

��04'9�-*-%-

B&'&1>������ >>
����������
�	���

�&,3*44-1>��$��A>
��	�����
�	���

 *(&->$# ��>
�
�
���
���

��

�&)*3>��%���>
����������
�	���

�-/-9>�: >
��	�����
�	���

�?1&3>� ��>
��	�����
�	���

�*�!#$9��+�*4&
�*,0*4>�"���%

�*�-97%9�5��9��*5&9. 9
��0.�'�5%5$9�2�2*%282

%&8?1>�3+&1?)?3
�9�0��9�#*90�05'%�'5*

�4%9	9�>>��049	9	�>>>>
�(&.>�>�&9-3&1>>	���

��"#�#
�?)&�>"&3?0>6*>�&86&1(?/?.

�&.&1/=@=>
�3)5></>�;);3/;@;>�)=1&

� &�%9����
�
�����	���

��14936% *#9�2�2*2
B&'&1>������

��	���
��
�����
���	������

�* +
�.8&9=>�&,�>

�&151->!5/4&1>!;/*80&1>�&)�>
�		����/4?123)5�� �#
� %9	9����	�>	

>��>
�
��/9	9����	�>	

>�	>��

� �9	9777�23)5�4&3-0�+26�43
 �)(+,�	9�	�+-)&8*0�+4,'�+26�43

��������������

��+$4

8#,#&�9��05&9. 9��05'%�*

��#* +#9��6$�'%585
<6*)-.>�&)�>�&1.&(=/&3>!.�>�2���>>

"*/����
�	�>
��>
�>��
%*1-0&,&//*����� �

� � � � � � � �
� �

� � � � � � � �
� � � � � � � � �

� � � � � �

� � � � � � � � � �

� � � � � � � �

� � � � � �

� � � � � � � � � �
� � � �

� � � � � �

� � � � � �

� � � � � � � �
� � � � �

� � � � � � �

� � � � � � �

� � � � � � � � � � � �
� � �

� � � � � � � � � � � �
� � �

� � � � � � � � � �
� � � � � �

� � � � � �

� � � � � � �

� � � � � � � � �

� � � � � � � � � �
� � � � � � � �

� � � � � � � � � �
� � � � � �

� � � � � � � � � � �

� � � � � � � � � � �
� � � � � �

� � � � � � � � � � � � �
� � � � � � � � ���%#� ��+%7 /0%2 0%:�

� � � � ��,)�/�(��69)3/:�-96/��%) /%9<

�

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

1

Gıda güvenilirliği çalışmaları, 5996 Sayılı Veteriner
Hizmetleri, Bitki Sağlığı, Gıda ve Yem Kanunu ve ilgili
mevzuat hükümlerine göre il ve ilçe müdürlüklerimizce
yürütülmektedir. Temel amacımız; “Çiftlikten sofraya
gıda güvenilirliği” kapsamında birincil üretim dahil olmak
üzere gıda, gıda ile temas eden madde ve malzemelerin
üretim, işleme, depolama, dağıtım, satış ve toplu tüketim
gibi gıda zincirinin tüm aşamalarında etkin kontrol ve dene-
timi ile tüketiciye her zaman yeterli ve güvenli gıda arzı-
nın sağlanması, HACCP kavramının ve iyi hijyen uygula-
malarının gıda üretim zincirinin tüm aşamalarında
uygulanması, risk temeline dayanan kontrol sistemi
kurarak gıda üretim zincirinde gıdanın izlenebilirliğinin
sağlanması ve denetiminin etkinleştirilmesi, üretici ve
tüketici menfaatleri ile halk sağlığının en üst düzeyde
korunması, sektörler arası haksız rekabetin önlenmesi,
gıda sanayinin gelişmesi, ülke itibarının korunması, top-
lumun dengeli ve yeterli beslenmesine yönelik miktar ve
çeşitlilikte gıda sağlayarak bunların güvenli olarak tüketi-
ciye sunulmasının sağlanmasıdır.

Üretilen ve satışa sunulan gıda maddelerinin güve-
nilirliğine yönelik denetimlerimiz riske dayalı denetim,
rutin denetim, Bakanlık/İl Yıllık Programı kapsamında
numune denetimleri, 174 Alo Gıda hattı şikâyet ve
ihbar denetimleri ile takip denetimleri şeklinde yürütül-
mektedir. Milli Eğitim Bakanlığına bağlı okullarda bulu-
nan kantin ve yemekhanelerin ayrıca okul çevresinde
gıda satışı yapan ve/veya toplu tüketime sunan işyerle-
ri ile söz konusu yerlerde satışa sunulan gıda maddele-
rinin ilgili mevzuata uygunluğunun, bir sömestr döne-
minde en az bir kez olmak üzere yılda en az 2 kez denet-
lenmesine özen gösterilmektedir. Gıda güvenilirliğinin
sağlanmasının yanında, tüketici sağlığının en üst düzey-
de korunması ve tüketicinin doğru olarak bilgilendiril-
mesine yönelik olarak eğitim çalışmaları da yapılmakta-
dır. Özellikle geleceğin bilinçli tüketicilerini yetiştirmek
için öğrenci eğitimlerine ağırlık vermekteyiz.

Mantar Zehirlenmelerine Dikkat!!!

Mantar zehirlenmesi doğal alanda yetişen yapısın-
da zehirli maddeler bulunan mantarların tüketilmesiyle
oluşan, ölümle de sonuçlanabilen ciddi bir zehirlenme-
dir. Mantar zehirlenmeleri özellikle yağışların arttığı ilk-
bahar ve sonbahar aylarında artmaktadır. Doğada yeti-
şen onbinlerce mantar türü bulunmaktadır.
Mantarların zehirli olup olmadıklarını şekline, rengine
vb. bakarak anlamak mümkün değildir. Mantarın zehiri
hiçbir şekilde yok edilemez. Doğada kendiliğinden yeti-

şen mantarların zehirli veya zehirsiz olduğunu bakarak
anlamak mümkün değildir. Mantar yenecekse mutlaka
kültür mantarları tercih edilmelidir.

Çiğ Sütün Taşıması Gereken Kriterlerde Sona Doğru

Hayvansal Gıdalar İçin Özel Hijyen Kuralları
Yönetmeliği ile çiğ sütün taşıması gereken kriterler
belirlenmiştir. Söz konusu kriterler 01.01.2016 tarihin-
de yürürlüğe girecektir. Yönetmeliğe göre çiğ inek
sütünde; 30 °C’deki koloni sayısı ≤ 100.000 adet/mililit-
re, Somatik hücre sayısı ise ; ≤ 400.000 adet/mililitre
olmalıdır. Ülkemizde üretilen çiğ sütlerin somatik
hücre sayısı ve 30 °C’de koloni sayısının belirlenmesi
amacıyla 2014 yılından itibaren izleme planı uygulan-
maya başlanmıştır. Numune planının yanında yetiştirici,
süt toplayıcıları ve çiğ süt ve süt ürünleri üreten gıda
işletmecilerinin de çiğ sütün gerekli mikrobiyolojik kri-
terleri sağlaması için gerekli hassasiyeti göstermeleri ve
otokontrol çalışmalarına ağırlık vermeleri gerekmekte-
dir. Çünkü gıda ve yem ile ilgili faaliyet gösteren işlet-
meciler, kendi faaliyet alanının her aşamasında 5996
sayılı Kanunda belirtilen şartları sağlamak ve bunu doğ-
rulamakla yükümlüdürler.

174 ALO GIDA Hattı 24 Saat Yanınızda!

Unutulmamalıdır ki, etkili bir denetim sistemi,
tüketicinin, tüketici örgütlerinin denetimlere katılmala-
rı, katkı sağlamaları ile mümkündür. Çünkü tüketicinin
her hangi bir olumsuzlukla karşılaştığında bu olumsuz-
luğun giderilebilmesi için ilgili kurumlara ya da yetkili
makamlara müracaat etme hakkını içeren şikayet hakkı
da bulunmaktadır. Tüketicinin alım gücü ve bilinçli
olması gıda güvenilirliğini sağlamada önemli faktörler-
den biridir. Bu nedenle; halkımızın 24 saat arayarak
ihbar ve şikayetlerini bildireceği, bilgi alıp taleplerini ile-
tebileceği 174 alo gıda hattı 2009 yılında faaliyete geçi-
rilmiştir. Ne aldığımızı ve tükettiğimizi kontrol etmeyi
hep başkalarından beklememeliyiz. Tüketicinin kendini
koruması de mek bir ülkede yaşayan insanların tamamının
korunması demektir.

“Çiftlikten sofraya gıda güvenilirliği” anlayışı ile
etkin ve yeterli gıda denetimi yapmak, sizlere güvenilir
gıda arzının teminini sağlamak amacıyla karşılaştığınız
olumsuzluklarda mutlaka 174 Alo Gıda hattını aramanı-
zı bekliyoruz.

Çiftlikten sofraya
gıda güvenilirliği için çalışıyoruz

Kemal YILMAZ
Ordu Gıda Tarım ve Hayvancılık Müdürü

Sunuş

estisit terimi kısaca pest (haşere) adı verilen zarar-
lı canlıları öldürmek için kullanılan madde anlamı-
na gelir. Genel bir ifade ile bu terim şu şekilde de

tanımlanabilir; “insan ve hayvan vücudu ile bitki ve can-
sız cisimler üzerinde ya da çevresinde bulunan veya
yaşayan ve ayrıca, besin maddelerinin üretimi, hazırlan-
ması, depolanması ve tüketimi sırasında onların besin
değerini azaltan veya hasara uğratan zararlıları (böcek,
kemirici, yabani ot, toprak kurdu vb.) öldürmek için kul-
lanılan maddelerdir”.

Pestisitlerin kullanımı çok eski tarihlere dayanmak-
tadır. M.Ö. 1500’lere ait bir papirüs üzerinde bit, pire ve
eşek arılarına karşı insektisitlerin hazırlanışına dair
kayıtlar bulunmuştur. Bilinen ilk pesitisit Mezapotam-
ya’da yaklaşık 4500 yıl önce antik Sümer’de kullanılan
elementar kükürt tozudur. 15. yüzyılda arsenik, civa ve
kurşun gibi toksik kimyasallar tarım ürünlerindeki zarar-
lıların öldürülmesinde kullanılmıştır. 17. yüzyılda niko-
tin sülfat, insektisit olarak kullanılmak üzere tütünden
ekstrakte edilmiştir. 19. yüzyılda iki doğal pestisit; kri-
zantemden elde edilen pyrethrum (pire otu) ve diğeri
de tropik bitki köklerinden elde edilen rotenon kullanıl-
maya başlanmıştır.

Türkiye’de tarımsal ilaç üretim durumu incelendi-
ğinde bazı tarım ilaçlarının yıllar içerisinde dalgalanma-
lar gösterdiği, bazılarının ise sürekli arttığı görülmekte-
dir. Dünyada tarım ilacı üretimi yaklaşık 3 milyon ton-
dur, yıllık satış tutarı ise yaklaşık 25-30 milyar dolar ara-
sında değişmektedir. Türkiye’de tarım ilacı tüketimi

ortalama 33 bin tondur. Dünyada tarım ilaçlarında en
yüksek kullanım oranını % 47 ile herbisitler alırken, %
29 oranı ile insektisitler ikinci, % 19 oranı ile fungisitler
üçüncü sıradadır. Türkiye’de ise % 47 oranı ile insekti-
sitler birinci, % 24 oranı ile herbisitler ikinci ve % 16
oranı ile fungisitler üçüncü sıradadır. Ülkemizde 2012
yılı itibariyle pestisitler yönüyle tarımda kullanılan 334
aktif madde ve 5.628 adet bitki koruma ürünü (BKÜ)
ruhsatlıdır. Bunların dağılımı; 4.996 Pestisit, 35 Biyolojik
mücadele ajanı, 30 Biyopreparat, 182 BGD, 3 Bitki
Ekstraktı, 75 Tuzak ve feromonları şeklindedir.

1940’lı yılların başından itibaren kullanılmaya baş-
lanan DDT ve benzeri organik klorlu pestisitler, kalıcı
etkileri dışında, evcil hayvanlar için fazla zehirli değiller-
dir. İkinci dünya savaşı yıllarında bulunup önce savaşta
sinir gazı ve daha sonra da pestisit olarak kullanılmaya
başlanan organik fosforlu bileşiklerin çoğu ise hayvan-
larda kullanılmayacak kadar zehirlidirler; ama bunlar-
dan bazıları veteriner hekimlikte oldukça güvenli insek-
tisit ve antelmentik olarak kullanılırlar. Doğrudan çevre-
ye, tarım alanları ve bitki örtüsüne, hayvanların üzeri ve
çevresine uygulanan pestisitler, kullanılma amaçlarının
bir gereği olmasa da, insan ve hayvanlar ile arı, balık ve
bazı yararlı böcekler (ipek böceği gibi) için bireysel ve
toplu halde akut, subakut ve kronik nitelikli zehirlenme-
ler ile mutajenik, karsinojenik ve teratojenik etki tehli-
kesi taşımasının yanı sıra; lipid peroksidasyona, kas ve
sinirlerde dejenerasyona, çeşitli doku ve organlarda
hasar ve bozukluklara yol açarlar.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr2

Pestisitler

P

İnsan ve Hayvan
Sağlığına Yönelik
Olumsuz EtkileriProf. Dr. Ender YARSAN; Ankara Ün. Vet. Fak.

Farmakoloji ve Toksikoloji Anabilim Dalı Öğretim Üyesi

Günümüzde pestisitler insan, hayvan ve bitki sağlı-
ğının korunmasında geniş şekilde kullanılmaktadır.
Yararlı etkileri yanında, hedef durumunda olmayan
insan ve hayvanlarda akut ve kronik zehirlenmelere,
bağışıklık sisteminin baskılanmasına, alerjik, teratoje-
nik, mutajenik ve karsinojenik etkilere yol açabilirler. Bu
sebeple, günümüzde dünyada ve ülkemizde bunların
kullanımına karşı geniş ölçüde toplumsal tepki söz
konusudur.

DDT ve türevleri ile BHC gibi insektisitler, bipiridil
türevi yabani ot ilaçları besin zinciri boyunca birikerek,
ekosistem açısından önemli tehlike oluştururlar. Besin
zincirine giren bu maddelerin çeşitli faktörlerle yıkım-
lanmaya dayanıklı olmaları sebebiyle uzun ömürlü
olmak, yağda kolay çözünmek gibi bazı ortak özellikleri
vardır. Besinlerle birlikte vücuda alınan bu maddeler ne
metabolik yollarla daha zararsız metabolitlere çevrilebi-
lir, ne de suda çözünmediklerinden vücuttan atılabilirler;
böylece, vücut yağında giderek birikirler. Bu maddelerin
miktarı planktonlarda 1 birim olduğunda, bunlarla besle-
nen küçük balıklarda 1x102; küçük balıklarla beslenen
büyük balıklarda 1x104; bunlarla beslenen balıkçıl kuşlar-
da 1x107 katına kadar ulaşabilir.

SINIFLANDIRMA

Pestisitler farklı kriterler göz önüne alınarak sınıf-
landırılırlar. Bu esaslardan biri de zehirliliklerine göre
olan sınıflandırmadır. Buna göre genellikle sıçanlarda
ağızdan ve deri yoluyla ÖD50 miktarları dikkate alınarak
Dünya Sağlık Örgütü tarafından dört gruba ayrılırlar:

Sınıf Ia (çok zehirli-zararlı): Çok zehirli gruba giren
ilaçların etiket veya ambalajlarında kırmızı bir dikdört-
gen çerçeveye alınmış beyaz zemin üzerinde kırmızı
renkte kuru kafa ve birbirine çapraz iki kemik işareti ve
hemen altına, çerçevenin içine siyah harflerle “Çok
zehirli” ibaresi konulur.

Sınıf Ib (zehirli-zararlı): Zehirli gruba giren ilaçların
etiket veya ambalajlarında kırmızı bir dikdörtgen çerçe-
veye alınmış beyaz zemin üzerinde siyah renkte kuru
kafa ve birbirine çapraz iki kemik işareti, hemen altına,
çerçevenin içine siyah harflerle “Çok zehirli” ibaresi
konulur.

Sınıf II (orta-derecede zehirli-zararlı): Orta derece-
de zehirli gruba giren ilaçların etiket veya ambalajların-
da kırmızı bir dikdörtgen çerçeveye alınmış beyaz zemin
üzerine siyah harflerle “Zehirli” ibaresi konulur.

Sınıf III (az zehirli-zararlı): Az zehirli gruba giren
ilaçların etiket veya ambalajlarında kırmızı bir dikdört-
gen çerçeveye alınmış beyaz zemin üzerine siyah harf-
lerle “Dikkat” ibaresi konulur.

Bir de normal şekilde kullanıldıklarında zehirsiz-
zararsız maddeler vardır. Bunlar normal olarak akut
zehirlilik-tehlikesi olmayan maddelerdir ve son derece
güvenli maddeler olarak nitelenirler.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

www.ordu.tarim.gov.tr

3

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr4

ZEHİRLİLİK SINIFI İŞARETLERİ

Ülkemizde zirai mücadelede kullanılan ilaçların
zehirliliğini gösterecek şekilde etiket veya ambalaj
düzenlemesinin yapılması zorunludur. Zehirliliklerine
göre ilaç örnekleri ve etikette bulunması gereken işa-
retler aşağıdaki gibidir. Yapıştırılacak etiketlerin zemin
renkleri de bileşik çeşidine göre değişir; etiketin zemin
rengi;

› İnsektisit, akarisit ve fumigantlarda beyaz;

› Herbisitlerde sarı;

› Fungusitlerde açık yeşil;

› Diğerlerinde (sıçan zehiri, sümüklü böcek zehiri,
böcek kovucu ve cezbedici, nematosit gibi) pembe
olarak düzenlenmiştir.

PESTİSİTLERE MARUZİYET

Pestisitler insanların bugün en çok kullandığı ve
dolayısıyla karşılaştığı maddeler arasındadır.
Doğrudan çevreye, bitkilere, hayvan barınakları ve
meskenlere, insan ve hayvanların vücuduna uygulan-
dıklarından, insan ve hayvanlar için sayısız etkilenme
kaynağına yol açarlar. Bu şekilde çevreye giren pesti-
sitler, çevrenin çeşitli katılımcıları tarafından emilip
veya yüzeylerinde tutularak, hava ve su hareketleri
aracılığında, diğer alanlara da taşınırlar; böylece,
dolaylı yoldan bu kesimlerde yaşayan canlılar için
tehlikeli olurlar. Pestisitler canlı vücuduna deri, solu-
num ve sindirim yoluyla girerler.

Pestisitler özellikle açık alan ilaçlaması için sıcak
veya soğuk sisleme ve ULV şeklinde uygulandıklarında,
deri yanında, vücuda solunum sistemi aracılığında da
girerler.

İçme suyu veya besinlerdeki kalıntıları, kazara,
intihar veya kasıtlı olarak başkasını zehirlenmek için
kullanıldıklarında, pestisitler sindirim kanalıyla vücuda
girerler.

Diğer atılma yolları yanında, özellikle OK bileşikler
olmak üzere, pestisitlerin çoğu süt ve süt yağına da
önemli ölçüde geçerler. Yemde 1 ppm miktarda bulu-
nan DDT süt yağında 1 ppm kalıntıya yol açabilir.

PESTİSİTLERİN BİRİKİCİLİĞİ

Pestisitler, devamlı kullanılma durumunda, bazı-
ları kalıcılık veya parçalanmaya dayanıklı olmaları
sebebiyle, biyosfere girdikleri andan itibaren çevre,
bitki ve canlılarda giderek artan miktarlarda birikirler;
besinlerle birlikte canlıdan canlıya geçtikleri için, uç
noktada ve ayrıştırıcı konumda bulunan insanlara
kadar ulaşırlar. Özellikle DDT olmak üzere, OK bileşik-
ler insan ve hayvanların vücut yağında su, yağmur
suyu veya havadaki yoğunluğunun milyonlarca katına
varan miktarlarda birikirler.

PESTİSİTLERİN YARARLARI

Pestisitler; hayvanların yaşam kalitesinin düzeltil-
mesi, daha huzurlu bir yaşam sürdürülmesi, hayvansal
verimliliğin en üst düzeyde artırılmasına; ürünlerin
uzun süreyle saklanması ile zararlılarla aracılık edilen
hastalıkların kontrolü ve söndürülmesinde katkıda
bulunmaktadır.

Açık ve kapalı alanlarda evcil hayvanları sürekli
rahatsız eden, verim düşüklüğüne ve pek çok bulaşıcı
hastalığın yayılmasına neden olan dış parazit çeşitleri
ve barınak zararlılarıyla ancak pestisit çeşitleri kullanı-
larak etkin bir mücadele sağlanmıştır.

PESTİSİTLERİN İNSAN VE ÇEVRE ÜZERİNE ETKİLERİ

Pestisitler hava, su, toprak, besinler yoluyla ve ayrı-
ca barınaklar, çevre ve alan ilaçlamaları sonucunda
kalan artıkları ile çevre ve besin maddelerinin kirlenme-
sine yol açarlar. Kalıcı etkili pestisitlerin uygulanması
sonucu ortaya çıkan en önemli kronik zehirlenme tehli-
kesini, çevre kirliliği neticesi besin zincirine giren ve
sonuçta nihai tüketici durumundaki insanlara kadar her
kademede gittikçe yoğunlaşarak ulaşan pestisit kalıntı-
ları oluşturur.

PESTİSİTLERİN HAYVANLARA YÖNELİK ZEHİRLİLİĞİ

Evcil hayvanlarda pestisitlerle zehirlenmeleri
kolaylaştıran önemli ayırımlar söz konusudur. Bazı tür-
ler, farklı pestisit çeşitlerine karşı beklenmedik dere-
cede duyarlı olabilir. Örneğin, kanatlı hayvanlar ve bal
arıları, sinek ve sivrisineklerle mücadele için uygulan
Organik fosforlu (OF) ve karbamat grubu insektisitler-
den kolayca etkilenerek kitleler halinde ölebilirler.
Dolayısıyla böyle hayvanlar normal dozlardaki pestisit
uygulamalarıyla bile kolayca zehirlenebilirler. Ayrıca
ektoparazit invazyonları sonucunda derileri hasarlan-
mış hayvanlar pestisitlere daha duyarlı hale gelebilir-
ler. Stres halinde olan ve topluca taşınan hayvanlar
için de aynı durum söz konusudur.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ
O

R
D

U
’D

A
 G

ID
A

 G
Ü

V
EN

LİĞ
İ

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr

5

Pestisitleri hayvanlardaki zehirliliği bakımından
değerlendirmede genel bir kural olarak, çevrede veya
hayvanın vücudunda zor metabolize edilen veya yıkım-
lanan ve hayvanın vücudunda birikme eğilimi gösteren
pestisitler kronik nitelikli; çevre ve hayvanların vücu-
dunda kolay yıkımlanan ve vücuttan hızlı bir şekilde atı-
lanlar ise akut nitelikli zehirlenmelere neden olurlar.

