

PROBİYOTİK KÜLTÜR KULLANILARAK ÜRETİLEN KAYISI KATKILI YOĞURTLARIN FİZİKOKİMYASAL ÖZELLİKLERİ*

Phsicochemical Properties of Apricot Added Yogurt Produced by Using Probiotic Culture

Mehmet Salih ÇAYIR
Gıda Mühendisliği Anabilim Dalı

Nuray ŞAHAN
Gıda Mühendisliği Anabilim Dalı

ÖZET

Bu çalışmada 4 farklı oranda (%0, %6, %9, %12) kayısı püresi ve probiyotik kültür kullanılarak üretilen yoğurtların fizikokimyasal özellikleri araştırılmıştır. Farklı oranlarda kayısı püresi kullanımının yoğurtların kurumadde ($p<0.01$) ve viskozite ($p<0.05$) değerleri üzerine etkisi önemli bulunurken yoğurtların yağ, protein, pH, titrasyon asitliği, serum ayrılması ve pıhtı sıklığı (penetrometre) değerleri üzerine etkisinin önemli düzeyde olmadığı belirlenmiştir ($p>0.05$). Depolama süresi yoğurtların titrasyon asitliği üzerine etkisi istatistiksel olarak sadece A (% 0) örneği için önemli olduğu tespit edilmiştir ($p<0.01$).

Anahtar Kelimeler: Probiyotik yoğurt, kayısı püresi, fizikokimyasal özellikler

ABSTRACT

In this study phsicochemical properties of yogurt in which 4 different rates (%0, %6, %9, %12) apricot paste added and probiotic culture was investigated. The influence of using different rates apricot paste is important in dry matter ($p<0.01$) and viscosity ($p<0.05$) levels whereas is not important in fat, pH, titratable acidity, protein, whey separation, consistency (penetrometer) levels of probiotic yogurt ($p>0.05$). The influence of storage time is important in titratable acidity of only samples A (0 %) yogurt ($p<0.01$).

Key Words: Probiotic yogurt, apricot paste, phsicochemical properties

Giriş

Yoğurt, sütün yoğurt kültürüyle (*Lactobacillus delbrueckii* subsp. *bulgaricus* ve *Streptococcus thermophilus*) fermente edilmesi sonucu elde edilen bir ürün olarak tanımlanmaktadır (Tekinşen, 1976).

Kimyasal bileşimi bakımından süte benzemekte ancak üretimi sırasında kurumadde oranının artırılması, yoğurdun besin değerinin de artmasını sağlamaktadır. Fermantasyon işlemi sırasında proteinler çeşitli seviyelerde hidrolize olduğundan, serbest aminoasit ve peptit oranı yükseldiği ve uygulanan ısıl işleminin de katkısıyla yoğurdun sindirimini kolaylaştığı belirtilmektedir (Breslav ve Kleyn, 1973; Çakmakçı ve ark., 1993). İçerdiği besin maddeleri açısından ideal bir gıda maddesi olan yoğurdun biyolojik değeri yüksek ve hazmı kolay olduğundan

* Yüksek Lisans Tezi-Msc. Thesis

(Bayırođlu ve ark.,1999), insan beslenmesi ve sađlıđı aısından hayati neme sahip bir gıda maddesi olduđu bildirilmektedir (ŐimŐek ve ark., 1994).

Fermente st rnleri sektrnde en hızlı geliŐen alanlardan biri bazı bifidobakteri trlerini ieren probiyotik yođurtlar olduđu belirtilmektedir (Dave ve Shah, 1997a). Yođurt retiminde klasik yođurt bakterilerine ek olarak *Lactobacillus* spp. ve *Bifidobacterium* spp'lerin eklenmesi durumunda bu rn probiyotik yođurt olarak adlandırılmaktadır (zer, 2006).

Probiyotikler insanların bađırsak mikrobiyal dengesini dzenleyen, yararlı, canlı mikroorganizma ieren gıdalar olarak tanımlanmaktadır (Shah, 2000; Mattila-Sandholm ve ark., 2002). Probiyotiklerin teraptik etkilerini gsterebilecekleri ve mŐterilerin de beđeni ile tketebilecekleri, probiyotik mikroorganizmaları ieren ok eŐitli rnler taŐıyıcı gıda maddesi olarak retildiđi fakat bu gıdalardan en nemlisi ve sađlık zerine faydalı etkileri olduđu bilinen en eski rnn yođurt olduđu belirtilmektedir (Lourens-Hatting and Viljoen, 2001).

