 0.05b 1.114±0.04b

60. 0.072±0.003c 4.985± 0.03b 1.887±0.11 a 0.927±0.05ab 1.371± 0.04a

90. 0.077±0.003c 5.107±0.03a 2.038±0.11 a 1.078±0.05a 1.358±0.04a

İP: İnek sütünden yapılan peynir; KP: Koyun sütünden yapılan peynir, TA: Titrasyon asitliği (%LA), ÇA:

Çözünen azot, TCA: Triklor asetik asit; SS: Standart sapma

Peynirde titrasyon asitliği değerleri, depolama periyodunun 30. gününe kadar

artmış; daha sonra periyodun sonunda azalma göstermiştir (Çizelge 4.4). Bu durum

benzer çalışmalarda da aynı şekilde ortaya konmuştur (Tarakçı ve Küçüköner, 2006;

Calvo ve ark., 2007, Çelik ve Türkoğlu., 2007, Çelik ve ark., 2008; Fresno ve

Alvarez, 2012).

Çelik ve Türkoğlu (2007) çiğ sütten yapılan Örgü peynirlerinin 90 günlük

olgunlaşma süresi boyunca titrasyon asitliği değerlerinin dalgalı bir seyir izlediğini,

bu bağlamda peynirde titrasyon asitliğinin 30. güne kadar artış gösterdiğini, 60.

günden sonra azaldığını; Çelik ve ark (2008) ise çiğ sütten yapılan Dil peynirlerinin

titrasyon asitliğinin olgunlaşma periyodunun 30. gününe kadar azaldığını ve daha

sonra arttığını; Hatipoğlu (2014) ise Diyarbakır Örgü peynirinin titrasyon asitliğinin

olgunlaşma periyodunun 45. gününe kadar azaldığını ve daha sonra arttığını

bildirmişlerdir.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

29

Şekil 4.1. Farklı tür sütten üretilen Yaprak peynirinin titrasyon asitliğinin depolama periyodu boyunca

değişimi

Farklı tür sütlerden üretilen yaprak peynirinin titrasyon asitliğinin depolama

periyodu boyunca değişimi Şekil 4.1’de görülmektedir. İnek ve koyun sütünden

üretilen Yaprak peynirinin titrasyon asitliği, depolama periyodunun 30. gününde

nispeten yükselmiş, daha sonra 60. günde hızlı bir azalma, periyodun sonunda ise

yavaş bir yükselme görülmüştür.

Proteoliz nedeniyle oluşan alkali ve nötral karakterli bileşikler ile lipoliz

sonucu ortaya çıkan parçalanma ürünlerinin titrasyon asitliğinin düşmesine neden

olabildiği bildirilmiştir (Güven ve Konar, 1997; Çelik ve ark., 2008). Peynirdeki

asitlik, laktozun fermentasyon ürünü olan laktik asit, asetik asit, bütirik asit, formik

asit ve lipoliz sonucu oluşan serbest yağ asitleri ile proteolizin bir sonucu olarak

ortaya çıkan serbest aminoasitlerden kaynaklanmaktadır (Yılmaztekin, 2001).

İnek sütünden yapılan peynirde ortalama pH 5.108±0.02, koyun sütünden

yapılan peynirde ise ortalama pH 5.083±0.02 olarak tespit edilmiştir (Çizelge 4.4).

Elde edilen bu sonuçlara benzer olarak, Çelik ve Türkoğlu (2007) çiğ sütten yapılan

Örgü peynirinin ortalama pH değerini 5.07; Anar ve ark. (2000) yaptıkları çalışmada

aynı peynirin ortalama pH değerini 5.30; Hatipoğlu (2014) ise Diyarbakır Örgü

peynirinde ortalama pH değerini 5.57 olarak bildirmişlerdir. Çelik ve ark. (2008) çiğ

sütten yapılan Dil peynirinin ortalama pH değerini 5.07, saha çalışması niteliğindeki

0,04

0,07

0,10

0,13

0,16

1. gün 30. gün 60. gün 90. gün

T
it

ra
sy

o
n

 a
si

tl
iğ

i
(%

L
A

)

Depolama periyodu (gün)

inek peyniri koyun peyniri

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

30

bir araştırmada ise, Dil peynirinin ortalama asitliği pH 5.20 olarak bildirilmiştir

(Koçak ve ark., 1997).

pH, peynirlerin olgunlaşması sırasında etkili olan enzim aktivitesini

düzenleyici bir role sahip olması bakımından, kalite üzerinde etkili bir faktör olarak

değerlendirilmektedir. Peynirde pH üzerinde etkili gruplar, serbest bazik ve nötral

bileşikler, proteine bağlı asidik ve bazik gruplar ile serbest organik asitlerdir (Fox ve

ark. 2000; Çelik ve ark., 2008). Bu bileşiklerin bir kısmı çiğ süt kökenli, diğerleri ise

mikrobiyal aktivite sonucu oluşmaktadır. Süt ve süt ürünlerinde en önemli asitlik

kaynağı olan laktozun, peynir yapımı sırasında kısmen hidrolize olduğu ve büyük

oranda PAS ile birlikte pıhtıdan uzaklaştığı; laktoz hidrolizasyonuna bağlı olarak,

peynirin pH’ ının düştüğü, ancak bu durumun yüksek oranda protein içeren süt

ürününün yüksek tamponlama kapasitesinden dolayı, laktoz hidrolizasyonu ile doğru

orantılı olmadığı bildirilmiştir (Yılmaztekin, 2001; Çelik ve ark., 2008).

Geleneksel Yaprak peyniri örneklerinin ortalama pH değerleri depolama

periyodunun 30. gününe kadar artmış, periyodun 60. gününden sonra azalmış ve bu

azalma 90. gününe kadar devam etmiştir. Bu artış proteoliz sonucu ortamda bazik

karakterli azotlu bileşiklerin oluşmasından, daha sonra 60. gün ve sonrasındaki

azalma ise lipoliz düzeyindeki hızlı artış sonucu ortamda serbest yağ asitleri

miktarındaki yükselmeden kaynaklanmış olabilir (Çizelge 4.4).

Benzer şekilde, çiğ sütten üretilen Örgü peynirinde olgunlaşma periyodunun

15. gününde pH değerinin yükseldiği ve daha sonra periyodun sonuna kadar azalma

eğilimi görüldüğü (Çelik ve Türkoğlu, 2007); başka bir çalışmada ise çiğ sütten elde

edilen Dil peynirinde pH değerinin olgunlaşma periyodunun 60. gününe kadar çok

önemli düzeyde arttığı, periyodun 90. gününde ise bu değerin nisbi olarak azaldığı

bildirilmiştir (Çelik ve ark., 2008).

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

31

Şekil 4.2. Farklı tür sütten üretilen Yaprak peynirinin pH değerinin depolama periyodu boyunca

değişimi

Farklı tür sütlerden üretilen yaprak peynirinin pH değerinin depolama periyodu

boyunca değişimi Şekil 4.2’de görülmektedir. İnek sütünden üretilen Yaprak

peynirinin pH değeri, depolama periyodunun 60. günüe kadar nispeten yükselmiş,

daha sonra azalmıştır. Koyun sütünden yapılan peynirde ise, periyodun 30. Gününe

kadar sabit seyretmi, daha sonra periyodun sonuna kadar hızlı bir şekilde azalmıştır.

Peynirdeki lipitler, lipolitik enzimlerin etkisiyle, lipitler parçalanarak ortamda

serbest yağ asitleri ile mono- ve di-gliseritler oluşmaktadır. Peynirde bulunan bu

enzimlerin kaynağı, çiğ süt, peynir mayası ve bakterilerdir. Peynirde parçalanma

düzeyinin bir ifadesi olan asit değeri, peynirde oluşan lipoliz düzeyi ile ilgili bilgi

vermektedir (Stadhouders ve Veringa, 1973; Vlaemynck, 1992; McSweeney ve

Sousa, 2000). Salamurada olgunlaştırılan peynirlerde lipoliz düzeyi, üretimde

kullanılan sütün orijini, sütün pastörizasyonu, süt lipazı, bakteriyel lipaz, salamura

konsantrasyonu ve olgunlaşma sıcaklığından etkilenmektedir (Abd El-Salam, 1987).

Psikrotrof bakterilerin sentezledikleri proteinaz enzimlerinin çoğu suda çözünerek

peyniraltı suyuyla uzaklaşmakta, ancak psikrotrof lipaz enzimlerinin ise büyük bir

kısmının sıcaklığa dayanıklı ve depolama periyodu boyunca ransiditeye neden

oldukları bildirilmiştir (Fox ve ark., 2000).