Ülkemizde tarımda kullanılan pestisitlerden OF ve
karbamat grubu ilaçların %60’dan fazlası, sıçan zehirle-
rinin tümü ile bazı herbisitler ve fungusitler Dünya
Sağlık Örgütünce yapılan sınıflandırmada çok zehirli-
zararlı grupta yer almakta olup, hayvanlar için son dere-
ce zehirli ve tehlikeli olmaktadırlar.

HEDEF OLMAYAN ORGANİZMALAR ÜZERİNE
ETKİSİ

Hemen bütün insektisitler spesifik olmadıkları için
sadece hedef organizmaları öldürmez, omurgalı ve
omurgasız diğer organizmaları da etkilerler. Zararlı etki-
lerin şiddeti, insektisitdin ve formülasyonun tipine,
uygulama şekline ve tarımsal arazinin tipine bağlı olarak
değişmektedir. En genel istenmeyen etkiler şunlardır:

› Arılar, kuşlar ve balıklar, mikroorganizmalar ve
omurgasızlar gibi hedef olmayan organizmalarda ölümler,

› Kuş, balık ve diğer organizmalarda üreme potan-
siyelinin azalması,

› Hedef olamayan organizmalarda dayanıklılık oluş-
ması sonucu insanlara hastalık taşıyan böcek ve parazit-
lerin kontrolden çıkması,

› Ekosistemin yapısının ve türlerinin sayılarının
değişmesi gibi uzun dönemli etkiler.

İNSANLAR ÜZERİNE ETKİLERİ

Pestisitlerin etki mekanizmaları bir türe özel değil-
dir; bu nedenle öldürücü maddeler olarak kabul edilir-
ler. Dünya Sağlık Örgütü pestisitlere bağlı her yıl 3 mil-

yon zehirlenmenin olduğunu ve öncelikle gelişmekte
olan ülkelerde olacak şekilde 220 binin üzerinde de
ölüm meydana geldiğini tahmin etmektedir. İnsanların
pestisitlere maruz kalması mesleki zehirlenmeler veya
kaza ile meydana gelebilmektedir. Her iki tür zehirlen-
menin ana nedenleri:

› Halkın bu konuda yetersiz eğitime sahip olması ve
pestisitlerin toksisite potansiyellerinin bilinmemesi,

› Uygun olmayan koşullarda depolama,

› Kaza ile saçılma sonucu gıdaların kontamine
olması,

› Dikkatsiz yükleme ve taşıma,

› Yıkanmamış pestisit kaplarının kullanımı,

› Genel bakım ve atık değerlendirme işlemleri

Mesleki zehirlenmeler, üretim, formülasyon hazır-
lama, taşıma, yükleme ve uygulama sırasında deri ve
solunum yoluyla maruz kalma (akut zehirlenme) olarak
tanımlanabilir. Daha çok organik fosforlular ve karba-
matlar bu tip zehirlenmeye neden olurlar. Bunlar
vücutta asetil kolin esteraz enzimini inhibe ederek ase-
til kolin birikimine yol açarlar. Kaza ile meydana gelen
zehirlenmelerde pestisitlerin yaprak ve topraktaki
kalıntıları veya onların toksik dönüşüm ürünleriyle
temas sonucu hastalıklar meydana gelebilmektedir.
Aşırı dozlarda alınmadıkça organik klorlu pestisitlerin
insanlarda akut zehirlilikleri fazlaca söz konusu değildir.
Bu bileşikler daha çok kronik zehirlenmeler meydana
getirmektedir. Sinir sistemini etkiler ve karaciğere zarar
verirler. Pestisidin zararı ve buna bağlı olarak zehirliliği
özellikle alınan doza ve maruziyet süresine bağlıdır. Bir
pestisit yüksek düzeyde zehirli olabilir; ancak bazı fak-
törler onun zararlı etkilerini azaltabilir. Bunlar;

› Çok düşük derişimlerde kullanılması,

› Deri yada solunum yoluyla emilebilir bir formülas-
yonda olmaması,

› İnsanların maruz kalmayacağı şartlarda kullanıl-
ması,

› Tecrübeli kişiler tarafından uygulamanın yapılması.

TÜMOROJENİK ETKİ

Başta Organik klorlu (OK) bileşikler olmak üzere,
doza bağlı şekilde, pestisitlerden bazılarının deney hay-
vanlarında, öncelikle karaciğer ve tiroid bezinde olmak
üzere, iyi ve kötü huylu tümörlerin oluşmasına yol açar-
lar. Bu şekilde etkisi olduğu bilinen pestisitlerin başlıca-
ları şunlardır: Aldrin, DDT, DDE, dieldrin, endrin, hep-
taklor, klordan, klorobenzilat, lindan, mireks, klordime-
form, malatiyon, propoksur, kaptafol, kaptan, hekzak-
lorobenzen, dibromokloropropan, etilen dibromür, dik-
loropropan, asetoklor, alaklor, amitrol ve dimetoat,

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr6

fenilüre herbisidler (linuron, monuron, neburon), diti-
yokarbamat türevi mantar ilaçları (monkazeb, zineb,
thiram, ziram).

MUTAJENİK VE TERATOJENİK ETKİ

Pestisitlerden bazılarının mutajenik ve teratojenik
etkisi de vardır. Elde yeterli bilgi olmamakla beraber;

Mutajenik olanlar: DDT ve türevlerinin (DDT, DDA,
DDD, DDE), malatiyon, demeton, diklorvos, paratiyon,
endosulfan, kaptan, endrin, lindan.

Teratojenik olanlar: Diazinon, metamidofos,
mevinfos, pirimifos metil, monokrotofos, triklorfon,
phosmet, dimetoat ile metil karbamatlar başta olmak
üzere, OF ve karbamat bileşiklerin bir çoğunun terato-
jenik etkisi vardır. Diğer yandan, 2,4,5-T ve pentakloro-
fenolde kirletici halde bulunan 2,3,7,8-tetraklorodiben-
zo-p-dioksin (dioksin), benomil, kaptafol, folpet, hek-
zaklorobenzen, mankozeb, maneb, akrolein, bromoksi-
nil, 2,4-D, dinokap, diquat, dinoseb, nitrofen, pikloram,
2,4,5-T, trifluralin, klordimeform, endosülfan, fosmet.

SİNİR ZEHİRLERİ

Özellikle OF ve karbamat bileşikler olmak üzere,
birçok bileşiğin merkezi ve çevresel sinirler üzerinde
gecikmiş şekilde ortaya çıkan zehirli etkileri vardır.

Bu şekilde etkiyen pestisitlerin başlıcaları şunlardır:
Azinfos metil, klorprifos, temefos, koumafos, krotoksi-
fos, krufomat, DFP, dioksatiyon, disulfoton, etiyon, fen-
tiyon, malatiyon, paratiyon, metilparatiyon, phorat,
fenklorfos, karbofenotiyon, metilkarbofenotiyon,
halokson, fenitrotiyon, phorat, EPN, leptofos, siyano-
fenfos, butifos, mipafoks, karbaril ve diğer karbamatlar.

İÇ SALGI BEZLERİ VE HORMONLAR

Stilben türevi östrojenik maddelere yapı benzerliği
sebebiyle, OK bileşiklerin östrojenik etkileri de vardır;
bu durum, özellikle çevre kirliliği neticesi kuş türlerinde
yumurtlama, yumurta kabuğunun şekillenmesi ve döl-
lenme problemlerinin ortaya çıkmasına ve böylece bazı
türlerin neslinin tükenmesine yol açmıştır.

ÇEVRE ÜZERİNE ETKİLERİ

Tarımsal alanlara, orman veya bahçelere uygula-
nan pestisitler hava, su, toprak ve sonuçta da bu
ortamlarda yaşayan diğer canlılara geçmekte ve dönü-
şüme uğramaktadır. Bir pestisidin çevredeki hareketle-
rini onun kimyasal yapısı, fiziksel özellikleri, formülas-
yon tipi, uygulama şekli, iklim ve tarımsal koşullar gibi
faktörler etkilemektedir.

Pestisitlerin püskürtülerek uygulanması sırasında
bir kısmı evaporasyon ve dağılma nedeniyle kaybolur-
ken, diğer kısmı bitki üzerinde ve toprak yüzeyinde kal-
maktadır. Havaya karışan pestisit rüzgarlarla taşınabi-

lir; yağmur, sis veya kar yağışıyla tekrar yeryüzüne
dönebilir. Bu yolla hedef olmayan diğer organizma ve
bitkilere ulaşan pestisit, bunlarda kalıntı ve toksisiteye
neden olabilir.

Toprak ve bitki uygulamalarından sonra toprak
yüzeyinde kalan pestisitler, yağmur suları ile yüzey akışı
şeklinde veya toprak içerisinde aşağıya doğru yıkanmak
suretiyle taban suyu ve diğer su kaynaklarına ulaşabilir-
ler. Eğim, bitki örtüsü, formülasyon, toprak tipi ve yağış
miktarına bağlı olarak taşınan pestisitler, bu sularda
balık ve diğer omurgasız su organizmalarının ölmesine;
bu organizmalardaki pestisit kalıntısının insanların gıda
zincirine girmesi ve kontamine olmuş suların içilmesiy-
le kronik toksisitenin oluşmasına neden olurlar.

PESTİSİT KALINTILARI - MEVZUAT

Ülkemizde ‘’Hayvansal Kökenli Veteriner İlaçları
Maksimum Kalıntı Limitleri’’ 2002 yılında çıkartılan Türk
Gıda Kodeksi kapsamındaki bir Tebliğ ile düzenlenmiş-
tir. Bu tebliğ Avrupa Birliği normlarına uygun şekilde
bugüne kadar yeniden düzenlenerek gelmiştir. 2012
yılında Türk Gıda Kodeksi Hayvansal Gıdalarda
Bulunabilecek Farmakolojik Aktif Maddelerin
Sınıflandırılması Ve Maksimum Kalıntı Limitleri
Yönetmeliği olarak yeniden düzenlenmiştir. Pestisitler
yönüyle değerlendirildiğinde 25 Ağustos 2014 tarih ve
29099 Sayılı Resmi Gazete’de yayımlanan “Türk Gıda
Kodeksi Pestisitlerin Maksimum Kalıntı Limitleri
Yönetmeliği” bu konudaki mevzuatı oluşturur. Bu
Yönetmelik ile “Tüketicinin yüksek seviyede korunması-
nı sağlamak üzere bitkisel ve hayvansal gıdalarda
bulunmasına izin verilen pestisitlerin maksimum kalıntı
limitlerinin uygulama usul ve esasları belirlenmiştir.

GIDALARDA KİRLİLİK

Bitkinin direkt yolla veya toprakta kalan pestisidi
kendi bünyesine alması ve bu bitkilerin insan gıdası
veya hayvan yemi olarak kullanılması sonucunda pesti-
sitler insanların gıda zincirine girmektedirler.

ÖNERİLER

Bitki, hayvan ve çevredeki pestisit uygulamaları
yetkili elemanlar veya bunların gözetiminde yapılmalı-
dır. Bununla birlikte aşağıdaki hususlar da göz önünde
bulundurulmalıdır.

1. Vektör mücadele programlarında kimyasal
mücadele yerine imkan bulunduğunca diğer mücadele
yöntemlerinin kullanılmasına çalışılmalıdır.

2. Pestisit kullanmak gerekiyorsa en uygun olanı
seçilmeye çalışılmalıdır. Yani hedef zararlılara karşı en
etkili, çevre ve canlılar için en az zararlı ve maliyeti en
ucuz pestisit seçilmelidir. Bir bölgede mücadeleye baş-
lamadan önce, o bölgedeki popülasyonların daha önce
hangi pestisitlerle karşılaştıktan, bölgedeki tarımsal

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

www.ordu.tarim.gov.tr

7

pestisit kullanım durumu incelenerek direnç oluşumunun
engellenmesi de önemli bir konudur.

3. Pestisit uygulanan mesken
ve barınaklar ile iş ve çalışma
yerlerinin kapı ve pencere-
leri belli bir süre iyice
kapatılmalı ve bu süre
sonunda da çok iyi bir
şekilde havalandırılmak,
yemlik ve suluklar iyice
temizlendikten sonra hayvan-
lar içeri alınmalıdır.

4. Uygulama öncesi koruyucu önlemler alın-
malı, uygulayıcılar eğitilmeli, uygulamalar asla çocuk-
lara yaptırılmamalı, diğer işçiler ilaçlama sahasından
uzaklaştırılmalıdır.

5. Ambalajı bozuk ilaçlar satın alınmamalı, kullanı-
lan ilacın üzerindeki etiket bilgileri eksiksiz ve okunur
olmalıdır.

6. Uygulayıcılar, tulum, şapka,
çizme, eldiven, maske gibi koru-
yucu malzemeleri mutlaka
kullanmalıdır.

7. Aşırı zehirli olan
tarım zararlılarına karşı
kullanılan pestisitler
asla halk sağlığı amaç-
lı kullanılmamalıdır.

8. Gerekli
donanım, ilaç ve
diğer malzemeler
zamanında hazır-
lanmalı, bakım ve
ayarları düzenli ola-
rak yapılmalıdır.

9. Pestisit karıştı-
rırken veya uygularken
yiyecek ve içecek tüketil-
memeli, sigara içilmeme-
li, en küçük bir bulaşma-
da bulaşık yerler
hemen su ve sabunla
yıkanmalıdır.

10. Kullanım öncesi
pestisitler hakkında
gerekli bilgi edinilmeli,
ilacın dozu önerilen oran-
da ve hedef zararlıya uygun
zamanda uygulanmalıdır.

11. Uygulama uygun hava koşullarında, rüzgarsız,

yağışsız havada ve günün serin saatlerinde yapılmalıdır.

12. İlaçlanan sahaya ve tarım alanları ile meyve

bahçelerine uyarıcı levhalar asılmalı, çiftlik hayvanları,

arılar sahadan uzak tutulmalıdır.

13. Pestisit artıkları kuyu ve kanal ile diğer su kay-

naklarına, göl ve göletlere dökülmemeli ve bulaştırılma-

malıdır.

14. Uygulama bittikten sonra artan pestisitler der-

hal ortamdan uzaklaştırılmalı (depoya geri götürülme-

li), kullanılan alet ve ekipmanlar temizlenmeli, koruyu-

cu elbiseler değiştirilip yıkanmalı, uygulayıcılar su ve

sabunla temizlenmelidir.

15. Boş kaplar açığa atılmamalı, uygun şekilde ola-

rak yakılarak veya gömülerek imha edilmelidir.

16. Pestisitler, çocuklarla hayvanların yetişemeye-

cekleri ve bulamayacakları şekilde saklanmalı, besin

maddeleri ile aynı yerde taşınmamalı ve depolanmama-

lıdır.

Altıkat,A., Turan,T., Torun,F.E., Bingül,Z. (2009).
Türkiye’de Pestisit Kullanımı ve Çevreye Olan Etkileri.
Atatürk Üniv. Ziraat Fak. Derg. 40 (2), 87-92.

Anon. (2011). Türk Gıda Kodeksi Yönetmeliği;
29.12.2011 tarih ve 28157 Resmi Gazete.

Anon. (2015). Pesticide Wise.
http://www.agf.gov.bc.ca/pesticides/.

Bertolote,J.M., Fleıschmann,A., Eddleston,M.,
Gunnell,D. (2006). Deaths frompesticide poisoning: a
global response. Brıtısh Journal Of P Sychıatry, 189, 201-
203.

Booth N.H., McDonald L.E. (1988). Veterinary
Pharmacology and Therapeutics. 6th edition, Iowa State
University Press, Ames.

Brander, G.G.(1982). Pesticides. In: Brander, G.G.,
Bywater, R.J. (ed) Veteriner Applied Pharmacology and
Therapeutics. 4th Ed. Bailliere Tindall, London.

Clarke, M.L:, Harvey, D.G., Humpry, D.J. (1981).
Veteriner Toxicology. Bailliere Tindall.

Çakır, S. (2008). Çukurova Yöresinden Toplanan
Sütlerde Sentetik Piretroid İnsektisid Varlığının
Araştırılması. Ankara Üniv. Sağlık Bilimleri Enstitüsü
Doktora Tezi. Ankara.

Dikshith, T.S.S.(1991). Toxicology of Pesticides in
Animals. CRC Pres, Inc.

Kaya, S., Pirincci, İ., Bilgili, A. (2002). Veteriner
Hekimliğinde Toksikoloji. Medisan Yayın Serisi:53.
Ankara. ISBN 975-7774-50-2.

Kaya,S. (2007). Veteriner Hekimliğinde Farmakoloji.
Cilt 2. Baskı 4. MedisanYayın Serisi:65. Ankara.

Klaassen, C.D., Amdur, M.O., Doull, J.(1986).
Casarette and Doull’s Toxicology. MacMillan Publishing
Comp. New York.

Konradsen,F. (2007). Acute pesticide poisoning – a
global public health problem. Dan Med Bull, 54:58-9.

Pesticides and health hazards; Facts and figures.
“Pestizide und Gesundheitsgefahren: Daten und
Fakten”, PAN Germany 2012

Matsumura, F. (1985). Toxicology of Insecticides.
2nd Ed. Plenium Press, New York

Tarakcı,Ü., Türel,İ. (2009). Halk Sağlığı Amaçlı
Kullanılan Pestisitlerin (Biyosidal) Güvenilirlik
Standartlarının Karşılaştırılması. Y.Y.U. Veteriner
Fakultesi Dergisi, 20(1)11-18. Tayar,M., Yarsan,E. (2014).
Veteriner Halk Sağlığı. Dora Yayıncılık. Bursa. ISBN: 978-
605-4798-63-6. Thines, C.H., Haley, T.J. (1972). Clinical
Toxicology. 5th Ed. Lea and Febiger, Philadelphia, USA.

Yarsan,E., Şahindokuyucu,F. (2002). Pestisidlerin

yabani hayata etkileri. EKİN. 6(20):44-51.

Yarsan,E., Çevik,A. (2007). Vektör Mücadelesinde

Biyopestisidler. Türk Hijyen ve Deneysel Biyoloji Dergisi.

64(1):61-70.

www.ordu.tarim.gov.tr8

KAYNAKLAR

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

www.ordu.tarim.gov.tr

9

üt dişi memeli hayvanların yeni doğurdukları yav-
rularını besleyebilmek üzere, süt bezlerinde hay-
van türlerine göre farklı sürelerde salgılanan, için-

de yavrunun kendi kendisini besleyecek bir duruma
gelinceye kadar almak zorunda olduğu tüm besin mad-
delerini gerekli oranlarda bulunduran, porselen beyazı
renginde, kendine has tat ve kokusu olan bir sıvıdır.

Süt bir yavrunun gereksinimi olan bütün besin
maddelerini yeterli ve dengeli bir şekilde içermektedir.
Bu nedenle süt dünyanın en mükemmel gıda maddesi
olarak bilinmektedir.

Süt teknolojisinde içmeye uygun hale getirmek için
çiğ süte, esas olarak üç ısıl işlem yöntemi uygulanmak-
tadır. Bunlar; kaynatma, pastörizasyon ve sterilizasyon-
dur. Sterilizasyonda da UHT yöntemi kullanılmaktadır.

Kaynatma bir teknolojik yöntem değildir. Evlere çiğ
süt dağıtan satıcılardan alınan sütler kontrolsüz bir
şekilde kaynatılmaktadır. Sütü açıkta kaynatma ile
sütün besin değerinde önemli kayıplar meydana
gelmekte ve sütteki dengeli beslenme için önem arz
eden proteinler, kemikler ile dişlerin gelişiminde önemli
rol oynayan kalsiyum ve fosfor büyük oranda yok
olmaktadır.

Halbuki evlere çiğ süt dağıtan sütçüler bunun yeri-
ne Avrupa ülkelerinde olduğu gibi pastörize süt dağıta-
bilirler. Bu yapılırsa ülkemiz için devasa bir sorun gide-
rilmiş olur.

Pastörizasyon 100 °C’nin altında uygulanan bir ısıl
işlemdir. Sütün pastörizasyonunun amacı; süte bulaş-
mış bütün hastalık yapıcı mikroorganizmaların öldürül-
mesini, sütün dayanma özelliklerinin arttırılarak doğal

besin ögelerini
Süte uygulanan ısıl işlemler

Kaynatma bir teknolojik yöntem

değildir. Evlere çiğ süt dağıtan

satıcılardan alınan sütler

kontrolsüz bir şekilde

kaynatılmaktadır. Sütü açıkta

kaynatma ile sütün besin

değerinde önemli kayıplar

meydana gelmekte ve sütteki

dengeli beslenme için önem arz

eden proteinler, kemikler ile

dişlerin gelişiminde önemli rol

oynayan kalsiyum ve fosfor büyük

oranda yok olmaktadır.

SÜTÜN KAYNATILMASI

Prof. Dr. Harun UYSAL; Ege Ün. Tire Kutsan Mes.

Yük. Okulu Müdürü / e-posta: harun.uysal@ege.edu.tr

S

Etkiliyor mu?

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr10

niteliklerini özellikle de besin değeri ve koruyucu özelli-
ğini kaybetmemesini, duyusal özelliklerinde hissedilebi-
lir bir değişiklik meydana gelmemesini sağlamak ve
hileleri önlemektir.

Genellikle süte 12–40 saniye süre ile 72–80 °C pas-
törizasyon uygulaması yapılmaktadır. Pastörize işlemiy-
le sütün protein, kalsiyum miktarı kaybolmamaktadır.
Oluşan kayıplar önemsenmeyecek kadar azdır. Sütün
bir diğer önemli bileşeni olan yağda ise hiç kayıp mey-
dana gelmemektedir. Süt şekeri (laktoz) pastörizasyon-
dan etkilenmeyen bir diğer unsurdur.