zellikle sade yođurt tketiminin az olması nedeni ile yaygınlaŐtırılan meyveli yođurt retiminde, probiyotik bakteri ilavesi ile yararlılıđının ve beđenirliđinin daha ok artırılabilceđi dŐnlmektedir (akmakı ve ark., 2006). Batı lkelerinde yapılan araŐtırmalara gre, fermente bir st rn olan yođurdun aroma eŐitliliđi ve tatlılık derecesi artıka, tketiminin arttıđı bildirilmektedir. Meyve aromaları, yođurdun duysal ynden daha cazip hale gelmesini sađladıđı ve 'sade' yođurdun karakteristik aromasını oluŐturan, aŐırı asetaldehit tadını maskeleyerek amacıyla kullanıldıđı belirtilmektedir (Ayar ve ark., 2005). Meyveli yođurt, TS 4806 St ve Mamulleri Terimleri Standardında; zel tekniđine gre yapılan ve iinde elma, armuŐ, viŐne, ilek, muz vb. meyveleri kk paracıklar veya pulp halinde ieren yođurt, Őeklinde tanımlanmaktadır (Anon., 1986).

Bu araŐtırmada meyve olarak kayısı kullanılmasının en nemli nedenlerinden biri kayısının tek baŐına kullanılabilen ve en ok aranan eŐitler arasında yer alması, diđer nedeni ise nemli bir rn olan kayısının meyveli yođurt yapımında kullanım olanaklarının araŐtırılmasıdır.

Kayısının ihtiva ettiđi organik ve anorganik maddeler vasıtasıyla insan sađlıđına olumlu etkilere sahip bir meyve olduđu bildirilmektedir. Kayısı yksek miktarda Őeker, niŐasta, protein, organik maddeler, vitaminler ve mineraller iermekte, minerallerden potasyum ve vitaminlerden B karoten ynnden ok zengin bir meyve olduđu belirtilmektedir (Anon., 2006).

Bu alıŐmanın amacı, farklı oranlarda meyve (kayısı) ve probiyotik kltr ilavesi ile retilen yođurtların fizikokimyasal zelliklerini ortaya koyarak, pazar payı tm lkede hızla artan meyveli probiyotik yođurtların retimine ynelik alıŐmalara yol gstermektir.

Meteryal ve Metot Yođurt Hammaddeleri

Yođurt retiminde kullanılan sabah sađımı iđ inek st, ukurova niversitesi Ziraat Fakltesi AraŐtırma ve Uygulama iftliđi Hayvancılık Őubesi'nden sađlanmıŐtır. Yođurt kltr olarak *Streptococcus thermophilus* ve

Lactobacillus delbrueckii subsp. *bulgaricus* bakterilerini içeren FYS 11 (Marshall, Fransa) marka kültür, *Lactobacillus acidophilus* ve *Bifidobacterium bifidum* probiyotik bakterilerinin yanında *Streptococcus thermophilus*' da ihtiva eden ABT-10 (CHR-HANSEN, Danimarka) marka probiyotik kültür kullanılmıştır. Gün kurusu Hacihaliloğlu kayısı çeşidi, Pınar A.Ş. firmasının yağsız süt tozu, stabilizör olarak keçi boynuzu (INCOM A.Ş., Mersin, Türkiye) ile guar sakızı (MP Biomedicals-LLC, Germany) ve toz şekeri piyasadan sağlanmıştır.

Sütte Yapılan Analizler

Kurumadde AOAC (1990), pH değeri inolab WTW cam elektrotlu dijital pH metre ile, titrasyon asitliği ve yağ oranı Anon. (1994), protein Yöney (1973), laktöz Lane-Eynon yöntemine göre Anon.(1983) belirlenmiştir.

Yoğurtta Yapılan Analizler

Kurumadde AOAC (1990), yağ oranı Anon. (1989), protein oranı Yöney (1973), pH Dave ve Shah (1997b), titrasyon asitliği Dave ve Shah (1997a); Metin ve Öztürk (2002), serum ayrılması Tamime ve ark. (1996), penetrometre Alagöz (1992)'e göre yapılmıştır. Viskozite ölçümleri için "Brookfield Dijital Viskozimeter MODEL DV-II + PRO"dan yararlanılmış ve Gassem ve ark.(1991)'nin bildirdiğine göre ölçülmüştür.

İstatistiksel Analizler "Tasadüf Parselleri Deneme Planı"na göre yapılmış ve SPSS 10.0 istatistik paket programı kullanılmıştır. Kimyasal ve fiziksel değerler arasında farklılık olup olmadığını saptamak amacıyla varyans analizi uygulanmıştır. Ortalamalar arasındaki farklılığın saptanması amacıyla "Duncan" çoklu karşılaştırma testi uygulanmıştır. (Steel ve Torrie, 1980; Düzgüneş ve ark., 1987; Bek ve Efe, 1995).