4,8

5,0

5,2

5,4

1. gün 30. gün 60. gün 90. gün

p
H

 d
eğ

er
i

Depolama Periyodu (gün)

inek peyniri koyun peyniri

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

32

Yaprak peynirinde lipoliz düzeyi (asit değeri) inek sütünden yapılan peynirde

1.139±0.08 mg KOH/g-yağ, koyun sütünden yapılan peynirde ise 1.894±0.08 mg

KOH/g-yağ olarak hesaplanmıştır (Çizelge 4.4). İnek sütünden yapılan Yaprak

peyniri için hesaplanan bu değerler, Çelik ve Türkoğlu (2007) tarafından çiğ sütten

yapılan Örgü peyniri için bildirilen ortalama değerden (1.49) düşük; koyun sütünden

üretilen Yaprak peyniri için hesaplanan ortalama asit değeri ise daha yüksek

bulunmuştur. Ayrıca inek ve koyun sütünden yapılan Yaprak peyniri için hesaplanan

ortalama lipoliz düzeyleri, Çelik ve ark. (2008) çiğ sütten yapılan Dil peyniri için

bildirilen ortalama değerden (0.25 mg KOH/g-yağ) daha düşük bulunmuştur. Asit

değeri, peynir üretiminde uygulanan fermantasyon ve haşlama işlemi başta olmak

üzere haşlama öncesi fermentasyon seviyesi, peynir üretim prosesleri ile işletmede

uygulanan hijyen ve sanitasyon işlemlerinden etkilenmektedir.

Yaprak peynirinin asit değerleri, depolama periyodu boyunca önemli düzeyde

artmıştır (Çizelge 4.4). Olgunlaşma periyodunun 1. gününde peynirlerin ortalama asit

değeri 0.758±0.11 mg KOH/g-yağ iken, periyodun 90. gününde bu değer 2.038±0.11

mg KOH/g-yağ olarak tespit edilmiştir. Benzer şekilde, Çelik ve Türkoğlu (2007)

Örgü peynirinde, Çelik ve ark. (2008) Dil peynirinde 90 günlük depolama süresi

boyunca asit değerlerinin önemli bir şekilde artış gösterdiğini bildirmişlerdir.

Şekil 4.3. Farklı tür sütten üretilen Yaprak peynirinin asit değerinin depolama periyodu boyunca

değişimi

0,00

0,50

1,00

1,50

2,00

2,50

3,00

1. gün 30. gün 60. gün 90. gün

A
si

t
d

eğ
er

i
(m

g
 K

O
H

/g
-y

a
ğ

)

Depolama Periyodu (gün)

İnek Peyniri Koyun Peyniri

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

33

Farklı tür sütlerden üretilen yaprak peynirinin asit değerinin depolama

periyodu boyunca değişimi Şekil 4.3’de görülmektedir. İnek ve koyun sütünden

üretilen Yaprak peynirinin asit değeri, depolama periyodu boyunca yükselmekle

beraber, koyun sütünden üretilen peynirde daha yüksek seyretmiştir.

Pekçok peynirin olgunlaşması sırasında en önemli biyokimyasal olay,

proteinlerin parçalanması (proteoliz) sonucu, peynir tekstürünün oluşması ve lezzet

maddelerinin ortaya çıkmasıdır (Fox, 1989). Sütün pıhtılaştırılmasında kullanılan

kimozin ve pepsin enzimler, bakterilerin sentezlediği proteolitik enzimler ve sütün

doğal proteinaz enzimlerinin aktivitesi sonucu süt proteinleri, yüksek moleküllü

azotlu bileşiklere parçalanmakta, oluşan bu bileşikler de peptidazlar tarafından düşük

moleküllü bileşiklere (proteoz, pepton ve aminoasitler) hidrolize olmaktadırlar (Fox,

1990; Fox ve McSweney 1996). Oluşan bu parçalanma ürünleri, proteoliz ile ilgili

önemli bilgi vermektedir (Çelik ve Türkoğlu, 2003).

Yaprak peynirinin ortalama pH 4.6’da ÇA oranı, inek sütünden elde edilen

peynirde %0.943±0.04, koyun sütünden yapılan peynirde ise bu değer ortalama

%0.854±0.04 olarak hesaplanmıştır. Çalışma sonuçlarına göre, geleneksel Yaprak

peynirinin ortalama pH 4.6’da ÇA oranı, Çelik ve ark. (2008)’ nın Dil peyniri için

bildirdikleri değerlerden (0.12-0.13) yüksek bulunmuştur. pH 4.6’da ÇA oranlarının

yüksek bulunması, peynirin çiğ sütten yapılmasından kaynaklanmış olabilir. Bu

bağlamda, çiğ sütten üretilen Cheddar peynirinde, starter olmayan laktik asit bakteri

sayısı ile küçük molekülllü peptitler, aminoasitler ve serbest yağ asitleri miktarı

arasında pozitif bir ilişki ortaya konmuştur (McSweeney ve ark., 1993).

Geleneksel Yaprak peyniri örneklerinin ortalama pH 4.6’da ÇA değerleri, 90

günlük olgunlaşma periyodu boyunca artış göstermiştir (Çizelge 4.4). pH 4.6’da ÇA

ile suda çözünen azot arasında paralellik bulunmaktadır. Peynirde bu iki parametre

oranındaki değişimin izlenmesi, olgunlaşmanın seyri hakkında bilgiler vermektedir

(Fox ve ark., 2000). Çelik ve ark. (2008), çiğ sütten yapılan Dil peynirde pH 4.6’da

ÇA oranının (%), taze peynirde (1.gün) 0.13, olgun peynirde ise (90.gün) nispi bir

artış gözleyerek 0.14 olduğunu bildirmişlerdir.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

34

Şekil 4.4. Farklı tür sütten üretilen Yaprak peynirinin pH 4.6’da çözünen azot oranının depolama

periyodu boyunca değişimi

Farklı tür sütlerden üretilen yaprak peynirinin pH 4.6’da çözünen azot oranının

depolama periyodu boyunca değişimi Şekil 4.4’de görülmektedir. Şekilden de

görüldüğü üzere, depolama periyodunun başlangıcında koyun sütünden üretilen

Yaprak peynirinde pH 4.6’da çözünen azot oranının daha düşük olduğu, ancak

periyodun 90. gününde bu oran koyun sütünden elde edilen peynirde daha yüksek

bulunmuştur.

Protein olmayan azot olarak da bilinen TCA’da ÇA, düşük molekül ağırlıklı

proteoliz ürünlerinin konsantrasyonunu belirlemek ve peynirin olgunluk düzeyini

tespit etmek için kullanılan önemli bir parametredir. Azotlu bileşiklerin son

parçalanma ürünleri olan ve düşük molekül ağırlıklı peptitleri, aminoasitleri ve

amonyağı içeren protein olmayan azot düzeyi, proteolizin ileri aşamaları (sekonder

proteoliz) hakkında bilgi veren önemli ve belirleyici bir özelliktir (Anonim, 1991).

Bu bileşiklerin çeşit ve miktarı, peynirin karakteristik tat-aroma ve yapısal

özelliklerinin oluşumunda etkili olup, suda çözünen azotlu bileşikler içinde önemli

yer tutmaktadırlar (Yılmaztekin, 2001; Çelik ve ark., 2008).

Çiğ inek ve koyun sütünden yapılan Yaprak peynirinin ortalama TCA’da ÇA

oranları sırasıyla %1.258±0.03 - %1.232±0.03 olarak hesaplanmıştır. TCA’da-ÇA

oranı bakımından ise, çiğ sütten üretilen Cheddar (McSweeny ve ark., 1993),

0,30

0,60

0,90

1,20

1. gün 30. gün 60. gün 90. gün

p
H

 4
.6

' d
a

çö
zü

n
e

n
 a

zo
t

(%
)

Depolama Periyodu (gün)

İnek Peyniri Koyun Peyniri

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

35

Manchego (Gaya ve ark., 1990) ve Kasseri (Moatsou ve ark., 2011) peynirlerinde bu

oranın daha yüksek olduğu bildirilmesine karşın, çiğ ve pastörize sütten üretilen

Cheddar (Rosenberg ve ark., 1995) ve Kaşar (Sert ve ark., 2007) peynirlerinde bu

parametre bakımından herhangi bir farklılık tespit edilmediği bildirilmiştir.

Yaprak peynirlerinin ortalama TCA’da ÇA oranı, 30. güne kadar bir azalma

sonrasında ise bir artış olduğu görülmektedir (Çizelge 4.4). Çiğ sütten yapılan ve 90

gün süre ile depolanan Örgü peynirlerinde TCA’da ÇA ortalama değerlerinin arttığı

(Çelik ve Türkoğlu, 2007); çiğ sütten yapılan Dil peynirinde olgunlaşma

periyodunun 30. gününe kadar TCA’da ÇA değerlerinin değişkenlik göstermediği,

daha sonra ise arttığı (Çelik ve ark., 2008) bildirilmiştir.

Şekil 4.5. Farklı tür sütten üretilen Yaprak peynirinin TCA’da çözünen azot oranının depolama

periyodu boyunca değişimi

Farklı tür sütlerden üretilen yaprak peynirinin pH 4.6’da çözünen azot oranının

depolama periyodu boyunca değişimi Şekil 4.5’de görülmektedir. Şekilden de

görüldüğü üzere, depolama periyodu boyunca Yaprak peynirinde TCA’da çözünen

azot oranı sürekli yükselmiştir.