Pastörize edilmiş sütlerin en önemli özelliği tekno-
lojik işlemin hemen arkasından, taşınma da dahil olmak
üzere soğuk zincire olan gereksinimidir. Pastörize süt
satıldığı marketlerde ve evlerde
buzdolabında muhafaza edilme-
lidir. Buzdolabına konmadığı tak-
dirde hem kaliteye hem de besin
değerine zarar verebileceği bilin-
meli, ona göre önlem alınmalı-
dır. Ayrıca bu sütler “günlük süt”
olarak kabul edildiği için üretim-
den sonra yazın iki gün, kışın
dört gün içerisinde tüketilmesi
gerekiyor. Pastörize süt açıldık-
tan sonra da buzdolabında sak-
lanmalı ve mümkünse ayni gün
içerisinde soğuk olarak tüketil-
melidir.

Dayanıklı=uzun ömürlü=ste-
rilize=UHT süt ise hem daha
uzun süre dayanmakta hem de
üretildikten sonra soğuk zincire

ihtiyaç duymamaktadır. Bu nedenle marketlerin rafla-
rında oda sıcaklığında bekletilmektedir.

Dayanıklı sütün raf ömrü ülkelere göre 2 ile 6 ay
arasında değişmektedir. Dayanıklı süt uzun süre dayan-
dığı için Türkiye’de tüketiciler bu süt içerisinde katkı
maddesi olduğunu düşünmektedirler. Halbuki dayanık-
lı süt üretiminde 135-150°C gibi yüksek sıcaklıklar uygu-
lanarak süt dayanıklı hale getirilmektedir. Üretimde
yüksek sıcaklıklar uygulanmasına karşın süre 2-4 saniye-
ler gibi kısa olduğu için sütün besin değerinde önemli
bir değişiklik meydana gelmemektedir. Sütün protein
ve kalsiyum miktarında önemli kayıplar oluşmamakta-
dır. Yağ miktarı azalmamaktadır. Riboflavin, nikotinik
asit, pantotenik asit, biotin, A, D, E, K vitaminlerinde

kayıplar önemsiz olup tiamin,
B6, B12 vitaminlerindeki kayıplar
yüzde 10 civarında olmaktadır.
En çok kayıp ise % 20 ile C vita-
mininde görülmektedir. Kaldı ki
süt; vitamin içeriği için değil,
daha çok yüksek protein ve kalsi-
yum içeriğinden dolayı tüketil-
mektedir.

Ayrıca dayanıklı sütün uzun
süre dayanmasında, yüksek
sıcaklık kadar uygulanan aseptik
ambalajlama da (dışarıdan
ambalaj içerisine nem, oksijen,
mikroorganizma girişini, içeriden
de dışarıya sızıntıyı önleyecek
şekilde yapılan ambalajlama)
önemli rol oynamaktadır.

Genellikle süte 12–40
saniye süre ile 72–80 °C
pastörizasyon uygulaması
yapılmaktadır. Pastörize
işlemiyle sütün protein,
kalsiyum miktarı
kaybolmamaktadır. Oluşan
kayıplar önemsenmeyecek
kadar azdır. Sütün bir diğer
önemli bileşeni olan yağda
ise hiç kayıp meydana
gelmemektedir.

PASTÖRİZASYON

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

11

antarlar

Mantarlar, bitkiler ve hayvanlar aleminden farklı
olarak Fungi aleminde yer alan canlılardır. Genellikle
neden oldukları hastalıklar ya da zehirlenme olayları ile
gündeme gelmelerine rağmen, aslında doğada ve insan
yaşamında sayısız yararları ve kullanım alanları olan
canlılardır. İnsanların mantarlara olan ilgisi antik çağlar-
dan beri devam etmektedir. Eski Çin, Mısır, Roma ve
Yunan uygarlıklarında mantarların gerek besin olarak
gerekse ilaç yapımında kullanıldıkları bilinmektedir.
Aztek ve Mayaların günümüze kadar ulaşan eserlerinde
mantar figürlerine oldukça sık rastlanmaktadır. Eski
Yunanlı hekim Plinius’un Historiae Naturalis adlı eserin-
de zehirli ve zehirsiz mantarlara geniş yer verilmiştir.

Günümüze kadar dünya genelinde tanımlanmış
22.000 civarında makroskobik mantar türü olduğu
halde, bu sayının yaklaşık 53.000-110.000 olabileceği
tahmin edilmektedir Ülkemizde yaklaşık 2200 makro-
mantar türü olduğu bilinmektedir.

Doğa mantarları; yenilebilir, yenilmeyen ve zehirli
olarak gruplandırılmaktadır.

Türkiye’de yaklaşık 300 civarında yenilebilir özellik-
te doğa mantar türü bulunmaktadır. Tüketim amaçlı
toplanan bu doğa mantarlarının bir kısmı halk pazarla-
rında satılırken bir kısmı da ihraç edilmektedir. Bunların
içerisinde lezzet bakımından en fazla tercih edilenler
kuzu göbeği mantarı (Morchella türleri), ayı mantarı
(Boletus edulis), sığır dili mantarı (Hydnum repandum),
domalan mantarı (Tuber sp.), keme mantarı (Terfezia
sp.), kanlıca mantarı (Lactarius deliciosus), Yumurta
mantarı (Cantharellus cibarius), Sezar veya imparator

mantarı (Amanita caesarea)’dır. Dünyada olduğu gibi
ülkemizde de gıda açığının kapatılması açısından man-
tarlar önemli besin kaynaklarından birini oluşturmakta-
dır.

Yenilmeyen mantarlar zehirli olmamakla birlikte
sert yapıları, kötü kokuları ve tatları nedeniyle yenme
özelliği taşımamaktadır. Bu grup içinde yer alan man-
tarlar gıda amaçlı tüketime uygun değildir. Ancak yenil-
mediği halde içerdikleri polisakkarit ve biyoaktif mad-
deler nedeniyle insan sağlığının korunmasında ve has-
talıkların tedavisinde kullanılan tıbbi mantarlar bu grup
içinde bulunmaktadır. Ganoderma lucidum, Trametes
versicolor gibi türler tıbbi amaçla kullanılan mantarlara
örnek verilebilir.

İçerdikleri toksik maddeler nedeniyle insan sağlığı-
nı tehdit eden mantarlar “zehirli mantarlar” olarak
adlandırılmaktadır. Zehirli mantarlar, yenildikleri
zaman hafif veya ciddi sağlık sorunlarına hatta ölüme
neden olabilirler. Dünyada ve ülkemizde doğa mantar-
larının tüketilmesi sonucu ortaya çıkan zehirlenme
olayları ile sıkça karşılaşılmaktadır. Mantar zehirlenme-
leri oranı iklim, yaşam şekli ve alışkanlıklara bağlı olarak
değişmektedir.

Ülkemizde her yıl çok sayıda mantar zehirlenmesi
meydana gelmekte ve bunların birçoğu maalesef ölüm-
le sonuçlanmaktadır. 2013 yılında mantardan zehirle-
nen kişi sayısı 1706 iken, 2014 yılında bu sayı 5228’dur.
Günümüze kadar Türkiye’de tespit edilmiş 100 civarın-
da zehirli mantar türü bulunmakta, ancak bunlardan
yaklaşık 10 tanesi ölümcül zehirli etki gösteren mantar-
lar sınıfına girmektedir. Mantar zehirlenmelerinde

başlıca zehirli mantarlar

Mantar zehirlenmeleri ve

Prof. Dr. Aysun PEKŞEN; Ondokuz Mayıs Ün.

Ziraat Fakültesi Bahçe Bitkileri Bölümü, SAMSUN

M

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

ölüm vakalarının çoğuna, kırsal kesimden büyük kentle-
re göç etmiş ve kentlerin çevre semtlerinde ormanların
yakınına yerleşen insanlar arasında rastlanmaktadır.
Medyada özellikle ilkbahar ve sonbahar dönemlerinde
mantar zehirlenme olayları sık sık gündeme gelmekte-
dir.

Mantar zehirlenme olayları kişilerin zehirli ve
yenen mantarlar konusunda yeterli bilgisinin olmama-
sından kaynaklanmaktadır. Zehirlenmelerin tedavi mer-
kezlerinden uzak kırsal kesimlerde meydana gelmesi ve
zehirlenmeye sebep olan mantarların teşhis edilmesin-
de yeterli tıbbi laboratuar ve uzmanın bulunmaması
mantar zehirlenmelerinin ölümle sonuçlanmasına
neden olmaktadır. Ayrıca yenen ve zehirli mantarları
birbirinden ayırt etmeye yaradığı iddia edilen bazı yan-
lış inanışlar da zehirlenmelere ve yüzlerce insanın ölü-
müne neden olmaktadır.

Zehirli ve Yenen Mantarlar Hakkındaki Bazı
Yanlış İnanışlar

a) Zehirli veya yenen mantarlar ayrı ayrı topraklar-
da yetişir. (Halbuki yenilebilir ve zehirli mantarlar yan
yana yetişebilir ve çoğu zaman bunları birbirinden ayırt
etmek zordur.)

b) Mantar zehirli ise koparılınca iç kısmının rengi
hemen mavileşir ya da hoş kokulu ve lezzetli olan ve
şapkasından bir parça koparıldığında iç kısmının rengi
değişmeyen mantarlar tehlikesizdir.

c) Mantar zehirli ise gümüş bir kaşık veya para ile
kaynatıldığında veya pişirildiğinde gümüşün rengi kara-
rır.

d) Bir diğer inanış ise zehirli mantarları salyangozla-
rın yemediği ve böceklerin yediği mantarların zehirsiz
olduğu şeklindedir.

Salyangoz veya böceklerin
metabolizmaları ile insanların
metabolizmalarının birbirinden
farklı olduğu akıldan çıkarılma-
malıdır. Fotoğrafta zehirli bir
mantar olan Hypholoma fasci-
culare türü üzerinde beslenen
sümüklü böcek görülmektedir.

e) Çayırlarda yetişen mantarlar zehirsizdir.

f) Ağaçlar üzerinde yetişen mantarlar zehirsizdir.

g) Tuzlu veya sirkeli suda kaynatmak mantarın
zehirliliğini ortadan kaldırır.

h) Mantarın yanında veya yakın-
larında demir varsa o mantar zehirli-
dir.

ı) Mantara zehiri yılanlar verir.

i) Kurutulmuş mantar zehirli
değildir. Pişirmek mantarın zehirlili-
ğini ortadan kaldırır.

Zehirli bileşiklerin çoğu ısıya dayanıklıdır ve pişir-
mekle, kaynatmakla veya kurutmakla mantarın zehirlili-
ği ortadan kalkmaz. Bazı zehirli mantar türlerinin tok-
sinleri sıcaklık uygulamasından etkilenip bozula-
bilir. Ancak bunu genelleştirmek mümkün değildir.
Örneğin Amanita phalloides’in amatoksinleri sıcaklıktan
etkilenmez ve mantar pişirilse de kurutulsa da bu man-
tar zehirliliğini korur.

k) Mantarı yoğurt ile birlikte veya ayran içinde bek-
letip yemek zehirlenmeyi önler.

l) Zehirli mantarların kokuları ve tatları çok kötü-
dür. Bu da doğru bir kanı değildir. Çoğu zehirli mantarın
tatları ve kokuları güzeldir.

Kısacası yukarıda belirtilen inanış ve görüşlerin
hiçbir bilimsel geçerliliği yoktur ve bunlara güvenerek
mantar toplamak ve tüketmek sakıncalı ve tehlikeli-
dir.

Mantar Zehirlenme Belirtileri

Mantar zehirlenmeleri klinik belirtilerin ortaya çıkış
süresi, mantarın içerdiği toksinin türüne göre değiş-
mektedir. Mantar zehirlenmeleri ilk belirtilerin ortaya
çıkma süresine göre erken bulgu verenler (ilk 6 saat) ve
geç bulgu verenler (6 saatten fazla) olmak üzere iki
gruba ayrılır (Eren ve ark., 2010). Türkiye’de yapılan
araştırmada mantar zehirlenmelerinin tüm zehirlenme-
lerin %1.5-3.4’ünü oluşturduğu ve %97.9’unun erken
bulgu ve %2.1’inin geç bulgu verdiği belirtilmektedir.

YENDİKTEN SONRA 2 SAATE KADAR

ORTAYA ÇIKAN BELİRTİLER

› Sersemlik › Uykuya meyil

› Tansiyon düşüklüğü › Bulanık görme

› Yüz ve boyunda kızarma › Nabızda artış

› Ağızda metal tadı › Bulantı ve kusma

› Terleme

YENDİKTEN 6 SAAT SONRA GELİŞEN BELİRTİLER

› Bulantı › Kusma

› İshal › Ateş

› Nabız artışı › Karın ağrısı

› Karaciğer ve böbrek bozuklukları ile bu organlara
bağlı belirtiler

!!! Sonuçta koma ve ölüm söz konusu olabilir.

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr12

Z

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ
O

R
D

U
’D

A
 G

ID
A

 G
Ü

V
EN

LİĞ
İ

www.ordu.tarim.gov.tr

13

Mantar zehirlenmelerinde çok önemli olan bulgu-
ların ortaya çıkış süreleri ve ilk bulgular konusunda
tedaviyi gerçekleştirecek doktora yeterli bilginin aktarıl-
ması büyük önem taşımaktadır. Bu nedenle mantar
zehirlenmelerinde şu soruların cevapları önemlidir.

Mantar yendikten kaç saat sonra semptomlar
ortaya çıktı?,

Semptomlar nelerdir? Özellikle ilk yakınmalar
nelerdir?

Kaç tür mantar yendi?

Mantarı yiyen herkes hastalandı mı?

Mantar yemeyip hastalanan var mı?

Mantarın toplandığı ve saklandığı koşullar nedir?
(Besin zehirlenmesinden ayırt etmek için)

Mantar çiğ mi yoksa pişirilerek mi yendi?

Mantar kaç öğünde yenildi?

Son 72 saat içerisinde alkol alındı mı?

Mantar zehirlenmelerinde tedavinin ilk aşamasın-
da zehirlenmeye sebep olan mantar türünün teşhis
edilmesi büyük önem taşımaktadır. Çünkü zehirli man-
tarlar, meydana getirdikleri birbirinden farklı sendrom-
lara göre gruplandırılmaktadır. Bunlar: phalloides sen-
dromuna neden olan türler, pantherina sendromuna
neden olan türler, muskarin sendromuna neden olan
türler, psilosibin sendromuna neden olan türler, gyro-
mitra sendromuna neden olan türler, çiğ yendiğinde
zehirli olan türler, coprinus sendromuna neden olan
türler ve paxillus sendromuna neden olan türler gibi.
Her grup için birbirinden farklı tedavi yönteminin uygu-
lanması gereklidir. Bu nedenle hangi mantar türünün
yendiği bilinmelidir.

Zehirli Mantarların Sebep Oldukları Sendromlar

1. Phalloides Sendromu

Amanita phalloides (Evcik kıran, köy göçüren),
Amanita verna, Amanita virosa, Galerina marginata,
Galerina unicolor, Lepiota brunneoincarnata, Lepiota
helveola

Mantar yiyen bir kişide

zehirlenme belirtilerinin

görülmesi halinde en yakın sağlık

kuruluşuna başvurulmalıdır.

Zehirlenmeler konusunda 114

numaralı Ulusal Zehir Danışma

Merkezi’nden (UZEM) bilgi

alınabilir.

MANTAR ZEHİRLENMESİ

Köy göçüren

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr

Zehirlenmeye neden olan bileşikler sitotoksik etkili
siklopeptitlerdir. Amatoksin, virotoksin ve fallotoksin
olmak üzere üç gruba ayrılırlar. Özellikle Amanita phal-
loides’in ürettiği amatoksin ağır karaciğer, böbrek ve
beyin zedelenmesi yapar. Türkiye’deki ölümcül zehir-
lenmelerin %90’ından sorumlu son derece zehirli tür-
lerdir.

Belirti ve bulgular: 1. evre (6-24 saat): Bulantı,
kusma, ishal, ateş, taşikardi, sıvı elektrolit ve asit-baz
dengesizliği, 2. evre (25-72 saat): Belirti ve bulgularda
geçici iyileşme, karaciğer ve böbrek işlev testlerinde
bozulma, 3. evre (3-5 gün): Karın ağrısı, sarılık, ağır
karaciğer ve böbrek yetmezliği, çoklu organ yetmezliği,
koma ve ölüm.

Tedavi: Destek tedavi, aktif kömür, Penisilin G, sili-
binin, hemoperfüzyon, hemofiltrasyon, plazmaferez,
böbrek yetmezliği varsa hemodiyaliz, karaciğer yetmez-
liği varsa karaciğer transplantasyonu. Erken taburcu
etmek sürpriz bir ölümle sonuçlanabilir.

2. Muskarin Sendromu

Clitocybe dealbata, Clitocybe rivulosa, Clitocybe
cerussata, Inocybe fastigiata, Inocybe geophylla,
Inocybe patouillardii

Toksin muskarindir. Kalp rahatsızlığı olan kişilerde
ölüm oranı daha yüksektir.

Belirti ve bulgular: Kolinerjik belirtiler, gözyaşı ve
tükürük sekresyonlarında artış, aşırı terleme, bulanık
görme, göz bebeğinin küçülmesi (miyozis), bronkos-
pazm, karın krampları ve ishal meydana gelir.
Kardiyovasküler sisteme olan etkisi ile bradikardi (kalp
ritminin düşüşü) ve hipotansiyon oluşur.

Tedavi: Spesifik antidotu atropindir.

3. Orellanus Sendromu

Cortinarius orellanus, Cortinarius orellanoides

Bu toksine orellanin denilmektedir.

Belirti ve bulgular: İlk belirtileri mide ve bağırsak
bozukluklarıdır. Gastrit ve böbrek yetmezliği görülmek-
tedir. Belirtileri çok geç ortaya çıktığından çoğu zaman
bunların mantar zehirlenmesine bağlı olduğunu anla-
mak zordur.

Tedavi: Destek tedavi, hemodiyaliz, böbrek transp-
lantasyonu

4. Gyromitra Sendromu

Gyromitra esculenta (Kuzugöbeği ebesi),
Gyromitra gigas, Gyromitra ambigua, Helvella crispa,
Helvella lacunosa, Paxina leucomelas, Sarcosphera
coronaria (S. crassa)

Bu zehirlenmede gyromitrin toksini sorumludur.
Gyromitrin toksini sıcakta bozunur ve suda çözünür. Az

görülen bir zehirlenme türü olmakla birlikte ciddi bir
gyromitra zehirlenmesi tedavi uygulansa bile ölümle
sonuçlanabilir. Ülkemizde Gyromitra esculenta türünün
Morchella türlerine benzediği için pazarda satıldığı ve
halk tarafından zaman zaman tüketildiği görülmektedir.
Kesinlikle tüketilmesinden sakınılmalıdır.

Belirti ve bulgular: Şişkinlik, bulantı, kusma, sulu ya
da kanlı ishal, karın ağrısı, kas krampları, konvülsiyon,
hepatit, böbrek yetmezliği, koma ve ölüm (5-7 gün).
Gyromitra türleri yüksek ateş yapan tek mantar türüdür.

Tedavi: Destek tedavi, piridoksin, metilen mavisi

5. Coprinus Sendromu

Coprinus türü mantarlar koprin toksini içerirler. Bu
mantarlarla birlikte veya mantarların yenilmesinden
sonraki 72 saat içinde alkol alınması durumunda ortaya
çıkmaktadır.

Belirti ve bulgular: Yüz ve boyunda kızarma, kalp
çarpıntısı (taşikardi), hipotansiyon, ağızda metal tadı,
bulantı, kusma, uyuşma ve terleme

Tedavi: Semptomatiktir. Ayrıca en az 5 gün alkol
alınmamalıdır.

6. Pantherina Sendromu

Amanita muscaria, Amanita pantherina

Bu grup mantarlardaki söz konusu toksinler ibote-
nik asit ve türevleri (musimol ve muskazon)’dir.

Belirti ve bulgular: Konuşma güçlüğü, ataksi, yor-
gunluk, renkli halüsinasyonlar, hafif karın ağrısı, kusma
ve ishal. Ölüm nadirdir.

Tedavi: Semptomatiktir. Kişi kusturulmalı, midesi
yıkanmalıdır. Aktif karbon verilebilir.

7. Gastrointestinal Sendrom (Sindirim Bozukluğu

Yapan Mantarlar)

Agaricus xanthodermus, Boletus satanas, Ramaria

formosa, Russula emetica, Entoloma lividum,

Omphalotus olearius, Tricholoma pardolatum,

Tricholoma ustale, Lactarius helvus

Bazı mantarlar yiyen kişinin hassasiyeti ve yediği

miktara bağlı olarak sadece sindirim sisteminde rahat-

sızlığa neden olurlar.

Belirti ve bulgular: Bulantı, kusma, karın ağrısı,

üşüme, terleme, dolaşım bozuklukları

Tedavi: Semptomatiktir. 1-2 gün içinde kendiliğin-

den geçer. Su ve elektrolit dengesi iyi korunmalıdır.

Zehirli Olmayan Mantarlarda Görülebilen

Zehirlenme Vakaları

Bu zehirlenme vakalarının mantar toksini ile ilgisi

bulunmamaktadır.

14

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

1. Çürüyen ya da patojen bakteri, ağır metaller

veya toksik kimyasallar ile kirlenmiş olan yenilebilir

mantarların yenmesi sonucu zehirlenme durumu orta-

ya çıkabilmektedir. Mantarlar ağır metalleri depolama

özelliğine sahiptirler. Bu nedenle özellikle karayolları

boyunca yetişen yenilebilir mantarların tüketilmesi

uygun değildir. Bu mantarlarda önemli düzeylerde kur-

şun veya diğer toksin maddeler birikebilir. Bulantı,

kusma, panik reaksiyonu, titreme, sıcak basması, eller-

de avuç içinde terleme, vb. gibi belirtiler görülür. Tedavi

gereklidir.

2. Gıda zehirlenmesi: Uygun koşullarda saklanma-

yan veya uzun süre bekletilen mantar yemeklerinin

yenmesi zehirlenmelere sebep olabilmektedir. Bozulan

mantar yemeğinin tüketilmesi, gıda zehirlenmesi olarak

değerlendirilmelidir.

3. Alerji: Kişinin fizyolojik ya da mizacına bağlı ola-

rak alerjik durumlar ortaya çıkabilir.