Yoğurt Üretimi

Yoğurt üretimi Ç. Ü. Ziraat Fakültesi Gıda Mühendisliği Bölümü Süt Teknolojisi Laboratuvarı'nda gerçekleştirilmiştir. Süt Teknolojisi Laboratuvarı'na getirilen çiğ inek sütlerine gerekli kontroller yapıldıktan sonra 4 eşit gruba ayrılmış; her gruba % 6 şeker , % 1.5 süt tozu ve % 0.5 (eşit oranlarda keçi boynuzu ve guar sakızı) stabilizör eklenmiştir. Kaynama sıcaklığına gelen suda ortalama 2 dakika bekleyen kayısılar süzöldükten sonra el karıştırıcısı ile püre haline getirilmiş ve A, B, C ve D grubu sütlere sırayla % 0, % 6, % 9 ve % 12 oranlarında kayısı püresi ilave edilmiştir.

Homojen hale getirilen karışımlara 90 °C'de 5 dakika ısıl işlem uygulanmıştır. Isıl işlemi sonunda 44 ± 1 °C' ye süratle soğutulan sütlere 1/1 oranında % 10 yoğurt kültürü FYS 11 ile ABT-10 kültürü ilave edilmiştir. Bu aşamadan sonra, sütler 200 g.'lık plastik kaplara doldurularak 44 ± 1 °C'de inkübe edilmiştir. Yoğurtlar pH değerleri 4.7'ye geldiği zaman fermantasyon sonlandırılmıştır.

Yoğurt üretimi 3 tekerrürlü olarak gerçekleştirilmiş, yoğurtlar 4 ± 1 °C'de 15 gün süreyle depolanmıştır. Depolamanın 1., 8. ve 15. günlerinde yoğurtların fizikokimyasal özellikleri incelenmiştir.

Araştırma Bulguları ve Tartışma **Sütün Bileşimi**

Çizelge 1' de görüldüğü gibi yoğurt üretiminde kullanılan sütün pH değeri 6.60, laktik asit cinsinden titrasyon asitliği % 0.17, yağsız kurumadde oranı % 8.49, protein oranı % 3.39 ve laktoz oranı % 4.13 olarak belirlenmiştir. Bu konuda Tarım ve Köyişleri Bakanlığının yayımladığı Türk Gıda Kodeksi Çiğ Süt ve Isıl İşlem Görmüş İçme Sütleri Tebliği'ne göre çiğ inek sütünün titrasyon asitliği % laktik asit cinsinden 0.135 – 0.2 arasında, yağsız kurumadde oranının en az % 8.5, yağ oranının en az % 3.5 ve protein oranı da en az % 2.8 olması gerektiği belirtilmektedir (Anon., 2000). Bu değerler karşılaştırıldığında titrasyon asitliği ve protein değerleri tebliğe uygun iken yağ oranı, yağsız kurumadde oranları tebliğdeki değerlerden düşük çıkmıştır. Bu durum mevsimsel farklılıklardan, hayvanın beslenme şekliyle ya da hayvanın yaşı gibi durumlardan kaynaklanabileceği tahmin edilmektedir.

Çizelge 1: Yoğurt üretiminde kullanılan sütün bileşimi (n=3)

Ph	6.60±0.37
Titrasyon Asitliği (%l.a)	0.17±0.02
Kurumadde (%)	11.77±0.28
Yağ (%)	3.28±0.24
Yağsız Kurumadde (%)	8.49±0.55
Protein (%)	3.39±0.02
Laktoz (%)	4.13±0.23

Yoğurtların depolamanın yalnızca birinci gününde analiz edilen kurumadde, yağ ve protein oranları Çizelge 2'de görülmektedir.

Çizelge 2: Yoğurtların bazı kimyasal özellikleri

Özellik	Yoğurtlar			
	A	B	C	D
Kurumadde (%)	17.74±0.73 ^b	20.20±0.80 ^a	21.6±1.56 ^a	22.04±1.14 ^a
Yağ (%)	2.80±0.07 ^a	2.23±0.05 ^a	2.17±0.21 ^a	2.17±0.70 ^a
Protein (%)	3.74±0.18 ^a	3.44±0.19 ^a	3.46±0.19 ^a	3.47±0.26 ^a

^{a, b, c, d}: Aynı satırdaki farklı üstsel harflerle gösterilen değerler birbirinden p<0.05 düzeyinde farklıdır.

Yoğurtların kurumadde oranı en düşük % 17.74 en yüksek % 22.04 olarak gerçekleşmiştir. Kayısı püresinin oranı arttıkça yoğurtların kurumadde oranları artmıştır. Yoğurtların kurumadde oranları arasındaki fark istatistiksel olarak önemli bulunmuştur ($p < 0.01$).