Olgunlaşma indeksi peynir teknolojisinde proteolitik aktivitenin ve buna bağlı

olarak olgunlaşmanın bir göstergesi olarak kabul edilmektedir (Dinkçi ve ark., 2012).

Çalışmadan elde edilen veriler doğrultusunda, Yaprak peynirinin olgunlaşma indeksi

0,80

1,00

1,20

1,40

1,60

1. gün 30. gün 60. gün 90. gün

T
C

A
'

d
a

 Ç
ö

zü
n

en
 A

z
o

t

Depolama Periyodu (gün)

İnek Peyniri Koyun Peyniri

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

36

ortalama olarak, inek sütünden yapılan peynirde %26.87, koyun sütünden yapılan

peynirde ise %30.08 olarak hesaplanmıştır.

Tarakçı ve Küçüköner (2006) Kaşar peyniri ile ilgili yaptığı bir çalışmada,

Kaşar peynirin orta ve iç kısmına ait olgunlaşma indeksinin (%), taze peynirde (5

günlük) 10.50-10.59 arasında, olgun peynirde (90 günlük) ise 18.70 - 20.95 arasında

olduğunu bildirmişlerdir. Koçak ve ark. (1997) Dil peynirinde, Özdemir ve ark.

(1998) Örgü peynirinde, Çelik ve ark. (2001) Lavaş peynirinde sürvey niteliğindeki

çalışmalarda olgunlaşma indeksini sırasıyla %12.45, 3.09 ve 2.30 olarak

bildirmişlerdir.

4. 3. Mikrobiyolojik Özellikler

Geleneksel Yaprak peynirinin bazı mikrobiyolojik parametrelerine ait varyans

analiz sonuçları Çizelge 4.5’te verilmiştir. Yapılan istatistiksel analiz sonuçlarına

göre, süt kaynağı açısından Yaprak peynirinde koliform grubu bakteriler, fekal

koliform grubu bakteriler, E.coli ve maya-küf sayıları arasındaki farklılık P<0.01

düzeyinde çok önemli; işletme açısından Yaprak peynirinde Lactococcus sp.,

Lactobacillus sp., koliform grubu bakteriler, fekal koliform grubu bakteriler ile

E.coli sayıları arasındaki farklılık P<0.01 düzeyinde önemli, maya-küf sayıları

arasındaki farklılık ise P<0.05 düzeyinde; depolama periyodu açısından ise Yaprak

peynirinde Lactococcus sp. ve maya-küf yükü hariç, diğer mikrobiyal parametreler

arasındaki farklılık P<0.01 düzeyinde çok önemli bulunmuştur.

Geleneksel Yaprak peynirlerin mikrobiyolojik parametrelerine ilişkin ortalama

değerler ve oluşan gruplar Çizelge 4.6’da verilmiştir. İnek sütünden yapılan Yaprak

peynirinde ortalama Lactococcus sp. ve Lactobacillus sp. sayısının (log kob/g)

sırasıyla 6.231±0.09 ve 5.762±0.09 olduğu; koyun sütünden yapılan Yaprak

peynirlerinde ise Lactococcus sp. ve Lactobacillus sp. yüklerinin (log kob/g)

sırasıyla 6.410±0.09 ve 5.739±0.09 olduğu Çizelge 4.6’da görülmektedir.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

37

Çizelge 4.5. Geleneksel Yaprak peynirinin bazı mikrobiyolojik parametrelerine ait varyans analiz

sonuçları

 Kareler Ortalaması

Varyasyon

Kaynağı

SD

Lactococcus

sp.

Lactobacillus

sp.

Koliform

Grubu

Bakteriler

Fekal

Koliform

Grubu

Bakteriler

E. coli

Maya-Küf

Süt

kaynağı
1 0.8945 0.0141 23.096** 19.0991** 15.2764** 27.0744**

İşletme 12 1.2347** 2.5670** 2.303** 3.1698** 2.0559** 1.2952*

Depolama

Periyodu
2 0.4113 2.7186** 58.531** 31.2096** 22.7585** 0.2146

Süt

kaynağı x

Depolama

periyodu

2 0.2631 0.1495 2.310 1.7803 1.6334 0.3312

Hata 99 0.4874 0.5048 0.851 0.6063 0.6494 0.6211

Toplam 116

SD: Serbestlik Derecesi, *: % 5 düzeyinde önemli, **: % 1 düzeyinde önemli

Yaprak peynirlerinde Lactococcus sp. bakteri sayısı (log kob/g) olgunlaşma

periyodunun 1. gününde 6.441±0.12 iken, olgunlaşma süresi boyunca nisbi bir

azalma eğilimi göstermiştir (Çizelge 4.6). Ortaya çıkan bu sonuç olgunlaşma

periyodunun sonuna kadar Lactococcus sp. azaldığını bildiren bazı araştırıcıların

(Patir ve ark., 2001; Ortigosa ve ark., 2006; Öner ve ark., 2006; Calvo ve ark., 2007)

bulgularıyla benzerlik gösterirken, diğer bazı araştırıcıların (Çelik, 1982; Güven ve

Konar, 1984; Marino ve ark., 2003; Çelik ve ark., 2008) bulgularından farklılık

göstermiştir. Bulgularda gözlemlenen bu farklılık; muhtemelen uygulanan teknolojik

işlemlerden ve kullanılan çiğ sütün kalitesinden kaynaklanmış olabilir.

Yaprak peyniri örneklerinin ortalama Lactobacillus sp. bakteri sayısının (log

kob/g) taze (1 günlük) peynirlerde 6.063±0.12 olduğu, olgunlaşma periyodunun 60.

gününde bu değerin 5.626±0.12 seviyesine düştüğü görülmüştür (Çizelge 4.6).

Yaprak peynirlerindeki Lactobacillus sp. bakterilerin belirli bir süre sayıca

azaldıktan sonra artış göstermesi bazı araştırıcılar (Öner ve ark., 2006; Ortigosa ve

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

38

ark., 2006; Çelik ve ark., 2008) tarafından da bildirilmiştir. Fakat bu durum,

olgunlaşma süresince Lactobacillus cinsi bakterilerin belirli bir süre sayıca arttıktan

sonra azalma göstermediğini bildiren birçok araştırıcının (Ergüllü, 1980; Gökovalı,

1980; Çelik, 1982; Arıcı ve Şimşek, 1991; Alonso-Calleja ve ark., 2002; Ferrazza, ve

ark, 2004) bulgularından farklılık göstermektedir.

Çizelge 4.6. Depolama periyodu boyunca geleneksel Yaprak peynirinin bazı mikrobiyolojik

parametrelerine ait ortalama değerler ve oluşan gruplar (log kob/g)

Lactococcus

sp.

Lactobacillus

sp.

Koliform

Grubu

Bakteriler

Fekal

Koliform
Grubu

Bakteriler

E.coli

Maya-Küf

Süt
kaynağı

İnek
sütü

6.231±0.09a 5.762±0.09a 2.795±0.12a 2.536±0.10a 2.209±0.11a 2.104±0.10a

Koyun

sütü
6.410±0.09a 5.739±0.09a 1.886±0.12b 1.709±0.10b 1.469±0.11b 1.119±0.10b

Depolama

Periyodu
(gün)

1. 6.441±0.12a 6.063±0.12a 3.793±0.16a 3.210±0.13a 2.755±0.14a 1.621±0.13a

30. 6.247±0.12a 5.564±0.12b 1.898±0.16b 1.815±0.13b 1.493±0.14b 1.533±0.13a

60. 6.272±0.12a 5.626±0.12b 1.331±0.16c 1.318±0.13b 1.271±0.14b 1.680±0.13a

SS: Standart sapma

İnek sütünden yapılan Yaprak peynirinde fermente süt ürünlerinde istenmeyen

ve kontaminant olarak bilinen ortalama koliform grubu, fekal koliform grubu, E.coli

ve maya-küf sayılarının ise ortalama (log kob/g) olarak sırasıyla 2.795±0.12,

2.536±0.10, 2.209±0.11 ve 2.104±0.10; koyun sütünden yapılan peynirlerde ise bu

sayılar, ortalama (log kob/g) olarak sırasıyla 1.886±0.12, 1.709±0.10, 1.469±0.11 ve

1.119±0.10 olduğu Çizelge 4.6’da görülmektedir. Örgü ve Lavaş peynirleri ile ilgili

yapılan farklı çalışmalarda, sözkonusu peynirlerde ortalama koliform grubu bakteri

sayıları (log kob/g), 2.50-7.91 aralığında bildirilmiştir (Özdemir ve ark., 1998; Aksu

ve ark., 1999; Anar ve ark., 2000; Çelik ve ark., 2001; Türkoğlu ve ark., 2003; Vural

ve ark., 2010).

Geleneksel Yaprak peynirinin koliform grubu bakteri sayılarının olgunlaşma

periyodu boyunca çok önemli düzeyde azaldığı Çizelge 4.6’ da görülmektedir.