4.Psikolojik zehirlenmeler: Bazı kişiler mantar

tükettiklerinde psikolojik olarak zehirlendikleri kaygısı-

na kapılabilir, hatta bu kişilerde terleme, kusma gibi

zehirlenme belirtileri görülebilir. Yalancı zehirlenme

diye adlandırılan bu durumu gerçek bir zehirlenmeden

ayırt etmek imkansızdır.

5. Bazı yenilebilir mantarların aşırı yenmesi müshil

etkisine yol açabilir. Zararlı olmamakla birlikte bu olay-

la karşılaşan birey için kaygı yaratabilir.

6. Sporların solunması: Özellikle puf mantarlarının

solunması ikincil solunum yolu enfeksiyonlarına yol

açabilir. Müdahale edilmezse ölümle sonuçlanabilir.

Doğa Mantarı Toplarken ve Tüketirken Dikkat
Edilmesi Gereken Hususlar

Doğa mantarı toplarken mantar toplama işinde
mutlaka işi bilen, uzman kişilerden yardım alınmalıdır.

Mantarın farklı bölgelerde değişik isimlerle tanım-
landığına dikkat edilerek halk arasındaki isimlerle zehir-
li olup olmadığına karar verilmemelidir.

Yenen ve zehirli mantarların aynı ortamda yetişebi-
lecekleri unutulmamalıdır. Yaygın inanışların doğru
olmadığı akıldan çıkarılmamalıdır.

Alkolle birlikte tüketilmemelidir.

Alerjik olabileceği unutulmamalıdır. Eğer bir man-
tar ilk kez yeniyorsa fazla miktarda yenmemelidir.

Bazı yenen doğa mantarları çiğ iken zehirli olabilir-
ler, bu nedenle kültür mantarı olmayan mantarlar asla
çiğ yenmemelidir. Ayrıca bazı insanların çiğ mantarlara
karşı hassasiyeti bulunabilir.

Mantar pişirildikten sonra kısa sürede tüketilmeli-
dir. Zehirli ve yenilebilen mantarları birbirinden ayırt

etmek bazen çok zor olduğundan doğa mantarları sade-
ce uzmanlar tarafından toplanmalıdır. Doğa mantarı
toplamanın keyifli olduğu kadar tehlikeli bir uğraş
olduğu unutulmamalıdır.

Başlıca Zehirli Mantar Türleri
Amanita phalloides (Fr.) Link. “Köy göçüren,

Ölüm meleği, Evcikkıran”

Türkiye’de ölümcül zehirlenmelerin %95’inin sebe-
bidir. Şapka 4-15 cm çapında, başlangıçta konveks,
yuvarlak veya yarı yuvarlak, olgunlaştığında yassılaşır.
Şapka açık yeşilimsi sarı renkte olup, üzerindeki ışınsal
iplikçikler nedeniyle çizgiliymiş gibi görünür. Nemliyken
parlak ve yapışkanımsı bir yüzeye sahiptir. Et beyazdır,
şapka derisinin hemen altında hafif sarımsı görülür. Sap
beyaz renkli ve üzerinde az miktarda grimsi zeytini pul-
lar bulunur. Uzunluğu 8-15 cm olup, üzerinde yüzük
diye adlandırılan annulus kalıntısı ve kese şeklinde
beyaz volva (sapın alt kısmında) yapısına sahiptir.
Lameller beyaz, sık ve serbesttir. Spor izi beyazdır.

Amanita pantherina (DC.:Fr.) Krombh.

Şapka 5-10 cm, koyu sütlü kahverenginde, ortası
daha koyu renktedir. Şapka başlangıçta konik, daha
sonra yayvanlaşmaktadır. Şapkanın üzerinde beyaz,
büyüklükleri farklı deri kalıntıları bulunmaktadır. Et
beyazdır. Sap 1-2 cm çapında, 7-12 cm uzunluğunda,
beyaz ve silindiriktir. Başlangıçta içi dolu olan sap man-
tarın yaşlanması ile oyuklaşır. Sap üzerinde iki yaka
kalıntısı görülebilir. Sapın dip kısmı şişkin olup, 1-2 cm
uzunluğunda volva ile kaplıdır. Lameller beyaz, sık ve
serbest tiptedir. Spor baskısı beyazdır. Çam ve yaprağı-
nı döken ağaçların, özellikle kayın ağacı altında, yaz ve
sonbahar dönemlerinde yetişir. Ağır zehirlenmelere yol
açar.

www.ordu.tarim.gov.tr

15

Amanita phalloides

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

Amanita pantherina

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr

Amanita muscaria (L.) Pers. “Gelin mantarı,
Sinek mantarı”

Genç mantarlar yumurta şeklinde olup üstü beyaz
siğillidir. Şapka şekli yuvarlaktan yarı küresele kadar
değişmekte olup, daha sonra şemsiye gibi açılır ve 5-22
cm çapındadır. Şapka üstünün kırmızı derisi üzerinde
siğil gibi beyaz artıklar bulunur. Şapka rengi kırmızı
turuncu rengi ile dikkat çekici olup, sonradan turuncu-
ya kayabilir. Lameller geniş, renkleri sarımsıdır. Genç
mantarlarda sapın içi doludur, gelişmiş mantarlarda
oyuklar oluşabilir. Sapın üst yarısında annulus (yüzük-
halka) alt kısmında da volva bulunur. Sap beyaz, 5-20
cm boyunda ve 2-3 cm çapındadır. Spor izi beyazdır. Yaz
ortalarından sonbahar sonlarına kadar ortaya çıkar.

Coprinus atramentarius (Bull.) Fr.
“Mürekkep mantarı”

Şapka gençken çan şeklinde-
dir, yaşlandıkça yaygınlaşır ve
çapı 3-10 cm’dir. Şapka rengi
merkezden dışa doğru gri-kahve-
rengi olup, üzeri kahverengi pul-
cuklarla kaplıdır. Daha sonra pul-
lar yok olur. Mantar yaşlandığın-
da mürekkep şekilde sıvı bir hal
alır. 4-15 cm uzunluğunda 0.5-
1.5 cm çapındadır. Silindirik,
yüzeyi üst kısımlarda beyaz, alt
kısımlarda beyaz zemin üzerinde

pullu yapıdadır. Et beyazımsı, incedir. Lamel başlangıç-
ta gri beyaz olup, sonra kırmızımsı kahverengiden siya-
ha döner. Bu mantar yenilebilir, ancak 72 saat içinde
alkol tüketilmesi halinde zehirlenmeye yol açar.

Hypholoma (Naematoloma)
fasciculare (Huds.: Fr.) Kumm.

Şapkanın ortası pas renginde ve hafif
tümsek, kenarları kanarya sarısından yeşi-
limsi tonlara doğru değişir. Şapka 2.5-7 cm
çapında, başlangıçta yarı küresel konveks,
sonra yaygınlaşıp düzleşir veya orta kısmı
hafif tümsekli şemsiyemsi bir hal alır. Sap
0.4-1.5 cm çapında, 2.5-7.5 cm uzunluğun-
da ve silindiriktir. Gençken sap kükürt sarı-
sı, daha sonra şapka kısmı sarı, sapın dibine

doğru koyu bir renk alır. Sap üzerinde koyu renkte yaka
şeklinde çizgi bulunur. Et kükürt sarısıdır. Lameller sık-
tır, başlangıçta açık sarımsı gri, sonra yeşilimsi griye ve
nihayet kahverengiye döner. Geniş yapraklı veya ibreli
ağaçların kütükleri üzerinde, yıl boyunca, büyük gruplar
halinde bulunur. Yaz başından geç sonbahara kadar
görülebilir.

Inocybe fastigiata (Schaeff.) Quel.

Şapka başlangıçta
oval topuzcuk, rengi
beyaz sarımsıdır.
Gelişmişlerde şapka
tepesi küt konik, çan
şeklini alır. Tepeden
kenarlara doğru lifsi
yapıdadır, yaşlı örnekler-
de şapka düzleşir, kenar-
larda yarılmalar meyda-
na gelir ve yukarıya
doğru hafifçe kıvrılır. Renk açık kahverengiye döner. 3-
6 cm çapındadır. Eti az, sert ve beyazdır. Lameller yeşi-
limsi sarıdan açık kahverengiye kadar değişir. Genç
mantarlarda zayıf ve geçici, sarı renkli kortina bulunur.
Sap 3-7 cm uzunluğunda ve 0.5-0.8 cm çapında olup,
toprak içindeki kısım şişkincedir. Başlangıçta kirli sarı,
sonra gri kahverengidir. Gençken sapın içi dolu, sonra
içi boşalır ve lifli yapıdadır. Toprak kokusundadır.
Sporları kahverengimsidir. Yaygın bir türdür.

Galerina marginata (Batsch) Kühn

Şapka 2-6 cm çapında, sarımsı kahverengiden kah-
verengiye kadar değişen renklerdedir. Gençken konik,
konveks iken, yaşlı mantarlarda düzleşir. Sap başlangıç-
ta soluk sarımsı kahverengi olup, sonradan özellikle alt
sap kısımları koyu kahverengi renk alır. Sap 2-10 cm
uzunluğunda ve 2-6 mm kalınlığındadır. Sapın üst kıs-
mında yakamsı zon şeklinde kalıntılar bulunur. Et rengi
kahverengimsi, tadı ve kokusu hafif unsudur. Sporları
soluk sarı-kahverengindedir. Bu mantar türü yenilebi-
len birçok mantar türü ile karıştırılabilir. Özellikle
Flammulina velutipes türü ile karıştırılabilir. Bu nedenle
çok dikkatli olunması gerekmektedir.

16

Coprinus atramentaris

Hypholoma
(Naematoloma)

fasciculare

Amanita muscaria

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

Inocybe fastigiata

Galerina marginata

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

www.ordu.tarim.gov.tr

Gyromitra esculenta (Pers.) Fr. “Yalancı Kuzu
Göbeği, Kuzu Göbeği Ebesi, Ekşi Memet”

Şapka kızıl kahverengin-
den koyu kahverengiye deği-
şen renklerde, 5-9 cm uzun-
luğunda, 5-10 cm çapında ve
beyin gibi kıvrımlı bir yapıda-
dır. Şapka içi boştur. Sap 2-3
cm uzunluğunda ve 1-3 cm
çapındadır. Et beyaz, ince ve
kırılgandır. Morchella türle-
rinde şapka, peteksi şekilde
oyuklu yapıda iken bu türde
beyinsi kıvrımlar şeklindedir.

Çiğ yendiğinde kesinlikle öldürücü bir mantardır.

Omphalotus olearius (DeCand.: Fr.) Fayod

Şapka başlangıçta konveks, sonra yayvanlaşır ve
ortadan çukurlaşarak huni şeklini alır. 7-10 cm çapında-
dır. Şapka rengi başlangıçta portakal sarısı, parlak
turuncu, yaşlandıkça portakalımsı kahverengi renkte-

dir. Lameller değişik uzun-
lukta, ince, sapa dekurrent
bağlanır. Rengi şapkaya göre
donuk turuncu olup, sonra-
dan pas rengini alır. Sap 7-15
cm uzunluğunda 1-2 cm
çapındadır. Ağaç kütükleri
üzerinde gruplar halindedir.
Bu mantar halk arasında
cüce kız, sarı kız mantarı ola-
rak bilinen Cantharellus

cibarius mantarı ile karıştırılabilmektedir. C. cibarius
mantarının rengi yumurta sarısı olup, lamellerinin
yalancı lamel yapısında olması ile ayırt edilebilinir.

Sarcosphaera coronaria (Jacq.) J. Schröt. “Kurt
Kulağı, Göbek Kulağı, Kuzu Kulağı”

Sinonimi Sarcosphaera crassa’dır. Şapka 2-10 cm
çapında içi boş küreler halindedir. Mantar olgunlaştı-
ğında yırtılarak önce kase sonra yıldız biçimini alır. İç
çeperleri morumsu-lila, pembemsi kahverengi renkte
olup, dış kısmı kirli kremsi beyaz renktedir. Özellikle çiğ
yendiğinde öldürücü olduğu bilinen bir türdür.
İlkbaharda ortaya çıkan tehlikeli bir mantardır. Bazı böl-
gelerimizde bilinçsizce tüketilmektedir.

Sonuç

Ülkemizde ilkbahar ve sonbahar dönemlerinde
mantar zehirlenmelerine sıkça rastlanması halkın zehir-
li ve yenen mantarları yeterince tanımadığını göster-
mektedir. 2014 yılında doğa mantarlarından 5.228 kişi-
nin zehirlenmesi, bu konudaki eksikliğimizin en önemli
kanıtıdır. Medyaya yansıyan zehirlenme olayları, kişile-
rin mantarlardan korkmasına ve zehirlenme korkusuna
yol açmaktadır. Halbuki, doğadan toplanıp satılarak
önemli gelir getiren ve halkın protein ihtiyacının karşı-
lanması bakımından önemli olan birçok mantar türü
bulunmaktadır. Bu nedenle doğa mantarlarının halka
tanıtılması ve insanların özellikle zehirli mantarlar
konusunda aydınlatılmaları oldukça önemlidir. Bu kap-
samda mantar toplama mevsimi başlamadan halkın bil-
gilendirilmesi amacıyla eğitim ve bilgilendirme çalışma-
ları yapılmalı, hazırlanacak afiş, broşür vb. görsel mater-
yallerle bu konuya dikkat çekilmelidir.

Toplum mantar zehirlenmesi belirtileri konusun-
da bilgilendirilmeli, zehirlenme durumunda hastaneye
erken başvurmaları ve ulaşmaları sağlanmalıdır.

Akata I., 2010. Ilgaz Dağı Milli Parkı ve Yakın
Çevresinin Makrofungus Florası. Doktora Tezi, Ankara
Üniversitesi Fen Bilimleri Enstitüsü, 470 s., Ankara.

Akata I., 2013. Mantarlar “Asıl Sistemin
Koruyucuları” Yeşil Atlas Dergisi, 25: 30-39.

Anonymous, 2007. Mantar Zehirlenmesi. Sağlık
Bakanlığı Birinci Basamağa Yönelik Zehirlenmeler Tanı ve
Tedavi Rehberleri-2007. SB, RSHMB, Hıfzıssıhha Mektebi
Müdürlüğü, Bakanlık Yayın Numarası: 712.

Eren S.H., Demirel Y., Uğurlu S., Korkmaz I., Aktaş Ç,
Güven F.M., 2010. Mushroom poisoning: retrospective
analysis of 294 cases. Clinics (Sao Paulo), 65(5): 491-496.

Ergin N.A., 2000. Mantar zehirlenmeleri ve tedavide
genel yaklaşım. Türk Hij. Den. Biyol. Derg., 57(2): 109-
118.

Ergüven M., Çakı S., Deveci M., 2004. Mantar zehir-
lenmesi: 28 vakanın değerlendirilmesi. Çocuk Sağlığı ve
Hastalıkları Dergisi, 47: 249-253.

Mat A., 2000. Türkiye’de Mantar Zehirlenmeleri ve
Zehirli Mantarlar, Nobel Tıp Kitabevleri Ltd. Şti., İstanbul,
147-217.

Pekşen A., Akdeniz H., 2012. Organik ürün olarak
doğa mantarları. Düzce Üniversitesi Ormancılık Dergisi,
8(1): 34-40.

Pekşen A., Karaca G., 2003. Macrofungi of Samsun
province. Turkish Journal of Botany, 27(3): 173-184.

Sesli E., Denchev C.M., 2008. onward (continu-
ously updated). Checklists of the myxomycetes, larger
Ascomycetes, and larger Basidiomycetes in Turkey.
6th ed. Mycotaxon Checklists Online. Website:
http://www.mycotaxon.com/resources/checklists/sesli-
v106-checklist.pdf [erişim 25.09.2014].

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

17

Omphalotus olearius

Gyromitra esculenta

Sarcosphaera coronaria

KAYNAKLAR

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr18

ipokrat’a atfedilen “ilacınız gıda, gıdanız ilacınız
olsun” özdeyişi gıdaların hayatımızdaki önemini

vurgulaması açısından son derece önemlidir. Her ne
kadar insanoğlu yaşamak için yemek zorunda ise de
ölümüne büyük oranda yediklerinin sebep olduğunu da
unutmamak gerekir. Çünkü yenilen gıdalar her zaman
vücuda faydalı olmayabilir. Faydadan öteye bazen
zararlı bile olabilir. Nitekim dünyada her gün yüz binler-
ce insan yedikleri gıdalardan dolayı akut zehirlenmele-
re maruz kalmakta, bunlardan önemli bir bölümü de
hayatını kaybetmektedir. Bazı gıdaların tüketilmesiyle
gıdanın elde edildiği kaynaktaki hastalık tüketiciye
bulaşmakta, bulaşık kişiler vasıtasıyla hastalık diğer
insanlara yayılmaktadır. 21. yüzyılda endişelere yol
açan epidemik salgınların (kuş gribi, domuz gribi, SARS
gibi) en önemli bulaşma yolu yine bu etkenlerle bulaşık
gıdalardır. Bu açıdan bir diğer risk, gıdalara bulaşarak
oradan insanlara geçen fakat etkileri uzun süreler sonra
ortaya çıkan kronik zehirlenmelerdir. Genellikle kümü-
latif (birikici) etkiye sahip toksik bulaşanların sebep
olduğu bu zehirlenmeler günümüzün vebası olarak bili-
nen kanser, kalp-damar hastalıkları gibi rahatsızlıklara
zemin hazırlamaktadır.

Dünya gıda üretim kapasitesinin sınırlı olması,
insanlarda artan yaşam süresi ve gıda endüstrisinde
kullanılan modern üretim teknikleri günümüzde gıda
sağlığını tarihte hiç olmadığı kadar önemli kılmıştır.
Başlıkta da belirtildiği gibi gıdaların bilinçli tüketimi
onlardan beklenen faydayı sağlayıp

adeta ilaç etkisi gösterirken bu konudaki vurdumduy-
mazlığımız ölüm veya hayatın geri kalan kısmının kısıtla-
malarla geçmesi demektir. Örneğin kalp-damar hastalı-
ğı, şeker hastalığı, çeşitli gıda allerjileri olanlar artık
hayatlarında birçok gıdayı doyuncaya kadar yiyemeye-
ceklerdir. Bazı gıdalar onlar için ilaç değil zehir etkisi
yapacaktır. Oysa dengeli ve düzenli tüketilen doğal
gıdalar vücut fonksiyonları için gerekli protein, mineral,
vitamin, yağ ve karbonhidratları sağlayarak tüketici sağ-
lığını korumakta, ona ruhen ve bedenen sağlıklı bir
hayat bahşetmektedir. Sağlıklı beden ve ruh yapısına
sahip insanlar daha üretken, daha başarılı ve daha mut-
ludurlar. Demek ki yediğimiz gıdalar ile mutluluğumu-
zun çok yakın bir ilişkisi vardır. Doğru programlar çerçe-
vesinde sağlıklı gıdalarla beslenmek sağlıklı olmayı, sağ-
lıklı olmak başarıyı ve sonuçta mutluluğu getirmektedir.
Hatta bazı gıdaların yeniliyor olması bile mutluluktur.
Örneğin özel bir kebap, özel bir tatlı, özel bir yöresel
yemek daha yenilirken bile mutluluk kaynağıdır.

Sağlıklı gıdalarla dengeli bir beslenme programı
çerçevesinde beslenen kişilerin aynı zamanda vücut
direnci de yüksektir. Dolayısıyla birçok viral ve bakteri-
yel hastalığa karşı bu kişiler doğal bağışıklık sistemine
sahiptir. Bunlar gençler, yetişkinler, yaşlılar hatta

bebekler bile olabilir.
Örneğin bebeklerin en

doğal ve bir o kadar
da sağlıklı gıdası

Doç. Dr. Ramazan GÖKÇE; Pamukkale Ün. Müh.

Fak. Gıda Müh. Böl. Kınıklı-Denizli rgokce@pau.edu.tr

İlacı gıda, gıdası
H

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ
O

R
D

U
’D

A
 G

ID
A

 G
Ü

V
EN

LİĞ
İ

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr

19

olan anne sütü daha ilk günden ağız sütü (Kolostrum)
olarak bilinen formu ile bebeğe yeni doğduğu ortam
için çok önemli bağışıklık sağlar. Her yaştan insan için
kışın vücudumuzun hastalıklara karşı zinde tutulması-
nın en kolay yolu C vitaminince zengin turunçgilleri
bolca tüketmektir. Kanser riskini azaltmanın en kolay
yolu antioksidan aktivitesi yüksek bileşenler içeren
koyu renkli meyveleri (kara erik, kiraz, vişne, kuşburnu,
böğürtlen, siyah üzüm… vb) bol bol tüketmektir. Siyah
üzüm ve ondan elde edilen pekmez özellikle genç kızlar-
da sıklıkla görülen kansızlığa karşı son derece etkili bir
gıdadır. Yine aynı sorunun çözümünde dalak ve karaci-
ğer tüketiminin daha etkili olduğunu da burada belirt-
mek gerekir.

Bazı gıdaların bileşiminde daha yoğun bulunan
mineral ve vitaminlerin bu gıdaları tüketmeyen/tükete-
meyen insanlarda yol açtığı rahatsızlıklar tarih boyunca
insanların korkulu rüyası olmuştur. Gemi insanları yüz-
yıllarca turunçgil veya C vitamini kaynağı olabilecek
başka gıdalar tüketemedikleri için skorbüt hastalığı ile
mücadele etmişlerdir. D vitamini yetersizliği veya sen-
tezlenmesindeki sorunlar nedeniyle bazı kişilerin
kemikleri daha kırılgan hale gelmekte, özellikle ileri yaş-
larda kemik kırıkları ile mücadele etmek zorunda kal-
maktadırlar. A vitamini ön maddesi olan beta karoten
içeriği yüksek gıdaları (havuç, domates, biber, diğer
yeşil sebzeler vb.) yeterince tüketmeyenlerde görme

duyusunda ciddi zararlanmalar oluşa-
bilmektedir.