Öztürk ve Akyüz (1995), meyveli yoğurtlarla ilgili yaptıkları bir çalışmada meyveli yoğurdun kurumadde oranlarının sade yoğurda göre daha yüksek çıktığını bildirmiş ve bu farkın eklenen meyve ve sakarozdan kaynaklandığını açıklamışlardır. Bazı araştırmacılar meyveli yoğurtlarla ilgili çalışmalarında, meyve katkılı yoğurtların kontrol yoğurduna göre daha yüksek kurumadde oranına sahip olduğunu belirtmişlerdir (Rahman ve ark., 2001; Lutchmedial, 2004).

Yoğurtların yağ oranları en düşük % 2.17 en yüksek % 2.80 olarak gerçekleşmiştir. A yoğurdu kayısıli yoğurtlara (B, C ve D) göre daha yüksek yağ oranına sahip olmuştur. Kayısı püresi arttıkça yoğurtların yağ oranları genel olarak düşmüştür. Kayısı püresinin yağ oranları üzerindeki etkisi istatistiksel olarak önemli bulunmamıştır ($p > 0.05$). Hayaloğlu ve Konar (1998), kayısıli yoğurtlarla ilgili çalışmalarında meyve oranı arttıkça, yağ oranının düştüğünü belirtmişlerdir. Aly ve ark. (2004), havuçlu yoğurtla ilgili yaptıkları bir çalışmada havuç miktarının artması ile yağ oranının düştüğünü belirtmişlerdir.

Yoğurtların protein oranları incelendiğinde kayısıli yoğurtların protein oranları kontrol yoğurduna göre düşük bulunmuştur. Protein değerleri % 3.44 ile % 3.74 arasında gerçekleşmiştir. Kayısı püresinin protein oranları üzerindeki etkisi istatistiksel olarak önemli bulunmamıştır ($p > 0.05$).

Rahman ve ark. (2001), meyveli yoğurtlarla ilgili yaptıkları bir çalışmada, yoğurtların meyve oranı arttıkça protein oranlarının azaldığını bildirmişlerdir. Ayar ve ark. (2005), çeşitli meyvelerin ilave edilmesiyle üretilen yoğurtların protein oranları, kuşburnu katkılı yoğurt hariç, kontrol yoğurduna göre düşük çıktığını belirtmişlerdir. Bu farklılığın kuşburnu meyvesini yüksek protein içeriğinden ileri geldiğini açıklamış, yapılan çalışmalarda meyveli yoğurtlardaki kurumadde, yağ ve protein oranlarında görülen değişimin kullanılan süt, meyve çeşidi ve izlenen yöntemlerle ilişkili olduğunu belirtmişlerdir.

Fizikokimyasal Özellikler

Yoğurtların fizikokimyasal özellikleri Çizelge 3' te görülmektedir.

Kayısı ilavesinin yoğurtların pH değerleri üzerine etkisi istatistiksel bakımdan önemli olmadığı saptanmıştır ($p > 0.05$). Kayısı katkılı yoğurtlarda kayısı oranı arttıkça pH değerlerinde artma olduğu görülmüştür. Yapılan istatistiksel analizlere göre depolamanın yoğurtların pH değerleri üzerine etkisi önemli bulunmamıştır ($p > 0.05$). Çizelge 3 incelendiğinde depolama süresince yoğurtların pH değerlerinde azalma olduğu görülmektedir.

Hashim (2001), hurmalı yoğurtlarla ilgili çalışmasında, hurma püresi arttıkça yoğurtların pH değerlerinin arttığını bildirmiştir. Kailasapathy ve ark. (Basımda), çeşitli meyveler (çilek, kiraz, çarkıfelek ve mango) ilave ederek ürettikleri probiyotik yoğurtların pH değerlerinin depolama boyuca düştüğünü, en fazla düşüşün çarkıfelek meyvesinin ilave edildiği yoğurtlarda gerçekleştiğini

bildirmişlerdir. Kullanılan meye pulplarının pH gibi özellikleri yoğurtların pH değerlerini ve probiyotik bakterilerin canlılığını etkilediğini belirtmişlerdir.

Kayısı oranı arttıkça yoğurtların titrasyon asitliği değerlerinde bir azalma gözlemlense de kayısı katkılı yoğurtların titrasyon asitliği değeri kontrol yoğurduna göre yüksek bulunmuştur. Kayısı pürelerinin ilavesi yoğurtların titrasyon asitliğine etkisi istatistiksel olarak önemli düzeyde bulunmamıştır ($p>0.05$).