Peynirlerin olgunlaşma periyodunun 1. ve 60. günlerinde ortalama koliform grubu

bakteri sayıları (log kob/g) sırasıyla 3.793±0.16 ve 1.331±0.16 olarak tespit

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

39

edilmiştir. Dolayısıyla geleneksel Yaprak peynirinin taze olarak tüketilmesi tüketici

sağlığı açısından enfeksiyonel risk oluşturmaktadır.

Koliform grubu bakteriler açısından, Yaprak peyniri olgunlaşma periyodunun

30. gününde Dil standardı ile uygunluk arz ettiği, başka bir deyişle, periyodun 30.

gününde gıda güvenliği ve tüketici sağlığı bakımından peynirde riskin minimize

olduğu sonucuna varılmıştır. Koliform grubu bakteri sayısının, olgunlaşmanın ilk

gününden itibaren devamlı bir şekilde azalma gösterdiği ve peynir tiplerine göre

farklı zamanlarda ortamdan tamamen elemine olduğu da birçok araştırıcı tarafından

da bildirilmiştir (Ergüllü, 1980; Gökovalı, 1980; Arıcı ve Şimşek, 1991; Albenzio ve

ark., 2001; Marino ve ark., 2003; Cabezas ve ark., 2007; Çelik ve ark., 2008).

Çelik ve ark. (2008) Dil peyniri ile ilgili yaptıkları çalışmada, pastörize sütten

üretilen Dil peynirinin olgunlaşmanın 30. gününde 3002 no’lu Dil peyniri standarıyla

uygunluk arzettiği ve olgunlaşmanın 60. gününden itibaren koliform grubu bakteri

tespit edilemediğini bildirmişlerdir. Aynı araştırıcılar termize sütten yapılan Dil

peynirinin, olgunlaşmanın 60. gününde standarda uygunluk gösterdiğini ve

olgunlaşmanın 90. gününde koliform grubu bakteri tespit edilemediğini; çiğ sütten

üretilen Dil peynirinde ise olgunlaşma sonunda 2.06 log kob/g düzeyinde koliform

grubu bakterinin canlı kaldığını ve 90 günlük olgunlaşma döneminin sonunda çiğ

sütten yapılan Dil peynirlerinin koliform grubu bakteriler açısından ilgili standarda

uygun olmadıkları ve tüketici sağlığı açısından risk taşıdığını bildirmişlerdir.

Hatipoğlu (2014) Diyarbakır Örgü peyniri üzerine yaptığı çalışmada, olgunlaşmanın

1. gününde koliform grubu bakteri yükünün 5.55 log kob/g olduğunu, depolama

periyodunun 90. gününde ise bu değerin <1.00 log kob/g olarak tespit ettiğini

bildimiştir.

Starter kültür kullanılarak ısıl işlem görmüş sütten üretilen Keçi peynirinde

olgunlaşma süresinin uzaması ile birlikte koliform grubu bakteri sayısının azaldığı,

koliform grubu bakteri sayısı ile olgunlaşma süresi ve pH arasında pozitif yönde

önemli bir ilişki olduğu bildirilmiştir (Tham ve ark., 1990). Diğer taraftan,

olgunlaşma süresi boyunca koliform grubu bakteri sayısındaki azalmanın, peynirde

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

40

olgunlaşma süresi boyunca nem seviyesindeki azalma ve tuz miktarındaki artma

sonucu olabileceği bildirilmiştir (Gerasi ve ark., 2003).

Şekil 4.6. Farklı tür sütten üretilen Yaprak peynirinin koliform grubu bakteri yükünün depolama

periyodu boyunca değişimi

Farklı tür sütlerden üretilen yaprak peynirinin koliform grubu bakteri yükünün

depolama periyodu boyunca değişimi Şekil 4.6’da görülmektedir. Şekilden de

görüldüğü üzere, depolama periyodunun başlangıcında koliform grubu bakteri

yükünün yüksek olduğu, ancak periyot boyunca bu yükün azaldığı, periyodun 90.

gününde ise bu sayı <1 log kob/g seviyesine düştüğü görülmektedir.

Geleneksel Yaprak peynirinin fekal koliform grubu bakteri sayısı (log kob/g)

taze peynirde (1 günlük) 3.210±0.13 iken, depolama süresi boyunca bu sayı azalarak

olgun (60 günlük) peynirde 1.418±0.13’e düşmüştür. Çelik ve ark. (2008) çiğ sütten

yapılan Dil peyniri örneklerinin fekal koliform grubu bakteri sayılarını olgunlaşma

periyodunun başlangıcında, 2.45 log kob/g olarak tespit etmişlerdir. Araştırıcılar

periyodun 90. gününde çiğ sütten yapılan peynirin 1.04 log kob/g fekal koliform

grubu bakteri içerdiğini bildirmişlerdir. Marino ve ark. (2003) Kuzeydoğu İtalya’ya

ait pıhtısı haşlanan Montasio peynirinde yaptıkları çalışmada, fekal koliform grubu

bakterilerin depolama süresinin 30.gününde <1 log kob/g (<2.54) düzeyine indiğini

bildirmişlerdir.

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

1. Gün 30. Gün 60. Gün 90. Gün

K
o

li
fo

rm
 g

ru
b

u
 b

a
k

te
ri

le
r

(l
o

g

k
o

b
/g

)

Depolama periyodu (gün)

İnek Peyniri Koyun Peyniri

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

41

Şekil 4.7. Farklı tür sütten üretilen Yaprak peynirinin fekal koliform grubu bakteri yükünün depolama

periyodu boyunca değişimi

Farklı tür sütlerden üretilen yaprak peynirinin fekal koliform grubu bakteri

yükünün depolama periyodu boyunca değişimi Şekil 4.7’de görülmektedir. Şekilden

de görüldüğü üzere, depolama periyodunun başlangıcında fakal koliform grubu

bakteri yükünün yüksek olduğu, ancak periyot boyunca bu yükün azaldığı, periyodun

90. gününde ise bu sayı <1 log kob/g seviyesine düştüğü görülmektedir.

Gıdalarda bulunan E.coli diare, ateş ve mide bulantısı semptomları ile kendini

belli ederek gıda zehirlenmesine neden olan bir bakteridir (Marier ve ark., 1973). Bu

nedenle peynirde E.coli bakterisinin mevcut olması halinde söz konusu peynirin

tüketime uygun olmadığına hükmedilir. Çalışmada elde edilen verilere göre (Çizelge

4.6), geleneksel Yaprak peyniri taze (1 günlük) iken ortalama 2.755±0.14 log kob/g

E.coli içermesine karşılık, 2 aylık depolama süresi boyunca fekal koliform grubu

bakteri sayısındaki azalmaya paralel bir şekilde azalmış ve 60. günde ortalama E.coli

sayısı 1.271±0.14 log kob/g olduğu tespit edilmiştir. Benzer şekilde, Çelik ve ark.

(2008), termize sütten yapılan Dil peynirlerinde olgunlaşma periyodunun 60.

gününde, pastörize sütten üretilen Dil peynirlerinde ise periyodun 30. gününde E.coli

sayısının <1 log kob/g olduğunu bildirmişlerdir. Sürvey niteliğindeki Örgü peyniri

çalışmalarında ortalama E.coli sayıları (log kob/g) 1.63 ve 3.69 olarak bildirilmiştir

(Aksu ve ark., 1999; Vural ve ark., 2010).

0

0,5

1

1,5

2

2,5

3

3,5

4

1. Gün 30. Gün 60. Gün 90. Gün

F
ek

a
l

k
o

li
fo

rm
 g

ru
b

u
 b

a
k

te
r
il

er

(l
o

g
 k

o
b

/g
)

Depolama Periyodu (gün)

İnek Peyniri Koyun Peyniri

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

42

Geleneksel yaprak peyniri örneklerinin depolama periyodunun 90. gününde,

koliform grubu, fekal koliform grubu ve E. coli sayıları, 10
-1

 lik dilüsyonda yapılan

ekimlerde <10 olarak bulunmuştur.

Şekil 4.1. Farklı tür sütten üretilen Yaprak peynirinin E. coli bakteri yükünün depolama periyodu

boyunca değişimi

Farklı tür sütlerden üretilen yaprak peynirinin E. coli bakteri yükünün

depolama periyodu boyunca değişimi Şekil 4.8’de görülmektedir. Şekilden de

görüldüğü üzere, depolama periyodunun başlangıcında E. coli bakteri yükünün

yüksek olduğu, ancak periyot boyunca bu yükün azaldığı, periyodun 90. gününde ise

bu sayı <1 log kob/g seviyesine düştüğü görülmektedir.