Gıdalarımız en ucuz ve hiçbir yan etkisi olmayan
ilaçlarımızdır adeta. Onların bilinçli tüketimi daha sağ-
lıklı ve zinde olmayı sağlarken alışkanlık seviyesindeki
tek yönlü beslenmeler de bir o kadar sakıncalıdır. Bu
açıdan bir diğer önemli sorun yemek seçiciliğidir.
Genelde kokulu sebzelerle (pırasa, soğan, sarımsak,
kereviz vb.) hazırlanan yemekler özellikle gençler tara-
fında beğenilmemekte ve yeterince tüketilmemektedir.
Oysa sağlıklı beslenmede bu kokulu sebze yemeklerine
veya taze olarak kendilerine ihtiyacımız vardır. Her
türlü sebze yemeği besleyiciliğinin yanı sıra içerdiği lif-
ler nedeniyle de düzenli bir sindirim için gereklidir.

Sağlığımız bozulduğunda tabi ki ilaç da kullanaca-
ğız. Ama sağlıklı olduğumuz müddetçe ilacımızın gıdala-
rımız olmasına gayret etmeliyiz. Çünkü gıdalar vitamin,
mineral, protein, yağ ve karbonhidrat içerikleriyle ihti-
yaç duyduğumuz her türlü besleyici unsurun kaynağı-
dırlar. Burada dikkat edilmesi gereken gıdaların sağlıklı
üretilmiş olması ve yine sağlıklı şartlarda tüketilmesidir.
Unutmayalım ki ilaçların keşfedilmediği dönemlerde
insanoğlunun en önemli dermanı yine gıdalarıydı.
Bugün her ne kadar teknolojik gelişmeler hayatımızı
kolaylaştırıyor ise de bazı teknolojilerin önemli yan etki-
lerinin olduğu da hatırdan çıkarılmamalıdır. Sağlıklı
şartlarda üretilen ve işlenen gıdalar bizi doyurmanın
ötesinde birçok sağlık riskine karşı da korurlar. Öyleyse
gıdalarımızın ilacımız olduğunu asla unutmamalıyız.

 ilaç olmak ya da?

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr20

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ Kurutma ve işletmede

hijyen Filiz İÇİER; Ege Ün. Müh. Fak. Gıda Müh. Böl. Bornova-İZMİR

Serdal SABANCI; Ege Ün. Fen Bilimleri Enst. Gıda Mühendisliği
Anabilim Dalı Bornova-İZMİR

1. GIDALARIN KURUTULMASI

Gıdalar bitkisel ve hayvansal kaynaklı gıdalar olmak
üzere iki gruptan oluşmaktadır. Ayrıca gıdaları; bozulan
gıdalar, kolay bozulmayan gıdalar, hasat edilen gıdalar,
ham gıdalar, taze gıdalar, formülize edilmiş gıdalar, sen-
tetik gıdalar ve son yıllarda popüler olan fonksiyonel
gıdalar olarak da sınıflandırmak mümkündür. Gıdaların
çeşitli besin içeriklerini korumak, katma değerli ürünler
elde etmek, bozulmalarını durdurmak ve/veya yavaş-
latmak amacıyla bazı muhafaza tekniklerine ihtiyaç
duyulmaktadır [1,2].

Hasat ve hasat sonrası işlemler sırasında, gıda
maddeleri mekanik, fiziksel, kimyasal ve mikrobiyal
zararlara maruz kalır. Mekanik ve fiziksel
zararlar, kimyasal ve mikrobi-
yal bozulmalara katkıda
b u l u n m a k t a d ı r .
K u r u t m a n ı n
temel amacı

gıdaların içeriğinde bulunan suyun kimyasal, enzimatik
ve mikrobiyal reaksiyonlarda kullanımını kısıtlayarak
gıdanın raf ömrünü arttırmaktadır [1,3,4].

Kurutma ısı ve kütle transferinin aynı anda gerçek-
leştiği fiziksel bir prosestir. Kurutma sırasında ısı ve
kütle aktarımının etkisiyle gıda ürünlerinin fiziksel ve
kimyasal kalite özelliklerinde değişimler meydana gel-
mektedir. Gıdalarda büzüşme, şişme, kristalizasyon ve
camsılığa geçiş (glass transition) gibi fiziksel değişimle-
rin yanında kimyasal ve biyokimyasal olarak renk, koku,
tekstürde istenen veya istenmeyen değişimler meyda-
na gelmektedir. Kurutma herhangi bir maddede bulu-
nan suyun uzaklaştırılması işlemidir. Kurutma terimi

literatürde “drying” ve “dehydration” terimleri şek-
linde yer almaktadır. “Drying” daha çok

güneşte kurutmayı ifade ederken
“dehydration” diğer

yöntemlerle

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ
O

R
D

U
’D

A
 G

ID
A

 G
Ü

V
EN

LİĞ
İ

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr

21

suyun
uzaklaştırılması-
nı ifade etmektedir. Ancak Türkçe literatürde böyle bir
ayrım yer almamaktadır; kurutma terimi, genel olarak
gıdadan suyun uzaklaştırılmasını ifade etmektedir [5].

2. GIDALARDA BULUNAN SU VE SU AKTİVİTESİ
ÖZELLİĞİ

Su, gıdaların en önemli bileşenlerden biridir.
Gıdaların yapısında bulunan suyun uzaklaşması gıdayı
mikrobiyal ve enzimatik bozulmalara karşı korumakta-
dır. Su iyi bir çözücü, kimyasal reaksiyonların gerçekleş-
mesini sağlayan, vücut ısısını düzenleyen ve zararlı atık-
ların atılmasını sağlayan insanlar ve canlılar için hayati
derece önemli bir inorganik maddedir. Bu yüzden de
gıdalarda bulunan su niteliklerine göre sınıflandırılmış-
tır. Gıdalarda serbest ve bağlı su olmak üzere iki gruba
ayrılmaktadır [6].

Bağlı su, saf su gibi çözücü olmayan, reaksiyonlara
girmeyen sudur. Bağlı su 3 grupta incelenmektedir.

Yapısal su; -40 C’de donmayan, saf suyun hiçbir özel-
liğini göstermeyen kimyasal reaksiyona gir-

meyen moleküler yapıdaki sudur. Tek
tabakalı (komşu) su, yapısal sudan sonra

yapıya kuvvetli şekilde bağlı olan
sudur. Saf suyun hiçbir özelliğini taşı-
mamakla birlikte, yapısal suyun özel-
liklerini taşımaktadır. Çoklu tabakalı

su, tek tabaka suya bağlı olarak oluşan
tabakalı sudur. Çok tabakalı su tek taba-
kalı suyun bağlı olduğu gibi sıkı bağlı
değildir. Çok tabakalı su saf su ile yapı-

sal suyun özellikleri arasındadır, -40 C’
de bir kısmı donarken bir kısmı don-

maz ve bir kısmı reaksiyona gir-
mektedir [6].

Serbest su ise saf suyun özellikle-
rine sahip olan, hareketli, reaksiyon-
lara giren, mikroorganizmalar tara-
fından kullanılabilen ve çözücü
özelliğe sahip sudur [6]. Serbest
su, kapaklanmış ve hareketliliği
sınırlandırılmamış su olarak iki
kısma ayrılmaktadır. Kapaklanmış
su gıdanın işlenmesinde saf suyun
özelliklerini taşımaktadır. Örneğin,

yoğurt gibi bir matris içine hapse-
dilmiş ve jelliği bozulduğunda açığa

çıkan sudur. Hareketi sınırlandırılmamış
su saf suyun bütün özelliklerini taşımakta,

çözücü ve reaksiyonlara girmektedir [6].

Su aktivitesi, gıdaların mikrobiyal güvenliği
açısından doğrudan etkiye sahip fiziksel bir özellik-

tir. Su aktivitesi herhangi bir sıcaklıktaki gıdanın buhar
basıncının aynı sıcaklıktaki suyun buhar basıncına oranı-
dır [6,7,8]. Su aktivitesi kaynama, donma noktası ve
ozmotik basınçla ilişkilidir. Su aktivitesi oran olarak 0-1
arasında değişmektedir. Saf suyun su aktivitesi değeri
1’dir. Suda çözünen madde miktarı arttıkça su aktivite-
si değeri düşer. İçerisindeki suyu tamamen kaybetmiş
bir maddenin su aktivitesi değeri 0’dır. Bu yüzden mik-
roorganizmaların gelişimlerini sürdürebileceği opti-
mum ve minimum su aktivitesi değerleri mevcuttur.
Yani mikroorganizmaların gelişebildikleri su aktivitesi
düzeyleri birbirinden farklıdır. Ham veya işlenmiş gıda-
ların ürün bazında yaklaşık su aktivitesi değerleri Tablo
1’de verilmiştir [8].

Ayrıca su aktivitesi (aw) değerleri mikroorganizma-
ların yaşamsal faaliyetlerini sınırlandırmaktadır.
Genellikle 0.6 su aktivitesi değerlerinin altında yaşam-
sal faaliyetlerini sürdüremezler [9, 10]. Tablo.2’ de bazı
gıdaların su aktivitesi değerine bağlı olarak gelişme ihti-
mali olan mikroorganizmalar verilmiştir [9].

Tablo 1. Gıda ürünlerinin su aktivitesi değerleri [8].

Gıda Ürünleri Su aktivitesi Değerleri

Taze meyve, et süt ürünleri 1.0-0.95

Peynir 0.95-0.90

Margarin 0.90-0.85

Tuzlanmış Etler 0.85-0.80

Reçel ve jeller 0.80-0.75

Çerezler 0.75-0.70

Bal 0.65-0.60

Kurutulmuş meyveler 0.60

Süt tozu 0.20

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

3. SU İÇERİĞİNİN ETKİLİ OLDUĞU DEĞİŞİMLER

Canlılığın devamı için su ne kadar önemli ise diğer
bozulmaların gerçekleşmesi açısında da o kadar önem-
lidir. Gıdalarda meydana gelen mikrobiyal veya kimya-
sal bozulmalar çoğunlukla su varlığında gerçekleşmek-
tedir. Gıdalarda yeterince su olmadığı durumlarda hem
kimyasal bozulmalar hem de mikrobiyal bozulmalar en
aza indirilebilmektedir. Gıdalar kurutma amacıyla, mik-
roorganizmaların yaşamsal faaliyetlerini geliştiremeye-
ceği 0.6 aw değerine kadar kurutulmaktadır. Ancak bu
esnada gıda ürünlerinde tüketiciler tarafından istenme-
yen fiziksel ve kimyasal değişmeler de meydana gel-
mektedir [11].

Mikrobiyal bozulma gıdaların depolama süresine
ve nem içeriğine bağlıdır. Mikroorganizmalar
bulundukları şartlara bağlı olarak büyüme
hızına sahiptirler. Gıdaların muhafazası ama-
cıyla yaygın olarak kullanılan metotlar, ısıl
işlem, dondurma, vakum paketleme, konser-
ve yapma, şurupta koruma, ışınlama, koruyu-
cu ilavesi, yeni ısıl olmayan teknikler (vurgulu
elektrik alan, yüksek hidrostatik basınç, vur-
gulu ışık vb.) ve en yaygın kullanılan ise gıda-
ların içerisinde bulunan suyun uzaklaştırılma-
sı yani kurutmadır [1,3,7]. Mikrobiyal gelişme
toprak, su, hava ve canlı kaynaklı bulaşmalar
sonucu hasat sonrası proses basamaklarında
veya depolama sırasında meydana gelmekte-
dir. Mikrobiyal bozulmalara neden olan mik-
roorganizmalar ise bakteri, maya ve küfler-
dir. Her bir mikroorganizma gelişmesini sür-

dürebilmesi için optimum bir sıcaklık değerine ve canlı-
lığını devam ettirebilmesi için suya ihtiyaç duymaktadır
[3].

Gıda ürünlerinde istenmeyen en önemli fiziksel
değişim renk değişimidir. Kurutma esnasında gıda ürün-
lerinde uygulanan sıcaklığa bağlı olarak Maillard reaksi-
yonu veya enzimatik renk değişmeleri meydana gel-
mektedir [12]. Kurutmada gıda ürününde bulunan
suyun uzaklaşması sonucu meydana çoğunlukla teks-
türde değişmeler meydana gelir. Bu durum kurutulan
ürünün gözenekliliğini değiştirir ve büzüşmelere neden
olmaktadır. Gıdadaki şekil ve tekstür değişimi gıda mad-
desinde bulunan lezzet bileşenlerini de etkiler. Gıda
maddelerinin mikrobiyal veya enzimatik bozulması
sonucu istenmeyen lezzet bileşenleri oluşmaktadır [11].

www.ordu.tarim.gov.tr22

aw Mikroorganizmalar Ürün örnekleri

0.95
Pseudomonas, Escherichia, Proteus, Shigells,
Klebsiella, Bacillus, Clostridium perfringens

Taze meyve, sebze, et ve balık

0.91
Salmonella, Vibrio parahaemolyticus, C. bot-
ulinum, Serratia, Lactobacillus, Pediococcus

Peynir, ham, taze meyve konsantreleri

0.87 Mayaların çoğu Fermente sosis, kuru peynir, margarin

0.80 Küflerin çoğu
Meyve suyu konsantresi, konsantre süt, şurup,
pirinç, un

0.75 Halofilik (tuzuseven) bakteriler Reçel, marmelat, marşmelov, meyveli şekerlemeler

0.65 Kserofilik (kuraklığı seven) küfler Yulaf ezmesi, kurutulmuş meyveler, çerezler.

0.60 Ozmofilik mayalar
%15-20 nemli kurutulmuş meyveler, bal,
karameller

0.50 Mikrobiyal üreme yok
% 12 nem içeriğine sahip baharat ve %10 nem
içeriğine sahip bisküviler

0.40 Mikrobiyal üreme yok % 5 Nem içeren yumurta tozları

0.30 Mikrobiyal üreme yok % 3-5 Nem içeren ekmek ve krakerler

0.20 Mikrobiyal üreme yok
% 2-3 Nem içeriğine sahip süt tozu ve % 5 Nem
içeriğine sahip kurutulmuş sebzeler

Tablo 2. Gıdalarda su aktivitesine göre gelişebilen mikroorganizmalar [9]

Faktörler Kurutmanın Etkisi

Bileşenler

Pigmentler Klorofil
Kuruma esnasında rengi turun-
cuya veya kırmızıya dönüşür.

Karotenoidler
Havada bulunan oksijenle
karotenoidler okside olur

Antosiyaninler
pH ya çok duyarlıdır. Nötral pH’da
aromatik bileşenler esmerleşir.

Reaksiyonlar

Maillard
Reaksiyonları

İndirgen şekerler,
amino asitler,
proteinler

Siyah ve esmer renk pigmenleri,
melonoidinler ve diğer aromatik
bileşenler oluşumu,

Enzimatik
Esmerleşme

Fenolikler
Fenolik bileşiklerin esmer ve siyah
polimerlere dönüşmesi

Tablo 3. Kurutma sırasında renk değişimine neden olan faktörler [11]

Gıdaların besin içerikleri kurutma sırasında kullanı-
lan gıda büyüklüğüne ve kurutma şartlarına bağlı olarak
değişmektedir [14]. Besinsel kayıplar uygun önişlemler
uygulanarak, uygun kurutma metotları kullanılarak ve
kurutma koşulları optimize edilerek minimize edilebil-
mektedir. Kurutma esnasında besinsel değişimler Tablo
4’de verilmiştir.

Genellikle gıdalarda kurutma esnasında besin içeri-
ği açısından ana besin öğelerinde kayıplar gözlenmek-
tedir. Özellikle indirgen şeker ve karbonhidratlarda,
Maillard ve karamelizasyon gibi kompleks reaksiyonlar
sonucu kayıplar gözlenir. Proteinler ise ısıya karşı olduk-
ça duyarlı gıda bileşenleri olduğu için, sıcaklığın artma-
sına bağlı olarak denatürasyonları gerçekleşir. Yağlarda
özellikle kurutmanın ilk safhalarında enzimatik hidroliz
ile kayıplar olsa da kuruma sonrası oto-oksidasyonla da

kayıpları meydana gelmektedir [13,14].Sıcaklıkların art-
masına bağlı olarak inaktif olmayan enzimlerden dolayı,
kurutulmuş gıdalarda enzimatik reaksiyonlar da meyda-
na gelebilir. Bu yüzden son üründeki su aktivitesi değe-
rinin azalması kurutulmuş gıdaların stabilitesi açısından
oldukça önemlidir. Su aktivitesi değerinin düşmesi ile
enzimatik bozulmalar önlenebilmektedir [11].

4. KURUTMA İŞLETMESİNDE KONTAMİNASYON
RİSKİ

Hijyen ve sanitasyon gıda endüstrisinde birbirini
tamamlayan iki temel kavramdır. Sanitasyon kavramı
hijyen koşullarının devam ettirilmesi, düzeltilmesi veya
iyileştirilmesini kapsayan uygulamalı bir bilim dalıdır.
Latince’de sağlık anlamına gelen sanitas kelimesinden
gelmektedir. Gıda endüstrisinde sanitasyon hijyenik ve

sağlıklı koşulların oluşturul-
ması ve korunması ve iyileş-
tirilmesine katkıda bulun-

maktadır. Gıda endüstrile-
rinde sanitasyon uygulama-
ları, halk sağlığının korunma-
sı, mikrobiyal bozulmaların
önlenmesi ve ekonomik
kayıpların giderilmesini sağ-
lamaktadır. Hijyen kelime
kökü olarak eski Yunancadan
“Hygienes”, sağlığa yararlı
anlamında ve “Hyja” da sağ-
lık tanrısı anlamına gelmek-
tedir. Günümüzde ise hijyen
denince, tüm aşamalarda
sağlık güvenilirliğini ve kalite
korunumunu sağlamak için
gerekli önlemler olarak
tanımlanmaktadır. Gıda hij-
yeni denildiği zaman, gıdanın

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr

23

Besinsel değerler Kurutmada muhtemel değişimler

Kalori içeriği Kalori içeriği değişiklik göstermez.

Diyet Lifi Değişim göstermez

Vitamin A Kontrollü bir kurutma altında pek kayıp gözlenmez

Vitamin C Ciddi kayıplar gözlenir.

Mineraller
Sulandırma işleminde bazı kayıplar gözlenir. Demir,
kurutma prosesinde zarar görmez.

Protein Isı ile denatüre olur ve enzimatik bozulmalar geçirebilir.

Yağ
Kurutmanın ilk aşamalarında enzimatik hidroliz geçire-
bilir. Düşük su aktivitesi değerlerinde oto-oksidasyon
meydana gelir.

Karbonhidrat
Maillard reaksiyonundan dolayı indirgen şeker kayıpları
gözlenirken, şekerlerin karamelize olması sonucu da
kayıplar meydana gelebilmektedir.

Tablo 4. Kurutma sırasında besin içeriğindeki değişimler [14]

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ
O

R
D

U
’D

A
 G

ID
A

 G
Ü

V
EN

LİĞ
İ

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr24

herhangi bir bulaşma riskinden korunması, tüketiciye
ulaştığında herhangi bir mikroorganizma çoğalmasının
engellenmesi ve gıdanın pişirilmesi veya işlenmesi süre-
sinde gıdalardaki zararlı mikroorganizmaların yok edil-
mesine yönelik bütün uygulama ve önlemler anlamını
ifade etmektedir [15].

Hijyen ve sanitasyon kelime anlamı olarak aynı şey-
leri de ifade etmektedir. Her ikisi de insan sağlığı ile ilgi-
lidir. Ancak hijyen daha geniş içerikli olup sağlık bilimi,
sağlık hizmetleri, koruyucu hekimlik ifadelerini kapsa-
maktadır. Sanitasyon ise çevreyi temiz ve sağlıklı tuta-
rak insan sağlığının korunmasını ifade etmektedir. Bu
yüzden sanitasyon hijyenin alt öğesi olarak kabul edilen
bir kavramdır [15,16].

Gıda endüstrisinde yönelik alınması gereken hij-
yenik önlemler [16];

› Kaliteli hammadde kullanımı

› İyi bir ön işlem (temizlik, ayıklama, yıkama vb.)

› İyi hazırlanmış bir işletme tasarımı

› Uygun proses ekipmanlarının dizaynı ve seçimi

› Gereği doğrultusunda uygulanmış temizlik ve
dezenfeksiyon

› Kontaminasyonların önlenmesi

› Sağlıklı ve temiz personel çalıştırılması

› Kemirgen, böcekler ve haşereler ile mücadele

› Uygun ambalajlama tekniği ve materyalin seçimi

› Depolama ve dağıtım koşullarının iyileştirilmesi
olarak sıralanabilir.

Gıdalarda hijyen ve sanitasyon uygulamalarını yeri-
ne getirmek amacıyla en dikkat edilmesi gereken husus
kontaminasyonu engellemektir. Kontaminasyon terimi,
istenmeyen bir maddenin ürüne bulaşmasıdır. Çapraz
kontaminasyon, zararlı mikroorganizma ve virüslerin
hijyen koşullarına sahip bir yüzeye bulaşmasıdır.
Çapraz kontaminasyon personel elinden gıdaya,
gıdadan gıdaya, ekipman ve gıdanın temas ettiği
yüzeyden gıdaya olacak şekilde üç gruptan oluşmak-
tadır. Bir kurutma işletmesinde kurutulan üründe
meydana gelen kontaminasyon kaynakları [16];

› Hammadde ve hammadde de bulunan yabancı
maddeler

› Alet ve ekipmanlar

› Personel

› Hava ve su

› Kanalizasyon atıkları

› Uygulanan teknoloji

› Kullanılan yardımcı maddeler

› Böcek ve kemirgenler

› Ambalaj materyalleri

› İşletme binaları

olarak sınıflandırılmaktadır.

Kurutma işletmelerinde personel en önemli konta-
minasyon kaynaklarından biridir. Özellikle personelin el
hijyenine ve ellerinin nemli olmamasına dikkat edilme-
lidir. Nemli ellerle gıdaya temas sonucu ürünün nem
kapmasına neden olmakta ve su aktivitesi değeri yükse-
lerek istenen kalitede ürün elde edilmesinde sıkıntılar
oluşabilmektedir. İşletmede çalışan personellerin
düzenli olarak sağlık kontrolünden geçirilmeleri ve üst
solunum enfeksiyon hastalığı olmamasına dikkat edil-
melidir. İşletmede çalışan kişilerin hijyen kurallarına
uymaları gerekmektedir. Özellikle tuvalet sonrası el hij-
yenine dikkat edilmelidir. Shigella ve Salmonella gibi
dışkı kaynaklı bakteriler, tifo ve dizanteri gibi hastalıkla-
ra yol açmaktadır. Bu yüzden gıda işletmelerinde çalı-
şan personelin en çok dikkat etmesi gereken nokta elle-
rin yıkanmasıdır. Kurutma işletmesinde eller ne zaman
yıkanmalıdır [16];

› İşe başlamadan önce

› Yemek ve dinlenme aralarından
sonra

› Tuvaletlerden sonra

› Herhangi bir nedenle işye-
rinden ayrıldıktan sonra

› Kurutma sırasında çalışma alanı
değiştikten sonra

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

25

› Paraya elledikten sonra

› Sigara içtikten sonra

› Öksürük ve aksırıktan sonra

› Mendil kullandıktan sonra

› Temizlik yaptıktan sonra

› Saç, kulak, burun ve cilt ile temas ettikten sonra

› Hasta insanlara dokunmadan ve dokunduktan
sonra

› Kedi, köpek, ve diğer tüm hayvanlara dokunduk-
tan sonra

› Beklenmeyen bir kirlenmenin ardından sonra
eller yıkanmalıdır.