Depolamanın titrasyon asitliği değerleri üzerindeki etkisinin sadece kontrol yoğurdu için önemli olduğu tespit edilmiştir ($p<0.01$). Depolamanın kontrol yoğurdunun titrasyon asitliği açısından 8. ve 15. günler arasındaki fark önemsiz iken, bu süreler ile 1. gün arasındaki fark önemli bulunmuştur.

Çizelge 3: Yoğurtların bazı fizikokimyasal özellikleri

Özellik	Yoğurtlar	Depolama Süresi		
		1.GÜN	8.GÜN	15.GÜN
Ph	A	4.49±0.23A ^a	4.39±0.23A ^a	4.36±0.20A ^a
	B	4.42±0.38A ^a	4.30±0.30A ^a	4.29±0.12A ^a
	C	4.48±0.19A ^a	4.45±0.40A ^a	4.39±0.26A ^a
	D	4.64±0.33A ^a	4.59±0.26A ^a	4.56±0.23A ^a
Titrasyon Asitliği (%l.a)	A	0.90±0.04B ^a	1.09±0.06A ^a	1.14±0.08B ^a
	B	0.98±0.13A ^a	1.21±0.11A ^a	1.33±0.19A ^a
	C	0.97±0.20A ^a	1.24±0.11A ^a	1.28±0.20A ^a
	D	0.95±0.10A ^a	1.12±0.16A ^a	1.19±0.26A ^a
Serum Ayrılması	A	0.56±0.47A ^a	0.93±0.75A ^a	1.03±0.56A ^a
	B	0.16±0.05A ^a	0.50±0.41A ^a	0.6±0.47A ^a
	C	0.27±0.07A ^a	0.29±0.12A ^a	0.41±0.22A ^a
	D	0.03±0.03A ^a	0.04±0.02A ^a	0.15±0.11A ^a
Penetrometre	A	239.97±44.23A ^a	243.63±34.2A ^a	246.77±29.50A ^a
	B	256.33±12.90A ^a	281.60±13.08A ^b	281.55±16.93A ^a
	C	256.41±14.06A ^a	266.77±11.67A ^b	273.87±6.26A ^a
	D	241.93±14.32A ^a	257.60±13.97A ^b	259.40±15.08A ^a
Viskozite (cP)	A	1470±478A ^a	1326±301A ^a	1413±252A ^a
	B	1530±202A ^a	1710±174A ^a	1612±30A ^{ab}
	C	1963±365A ^a	2011±380A ^a	1986±218A ^{bc}
	D	2117±383A ^a	1999±367A ^a	2044±258A ^c

A, B, C, D: Aynı sütunda farklı üstsel harflerle gösterilen değerler birbirinden $p<0.05$ düzeyinde farklıdır.
a, b, c, d: Aynı satırdaki farklı üstsel harflerle gösterilen değerler birbirinden $p<0.05$ düzeyinde farklıdır.

Karağözlü (1997), meyveli yoğurtlarla ilgili çalışmasında, meyve çeşidine göre en düşük titrasyon asitliği değeri şeftali sonra sıra ile karışık, vişne ve son olarak çilekli yoğurtların izlediğini, katı kıvamlı yoğurtların asitlik değeri karıştırılmış yoğurtlara göre, biyoyoğurtların da klasik yoğurtlara göre laktik asit değerleri düşük

bulduğunu bildirmişlerdir. Depolama süresince tüm yoğurtların titrasyon asitliği değerlerinin arttığını belirtmiştir. Rahman ve ark. (2001), meyveli yoğurtlarla ilgili yaptıkları çalışmada meyve ilave edilmiş yoğurtların titrasyon asitliğinin kontrol yoğurduna göre daha yüksek olduğunu fakat yoğurtların titrasyon asitliği değerleri arasındaki farkın istatistiksel olarak önemli olmadığını bildirmişlerdir.

Genel bir değerlendirme yapılacak olunursa kayısı püresi artıka serum ayrılması değerlerinde azalma olduđu gözlenmiştir. Yoğurtların serum ayrılması değerleri arasındaki fark istatistiksel olarak önemli bulunmamıştır ($p>0.05$). Depolamanın da serum ayrılması değeri üzerine etkisi istatistiksel olarak önemli bulunmamıştır ($p>0.05$). Çizelge 3'te görüldüğü gibi depolamanın tüm aşamalarında serum ayrılması değerlerini en yüksek A yoğurdu, en düşük D yoğurdu almıştır.