Geleneksel Yaprak peyniri örneklerinin maya-küf sayıları depolama süresi

boyunca azalma göstermiştir (Çizelge 4.6). Çizelgeden de görüldüğü gibi Yaprak

peynirlerinde sayısal olarak en yüksek ortalama maya-küf sayısı 1.680±0.13 log

kob/g olarak tespit edilmiş, en düşük maya-küf sayısı ise 1.533±0.13 log kob/g ile

olgunlaşmanın 30. gününe ait peynirlerde tespit edilmiştir. Fermente telemesi

haşlanan ve salamurada muhafaza edilen peynirlerde (Örgü ve Lavaş peynirleri)

farklı araştırmacıların yapmış oldukları çalışmalarda, ortalama maya küf sayısının

(log kob/g), 2.63-5.61 değiştiği bildirilmiştir (Özdemir ve ark., 1998; Aksu ve ark.,

1999; Anar ve ark., 2000; Çelik ve ark., 2001; Türkoğlu ve ark., 2003; Vural ve ark.,

2010; Hatipoğlu., 2014).

0,5

1

1,5

2

2,5

3

3,5

1. Gün 30. Gün 60. Gün 90. Gün

E
.

co
li

 (
lo

g
 k

o
b

/g
)

Depolama Periyodu (gün)

İnek Peyniri Koyun Peyniri

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

43

Geleneksel Yaprak peynirinin maya-küf sayısında 30. günden sonra sayısal

olarak bir artış görülmektedir (Çizelge 4.6). Bilindiği üzere maya-küf ortamda

sürekli bulunabilen mikroorganizmalardır (Chillinger ve ark., 1999; Saylam ve ark.,

2011; Yoltaş ve Haliki-Uztan, 2008; İmalı ve ark., 2008). Dolayısıyla Yaprak peyniri

örneklerinde maya-küf kontaminasyonu söz konusudur. Diğer taraftan peynirlerde

olgunlaşma ve düşük sıcaklıkta depolama sırasında küf gelişmesi sık rastlanan bir

olaydır (Durlu Özkaya ve Cömert, 2008).

TS 3002 no’lu Standarda göre, Dil peynirinde en fazla maya sayısı 4 log kob/g

ve en fazla küf sayısı ise 3 log kob/g olabileceği bildirilmiştir (Anonim, 2006a). Bu

bağlamda, üretim ve muhafaza şekli itibarı ile Dil peyniri ile benzerlik gösteren

Yaprak peynirinde, depolama periyodunun ilk gününden itibaren maya-küf sayısı

açısından hem standarda hem de tebliğe uygunluk arzetmiştir.

Olgunlaşma periyodu boyunca Yaprak peynirinde maya-küf sayısının sürekli

azalma göstermesi, bazı araştırıcıların (Gerasi ve ark., 2003; Marino ve ark., 2003;

Öner ve ark., 2006; Çelik ve ark., 2008) bulgularıyla benzerlik gösterirken,

olgunlaşma periyodunun belirli günlerine kadar sayıca arttıktan sonra zamanla

azaldığını belirten diğer araştırıcıların (Çelik, 1982;, Ergüllü 1980; Tekinşen ve ark.,

1998; Manolopoulou ve ark. 2003) bulgularından farklılık arz etmektedir.

Olgunlaşma periyodunun sonuna kadar maya-küf popülasyonunun varlık göstermesi,

bu mikroorganizmaların geniş bir su aktivitesi aralığında (aw: 0.65-0.90), düşük pH

(bazı durumlarda pH 3’ün altında) ile sıcaklık derecelerinde gelişebilme

yeteneklerine bağlanabilir (Aran ve ark., 1986).

Yaprak peyniri örneklerinde koagülaz pozitif S. aureus bakterisi, depolama

periyodunun 1. gününde yapılan ekimler ve alınan izolatların değerlendirlmesi

sonucunda sadece 3 adet inek sütünden üretilen peynirde, periyodun 30. gününde ise

bu örneklerin sadece 1 adedinde tespit edilmiştir. Koyun sütünden yapılan Yaprak

peyniri örneklerinde koagülaz pozitif S. aureus bakterisine rastlanılmamıştır. Bu

bağlamda, inek sütünden elde edilen Yaprak peyniri, depolama periyodunun 30.

4. ARAŞTIRMA BULGULARI ve TARTIŞMA Bilal KESKİN

44

gününde, koyun sütünden üretilen peynir ise taze iken Türk Gıda Kodeksi

Mikrobiyolojik Kriterler Yönetmeliği’ne uygunluk arz ettiği ve taze olarak tüketime

sunulabileceği söylenebilir.

5. SONUÇ ve ÖNERİLER Bilal KESKİN

45

5. SONUÇ ve ÖNERİLER

Geleneksel Yaprak peyniri üretiminde kullanılan süt, sıvı şirden mayası ile

mayalanmakta, oluşan pıhtı kırıldıktan sonra peynir altı suyu uzaklaştırılmakta ve

baskıya alınmaktadır. Bu aşamada hem peyniraltı suyu uzaklaştırılmakta, hemde

telemenin fermentasyonu gerçekleşmektedir. Öğütülen fermente teleme, sıcak suda

haşlandıktan sonra hamur haline gelmiş olan teleme yoğrulmakta, yassılaştırılarak

(yaklaşık 0.5 cm) yaklaşık 5x5 cm ebadında kesilmekte ve salamuraya alınarak

depolanmaktadır. Yaprak peyniri taze olarak tüketime sunulmakta veya soğuk hava

depolarında 2-3 ay süreyle olgunlaştırılmaktadır.

Çalışmada geleneksel Yaprak peyniri üreten küçük aile işletmelerinden koyun

(13 örnek) ve inek (13 örnek) sütünden üretilen geleneksel Yaprak peynir örneği, 2

kg’lık plastik ambalaja alınarak 3 ay süre ile 4 ºC’de depolanmıştır. Depolama

periyodu boyunca peynir örneklerinde kimyasal, biyokimyasal ve mikrobiyolojik

parametreler araştırılmıştır.

İnek ve koyun sütünden üretilen olgun Yaprak peynirinin KM, KM’de yağ ve

KM’de tuz oranları sırasıyla, %58.34 ve %56.71, %48.19 ve %40.73, %11.44 ve

%10.46 olarak hesaplanmıştır. Hesaplanan bu değerler bağlamında, inek ve koyun

sütünden üretilen Yaprak peyniri KM oranı bakımından, Türk Gıda Kodeksi Peynir

Tebliği’ne uygunluk arz ettiği, KM’de yağ oranı bakımından inek sütünden elde

edilen peynirin tam yağlı, koyun sütünden elde edilen peynirin ise yarım yağlı peynir

sınıfında yer aldığı, anılan tebliğ bağlamında Yaprak peynirinin ekstra-sert peynir

sınıfında yer aldığı; KM’de tuz oranı bakımından ise, Yaprak peynirinin tebliğe

uygunluk arz etmediği ve izin verilen orandan daha yüksek düzeyde tuz içerdiği

tespit edilmiştir.

Yaprak peynirinin titrasyon asitliği ile pH değerlerinin, depolama periyodu

boyunca dar bir aralıkta değişim gösterdiği, peynirde asit değeri, pH 4.6’da ÇA ve

TCA’da ÇA değerlerinin ise doğal olarak periyot boyunca yükseldiği ve bu durumun

5. SONUÇ ve ÖNERİLER Bilal KESKİN

46

salamurada olgunlaştırılan tüm peynirlerde de gözlendiği ifade edilebilir. Koyun

sütünden elde edilen peynire oranla, inek sütünden üretilen peynirde ortalama

titrasyon asitliği, asit değerinin daha düşük; pH, pH 4.6’da ÇA ile TCA’da ÇA

oranlarının ise daha yüksek olduğu tespit edilmiştir.

Çiğ inek ve koyun sütünden üretilen geleneksel Yaprak peynirinde, laktik asit

bakteri (Lactococcus sp. ve Lactobacillus sp.) yüklerinin fermente bir ürün olan

peynir florasında 10
6
 kob/g düzeyinde olduğu ve depolama periyodu boyunca bu

canlı bakteri yükünün korunduğu belirlenmiştir.

Yaprak peyniri florasında istenmeyen ve kontaminant olarak anılan ve aynı

zamanda gıda güvenliği indikatörü olarak kabul edilen koliform, fekal koliform, E.

coli ve maya-küf yükleri bakımından inek sütünden elde edilen peynirde daha yüksek

olduğu, depolama periyodunun 60. gününde koliform grubu, fekal koliform grubu ve

E. coli yükünün sırasıyla, ortalama 1.331, 1.318 ve 1.271 log kob/g, periyodun 90.

gününde ise <10 kob/g değerine düştüğü tespit edilmiştir.

Ayrıca, Yaprak peyniri örneklerinde koagülaz pozitif S. aureus bakterisinin

depolama periyodunun 1. gününde 13 adet inek sütünden üretilen peynir örneğinin

sadece 3 adet peynir örneğinde, periyodun 30. gününde ise bu örneklerin sadece 1

adedinde tespit edilmiştir. Koyun sütünden yapılan Yaprak peyniri örneklerinde ise

koagülaz pozitif S. aureus bakterisine rastlanılmamıştır. Bu bağlamda, inek sütünden

elde edilen Yaprak peyniri, depolama periyodunun 30. gününde, koyun sütünden

üretilen peynir ise taze iken Türk Gıda Kodeksi Mikrobiyolojik Kriterler

Yönetmeliği’ne uygunluk arz etmektedir.