Ellerin yıkanması hijyen ve sanitasyon için ne kadar
önemli ise kurutma prosesinde ellerin kuru olması da
personel için son derece önemlidir.

Kurutma işletmesinde alet ve ekipmanları uygun
şekilde dizayn yapılabilmesi için zemin ve tavan

arasında yeterince boşluk
bulunmalıdır. Kurutma

sırasında alet ve ekip-
manın prosese

uygun düzen içeri-
sinde dizayn edil-
melidir. Ürüne
kurutma amaçlı
gelen hammadde-
nin prosesin

ilk sırası olan ön işlem ile başlayarak temizlenmesi ve
kurutucuya yöneltilerek son ürünün aseptik koşullara
uygun şekilde paketlenmesi amaçlanmalıdır. Proses
dizaynı sırasında, işlenmiş ürün/son ürün ile hammad-
denin aynı ortamda işlem görmemesi ve çapraz konta-
minasyonun oluşmamasına dikkat edilmesi gerekmek-
tedir. Gıdaların kurutulması sırasında alet ve ekipman-
lar vardiya aralarında ve gün sonlarında dezenfekte
edilmelidir. Özellikle işletme yüzeyinde polisakkarit
kaynaklı biyofilm oluşması önlenmelidir. Üretim hattın-
da gıdalara bulaşma kaynağı, genellikle alet ve ekip-
manların yüzeyinden çalışan işçilerin el hijyenine dikkat
etmemeleri sonucu meydana gelmektedir. Bu yüzden
üretim sırasında çalışan işçilerin hijyen ve sanitasyona
uymaları son derece önemlidir [16,17].

Toprak, birçok mikroorganizmanın doğal yapısında
bulunmaktadır. Mikroorganizmalar toprak yüzeyinde
derine indikçe azalmaktadır. Toprakta bulunan mikro-
organizma sayısı mikroorganizmanın türüne veya top-
rağa bağlı olarak değişmektedir. Toprak Clostridium ve
Bacillus gibi sporlu bakterilerin kaynağıdır. Toprakta
genellikle Bacillus, Clostridium, Micrococcus,
Alcaligenes, Arthrobacter, Flavobacterium,
Chromobacterium ve Pseudomonas gibi bakteriler
bulunmaktadır [16,17].

Su, gıdaların üretimi, işlenmesi ve hasatı sırasında
kullanılmaktadır. Gıdaların işlenmesi sırasında kullanı-
lan suda patojen mikroorganizmaların bulunmaması
gerekmektedir. Su, florasında bulunan mikroorganiz-

malar dışında aynı zamanda topraktan, bitkilerden,
dışkı ve kanalizasyon sularından kontaminasyon-

la bulaşan mikroorganizmaları içerebilmekte-
dir. Özellikle çiğ tüketilen sebzelerin yıkan-

masında kirli sular kullanılmamalıdır.
Sularda genellikle Pseudomonas,

Chromobacterium, Proteus, Bacillus,
Clostridium, Micrococcus fekal kay-
naklı Streptoccus, Enterobacter ve
Escherichia cinsleri bulunmaktadır.
Kurutma işletmelerinde, ön işlem ama-
cıyla uygulanan yıkama ve temizlik
işlemleri için kullanılan suyun hijyenine
dikkat edilmeli ve kontaminasyonu

önlemek amacıyla işletme içi alt yapının
tasarımına özen gösterilmelidir [16,17].

Havada bulunan mikroorganizmalar
genellikle bitki, toz ve toprak orjinlidir.
Mikroorganizmalar havada çoğalmasalar da

belli bir müddet canlılıklarını koruyabilmekte-
dir. Havada sporlar ve küfler, vejetatif hüc-
relere göre daha uzun canlı kalabilmekte-
dirler. Bu yüzden havada daha çok küfler
bulunmaktadır. Ancak özellikle atmosfer
basıncında gerçekleştirilen kurutma işletme-

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr26

lerinde havanın temiz olması önemlidir. Havanın bakte-
riyolojik filtrelerden geçirilerek mikroorganizmalardan
arındırılması gerekmektedir. Arındırılan bu alanlara da
pozitif hava basıncı uygulanmalıdır [16,17].

Gıda ürünlerinin kurutulması sırasında hijyen ve
sanitasyona önem verilmeli, gıdaların güvenli su aktivi-
tesine kadar kurutulması amaçlanmalıdır.

Bilgi Notu: Bu makale, 17-20 Nisan 2013 tarihleri
arasında gerçekleştirilen 11. Ulusal Tesisat Mühendisli-
ği Kongresi Kurutma Sistemleri Çalıştayı’nda sözlü
sunum ile sunulan ve çalıştay kitapçığında tam metin
olarak basılan “Kurutma ve İşletmede Hijyen” başlıklı
çalışmanın düzenlenmiş halidir.

1-RAHMAN, M.S., “Handbook of Food Preservation,

Marcel Dekker”, Inc. New York. 1999.

2-PASSOS, M. L., RIBEIRO, C.P., “Innovation in Food

Engineering: New Techniques and Prod-ucts”, CRC Press

2009.

3-MUJUMDAR, A.S., “Dehydration of products of

biological origi”, Science Publishes, 2004,

4-MUJUMDAR A.S., AND DEVAHASTIN, S.,

“Fundamental Principles of Drying.”

5-CEMEROğLU, B., “Meyve ve Sebze İşleme

Teknolojisi.” İkinci Baskı, 2. cilt, Ankara, 2004.

6-SALDAMLı İ, “Gıda Kimyası.” İkinci Baskı, Ankara,

2005

7-JANGAM, S.V. AND MUJUMDAR, A.S. Basic con-
cepts and definitions, in Drying of Foods, Vegetables and
Fruits - Volume 1, 2010.

8-BROCKMANN, M.C., 1973, Intermediate Moisture
Foods, in W.B. van Arsdel, M.J. Copley, A.I. Morgan (Eds.)
Food Dehydration, The AVI Publishing Co., Westport.

9-BEAUCHAT, L.R., “Microbial Stability as Affected
by Water Activity”, Cereal Foods World 26 (7):345-349.,
1981.

10-CHIEH, C., “Water Chemistry and Biochemistry”.
In Food Biochemistry & Food Processing, edited by Hui,
Y.H., 2006.

11-LEE, C.H. VE LAW, C.L. “Product Quality Evolution
During Drying of Foods, “ ISBN - 978-981-08-6759-1,
Published in Singapore, pp. 131-150., 2010

12-MARTY-AUDOUIN, C., ROCHA-MIER, A.L.
“Influence of Drying on the Colour of Plant Products,
Bangkok, Kasetsart University Press, Thailand, 1999.

13-SABLANI, S.S., Drying of Fruits and Vegetable:
Retention of Nutritional/Functional Quality, Drying
Technology, 24, pp. 123-125. 2006.

14-PERERA, C.O., 2005, Selected Quality Attributes
of Dried Foods, Drying Technology, 23, pp. 717-730.

15-MARRIOTT, N.G. AND GRAVANI, R.B. “Principles
of Food Sanitation.” Fifth Edition, Springer Science
Business Media, Inc, USA, 2006.

16-YILDIRIM, Z., “Gıda Mühendisliğinde Hijyen ve
Sanitasyon.” Ders Notları (basılı değil), Tokat 2007.

17-ÜNLÜTÜRK, A., TURANTAŞ, F., “Gıda
Mikrobiyolojisi.” Üçüncü Baskı, İzmir, 2003.

KAYNAKLAR

ızartma, gıdaların tat ve tüketilebilirlik kalitesini
geliştirmek amacı ile uygulanan, gıda maddeleri-
nin sıcak yağ içinde pişmesi olarak ifade edilebile-

cek bir temel işlemdir. Ayrıca kızartma işlemi sırasında
uygulanan yüksek sıcaklık nedeniyle gıdadaki suyun
büyük kısmı uçurulduğu gibi büyük ölçüde mikroorga-
nizma ve enzim inaktivasyonu da sağlanır. 170-190°C
sıcaklıkta gerçekleşen bu işlemde ısı ve kütle iletimi bir-
likte yürümektedir. Isı yağdan gıdaya transfer olurken,
su gıdadan uzaklaşır ve yağ gıda maddesi tarafından
absorblanır.

Kızartma sırasında yağda oluşan fiziksel değişimler
sonucu viskozite artar, renk koyulaşır, köpürme olur,
dumanlanma noktası azalır. Kimyasal ve fiziksel deği-
şimler nedeniyle yağdaki polar madde miktarı artmak-
tadır. Yağdaki polar madde miktarı %25’i geçtiğinde
kanserojen etkisi de yükselmektedir.

“Kızartmada Kullanılmakta Olan Katı ve Sıvı
Yağlar İçin Özel Hijyen Kuralları Yönetmeliği” ile kızart-
mada kullanılmakta olan katı ve sıvı yağların özellikleri
aşağıdaki şekilde belirlenmiştir:

ÖZELLİK LİMİT

Kızartma Yağı Sıcaklığı (ºC) ≤ 180

Polar Madde (%) ≤ 25

Asit Sayısı (mg KOH/g yağ) ≤ 2,5

Kızartma işlemleri sırasında yağlarda oluşan tüm
değişikliklere atmosfer oksijeni, yüksek sıcaklık ve yağın
doymamışlığı şeklindeki üç temel faktör etkili olmakta-
dır. Oluşan bu değişikliklerin büyük bir kısmı ise termik

oksidasyon tepkimelerine bağlı olarak ortaya çıkmakta-
dır. Ayrıca doymamış bileşiklerin önemli bir kısmı oksi-
polimerizasyon tepkimeleri sonucu yüksek moleküllü
polimer ürünleri vermektedir. Bu faktörler incelenecek
olursa;

Atmosfer oksijenine açık olarak ve yüksek sıcaklık-
larda yapılan kızartma işlemi, kullanılan kızartma yağı
ve kızartılan üründe oluşan kimi bozulma ürünleri
nedeniyle insan sağlığı açısından önem taşımaktadır. Bu
nedenle kızartma işlemleri sırasında alınacak kimi
önlemler yanında, yağların özgün nitelikte olması ve bu
niteliklerin bilinmesi için de gerek üründe gerekse
yağda ne tür değişimlerin ve tepkimelerin olduğunun
belirlenmesi gerekir.

Kızartma işleminde kullanılan yağların doymamış
bileşen içeriğini düşürmek üzere kısmi hidrojenasyon
gibi teknolojilerden yararlanılmaktadır. Hava oksijenin
etkisini önlemek için ise kızartma işlemini havasız ya da
inert bir gaz ortamında yürütmek düşünülse de bu hem
çok zor hem de pahalı olmaktadır. Ayrıca yağın dayanık-
lılığını artırabilmek için antioksidan maddeler kullanıl-
maktadır.

Sıcaklık derecesi ise, kızartılan gıdada beklenen
niteliklerin oluşumu açısından ele alınması gerekir.
Bugüne kadar yapılan çalışmalar sonucu uygun kızart-
ma sıcaklığı; 180°C civarında bir değer olarak belirlen-
miştir. Yani başlangıçta 180-190°C olan yağın sıcaklığı
gıdanın içine atılması ile gıdanın miktarına bağlı olarak
150-160°C’ye düşerse de gıdadan suyun uçmasından
sonra tekrar 180°C civarında bir sıcaklığa ulaşmaktadır.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ
O

R
D

U
’D

A
 G

ID
A

 G
Ü

V
EN

LİĞ
İ

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

Kızartma
işlemi
yağı, gıdayı,
insanı ve
çevreyi
nasıl etkiler? Pınar ORAL; Gıda Mühendisi

Ordu Gıda Tarım ve Hayvancılık Müdürlüğü

K

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr

27

Bu nedenle kızartma sıcaklığı konusunda, yağda ve
gıdada oluşacak sakıncalı tepkimeler yönünden alınabi-
lecek bir önlem, hemen hemen yok gibidir.

Kızartılmış gıdaların yüksek yağ içeriğine sahip
olduğu, yüksek yağ tüketiminin kalp hastalıkları, kan-
ser, diyabet, hipertansiyon gibi hastalıkların riskini artır-
dığı yönünde tüketicilerin giderek daha çok bilinçlenmiş
olmalarına rağmen kızartma işlemi hala popülaritesini
korumaya devam etmekte olup, büyük satış kapasitesi
ve beraberinde getirdiği ürün çeşitliliği nedeniyle gıda
sanayiinde hala önemli bir konumdadır.

Kızartılan besinin bileşiminde bulunan bazı amino-
asitler ile şekerler, maillard reaksiyonu sonucu akrilami-

de dönüşmektedir. Akrilamid oluşumunun sıcaklık ve
sü reye bağlı olduğu ve akrilamid oluşumu nun gerçek-
leşmesi için ortam sıcaklığının 120°C’yi aşması gerektiği
belirlenmiştir. Ortam sıcaklığı 160-180°C olduğunda ise
akrilamid oluşumunun en yüksek düzeye eriştiği tespit
edilmiştir.

Akrilamid oluşumundan sorumlu majör aminoasit
olduğu belirlenen asparajin patates ve hububatta ser-
best halde yüksek miktarlarda bulunan bir aminoasittir.
Patates cipsi ve kızartmaları ile hububat bazlı ürünler-
de, diğer gıda lara göre çok daha yüksek miktarlarda
akrilamid tespit edilmiş olmasının bu ürünlerin yüksek
asparajin içeriği ile ilgili olduğu düşünülmektedir.

Akrilamid Uluslararası Kanser Araştırmaları Ajansı
(IARC) tarafından insanlar için muhtemel kanserojen
madde olarak sınıflandırılmıştır. Henüz yeterli bilimsel
veri olmaması nedeniyle, gıdalardan alınan akrilamidin
potansiyel sağlık riskleri ile ilgili olarak kesin bir yargıya

varmak mümkün değildir. Bu nedenle, söz konusu çalış-
malar tamamlanana kadar Dünya Sağlık örgütü (WHO),
gıdaların çok yüksek sıcaklıklarda ve uzun sürelerde
pişirilmemesi, sağlıklı beslenme prensipleri çerçevesin-
de kızartılmış ve yağlı gıdaların ölçülü tüketilmesi
yönünde tavsiyelerde bulunmaktadır.

“Kızartmada Kullanılmakta Olan Katı ve Sıvı Yağlar
İçin Özel Hijyen Kuralları Yönetmeliği”nde ayrıca, polar
madde veya asit sayısı aşılmış olan yağların hiçbir şekil-
de gıda olarak kullanılamayacağı, bu yağların Çevre ve
Şehircilik Bakanlığı tarafından yayınlanan Bitkisel Atık
Yağların Kontrolü Yönetmeliği’ne göre toplanarak geri
kazanılması veya bertaraf ettirilmesinin sağlanacağı

hükmü de yer almaktadır.

Ayrıca büyükşehir belediyeleri ve
belediyeler; yetki sahasında bulunan
bitkisel atık yağ üreticilerini denetle-
yerek bitkisel atık yağların kanalizas-
yona dökülmesini önlemekle görevli
ve yetkilidirler.

Sonuç olarak; kızartma yapılma-
mış yağ toprağa döküldüğünde her-
hangi bir çevre sorunu oluşturmaz,
çevredeki mikroorganizmalar tarafın-
dan enerji kaynağı olarak kullanılır,
geri dönüştürülür; ancak çok fazla
kullanılmış kızartma yağları çevre için
ciddi bir sorundur, çevre kirliliği yara-
tır. Kullanılmış bitkisel ve hayvansal
atık yağların, yönetmeliklere uygun
olmayan bir şekilde bertaraf edilmesi-
nin her yönden insan ve çevre sağlığı-
nı tehdit ettiği unutulmamalıdır.

http://www.albiyobir.org.tr/files/img_etk/c_demir_
yaglaringidadafizikselvekimyasaldegisimleri.pdf

http://www.gidacilar.net/yaglarin-tanimi-ve-sinif-
landirilmasi/kizartma-yaglari-573.html

http://yavuzdizdar.com/zararli-olan-kizartma-degil-
yagin-yanmasidir/

http://www.ggd.org.tr/icerik.php?id=199

http://www.bilgiustam.com/atik-kizartma-yaglari-
nin-insan-sagligi-ve-cevre-uzerindeki-etkileri/

http://mevzuat.basbakanlik.gov.tr/Metin.Aspx?Mev
zuatKod=7.5.16138&MevzuatIliski=0&sourceXmlSearch=
k%C4%B1zartma

http://www.dunyagida.com.tr/haber.php?nid=2845

http://blog.milliyet.com.tr/akrilamd-in-insan-sagli-
gi-uzerine-etkilerinin-incelenmesi/Blog/?BlogNo=445314

http://epic.iarc.fr/research/acrylamide.php

http://www.mevzuat.gov.tr/Metin.Aspx?MevzuatK
od=7.5.8061&sourceXmlSearch=&MevzuatIliski=0.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr28

KAYNAKLAR

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr

29

mbalaj, bir ürünün üreticiden tüketiciye kadar
uzanan dağıtım zincirinde güvenli ulaşımının sağ-
lanabilmesi için kullanılan, ürünü koruyan, ürünü

temiz ve güvenilir şekilde saklayıp, depolanmasını sağ-
layan koruyucu araçların tümüdür.

Ambalajın tarihi, insanlığın tarihi kadar eskidir.
Ambalajlama yaprak gibi doğal malzemelerle başlamış-
tır. Tarih öncesi dönemlerde şarap taşımak amacıyla kil-
den yapılmış olan amforalar sanayii ve sevk ambalajın
ilk örneklerini teşkil etmektedirler. Tüketici ambalajının
ilk örneği ise eski Mısır’da parfüm taşımak amacıyla kul-
lanılan cam şişelerdir. Aynı dönemlerde cam ve kil
dışında kullanılan bir başka ambalaj çeşidi de tulumlar-
dır. Daha sonra, dokunmuş malzemeler ve çömlekler
gibi ürünlerle seri üretime geçilmiştir. Cam ve ahşap
ambalajların yaklaşık 5000 yıldır kullanıldığı tahmin
edilmektedir.

Sanayi devrimi ile birlikte eski çağda kullanılmaya
başlanmış olan ambalaj malzemelerine kâğıt, karton ve
metaller eklenmiştir. Plastiğin keşfedilmesiyle birlikte
kâğıt ambalajın yerini alacak ambalaj malzemesi olarak
plastik kullanılmaya başlanmıştır. Plastiklerin ambalaj
uygulamalarında kullanılması genel olarak II. Dünya
Savaşından sonra başlanmıştır. Polietilen savaş yılların-
da çok miktarda üretilmiş ve savaştan hemen sonra
piyasada kolayca bulunan bir malzeme haline gelmiştir.
Bunu takiben 1950’den başlayarak 1970’lere kadar çok
hızlı bir büyüme gösteren plastik, ambalaj sanayiinin
malzeme çeşitliliği açısından olgunluk devresine girme-
sini sağlamıştır. 1980’lerde ise, yeni malzeme arayışı
son bulmuş ve araştırmacılar mevcut malzemeyi geliş-
tirmeye yönelmişlerdir. Bugünkü şekilde ambalajlama-

nın yapısı ve kapsamı, son 200 yılda sağlanan gelişme-
ler ve teknolojik yenilikler sonucu belirlenmiştir.
Böylece, ambalajlarda kullanışlılık, görünüm, hijyen,
dayanıklılık, estetik ve son dönemde, çevre dostu olma
özellikleri önem kazanmıştır.

Ambalaj, bir ürün için hayati öneme sahip olabilir,
ürünü daha kullanışlı, daha emniyetli yapabilir, kullanı-
mı kolaylaştırabilir. Ambalajın birçok temel fonksiyonu
vardır. Ambalajın yerine getirmek durumunda olduğu
asgari işlevler şunlardır;

Koruma Fonksiyonu

Ürünün ışık, nem, ısı, hava, darbe gibi dış etkenler-
den olumsuz yönde etkilenmesini, bozulmasını ve kir-
lenmesini önlemelidir.

Satış Fonksiyonu

Ambalaj; ürünü tüketicilerin dikkatini çekerek,
ürünü koruyarak ve ürünü kullanışlı hale getirerek sattı-
rır.

Kolaylık Fonksiyonu

Kolaylık fonksiyonu, ambalaja uygun ölçüde ürün
doldurma, açma-kapama, kullanma, atma, depolama,
rafa yerleştirme gibi kolaylıkları kapsamaktadır ve
ambalajın büyüklüğünde yapılan değişikliklerle birlikte
ürünün fiyatını ayarlama fonksiyonu da vardır.

Anlaşmazlıkları Önleme Fonksiyonu

Ambalajsız mallar gerek kalite ve gerekse miktar-
fiyat ilişkisi bakımından tüketiciye güven vermezler.
Ambalaj bu güvensizlikleri ortadan kaldırır.

İletişim Fonksiyonu

Tüketiciler ihtiyaçlarıyla ilgili bir satın alma kararı

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ
O

R
D

U
’D

A
 G

ID
A

 G
Ü

V
EN

LİĞ
İ

Derya ULUÇAY ÇAM; Ziraat Mühendisi
Ordu Gıda Tarım ve Hayvancılık Müdürlüğü

A

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr

verdiklerinde binlerce ürünle karşı karşıya kaldıkları bu
aşamada ambalaj sessiz satıcı işlevini yerine getirecek
şekilde tüketiciyi özendirmelidir.