Bazı araştırmacıların farklı meyvelerle tatlandırılmış yoğurtlarla yaptıkları çalışmada, depolama süresince serum ayrılması değerinin arttığını saptamışlardır (Çelik ve ark, 2006; Tarakçı ve Küçüköner, 2003). Serum ayrılması ya da diđer bir adıyla su salma yoğurtlarda önemli bir kalite ölçütüdür. Çizelge 3 incelediğinde % 12 kayısı pürelili yoğurdu depolama boyunca en az serum ayrılmasının görüldüğü yoğurttur. Bazı araştırmacılar (Ayar ve ark., 2005), genel olarak yoğurtlara katılan meyvelerin hem kurumaddeyi hem de pektin oranını arttırdığından su tutma kapasitesini artırmakta olduğunu bildirmektedirler.

Yapılan ölçümlerde penetrometre değerlerine göre yoğurtlar azdan çoğa sıra ile A, D, C, B dır. Penetrometre ile belirlenen yapı ve pıhtı sıklığı gibi özellikler penetrometre değerleri ile ters orantılıdır. Dolayısı ile en iyi yapı ve kıvamı gösteren yoğurtlarda en küçük değer elde edilmesi gerektiği bildirilmektedir (Akın ve Konar, 1999). Kayısı püresinin ilavesi yoğurtların penetrometre değerleri üzerine etkisi istatistiksel olarak önemli düzeyde bulunmamıştır ($p>0.05$). Çizelge 3 incelendiğinde penetrometre değerlerinin en küçük değeri kontrol örneđi olan A örneđi, kayısı püresi katılmış olan yoğurtlarda en düşük değeri % 12 kayısı püresi ile D örneđi göstermiştir. Depolama boyunca penetrometre değerlerinde bir artış olsa da bu artış istatistiksel olarak önemli bulunmamıştır ($p>0.05$).

Lubbers ve ark. (2004), çilekli yoğurtlarla ilgili yaptıkları çalışmada, depolama boyunca konsistens (penetrometre) değerinin arttığını bildirmişlerdir. Bartoo ve Badrie (2005), golden elmalı yoğurt üzerine yaptıkları araştırmada pıhtı sıklığının depolama boyunca azalması yani penetrometre değerinin artması üzerine pH ve laktik asidin etkili olduğunu bildirilmişlerdir.

Çizelge 3' te görüldüğü gibi kayısı püresi artıka viskozite değerlerinde bir artış olmuştur. Yoğurtların viskozite değerleri arasındaki bu fark sadece 15. günde istatistiksel olarak önemli bulunmuştur ($p<0.05$). Depolamanın viskozite değerleri üzerine etkisi ise istatistiksel olarak önemli bulunmamıştır ($p>0.05$).

Akın ve Konar (1999), meyveli yoğurtlarla ilgili yaptıkları çalışmada, yoğurtlara ilave edilen meyvelerin viskozite değerleri üzerine etkili olduğunu bildirmişlerdir. En yüksek viskozite değerlerini çilekli yoğurtlar alırken, bunu şeftalili, kirazlı ve neskafeleli yoğurtların izlediğini bildirmişlerdir. Yaygın (1999), meyvelerde bulunan pektinin şişerek kıvamda artışa neden olduğunu yani

viskoziteyi arttırdığını bildirmiştir. Ayar ve ark. (2005), farklı meyveler kullanılarak üretilen yoğurtlar üzerine yaptıkları çalışmada, meyve ilaveli yoğurtların viskozite değerleri kontrole göre yüksek çıktığı, katılan meyvelerin yoğurtların viskozite değerlerini önemli derecede arttırdığı ve meyvelerin yoğurdun kıvamı üzerinde olumlu etki ettiğini bildirmişlerdir.

Sonuçlar

Bu araştırmada, farklı oranlarda kayısı püresi ve probiyotik kültür ilavesi ile üretilen yoğurtların 15 günlük depolama süresince fizikokimyasal özellikleri belirlenmiştir.

Kayısı püresi ilavesi yoğurtların pH, titrasyon, serum ayrılması gibi değerleri arasındaki fark istatistiksel olarak önemli bulunmamışken, yoğurtların 8. gündeki penetrometre değerleri ile 15 gündeki viskozite değerleri arasındaki fark önemli bulunmuştur. Kayısı püresi kullanımı yoğurtların viskozite gibi kalite kriterlerine olumlu katkı sağladığı gözlemlenmiştir. Depolamanın istatistiksel olarak sadece kontrol yoğurdunun titrasyon asitliği üzerine etkisi önemli bulunmuştur.