Geleneksel Yaprak peynirinin taze olarak tüketilmesi, tüketici sağlığı açısından

enfeksiyonel risk teşkil edebileceği, 60 günlük olgunlaşma süresi sonunda koliform

grubu bakteri sayısı bakımından, Dil peyniri standardında (TS 3002) koliform grubu

bakteriler açısından belirtilen 95 kob/g (1.98 log kob/g) seviyesinin altına indiği

görülmüştür. Geleneksel Yaprak peyniri E. coli bakterisi açısından

değerlendirildiğinde de 60 gün salamurada bekletildikten sonra adı geçen bakteri

5. SONUÇ ve ÖNERİLER Bilal KESKİN

47

1.27 log kob/g seviyelerine indiği, periyodun 90. gününde ise <1 log kob/g olarak

tespit edilmiştir. Geleneksel Yaprak peynirinin maya-küf sayısı (<3 log kob/g)

olgunlaşma periyodu boyunca tüketici sağlığı açısından bir risk teşkil etmemektedir

(Anonim, 2006a). Bu çalışmada araştırılan mikrobiyolojik kriterler bağlamında,

geleneksel Yaprak peynirinin tüketici sağlığı bakımından 60 gün süreyle buzdolabı

(+4 ºC) şartlarında olgunlaştırılması/depolanması sonucu enfeksiyonel riskin

minimize olduğu ve bu sürenin bitimi ile tüketime arz edilebileceği sonucuna

varılmıştır.

Geleneksel Yaprak peyniri kendine has tat-aroma ve tekstürü nedeniyle gün

geçtikçe bu peynire talebin arttığı, dolayısıyla söz konusu peynirin doğal

karakteristik niteliklerini kaybetmeden endüstriye üretime kazandırılması gerektiği

düşünülmektedir. Ancak laboratuvar çalışmaları sonucunda elde edilen verilerden

anlaşıldığı üzere, Geleneksel Yaprak peyniri bileşiminin farklılık gösterdiği,

dolayısıyla üretimin standardize edilmesi gerektiği düşünülmektedir. Bu bağlamda,

peynir üretiminde sütün yağ oranı, mayalama süresi ve sıcaklığı, fermente telemenin

haşlama asitliği, haşlama suyu sıcaklık ve süresi, salamuranın tuz oranı,

olgunlaştırma şartları (sıcaklık ve süre açısından) gibi prosesler bakımından

standardize edilmesi önem taşımaktadır. Üretimde pastörize sütün kullanımı teşvik

edilerek, sözkonusu peynirin karakteristik özellikleri bakımından uygun starter

kültür/kültürler tespit edilmelidir.

48

KAYNAKLAR

ABD EL-SALAM and M.H. 1987. Domiati and Feta Type Cheeses. In P.F. Fox

(Ed.), Cheese: Chemistry, Physics and Microbiology, Elsevier Applied

Science. Vol. 2, p. 277-309.

AKSU, H., ÇOLAK, H., VURAL, A. ve ERKAN, M.E., 1999. Diyarbakır

Bölgesinde Üretilen Örgü Peynirlerde Mikrobiyolojik ve Kimyasal Özellikler

Üzerine Bir Araştırma. YYÜ Veteriner Fakültesi Dergisi, 10(1-2):8-11.

ALBENZIO, M., CORBO, M.R., REHMAN, S.U., FOX, P.F., ANGELIS, M. DE,

CORSETTI, A., SEVİ, A. and GOBBETTI, M., 2001. Microbiological and

Biochemical Chacacteristics of Canestrato Pugliese Cheese Made from Raw

Milk, Pasteurized Milk or by Heatig Curd in Hot Whey. Int. J. of Food

Microbiology, 67:35-48.

ALONSO-CALLEJA, C. CARBOLLO, J., CAPITA, R., BERNARDO, A. and

GARCIA-LÓPEZ, M.L., 2002. Changes in the Microflora of Valdeteja Raw

Goat’s Milk Cheese Throughout Manufacturing and Ripening. Lebensm.-Wiss.

u. Technol., 35:222-232.

ANAR, S., SOYUTEMİZ, E. ve ÇETİNKAYA, F., 2000. Örgü Peynirin Üretim

Aşamalarında Görülen Bazı Mikrobiyolojik ve Kimyasal Değişimler. Veteriner

Fakültesi Dergisi, 19(1-2):81-85.

ANONİM, 1989. Türk Standartları Enstitüsü. Peynir Standardı (T.S.591). Ankara.

ANONİM, 1991. Chemical Methods for Evaluating Proteolysis in Cheese

Maturation. IDF Standart, Bulletion No: 261, Brussels, Belgium.

ANONİM, 1993. Microbiology-General Guidance for Enumeration of Presumptive

Escherichia coli - Most Probable Number. International Standards

Organization, ISO 7251.

ANONİM, 2006a. TS 3002 Dil Peyniri Standardı. Türk Standartları Enstitüsü,

Ankara.

ANONİM, 2009. Türk Gıda Kodeksi Fermente Süt Ürünleri Tebliği. Resmi Gazete

tarih -sayı: 16.02.2009-27143, Tebliğ No: 2009/25.

ANONİM, 2015., Türk Gıda Kodeksi Peynir Tebliği, Ankara

ANONYMOUS, 2001. Gıda ve hayvan yemlerinin mikrobiyolojisi- Koagulaz-pozitif

stafilakokların (Staphylococcus aureus ve diğer türler) sayımı için yatay metot-

Bölüm 1: Baird- Parker Agar besiyeri kullanarak, Türk Standartları Enstitüsü,

TS 6582-1 EN ISO 6888-1, Ankara, 14 s.

ARAN, N., EKE, D. ve ALPERDEN, İ., 1986. Yarı Sert Karakterdeki Türk

Peynirlerinde Küf Florası. Ege Üniv. Müh. Fak. Derg., 4(2):1-10.

ARICI, M. ve ŞİMŞEK, O., 1991. Kültür Kullanımının Tulum Peynirinin Duyusal,

Fiziksel, Kimyasal ve Mikrobiyolojik Özelliklerine Etkisi. Gıda, 16(10):53-62.

AYAR, A., AKIN, N., SERT, D. 2006. Bazı Peynir Çeşitlerinin Mineral

Kompozisyonu ve Beslenme Yönünden Önemi. Türkiye 9. Gıda Kongresi, 24-

26 Mayıs 2006, Bolu, 319-322s.

AYDEMİR, O., 2010. Kars Kaşar Peynirinin Karakterizasyonu. Ondokuz Mayıs

Üniversitesi Fen Bilimleri Enstitüsü, Doktora Tezi, Samsun, 142s.

49

CABEZAS, L., SÁNCHEZ, I., POVEDA, J.M., SESEÑA, S. and PALOP, M.L.,

2007. Comparison of Microflora, Chemical and Sensory Charactaristics of

Artisanal Manchego Cheeses from Two Dairies. Food Control, 18:11-17.

CALVO, M.V., CASTILLO, I., DIAZ-BARCOS, V., REQUENA, T. and

FONTECHA, J., 2007. Effect of a Hygienized Rennet and a Defined Strain

Starter on Proteolysis, Texture and Sensory Properties of Semi-Hard Goat

Cheese. Food Chemistry, 102:917-924.

CARIDI, A., 2003. Identification and First Characterization of Lactic Acid Bacteria

Isolated From Artisanal Ovine Cheese Pecorino del Poro. Int. J. Dairy Tech.

56:105-110.

COŞKUN, H. 1995. Farklı Metotlarla Üretilen Otlu Peynirlerde Olgunlaşma Süresi

Boyunca Meydana Gelen Değişmeler. Yüzüncü Yıl Üniversitesi Fen Bilimleri

Enstitüsü, Van. 111s.

ÇELİK, C. 1982. Çeşitli Starter Kültürleri Kullanarak Salamura Beyaz Peynirin

(Edirne Tipi) Standardizasyonu Üzerinde Araştırmalar. TÜBİTAK, Proje

No:VHAG-488, TÜBİTAK, Ankara

ÇELİK, Ş. ve TÜRKOĞLU, H. 2007. Ripening of Örgü Cheese Manufactured with

Raw or Pasteurized Milk: Composition and Biochemical Properties. Int. J.

Dairy Technol., 60 (4):253-258.

ÇELİK, Ş., DURMAZ, H., UYSAL, Ş. ve ŞENOCAK, G., 2008. Dil Peyniri

Üretiminde Doğal Termofilik Peyniraltı Suyu Kültürünün Kullanım Olanağının

Araştırılması, TUBİTAK TOVAG 107O274 Nolu Proje Raporu, Şanlıurfa.

ÇELİK, Ş., ERDOĞAN, A. ve GÜRSES, M., 2005. Geleneksel Taze Örgü

Peynirinden İzole Edilen Laktik Asit Bakterilerinin Tanımlanması. GAP IV.