AMBALAJ MATERYALLERİNİN SINIFLANDIRILMASI

Cam Esaslı Ambalaj Materyalleri

Cam üç ana maddeden oluşmuştur: Kum, soda ve
kireç. Bu malzemeler, 1500 dereceye kadar ısıtılarak
eritilir. Cam, kimyasal açıdan inert bir maddedir, gıda ile
herhangi bir tepkimeye girmesi ve korozyona uğraması
söz konusu değildir.

Kağıt ve Karton Esaslı Ambalaj Materyalleri

Kağıt ve karton ambalajın hammaddesi selüloz adı
verilen çok değerli bir maddedir. Selüloz, özel yetiştiri-
len bitkilerden ve ağaçlardan elde edilmektedir. Bunun
yanı sıra kağıt ve karton ambalajın tek başına sertlik,
patlama, koruma, nem ve su bariyer değerlerinin yeter-
li olmadığı durumlarda içine koyulacak ürünlerin özel-
liklerine göre çeşitli işlemlere tabii tutulur.

Metal Esaslı Ambalaj Materyalleri

Metal ambalajlara içine konulan ürünlerin bozul-
maması için çeşitli organik kaplamalar geliştirilmiştir.
Alüminyumdan ve çelikten üretilen metal kutular hem
gazlı, hem de gazsız içeceklerin ambalajında kullanılır.
Sterilizasyon için ısıtabilme ve hemen soğutma yapıla-
bilmesi, uygun laklar kullanılarak gerekli şekilde işleme
tabii tutulmuş ise içindeki ürün ile zararlı reaksiyona gir-
memesidir.

Plastik Esaslı Ambalaj Materyalleri

*PET (PoliEtilen Teraftalat) Ambalajlar

Polyester ailesine ait termoplastik bir malzemedir..
En önemli kullanım avantajı, tamamen geri dönüşebilir
olmasıdır. PET şişeler, mükemmel bariyer malzemesi
olup, özellikle meşrubatlar için çok yaygın kullanım
alanı vardır. Çeşitli boyutlarda içme suyu, gazlı içecek-
ler, meyve suyu ve bitkisel yağ şişeleri, fıstık yağı kava-
nozu, mikro dalga gıda tepsisi örtüsü, salata kapları PET
plastiğinden yapılmaktadır.

*PVC (PoliVinil Klorür) Ambalajlar

Sert ve esnek olarak iki tür PVC malzemesi vardır.
Bitkisel yağlar ve şampuan şişeleri, çamaşır suyu ve şef-
faf sıvı deterjan kapları, sıvı motor yağı şişeleri, yapay
deriler, pencere temizleme ürünleri, taze et kapları,
ketçap şişeleri, yumuşak oyuncaklar, elektriksel yalıtım-
lar, çatı malzemeleri, borular ve pencere çerçevesi mal-
zemeleri PVC’den yapılmaktadır

*PP (Poli Propilen) Ambalajlar

Kimyasal maddelere, ısıya ve aşırı yorulmaya daya-
nıklı bir maddedir. Margarin tüpleri, ketçap şişeleri,
çubuk, başlıklar, cips ve bisküvi için poşetler, mikrodal-
ga yiyecek tepsileri, ilaç şişeleri, yoğurt kapları, sandal-
yeler, bavullar, halı yapma, halat ve bazı kaplar ile
kapaklar polipropilen plastiklerden yapılmaktadır.

*PS (Poli Stiren) Ambalajlar

Koruyucu paketleme, soğutucular, tepsiler, fast-
food paketleme kapları, kahve kapları, yoğurt kapları,
çatal ve bıçak takımı, su bardağı, kapaklar polistiren
plastiklerden yapılmaktadır.

*HDPE (Yüksek Yoğunluklu PoliEtilen)

Doğal olarak süt rengi görünümündedir. Bu neden-
le berraklığın önemli olduğu ürünlerde kullanılmaz.
Plastik tüpler, atık torbaları, kaseler, kovalar, ince taşı-
yıcı torbalar ile süt, su, meyve suları HDPE den yapıl-
maktadır.

*LPDE (Düşük Yoğunluklu Poli Etilen)

LDPE plastikleri, pürüzsüz, esnek ve nispeten say-
dam olduğundan dolayı en çok film hammaddesi olarak
kullanılır. LDPE plastikler, pigment ilave edilmezse süt
beyazı rengindedir. Ayrıca çuval, büzgü ve germe şalı,
film torbası, çöp torbası, ekmek ve sandviç torbası,
çeşitli yiyecek torbaları, gıda kutusu, derin dondurucu
torbası, ucuz mutfak malzemesi, bakkal torbaları, mar-
garin tüpleri, çeşitli kavanozların esnek kapaklarının
yapımında kullanılır.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr30

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

*PC (Poli Karbonat) Ambalajlar

Polikarbonat çok dayanıklı bir malzemedir, kurşun-
geçirmez cam yapımında kullanılır. Evlerimizde kullan-
dığımız damacana ismini verdiğimiz şişeler ve biberon-
lar da yine polikarbonat malzemesinden üretilirler.
Darbelere karşı dayanıklı olması bu malzemenin en iyi
özelliğidir.

Ahşap Esaslı Ambalaj Materyalleri

Dünyanın en eski ambalaj malzemelerinden olan
ahşap ambalaj, sertlik ve dayanıklılık özelliği nedeniyle
ağır kırılgan yüklerin, havalandırma özelliğinden dolayı
ise taze meyve ve sebzenin ambalajlanmasında yaygın
kullanılır.

Kompozit Ambalajlar

Kompozit ambalaj malzemeleri en az iki farklı mal-
zemenin tam yüzeylerinin birleştirilmesi ile elde edilir.
Farklı malzemelerin birlikte kullanımındaki amaç daya-
nıklılığı arttırmak, içindeki ürünün güvenliğini arttırmak,
esnekliği arttırmak ve malzemelerin kendilerine özgü
özelliklerini birleştirmektir.

GIDA İLE TEMAS EDEN MADDE VE MALZEMELE-
RİN DENETİMİ

Gıda ile temas eden madde ve malzemelerin piya-
sa denetimleri Gıda Tarım ve Hayvancılık Bakanlığı tara-
fından 29.12.2011 tarih ve 28157 (3.mükerrer) sayılı
Resmi Gazete yayınlanarak yürürlüğe giren “Türk Gıda
Kodeksi Gıda İle Temas Eden Madde Ve Malzemeler
Yönetmeliği” çerçevesinde yürütülmektedir. Bu
Yönetmeliğin amacı; gıda ile doğrudan ya da dolaylı ola-
rak temas eden veya temas etmesi beklenen madde ve
malzemelerin; insan sağlığının yüksek seviyede korun-
masının sağlanması ve tüketici ihtiyaçlarının karşılan-
ması da dikkate alınarak, üretim, işleme ve dağıtımın
tüm aşamalarındaki özelliklerini belirlemektir.

Bu Yönetmelik, aktif ve akıllı madde ve malzeme-
ler de dâhil olmak üzere son hali ile gıda ile temas
etmesi amaçlanan, gıda ile temas etmekte olan ya da
bu amaç için üretilmiş, gıda ile temas etmesi muhte-
mel olan ya da normal veya öngörülen kullanım
koşullarında bileşenlerinin gıdaya geçmesi beklenen
madde ve malzemeleri kapsar. Yönetmelik hükümle-
ri, bireysel tüketime sunulan suların temas ettiği
madde ve malzemelere de uygulanır.

Bu Yönetmelik kapsamında yer alan madde ve
malzemelerin etiketlenmesinde gıda ile temas etme-
miş madde ve malzemeler piyasaya arz edildiğinde
beraberlerinde; “Gıda ile temasa uygundur” ifadesi-
nin veya “çorba kaşığı”, “şarap şişesi” ya da “kahve
makinesi için” gibi madde ve/veya malzemenin kulla-
nımına özgü ifadelerin veya yer alan sembol, Gıda ile
Temas Eden Madde ve Malzeme Üreten İşletmelerin
Kayıt İşlemleri ile İyi Üretim Uygulamalarına Dair
Yönetmeliğe göre alınan işletme kayıt numarası

bulundurulur.

Gıda ile Temas Eden Madde ve Malzemelerin kont-
rolünün kolaylaştırılması, kusurlu ürünlerin geri çağırıl-
ması, tüketicinin bilgilendirilmesi ve sorumluluğun
belirlenmesi için madde ve malzemelerin üretim, işle-
me ve dağıtımının tüm aşamalarında izlenebilirlik işlet-
me tarafından sağlanır, Bakanlığın talep etmesi halinde
bu bilgileri beyan eder.

Gıda ile Temas Eden Madde ve Malzemelerin
Denetimi;

TGK – Gıda Maddeleri ile Temasta Bulunan Plastik
Madde ve Malzemeler Tebliği (2013/34)

TGK-Gıda Maddeleri ile Temasta Bulunan Plastik
Madde ve Malzemelerin Bileşenlerinin Migrasyon Testi
İçin Temel Kurallar Tebliği (2005/34)

TGK – Gıda ile Temas Eden Plastik Madde ve
Malzemelerin Bileşenlerinin Migrasyon Testinde
Kullanılan Gıda Benzerleri Listesi Tebliği (2013/35)

TGK-Gıda İle Temas Eden Madde ve Malzemeler
Yönetmeliğinde Ek-2 / Ek-3 / Ek-4 / Ek-5 ile düzenlen-
miştir.

http://www.ambalaj.org.tr

http://www.dunyagida.com.tr

http://www.egifder.gumushane.edu.tr

http://www.gidayauygun.com.tr

http://www.hbogm.meb.gov.tr

http.//www.ito.org.tr

http.//www.megep.meb.gov.tr

http.//www.resmigazete.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

www.ordu.tarim.gov.tr

31

KAYNAKLAR

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr32

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

t ve Et Ürünleri Tebliği Değişikliği 13.02.2015 tarih ve
29266 sayılı Resmi Gazetede yayımlanarak yürürlüğe gir-

miştir. Tebliğ değişikliği ile birlikte Gıda Tarım ve Hayvancılık
Bakanlığı, tüketici sağlığının en üst düzeyde korunması, daha
kaliteli ürünlerin tüketicilere ulaştırılması ve tüketicinin yanıl-
tılmasının önüne geçilmesi amacıyla et ve et ürünlerinde
önemli değişiklikleri hayata geçiriyor. Yayımlanan tebliğ ile bir-
likte kasap köfteden dökme tavuğa kadar birçok üründe yeni
düzenlemeler getiriliyor. Tebliğ değişikliği tüketicinin satın
aldığı birçok et ürününde değişiklik öngörüyor. Bakanlık yeni
düzenleme ile kasap, süpermarket vb. perakende işletmelerde
parça kanatlı etlerinin dökme olarak satışını yasaklıyor. Kanatlı
etleri bu işletmelerde sadece hazır ambalajlı olarak piyasaya
arz edilebilecek. Bundan sonra kasap, market vb. perakende
işletmelerde fermente sucuk, pastırma, köfte gibi et ürünleri
üretilemeyecek. Aynı şekilde bu işletmelerde önceden çekilmiş
ve paketlenmiş günlük kıyma da satılamayacak. Yeni düzenle-
me lokanta, restoran, otel ve hazır yemek üreten işletmeler
gibi son tüketiciye yemek hizmeti veren işletmelerin, çiğ et ve
pişmemiş köfte gibi çiğ durumda bulunan hazırlanmış et karı-
şımlarını satmasını da yasaklıyor.

PERAKENDE İŞLETMELERİN UYMASI GEREKEN KURALLAR
Perakende işletmelerde kıyma, hazırlanmış kır-

mızı et karışımları ve hazırlanmış kanatlı et karışımla-
rının üretimi yapılamaz. Ancak tüketici talebi üzerine
anında kıyma ve hazırlanmış et karışımları hazırlana-
bilir.

Çiğ kanatlı etleri hazır ambalajlı olarak piyasaya
arz edilir ve perakendeci tarafından ambalaj bütünlü-
ğü bozulmadan son tüketiciye sunulur. Ancak tüketici
talebi doğrultusunda satın alınan ürün parçalanabilir.

Çiğ kırmızı etler ise; asgari hijyenik şartlar göz
önünde bulundurularak, Türk Gıda Kodeksi Etiketleme
Yönetmeliğinin 13 üncü maddesinin üçüncü fıkrası
hükümlerine uygun olarak satışa sunulabilir.

Lokanta, restoran, otel ve hazır yemek üreten

işletmeler gibi son tüketiciye yemek hizmeti veren
işletmeler son tüketiciye dökme olarak çiğ et ve çiğ
durumda bulunan hazırlanmış et karışımları satışı
yapamaz.

Perakende işletmelerde ısıl işlem görmüş sucuk,
fermente sucuk, pastırma, sosis, salam gibi et ürünle-
ri üretilemez.

Çiğ etler ve sakatat birbiriyle temas etmeyecek
şekilde muhafaza edilerek sevk edilir ve satışa sunulur.

Tebliğ kapsamına girmeyen mantı, içli köfte, çiğ
köfte, kadınbudu köfte, lahmacun, pide, kebap, pizza
gibi yemek, hazır yemek, tabldot yemek ve mezelerin
üretiminde kullanılan çiğ et, kıyma, kanatlı kıyma ve
et ürünleri Et ve Et Ürünleri Tebliğine uygun olmalıdır.

E

Et ve Et Ürünleri
Tebliğinde
değişiklik
yapıldı.

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

KAVURMALARIN TUZ İÇERİĞİ YENİDEN
DÜZENLENİYOR
Birçok üründe tuz oranını azaltan Bakanlık, kavur-

mada da aynı uygulamaya gitti. Daha önce kavurmada
yüzde 5 olan tuz oranı bu tebliğle yüzde 3’e düşürüle-
cek. Bakanlık kavurma kategorisindeki ürün yelpazesi-
ni de genişleterek “kıyma kavurma” tanımını getiriyor.
Bundan sonra raflarda “kavurma” ve “kıyma kavurma”
olmak üzere iki çeşit ürün yer alacak. Yine tebliğ kapsa-
mında yer alan ürünlere ürün kalitesini belirleyen et
proteini miktarını sağlamak için kaliteli et yerine dışarı-
dan et proteini katılması yasaklanarak haksız kazancın
önüne geçiliyor. Geleneksel metotlarla üretilen ürünle-
ri koruma altına almak amacıyla coğrafi işaret alarak
tescil edilmiş et ürünleri yatay gıda kodeksi hükümleri-
ne aykırı olmamak koşulu ile coğrafi işaret tescilinde
belirtilen özelliklere göre piyasaya arz edilebilecek.
Ancak bu ürünlerde kullanılan çiğ et ve kıyma tebliğ
hükümlerine uygun olacak.

“% 100 DANA YA DA GÖĞÜS ETİ”
İFADESİ OLMAYACAK
Daha önce sucuk, salam gibi ürünlerde farklı et

karışımlarının kullanılmasını yasaklayan Bakanlık, et
ürünlerine ait etiketlerde yer alan “%100 dana eti” gibi
ifadelerinin kullanımını da yasaklıyor. Böylece ürün eti-
ketlerinde marka dahil olmak üzere “ % 100, % 100
dana eti ya da % 100 göğüs eti” gibi ifadeler/logolar kul-
lanılamayacak.

AD, RENK VE PUNTOLARA STANDART
GETİRİLDİ
Tebliğ kapsamında yer alan ürünlerin etiketinde

ürün adları aynı renk, aynı yazı karakteri ve aynı punto-
da olmak üzere bir bütün olarak ifade edilecek.
Düzenleme ile “ısıl işlem uygulanmış et ürünü”, “emül-
sifiye et ürünü” vb. genel ürün grup isimlerinin ürün adı
olarak kullanılması yasaklanıyor. Böylece Bakanlık bun-
dan sonra salam, sucuk vb. olarak üretilmiş bir ürünün
etiketine genel ifade taşıyan “ısıl işlem uygulanmış et
ürünü” gibi ifadelerin ürün adı olarak kullanılmasının
önüne geçip tüketicinin yanıltılmasını engelleyecek.
Ürün etiketlerine ilişkin belirlenen kurallar; satış reyon-
ları, reklam panoları, market katalogları, gazete reklam-
ları ve sanal reklamlar gibi yollarla yapılan ürün tanıtım-
ları için de geçerli olacak.

SUCUK VE KANGAL SUCUK İFADELERİ
KULLANILMAYACAK
Örneğin ürün “ısıl işlem görmüş sucuk” ise bu ürü-

nün reklamında, tanıtımında tüketicilerde yanlış algıya
neden olabilecek “sucuk” veya “kangal sucuk” vb. ifa-
deleri kullanılamayacak. Tebliğ ile getirilen değişiklikle-
re uyum sağlamaları için işletmelere tebliğin yayımın-
dan itibaren bir ay geçiş süresi verilirken perakende
işletmelerin fermente sucuk, pastırma gibi ürünleri
üretmesini yasaklamasını öngören hüküm için 6 ay
geçiş süresi veriliyor. Kavurmada tuz miktarının azaltıl-
masına yönelik düzenleme kapsamında tebliğin yayı-
mından önce piyasaya arz edilen ürünler ise 01.01.2016
tarihine kadar piyasada bulunabilecek.

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

33

ÜRÜN ÖZELLİKLERİ

› Peyniraltı suyu peynirlerinin üretiminde yağı stan-
dardize etmek amacıyla krema ve randımanı artırmak
amacıyla da süt kullanılabilir. Ancak toplam protein içe-
resindeki serum protein oranı %75’in (m/m) altında
olmaz.

› Peynire işlenecek süt, çiğ olarak peynire işlenebi-
leceği gibi termizasyon, pastörizasyon veya daha yük-
sek sıcaklıklarda uygulanan bir ısıl işlemden sonra da
peynire işlenebilir.

› Çiğ sütten veya termizasyon işlemi uygulanan süt-
lerden üretilen ve telemesi haşlanmamış peynirler taze
olarak piyasaya arz edilemez. Bu peynirler üretimden
sonra en az 4 ay uygun koşullarda olgunlaştırıldıktan
sonra piyasaya arz edilir.

› Taze olarak tüketilen peynirlere işlenen çiğ sütler,
en az pastörizasyon normlarında bir ısıl işleme tabi
tutulur.

› Peynirlerin üretiminde nişasta ve nişasta bazlı
ürünler, soya ve soya ürünleri, süt yağı dışındaki hay-
vansal yağlar, jelatin, bitkisel yağlar ile süt proteini
dışındaki proteinler kullanılmaz. Sadece aromalı
ve/veya çeşnili taze peynirlerde stabilizör amaçlı olarak
nişasta, teknolojinin izin verdiği miktarda kullanılabilir.

› Küf kültürleri ile olgunlaştırılan peynirlerin küflen-
dirme işlemleri, kontrollü iklimlendirme sağlanabilen ve
hijyen koşulları uygun yerlerde yapılır.

› Eritme peynir üretiminde kullanılan peynirler bu
Tebliğe uygun olur.

› Peynirlerin nem ve tuz içerikleri Ek-4’e uygun olur.

Yeni düzenlemeyle peynirlerin içerebileceği
maksimum tuz oranı mevcut uygulamaya göre
%35 ila % 61 arasında değişen oranlarda azaltılı-
yor. Peynir üretiminde türüne göre değişmek
üzere, kuru madde oranının % 3 ile 7,5’i arasında
tuz kullanılabilecek. Peynirlerin sertlik karakterle-
ri, yağlılık sınıflandırması ve olgunlaşma süreleri-
ni belirleyen tebliğ ülkemizde yaygın olarak üreti-
len peynirlerin türüne göre değişmek üzere nem
miktarını en az yüzde 40 en fazla 80 şeklinde sınır-
landırıyor.

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr34

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

Peynir ile ilgili Türk Gıda Kodeksi kap-
samında yapılan ilk düzenleme olan ve
08.02.2015 tarihli Resmi Gazete’de
yayımlanan Peynir Tebliğinin amacı,
doğrudan tüketime veya daha ileri işle-
meye sunulan peynirlerin tekniğine
uygun ve hijyenik şekilde üretilmesi,
işlenmesi, muhafaza edilmesi, taşınma-
sı ve piyasaya arz edilmesini sağlamak
üzere özelliklerini belirlemektir.
Peynirlerin etiketinde veya ambalajın-
da tüketicinin yanıltılmasına neden
olan “köy peyniri, geleneksel peynir,
doğal peynir, çiftlik peyniri” gibi ibare-
lere yer verilemeyecek.

PEYNİR KODEKSİ

Peynirin
yasal şartları belirlendi

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

› Onaylı işletmelerde veya son tüketiciye sunulur-
ken satış esnasında, dilimleme, rendeleme ve ufalama
gibi fiziksel işlemler uygulanabilir.

› Onaylı işletmelerde rendeleme ve ufala-
ma gibi fiziksel işlemler uygulanan peynirler,
birbirleri ile karıştırılarak piyasaya arz edile-
mez.

› Tebliğ kapsamında tanımlanan peynirler,
olgunlaşma durumuna göre Ek-2’ye uygun ola-
rak sınıflandırılır.

› Peynirler, yağ içeriğine göre Ek-3’e
uygun olarak sınıflandırılır.

Ülke genelinde yaygın olarak üretilen
beyaz peynir, kaşar peyniri, tulum peyniri
gibi peynirleri tanımlayan tebliğ ile pey-
nirler tam yağlı, yarım yağlı, az yağlı ve
yağsız olmak üzere 4 grupta satışa sunula-
cak. Daha önce kuru maddede en fazla %
30 yağ içeren peynirler için kullanılan ve
halk arasında light olarak da bilinen yağı
azaltılmış ifadesi, yeni düzenleme ile kuru
maddede % 25’in altında yağ içeren pey-
nirler için kullanılabilecek. Bu ürünlerin
yağ içeriği etiket bilgilerinde en az 3 mm
yüksekliğinde punto karakterler kullanıla-
rak yazılacak.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

www.ordu.tarim.gov.tr

www.ordu.tarim.gov.tr

35

Ek-4 : Peynirlerin Nem ve Tuz
İçerikleri

(2)Nem,
% (m/m),

En çok

Tuz (NaCI),
Kuru

maddede %
(m/m) En Çok

(1,4)Salamurada olgun-
laştırılan peynirler

60 7,5

(1)Küf kültürleri ile olgun-
laştırılan peynirler

45 5,0

(1)Küf kültürleri ile ve salamu-
ra olgunlaşma yöntemi dışın-
da olgunlaştırılan peynirler

45 4,0

(1,3,4)Telemesi haşlanmış
peynirler

45 4,0

Peyniraltı suyu peynirleri 75 6,0

Taze Peynirler 80 4,5

Çeşnili Taze Peynirler 80 4,5

Olgunlaştırılmış Beyaz Peynir 60 6,5

Taze Beyaz Peynir 65 6,5

Kaşar Peyniri (Olgunlaştırılmış) 40 4,0

Taze Kaşar Peyniri 45 3,0

Eritme Peyniri 60 4,5

Tulum Peyniri 45 5,0

Ek-3: Peynirlerin Süt Yağı Miktarına Göre
Sınıflandırılması

Sınıfı Kuru maddede Süt Yağı (%)

Tam yağlı 45≤Süt Yağı

Yarım Yağlı 25≤Süt Yağı<45

Az Yağlı 10≤Süt Yağı<25

Yağsız 10>Süt Yağı

(1) Belirtilen değerler Taze/Olgunlaştırılmış Beyaz Peynir, Taze Olgunlaştırılmış
Kaşar Peyniri, Tulum Peyniri, Eritme Peyniri, Taze Peynir, Çeşnili Taze Peynirler,
Lor ve Peyniraltı Suyu Peynirleri dışında kalan peynirler için geçerlidir.