Kaynaklar

- AKIN, M.S., KONAR, A., 1999. İnek ve keçi sütlerinden üretilen ve 15 gün süre ile depolanan meyveli/aromalı yoğurtların fizikokimyasal ve duyu özelliklerinin belirlenmesi üzerine karşılaştırmalı bir araştırma. Tr. J. of Agriculture and Forestry (23) 3, 557-565.
- ALAGÖZ, A., 1992. Sütlerin Mikrodalga Fırın, Su Banyosu ve Ev Tipi Elektrikli Pastörizatörde İşlenmelerinin, Yoğurt Kalitesine Etkileri Üzerinde Karşılaştırmalı Bir Araştırma. Ç.Ü. Yüksek Lisans Tezi, Adana, 76s.
- ALY, S. A., GALAL and NEİMANT, E.A., ELEWAN, A., 2004. Carrot yoghurt : sensory chemical microbiological properties and consumer acceptance. Pakistan Journal of Nutrition, 3 (6): 322-330.
- ANONYMOUS, 1983. Gıda Maddeleri Muayene ve Analiz Yöntemleri. Tarım Orman ve Köy İşleri Bakanlığı. Gıda İşleri Genel Müdürlüğü. Ankara, 65/62-105.
- ANONYMOUS, 1986. Süt ve Mamulleri Terimleri. TS 4806. TSE, Ankara
- ANONYMOUS, 1989. Yoğurt Standardı. TS 1330. TSE, Ankara.
- ANONYMOUS, 1994. Çiğ İnek Sütü Standardı. TS-1018. TSE, Ankara.
- ANONYMOUS, 2000. Türk Gıda Kodeksi Çiğ Süt ve Isıl İşlem Görmüş İçme Sütleri Tebliği . R. Gazete14.02.2000-23964.
- ANONYMOUS, 2006. <http://www.malatya.gov.tr/kayisi/Kayisi.HTM>.
- A.O.A.C., 1990. Official Methods of Analysis. 15th ed. Association of Official Analytical Chemists. Washington. DC. USA.
- AYAR, A., 2002. Kızılcık ilaveli meyveli yoğurtların kimyasal bileşimi ve duyu kalitesi üzerine bir araştırma. Türkiye 7. Gıda Kongresi. Ankara. 791-798.
- AYAR, A., SERT, D. ve KALYONCU, İ. H., 2005. Farklı meyveler kullanılarak üretilen yoğurtların kimyasal, reolojik ve duyu özellikleri. Gıda ve Yem Bilimi-Teknolojisi. (2), 11-19.

- BARTOO, S. A. and BADRIE, N., 2005. Physicochemical, nutritional and sensory quality of stirred 'dwarf' golden apple (*spondias cytherea sonn*) yoghurts. International Journal of Food Sciences and Nutrition. 56(6): 445–454.
- BAYIROĞLU, F., BAYDAŞ, B., MERAL. İ. ve TÜRKDOĞAN. K., 1999. Yoğurt ile beslemenin rantlarda serum biyokimyasal parametreleri üzerine etkisi. Van Tıp Dergisi, (6) :5-7.
- BEK, Y., ve EFE, E., 1995. Araştırma Deneme Metotları I. Ç.Ü.Z.F. Ders Kitabı, Yayın No: 71, Adana, 395s.
- BRESLAV, E.H. and KLEYN, D.H., 1973. In vitro digestibility of protein in yogurt. at various stage of processing. J. Food. Sci., 38: 1016-1021.
- ÇAKMAKÇI, S., ÇAĞLAR, A. ve TÜRKÖĞLU. H., 1993. Yoğurdun insan beslenmesindeki rolü ve önemi. Standard ve Ekonomik Dergisi, 384: 29–35.
- ÇAKMAKÇI, S., TURGUT, T., ÇETİN, B., ERDOĞAN, A. ve GÜRSES, M., 2006. Farklı probiyotik bakterilerle üretilen muzlu yoğurtların bazı kalite özelliklerinin muhafaza süresince değişimi. Türkiye 9. Gıda Kongresi. Abant İzzet Baysal Ü., Bolu, 811.
- ÇELİK, S., BAKIRCI, I. and ŞAT, I. G., 2006. Physicochemical and organoleptic properties of yogurt with cornelian cherry paste. International Journal of Food Properties, (9): 401–408.
- DAVE, R. I. and SHAH, N. P., 1997a. Effect of cysteine on the viability of yoghurt and probiotic bacteria in yoghurts made with commercial starter cultures. International Dairy Journal, 7: 537–545.
- DAVE, R.I., and SHAH, N.P., 1997b. Viability of yoghurt and probiotic bacteria in yoghurts made from commercial starter cultures. Int. Dairy Journal, 7: 31-41.
- DÜZGÜNEŞ, O., KESİCİ, T., KAVUNCU, O., ve GÜRBÜZ, F. 1987. Araştırma ve Deneme Metotları (İstatistik Metotları-II). A. Ü. Ziraat Fak. Yayın No: 1021. Ankara, 381 s.
- GASSEM. M. A. and FRAK. J. F., 1991. Physical Properties of Yoghurt Made from Milk Tread with Proteolytic Enzymes. Journal of Dairy Science, 74: 1503–1511.
- HAYALOĞLU, A. ve KONAR, A., 1998. Değişik tür kayısıların farklı oranlarında ve biçimlerde katılması ile elde edilen sade, aromalı ve meyveli yoğurtların bazı nitelikleri. V. Süt ve Süt Ürünleri Sempozyumu, Tekirdağ, 338–349.
- HASHIM, I.B., 2001. Characteristics and acceptance of yogurt containing date palm products. Second International Conference on Date Palms.
- KAILASAPATHY, K., HARMSTORF, I. and PHILLIPS, M., (Article in Press). Survival of *Lactobacillus acidophilus* and *Bifidobacterium animalis* ssp. *lactis* in stirred fruit yogurts. LWT-Food Science and Technology.
- KARAGÖZLÜ, C., 1997. Meyveli Yoğurt Üretimi, Meyve Karışımı Hazırlanması, Yoğurtların Dayanma Süreleri ile Bazı Nitelikleri Üzerine Araştırmalar. Ege Ü. Fen Bil. Ens. Süt Teknolojisi Ana Bilim Dalı, Doktora Tezi, 134s.