Tarım Kongresi. 21-23 Eylül, Şanlıurfa, s.634-637.

ÇELİK, Ş., ÖZDEMİR, C. and ÖZDEMİR, S., 2001. Production Techniques and

Some Properties of Traditional Lavas cheese. Journal of Biological Sciences, 1

(7):603-605.

ÇELİK, Ş., ÖZDEMİR, C. and ÖZDEMİR, S., 2001. Production Techniques and

Some Properties of Traditional Lavas cheese. Journal of Biological Sciences, 1

(7):603-605.

ÇELİK, Ş., TÜRKOĞLU, H. ve ERDOĞAN, A., 2006. Farklı Oranlarda Yağ İçeren

Pastörize Süt ile Yapılan Geleneksel Örgü Peynirinin Olgunlaşma Periyodu

Boyunca Bileşim ve Bazı Biyokimyasal Özelliklerinin Değişimi. Türkiye 9.

Gıda Kongresi, 24-26 Mayıs, Bolu, s.867-868.

ÇELİKBİLEK, İ. (2010). Sıkma peynirinin özellikleri üzerine pastörizasyon işlemi

ve pıhtılaşma süresinin etkileri. Çukurova Üniversitesi Gıda Mühendisliği

Anabilim Dalı Yüksek Lisans Tezi, Adana, Türkiye, 61s.

DEMİR, T., 2008. Çirek Peynirinin Yapım ve Bileşim Özellikleri. Yüzüncü Yıl

Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans tezi, Van, 59s.

DİNKÇİ, N., ÜNAL, G., AKALIN, A.S., VAROL, S. ve GÖNÇ, S., 2012. Kargı

Tulum Peynirinin Kimyasal ve Mikrobiyolojik Özellikleri. Ege Üniversitesi

Ziraat Fakültesi Dergisi., 49 (3):287-292.

DOST, A., YENİKAN, H., OKUMUŞ, F.,IŞIKLI, N. D., 2004. Bazı Geleneksel

Peynirlerin Üretim Yöntemleri. Geleneksel Gıdalar Sempozyumu Kitabı.

Yüzüncü yıl Üniv., Van. s.271-274.

DURLU ÖZKAYA, F. ve CÖMERT, M., 2008. Gıda Zehirlenmelerinde Etken

Faktörler. Türk Hijyen ve Deneysel Biyoloji Dergisi, 65(3):149-158.

50

ERGÜLLÜ, E., 1980. Beyaz Peynirin Olgunlaşması Sırasında Mikrofloranın

Özellikle Gaz Yapan Bakterilerin Değişimi Üzerinde Araştırmalar. Teksir, Ege

Üniversitesi., Ziraat Fakültesi Dergisi, 21s.

FARKYE, N.Y., KIELY, L.J., ALLSHOUSE, R.D. and KINDSTEDT, P.S., 1991.

Proteolysis in Mozzarella Cheese during Refrigerated Storage. Journal of Dairy

Science, 74(5):1433-1438.

FERRAZZA, R. E., FRESNO, J.M., RIBEIRO, J.I. TORNADIJO, M.E. and

FURTADO M. MANSUR, 2004. Changes in the Microbial Flora of Zamorano

Cheese (P.D.O.) by Accelarated Ripening Process. Food Research

International, 37:149-155.

FOX, P. F., GUINEE, T. P., COGAN, T. M. and MCSWEENEY, P. L. H., 2000.

Fundamentals of Cheese Science. Aspen Publishers, Gaithersburg, Maryland,

638p.

FOX, P.F. and McSWEENEY, P.L.H., 1996. Proteolysis in Cheese during Ripening.

Food Reviews International, 12:457-509.

FOX, P.F., 1989. Proteolysis during Cheese Manufacture and Ripening. Journal of

Dairy Science, 72(6):1379-1400.

FOX, P.F., 1990. Objective Indices of Cheese Ripening. Trends in Food Science and

Technology, 1:37-40.

FRESNO, M. and ALVAREZ, S., 2012. Chemical, Textural and Sensorial Changes

during the Ripening of Majorero Goat Cheese. İnt.Journal of Dairy Tech.,

65(3):393-400.

GAYA, P., MEDINA, M., RODRIQUEZ-MARIN, M. A., and NUNEZ, M. 1990.

Accelerated Ripening of Ewes Milk Machego Cheese: the Effect of Elaved

Ripening Temperatures. Journal of Dairy Science, 73:26-32.

GERASI, E., LITOPOULOU-TZANETAKI, E. and TZENATAKIS, N., 2003.

Microbiological Study of Manura, a Hard Cheese Made from Raw Ovine Milk

in the Greek island Sifnos. Int. J. Dairy Tech., 52:117-122.

GÖKOVALI, T., 1980. Salamuralı Tulum Peynirinin Olgunlaşması Sırasında

Meydana Gelen Mikrobiyolojik Değişiklikler Üzerinde Araştırma. İhtisas Tezi

(Basılmamış), İzmir, 75s.

GRİPON, J.C., DESMAZEUD, M.J., Et.le BAES, D. and BERGERE, J.H. 1975.

Role des microorganismes et des enzymes du cours de la maturation. Le Lait,

55(548); 502-516.

GUINEE T.P. and FOX P.F., 1993. Cheese: Chemistry, Physics and Microbiology,

General Aspects, Ed. P.F. Fox (Ed.). 1: 257-302, Chapman and Hall, London.

GÜVEN, M. and KONAR, A., 1997. Effects of Cumin Usage and Ripening Periods

on the Chemical and Organoleptical Quality of Altenburger Cheese. Journal of

Çukurova University Faculty of Agriculture, 12:69-78.

GÜVEN, M. ve KONAR, A. 1984. İnek Sütlerinden Üretilen ve Farklı Ambalajlarda

Olgunlaştırılan Tulum Peynirlerinin Mikrobiyolojik Özellikleri. Gıda, 19(3):

179-185.

HATİPOĞLU, A., 2014. Geleneksel Diyarbakır Örgü Peynirinin Karakteristik

Özelliklerinin Tespit Edilmesi ve Gıda Güvenliği Açısından Değerlendirilmesi.

Harran Üniversitesi Fen Bilimleri Enstitüsü, Doktora Tezi, Şanlıurfa, 130s.

HAYALOĞLU, A.A., 2009. Volatile Composition and Proteolysis in Traditionally

Produced Mature Kashar Cheese. International Journal of Food Science &

Technology, 44(7):1388-1394.

51

IDF, 1993. Milk Determination of Nitrogen Content. IDF: 2B, International Dairy

Fedaration, 41: 12.

IRKİN, R., 2010. Determination of Microbial Contamination Sources for Use in

Quality Management of Cheese İndustry: "Dil" Cheese as an Example.. Journal

für Verbraucherschutz und Lebensmittelsicherheit, 5(1):91-96.

İLHAN, E., 2012. Tütsülenmiş ve Tütsülenmemiş Çerkez Peynirlerinin Fiziksel,

Kimyasal, Biyokimyasal, Mikrobiyolojik ve Duyusal Özellikleri. Ondokuz

Mayıs Üniversitesi Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, Samsun,

128s.

İMALI., A., YALÇINKAYA, B., KOÇAK, M. ve KOÇER, F., 2008. Çorum İli

Atmosferinde Hava ile Taşınan Allerjen Funguslar. Elektronik Mikrobiyoloji

Dergisi, 6(3):19-24.

KAMBER, U., 2005. Geleneksel Anadolu Peynirleri. Miki Matbaacılık San. ve

Tic.Ltd.Şti., Ankara, 223s.

KARATEKİN, B., 2014. Bazı Üretim Parametrelerinin Malatya Peynirinin

Fonksiyonel ve Olgunlaşma Özellikleri Üzerine Etkisi. İnönü Üniversitesi Fen

Bilimleri Enstitüsü, Yüksek Lisans Tezi, Malatya, 83s.

KESENKAŞ, H., DİNKÇİ, N., SEÇKİN, K., GÜRSOY, O. and KINIK, Ö., 2012.

Physicochemical, Biochemical, Textural and Sensory Properties of Telli

Cheese - A Traditional Turkish Cheese Made from Cow Milk. Bulgarian

Journal of Agricultural Science, 18(5):763-770.

KILIÇ, M. and IŞIN, T.G., 2004. Effects of Salt Level and Storage on Texture of Dil

Cheese. Journal of Texture Studies, 35(3):251-262.

KOÇAK, C., AYDINOĞLU, G. ve USLU, K., 1997. Ankara Piyasasında Satılan Dil

Peynirlerinin Proteoliz Düzeyi Üzerinde Bir Araştırma. Gıda Dergisi,

22(4):251-255.

MANOLOPOULOU, E. SARANTINOPOULOS, P., ZOİIDOU, E., AKTYPIS, A.

MOSCHOPOULOU, E., KANDARAKIS, I.G. and ANIFANTAKIS E. M.,

2003. Evolution of Microbial Populations During Traditional Feta Cheese

Manufactura and Ripening. Int. J. of Food Microbiology, 82(2):153-161.

MARIER, R., WELLSA, J., SWANSON, R., CALLAHAN, W. and MEHLMAN, I.,

1973. An Outbreak of Enteropathogenic Escherichia coli Foodborne Disease

Traced to İmported French Cheese. The Lancet, 302(7842):1376-1378.

MARINO, M., MAIFRENI, M. and RONDININI, G., 2003. Microbiological

Characterization of Artisanal Montasio Cheese: Analysis of its Indigenous

Lactic Acid Bacteria. FEMS Microbiology Letters, 229:133-140.

McSWEENEY, P.L.H and SOUSA, M.J., 2000. Biochemical Pathways for the

Production of Flavour Compounds in Cheeses During Ripening: A Review.

Lait, 80(3):293-324.

McSWEENEY, P.L.H., FOX, P.F., LUCEY, J. A., JORDAN, K. N. and COGAN, T.

M., 1993. Contribution of the Indigenous Microflora to the Maturation of

Cheddar Cheese. International Dairy Journal, 3:613-634.

MOATSOU, G., KANDARAKIS, I., MOSCHOPOULOU, E., I., ANIFANTAKIS,

E. and ALICHANIDIS E., 2011. Effect of Technological Parameters On The

Characteristics of Kasseri Cheese Made from Raw or Pasteurized Ewes’ Milk.

International Journal of Dairy Technology,54(2):69-77.

ORTIGOSA, M., ARIZCUN, C., IRIGOYEN, A. ONECA, M. and TORRE, P. 2006.

Effect of Lactobacillus Adjunct Cultures on the Microbiological and

52

Physicochemical Characteristics of Roncal-type Ewes’-Milk Cheese. Food

Microbiology. 23:591-598.

ÖNER, Z. KARAHAN, A.G. and ALOĞLU, H., 2006. Changes in the

Microbiological and Chemical Characteristics of an Artisanal Turkish White

Cheese During Ripening. LWT, 39:449-454.

ÖZDEMİR, S., ÇELİK, Ş., ÖZDEMİR C. ve SERT S., 1998. Diyarbakır’ın

Karacadağ Yöresinde Mahalli Olarak Yapılan Örgü Peynirinin Mikrobiyolojik

ve Kimyasal Özellikleri. V. Süt ve Süt Ürünleri Sempozyumu. 21-22 Mayıs,

Tekirdağ, s.154-166.

ÖZER, B., HAYALOĞLU, A.A., 2011. Peynir Biliminin Temelleri. Sidaş, 643 s,

Ankara.ULUDAĞ, G., 2015. Yöresel Adıyaman Peynirinin Kimi

Özelliklerinin Belirlenmesi Üzerine Bir Araştırma. Kahramanmaraş Sütçü

İmam Üniv. Mühendislik Fak. Tez. No: 390394, Kahramanmaraş, 57s.

PATİR, B., ATEŞ, G. ve DİNÇOĞLU, A.H., 2001. Geleneksel Yöntemle Üretilen

Tulum Peynirinin Olgunlaşması Sırasında Meydana Gelen Mikrobiyolojik ve

Kimyasal Değişimler Üzerine Araştırmalar. Fırat Üniv., Sağlık Bilimleri Derg.,

15(1):1-8.

SAY, D., 2008. Haşlama Suyunun Tuz Konsantrasyonu ve Depolama Süresinin

Kaşar Peynirinin Özellikleri Üzerine Etkileri. Çukurova Üniversitesi Fen

Bilimleri Enstitüsü Doktora Tezi, 131s.

SAYLAM, E., ÇAYIR, U., ÖZCAN, C., ERGİN, Ç. ve KALELİ, İ., 2011.

Pamukkale Üniversitesi Tıp Fakültesi Öğretim Üyesi Odalarının İç Ortam

Havasında Küf Florasının Değerlendirilmesi. Pamukkale Tıp Dergisi (Pam.

Med. J.), 4(2) 80-85.

SERT, D., AYAR, A., AKIN, N. 2007. The Effects of Starter Culture on Chemical

Composition, Microbiological and Sensory Characteristics of Turkish Kasar

Cheese During Ripening. Internet Journal of Food Safety, 9: 7-13.

STADHOUDERS, J. and VERINGA, H. A. 1973. Fat Hydrolysis by Lactic Acid

Bacteria in Cheese. Netherlands Milk and Dairy Journal, 27:77-91.

TARAKÇI, Z. and KÜÇÜKÖNER, E., 2006. Changes on Physicochemical and

Proteolysis of Vacuum-Packed Turkis Kasar Cheese during Ripening. Journal

Central European Agriculture, 7(3):459-464.

TEKİNŞEN, K.K. ve ELMALI, M., 2006. Taze Civil (Çeçil) Peynirin Bazı

Mikrobiyolojik Özellikleri. Atatürk Üniversitesi Vet. Bil. Derg., 1(3-4): 78-81.

TEKİNŞEN, O.C., NİZAMLİOĞLU, M., KELEŞ, A., ATASEVER, M. ve GÜNER,

A., 1998. Tulum Peyniri Üretiminde Yarı Sentetik Kılıfların Kullanılabilme

İmkanları ve Vakum Ambalajlamanın Kaliteye Etkisi. Selçuk Üniv., Vet. Fak.

Vet. Bil. Derg., 14(2):63-70.

THAM, W.A., HAJDU, L. J. and DANIELSSON-THAM, M. L. V. 1990.

Bacteriological Quality of on-farm Manufactured Goat Cheese. Epidemiol.

Infect. 104:87-100.

TÜRKOĞLU, H., CEYLAN, Z. G. and DAYİSOYLU, K. S., 2003. The

Microbiological and Chemical Quality of Örgü Cheese Produced in Turkey.

Pakistan Journal of Nutrition, 2 (2):92-94.

ULUDAĞ, G., 2015, Yöresel Adıyaman Peynirinin Kimi Özelliklerinin Belirlenmesi

Üzerine Bir Araştırma. Kahramanmaraş Sütçü İmam Üniversitesi Fen Bilimleri

Enstitüsü, Yüksek Lisans Tezi, Kahramanmaraş, 45s.

53

ÜÇÜNCÜ, M. 2004. Süt ve Mamülleri Teknolojisi. Meta Basım Matbaacılık

Hizmetleri, İzmir, 571s.

VLAEMYNCK, G., 1992. Study of Lipolytic Activity of the Lipoprotein Lipase in

Lunch Cheese of Gouda Type. Milchwissen-Schaft, 47:164-166.

VURAL, A., ERKAN, M.E. and GURAN, H.Ş., 2010. The Examination of the

Microbiologic Quality in Örgü Cheese (Braided Cheese) Samples. Kafkas

Üniv.Vet.Fak.Derg., 16(Suppl-A):53-58.

YAŞAR, K., 2007. Farklı Pıhtılaştırıcı Enzim Kullanımının ve Olgunlaşma Süresinin

Kaşar Peynirinin Özellikleri Üzerine Etkisi. Çukurova Üniversitesi Fen

Bilimleri Enstitüsü, Doktora Tezi, Adana, 134s.

YETİŞMEYEN, A. 1995. Süt teknolojisi. Ankara Üniversitesi Ziraat Fakültesi,

Yayın No:1420, Ankara, 229s.

YILDIZ, N. ve BİRCAN, H., 1994. Araştırma ve Deneme Metotları. Atatürk Üniv.

Ziraat Fak. Yay. No: 305, Erzurum, 266s.

YILMAZTEKİN, M., 2001. Beyaz Peynir Üretiminde Lactobacillus acidophilus ve

Bifidobacterium bifidum’dan Yararlanma Olanakları Üzerine Bir Araştırma.

Yüksek Lisans Tezi. Harran Üniversitesi, Fen Bilimleri Enstitüsü, Şanlıurfa,

102s.

YOLTAŞ, A. ve HALİKİ-UZTAN, A., 2008. Hava Kaynaklı Küflerin Toksinleri.

Elektronik Mikrobiyoloji Dergisi, 6(3):39-52.

54

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı Soyadı :Bilal KESKİN

Uyruğu :T.C.

Doğum Yeri ve Tarihi :Nusaybin/MARDİN 1991

e-mail :keskinbilal47@gmail.com

EĞİTİM

Derece Adı, İl, İlçe Bitirme Yılı

Lise Nusaybin Emire Gözü Lisesi; Mardin 2009

Üniversite VAN Yüzüncü Yıl Üniversitesi 2015

Yüksek Lisans Harran Üniversitesi, Şanlıurfa 2019

İŞ DENEYİMLERİ

Yıl Kurum Görevi

2013… Martest Analiz Laboratuvarları Stajyer

2014 VANET Stajyer

2016 Hazal Catering Gıda Mühendisi

2017 Beyazpınar Su Laboratuvar Sorumlusu

UZMANLIK ALANI

Süt Teknolojisi

YABANCI DİLLER

İngilizce