- LOURENS-HATTING, A. and VILJOEN, B. C., 2001. Yoghurt as probiotic carrier food. *International Dairy Journal*, 11: 1-17.
- LUBBERS, S., DECOURCELLE, N., VALLET, N. and GUICHARD, E., 2004. Flavor release and rheology behavior of strawberry fatfree stirred yogurt during storage. *J. Agric. Food Chem.*, 52 (10), 3077 -3082.
- LUTCHMEDIAL, M., RAMLAL, R., BADRIE, N. and CHANG-YENI, I., 2004. Nutritional and sensory quality of stirred soursop (*Annona muricata* L.) yoghurt. *International Journal of Food Sciences and Nutrition*, 55 (5), 407–414.
- MATTILA-SANDHOLM, T., MYLLARINEN, P., CRITTENDEN, R., MOGENSEN, G., FONDEN, R. and SAARELA, M., 2002. Technological challenges for future probiotic foods. *International Dairy Journal*, 12: 173–182.
- METİN, M. ve ÖZTÜRK, G. F., 2002. Süt ve Mamülleri Analiz Yöntemleri (Duyusal, Fiziksel ve Kimyasal Analizler). Ege Meslek Yüksekokulu Basımevi. Bornova-İzmir, 450s.
- ÖZER, B., 2006. Yoğurt Bilimi ve Teknolojisi. Sidas, İzmir, 488s.
- ÖZTÜRK, S. ve AKYÜZ, N., 1995. Meyveli yoğurt üretimi üzerine bir araştırma. Milli Produktivite yayınları No: 548, Ankara, 111-121.
- RAHMAN, S.M.R., RASHID, M.H., ISLAM, M.N., HASSAN, M.N., HASSAN, S., 2001. Utuilization of jack fruit juice in the manufacture of yogurt. *Online Journal of Biological Sciences*, 1 (9): 880-882.
- SHAH, N. P., 2000. Symposium: Selective enumeration and survival in dairy foods. *Journal of Dairy Science*, 83: 894–907.
- STEEL, R.G.D. and TORRIE, J.H, 1980. Principles and Procedures of Statistics . McGraw Hill Book Co. Inc., New York, 640 s.
- ŞİMŞEK, O., KURULTAY, Ş., BİLGİN, B. ve ÖKSÜZ, Ö., 1994. Yoğurt hataları. III. Milli Süt ve Süt Ürünleri Sempozyumu, İstanbul, 351-356.
- TAMIME, A. Y., BARRANTES, E., and SWORD, A. M., 1996. The manufacture of set type naturel yogurt containing different oils-ı. compositional quality microbiological evaluation and sensory properties. *Journal of The Society of Dairy Technology*, 49 (1).
- TARAKÇI, Z. and KÜÇÜKÖNER, E., 2003. Physical, chemical microbiological and sensory characteristics of some fruit-flavored yoghurt. *YYÜ Vet Fak Derg.*, (14): 10-14.
- TEKİNŞEN, O.C., 1976. Yoğurt yapımı. *Vet. Hek. Der. Derg.*, 46 (1-2-3): 29-36s.
- YÖNEY, Z., 1973. Süt ve Mamülleri Muayene ve Analiz Metodları. 2. Baskı, A. Ü. Basımevi, Ankara