(2) Yarım yağlı, az yağlı ve yağsız peynirlerde Ek-4’deki neme ilişkin yüzde değerle-
re 5 birim ilave edilir. Örneğin, az yağlı ve yağsız tulum peynirinin nem içeriği
en çok %50 olmalıdır.

(3) Telemesi haşlanmış taze peynirlerdeki Tuz (NaCI), kuru madde % (m/m), en çok
%3 olarak uygulanır.

(4) Telemesi haşlanan peynirler salamurada olgunlaştırılması durumunda nem
içeriğine göre telemesi haşlanan peynirler sınıfında tuz içeriği yönünden ise
salamurada olgunlaştırılan peynirler sınıfında değerlendirilir.

Ek-2: Olgunlaşma Durumu ve Yöntemine Göre Peynirlerin Sınıflandırılması

Olgunlaşma En Az Olgunlaşma Süresi (Gün)

Olgunlaşma Yöntemi Olgunlaşma Durumu Ağırlık>1,5 Kg Ağırlık≤1,5 Kg

Olgunlaştırılmamış Taze - -

Olgunlaştırılmış Olgunlaştırılmış 90 45

Küf kültürleri ile
olgunlaştırılmış

Olgunlaştırılmış 90 45

Salamurada
olgunlaştırılmış

Olgunlaştırılmış 90 90

www.ordu.tarim.gov.tr36

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

› Tebliğ kapsamında tanımlanan peynirler, sertlik-
lerine göre Ek-1’e uygun olarak sınıflandırılır.

› Üretiminde çeşni maddesi kullanılan peynirlerde,
bileşiminde doğal olarak bulunması gereken süt yağına
ilave olarak kullanılan çeşni maddesinden kaynaklı ve
kullanılan çeşni maddesi ile orantılı olacak miktarda bit-
kisel yağ ve nişasta bulunabilir.

Küflü peynir üretimi de kontrol altına alınıyor.

› Peynir Tebliğine göre küflü peynir üretecek üreti-
ci, kullanacağı küf kültürüyle ilgili özel izin almak için
bakanlığa başvuracak, Bakanlık gerekli risk analizi ve
diğer değerlendirme sonuçlarına göre karar verecek.
Küf kültürleri ile olgunlaştırılarak üretilen peynirlerin
etiketinde “……….küf kültürleri kullanılarak olgunlaştı-
rılmıştır.” ibaresi yer alır.

› Kaşar peyniri üretiminde emülsifiye edici tuz kul-
lanılmaz.

› Peynir üretiminde kullanılan sütün standardizas-
yonunda, süt kreması, peynir altı suyu kreması, yayık
altı kreması, koyulaştırılmış süt ve süt tozu, kuark sepe-
ratörü konsantratı, süt proteinleri, tereyağı ve sadeyağ
kullanılabilir.

› Teleme ve/veya peynir, ileri düzeyde işlen-
miş peynir üretiminde hammadde olarak kullanı-
labilir.

› Peynir üretiminde, peynirlere kendine özgü
tat, yapı, aroma gibi özellikler kazandırmak ama-
cıyla starter kültürler kullanılabilir.

› Hayvansal Gıdalar İçin Özel Hijyen Kuralları
Yönetmeliğinin 85 inci maddesinin ikinci fıkrası
kapsamındaki bölgelerde asgari teknik ve hijyenik
şartları gözeterek üretilen telemeler, bu Tebliğ
kapsamında onaylı bir işleme tesisinde olgunlaş-
ma ve haşlama gibi işlemlerin uygulandığı peynir-

lerin üretiminde kullanılabilir.

› Coğrafi işaret olarak tescil edilmiş peynirler, yatay
gıda kodeksi hükümlerine aykırı olmamak koşulu ile
coğrafi işaret tescilinde belirtilen özelliklere göre piya-
saya arz edilir.

Peynirlerde Aroma Kullanılamayacak.

› Bakanlık, özellikle karışım peynirlerde yaygın ola-
rak kullanılan ve tüketicinin yanıltılmasına neden olan
süt ve süt ürünleri aroma vericilerinin kullanımını
yasaklıyor. Buna göre koyun sütü aroması, keçi sütü
aroması ve tereyağı aroması gibi süt ve süt ürünleri
aroma vericileri peynir üretiminde kullanılamayacak.

ETİKETLEME

› Tebliğ kapsamında yer alan ürünlerin etiketi; Türk
Gıda Kodeksi Etiketleme Yönetmeliğinde yer alan hüküm-
lere ilave olarak aşağıdaki hükümlere de uygun olur.

› Peynirler süt yağı miktarlarına göre sınıflandırılır ve
yağlılık sınıfı, etiket bilgilerinde ürün adıyla aynı yüzde ve
aynı puntoda kolay görülebilecek şekilde belirtilir.

› Olgunlaşma durumuna göre sınıflandırmalar eti-
kette ürün adı ile birlikte belirtilir.

Ek-1: Sertlik derecesine Göre Peynirlerin Sınıflandırılması

Sertlik
derecesi

Yağsız Peynir Kitlesindeki
Nem Oranı % (PYKN)

Tolerans (%)

Ekstra Sert PYKN<49

±2

Sert 49≤PYKN<57

Yarı Sert 57≤PYKN<64

Yarı Yumuşak 64 ≤PYKN<70

Yumuşak PYKN≥70

› Peynirlerin etiketinde, “köy peyniri”, “geleneksel
peynir”, “doğal peynir”, “çiftlik peyniri” gibi ibarele-
re/nitelemelere yer verilmez.

› Peynirlere uygulanan fiziksel işlem etiket bilgile-
rinde belirtilir.

› Üretiminde çeşni maddesi kullanılan peynirlerin
etiketinde çeşni maddesinin adı ürün adıyla birlikte
belirtilir.

› Peynir üretiminde kullanılan sütün tek bir türe ait
olması durumunda türün adı peynir adı ile birlikte belir-
tilebilir. Bu ürünlerde hayvan türünün görselleri etiket-
te kullanılabilir.

› Peynir üretiminde farklı hayvan türlerine ait süt-
lerin karıştırılarak kullanılması durumunda kullanılan
sütün elde edildiği türlerin adları, ürün adının yanında
“koyun, keçi ve inek sütlerinden üretilmiştir” gibi ifade-
lerle belirtilir. Ancak bu ürünlerin etiketinde inek,
koyun, keçi gibi türlere ait görsellere yer verilmez.

› Olgunlaştırılarak piyasaya arz edilen peynirlerin
etiketlerinde son tüketim tarihine ilave olarak
gün/ay/yıl olarak üretim tarihi de belirtilir.

› Prosesinde pastörizasyona eşdeğer bir ısıl işlem
bulunmayan çiğ sütten veya termizasyon işlemi uygula-
nan sütlerden üretilen ve telemesi haşlanmamış peynir-
lerin etiketlerinde “çiğ sütten üretilmiştir” ibaresi ürün
adı ile aynı yüzde ve tebliğle tanımlanan x-yüksekliğinin
en az 3 mm olduğu punto büyüklüğündeki karakterler
kullanılarak yazılır.

› Piyasaya arz edilen peynirlerden kuru maddede
süt yağı içeriği % 25’ten daha az olanlarda yağı azaltıl-
mış veya benzeri ifadeler kullanılabilir. Bu peynirlerin
süt yağı miktarı etiketin ön yüzünde ürün adı ile birlikte
tebliğle tanımlanan x-yüksekliğinin en az 3 mm olduğu
punto büyüklüğündeki karakterler kullanılarak “kuru
madde de en çok % ….süt yağı içerir” şeklinde belirtilir.
Bu peynirlerde Ek-3’te belirtilen yağ sınıflan-
dırması kullanılmaz.

› Ürünlerin etiketinde peynirin piyasaya
sunulduğu biçimine, üretim tekniğine, şekline
ve kullanım amacına göre “tost peyniri”,
“süzme/ultrafiltrasyon”, “üçgen” gibi ibareler
kullanılabilir.

› En az 120 gün süre ile olgunlaştırılarak
üretilen kaşar peynirlerinde “eski” ifadesi kul-
lanılabilir.

› Yöresel/ülkesel adları ile bilinen peynir-
ler, coğrafi işaretten doğan haklara aykırı
olmamak kaydıyla bu isimlerle piyasaya arz
edilebilir.

› Olgunlaştırılarak piyasaya arz edilen peynirlerin
etiketinde olgunlaştırma süresi “üretim tarihinden iti-
baren en az … gün olgunlaştırılarak piyasaya arz edil-
miştir” şeklinde belirtilir.

TAŞIMA VE DEPOLAMA

› Tebliğ kapsamında yer alan ürünlerin taşınması
ve depolanmasında, Türk Gıda Kodeksi Yönetmeliğinin
Gıdaların Taşınması ve Depolanması Bölümündeki
kurallara uyulur.

› Peynirlerin, muhafaza, taşınması ve piyasaya arz
edilme sürecinde 10oC’nin altında tutulması zorunlu
olacak. Özellikle pazar, fuar vb. yerlerde peynirler, Türk
Gıda Kodeksine uygun ambalajlarda 10oC’nin altında
muhafaza edilerek satışa arz edilebilecek.

› Doğrudan satış için hazır ambalajlı hale getirilmiş
olan peynirler; sadece bu Tebliğin hijyen ile ilgili kriter-
lerini karşılayan yerlerde piyasaya arz edilir.

AMBALAJLAMA

› Ürünlerin ambalajları, Türk Gıda Kodeksi Gıda ile
Temas Eden Madde ve Malzemeler Yönetmeliğine ve
Gıda Hijyeni Yönetmeliği hükümlerine uygun olur.

› Tulum Peyniri üretiminde kullanılan deri tulumlar
koyun, keçi ve buzağıdan elde edilir. Deri tulumlar her
türlü zoonoz enfeksiyondan ari, peynire ağır metal ve
yabancı madde bulaşması yapmayacak şekilde temiz ve
kuru olur.

› Olgunlaştırılmış peynirlerin üretim veya nihai
tüketiciye sunulmaları sürecinde kaplanmaları duru-
munda bu kaplamalar Türk Gıda Kodeksi Gıda ile Temas
Eden Madde ve Malzemeler Yönetmeliğine uygun olur.

› Doğrudan satış için hazır ambalajlı hale getirilmiş
olan peynirler, Türk Gıda Kodeksi Gıda ile Temas Eden
Madde ve Malzemeler Yönetmeliğinde yer alan hüküm-
lere uygun bir malzemeye konularak tüketiciye arz edilir.

www.ordu.tarim.gov.tr

37

UYUM ZORUNLULUĞU Geçiş Süresi

08.02.2015 tarihinden önce faaliyet
gösteren gıda işletmecileri

31.12.2015 tarihine
kadar uymak
mecburiyetindedir.

08.02.2015 tarihinden önce faaliyet
gösteren gıda işletmecileri tarafından
01.01.2016 tarihinden önce piyasaya
arz edilen ürünler

31.12.2016 tarihine
kadar piyasada
bulunabilir.

08.02.2015 tarihinden önce faaliyet
gösteren gıda işletmecileri tarafından
01.01.2016 tarihinden önce piyasaya
arz edilen ve son tüketim tarihi bir
yıldan fazla olan peynirler

31.12.2017 tarihine
kadar piyasada
bulunabilir

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

www.ordu.tarim.gov.tr38

aşamın sürdürülebilmesi ve sağlığın korunması için
yeterli ve dengeli beslenme gereklidir. Beslenmede

güvenli besin tüketimi de oldukça önemlidir. Oysaki;
yaşamımızın temel maddesi olan besinler, satın alma-
dan tüketime kadar geçen aşamalarda hijyenik koşulla-
rın yeterince sağlanamaması nedeniyle zararlı hale
gelebilmekte ve sağlığımız için gizli bir tehlike oluştura-
bilmektedir. Sağlığımızı tehdit eden ve pek çok besin
kaynaklı zehirlenmelerin nedeni olan bakteriler ve onla-
rın toksinleri (zehirleri) özellikle sıcaklıkların artmasıyla
birlikte üremek için uygun ortam bulmakta ve yaz ayla-
rında besin kaynaklı zehirlenmelerin görülme sıklığında
artış olmaktadır. Yaz aylarında, bir yandan çevre ve hij-
yen koşullarının iyi olmadığı durumlarda klasik etkenler
yaygın olarak enfeksiyon oluşturup ishallere neden ola-
rak toplum sağlığını ciddi ölçüde tehdit ederken, öte
yandan sağlıksız besin saklama ortamları, besin hazır-
lanması ve pişirilmesindeki hatalar da besin kaynaklı
hastalıkların yaygınlaşmasına neden olabilmektedir.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

Besin zehirlenmelerinin belirtileri
hastalığa neden olan bakteri veya
toksinin özelliği, besinin ne oranda
bakteri veya diğer ajanlar ile kirlendiği,
tüketilen miktar ve kişinin bakteriye
karşı gösterdiği duyarlılığa göre
değişiklik göstermekle birlikte, pek
çoğunda mide bulantısı, kusma, karın
ağrısı, ishal, karında kramplar
şeklindedir. Besin zehirlenmeleri
genellikle ani başlar ve hastalık belirtisi
30 dakika ile 72 saat arasında ortaya
çıkabilir.

GIDA ZEHİRLENMESİ

Y

Gıda Zehirlenmeleri
ve Korunma Yolları

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

39

Besin kaynaklı zehirlenmelere neden olan etmen-
ler arasında; kimyasal maddeler, doğal besin toksinleri,
parazitler ve mikroorganizmalar sayılabilir. Mikroorga-
nizmalar içerisinde özellikle bakteriler, besin kaynaklı
pek çok hastalıktan sorumludur. Genellikle hijyenik
yönden uygun olmayan koşullarda hazırlanan ve pişiri-
len besinlerde üreyen bakteriler, besin zehirlenmeleri-
ne neden olmaktadır.

Besin zehirlenmesi, herhangi bir yiyecek ya da içe-
ceğin tüketimi sonucu meydana gelen enfeksiyon veya
zehirlenme durumuna verilen genel isimdir. Çoğunlukla
hafif seyirli ve kısa süreli hastalıklar olmalarına karşın,
zehirlenmeye yol açan besinle ve kişiyle ilişkili bazı fak-
törler, hastalığın zaman zaman daha ağır seyretmesine
hatta ölümcül olmasına yol açabilir. Besin kaynaklı has-
talığa herkes yakalanabilir ancak bağışıklık sistemi zayıf
olanlar, bebekler, çocuklar, gebeler ve yaşlılar daha
duyarlıdır.

Zehirlenme Belirtileri Nelerdir?

Besin zehirlenmelerinin belirtileri hastalığa neden
olan bakteri veya toksinin özelliği, besinin ne oranda
bakteri veya diğer ajanlar ile kirlendiği, tüketilen miktar
ve kişinin bakteriye karşı gösterdiği duyarlılığa göre
değişiklik göstermekle birlikte, pek çoğunda mide
bulantısı, kusma, karın ağrısı, ishal, karında kramplar
şeklindedir. Besin zehirlenmeleri genellikle ani başlar
ve hastalık belirtisi 30 dakika ile 72 saat arasında ortaya
çıkabilir.

Besin Zehirlenmesinden Şüpheleniliyorsa Ne
Yapılmalıdır?

Kusma ve ishal vücudun zehire gösterdiği tepkiler-
dendir. Bu nedenle şikâyetlerin başlamasını takiben 24
saat içerisinde kesinlikle bulantı ve ishali önleyici ilaçlar
kullanılmamalıdır.

İshal ve kusmayı artıracak düşüncesiyle hiçbir şey
yememek yanlış bir davranıştır. İshal tedavisinin en iyi
şekli dinlenmek ve bol miktarda sıvı (temiz içme suyu,
ayran, maden suyu, şekersiz çay vb.) tüketmektir.

İshal geçene kadar yoğurt, pirinç lapası, haşlanmış
patates gibi besinler tüketilmeli, bağırsak hareketliliğini
arttıran çiğ sebze, erik, kayısı, incir, üzüm, karpuz gibi
meyveler tüketilmemelidir.

Kanlı ishal, boyun sertliği, şiddetli baş ağrısı, ateş
varlığında ve süresi 2 günden fazla devam ediyorsa en
yakın sağlık kuruluşuna başvurulmalıdır.

Besin Zehirlenmesinden Korunma Yolları
Nelerdir?

› Besinleri güvenilir yerlerden satın almaya özen
gösterilmelidir.

› Her türlü gıda maddesi satın alırken etiket bilgisi
okunmalı, üretim ve son tüketim tarihine, üretici işlet-
menin Gıda Tarım ve Hayvancılık Bakanlığından kayıt-
lı/onaylı olup olmadığına ve saklama koşullarına dikkat
edilmelidir.

› Pastörize edilmemiş süt ve süt ürünleri kesinlikle
kullanılmamalıdır.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr40

› Kırık, çatlak, dışkı ile kirlenmiş yumurta satın alın-
mamalı, yumurtalar kullanılmadan hemen önce mutla-
ka yıkanmalıdır.

› Dondurulmuş besinleri satın alırken ambalajı
altında ve içinde buz kristalleri olmamasına dikkat edil-
meli, orijinal paketlerinde -18°C’de satın alınmalıdır.

› Konserve satın alırken, alt ve üst kapakları şişkin,
kutusu hasar görmüş, kapağı gevşemiş ve tavsiye edilen
tüketim tarihi geçmiş olanlar kesinlikle satın alınmamalıdır.

› İçme sularının güvenilir kaynaklardan satın alın-
masına özen gösterilmeli, güvenilirliğinden emin olun-
madığında kaynatıldıktan sonra içilmelidir.

› Özellikle yaz aylarında dışarıda ve açıkta satılan
yiyeceklerin tüketiminden kaçınılmalıdır.

› Yiyecekler satın alındıktan sonra açıkta ve oda
sıcaklığında bırakılmamalı, tüketilene kadar buzdolabı
ısısında muhafaza edilmelidir.

› Çiğ besinler ile pişmiş yiyecekler birbirine temas
etmeyecek şekilde üzerleri kapalı olarak muhafaza edil-
melidir.

› Tahıl, kurubaklagil gibi kuru gıdalar nemsiz, kuru
ortamda ve 15°C-20°C arasındaki sıcaklıklarda muhafa-
za edilmelidir.

› Sebze ve meyveler iyice yıkandıktan sonra tüketil-
melidir.

› Sebze ve meyvelerin temizliğinde kesinlikle deter-
jan gibi kimyasal maddeler kullanılmamalıdır.

› Dondurulmuş besinler, buzdolabı sıcaklığında
veya mikrodalga fırında çözdürülerek kullanılmalı, çöz-
dürme işlemi oda sıcaklığında veya kalorifer, soba üstü-
ne bırakılarak kesinlikle yapılmamalıdır.

› Mümkünse yemekler günlük olarak hazırlanmalı,
artan yemeklerde yeniden ısıtma söz konusu olacaksa
bir kereden fazla tekrar ısıtma işlemi yapılmamalıdır.

› Kırmızı et, tavuk, balık, süt ve ürünleri gibi kolay
bozulabilen riskli besinler uygun süre ve sıcaklıklarda
pişirilmeli, pişmiş yemekler oda sıcaklığında 1 saatten
fazla bekletilmemelidir.

› Pişirdikten sonra hemen tüketilmeyecek yemek-
ler, hızla soğutularak yeniden servis edilene kadar buz-
dolabında saklanmalıdır.

› Besinleri hazırlama, pişirme ve servisinde kişisel
hijyen kurallarına uyulmalı, eller yemek hazırlamadan
önce mutlaka iyice yıkanmalı, tuvalet sonrası el temizli-
ğine özen gösterilmelidir.

› Özellikle çiğ et, yumurta ve kümes hayvanları gibi
besinleri hazırladıktan sonra eller iyice yıkanmalı, bu tür
riskli besinler ile pişirilmeden tüketilecek sebze ve mey-
veleri hazırlarken ayrı doğrama tahtası ve bıçaklar kul-
lanılmalıdır.

› Her kullanımdan sonra besinleri hazırlarken kulla-
nılan tüm araç gereçler ve yüzeyler deterjanlı sıcak su
ile yıkanıp iyice durulanmalıdır.

› Kullanılan bezler, tutaçlar ve süngerler mikropla-
rın bir yerden başka bir yere taşınması için en iyi araç-
lardır. Bu nedenle, her kullanım sonrası bezler dezen-
fekte edilmeli, ıslak ve sıkılı halde bırakılmamalıdır.

http://beslenme.gov.tr/index.php?lang=tr&page=121

KAYNAKLAR

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

www.ordu.tarim.gov.tr

41

Sıcak yaz mevsimi
Ramazan

u yıl Ramazan ayının sıcak yaz günlerine rastlama-
sı nedeni ile oruç tutanların sağlıklarına daha fazla

önem vermeleri, iftar ve sahur menüleri konusunda
daha dikkatli olmaları gerekmektedir. Sıcaklık ve nem
artışına bağlı olarak vücut ısısı artmakta ve metaboliz-
ma bu yeni duruma uyum sağlamaya çalışmaktadır.
Sıcaklıkların etkisiyle artan terleme ile birlikte yeterince
sıvı alınmazsa su ve mineral kaybı sonucu, bayılma hissi,
bulantı, baş dönmesi gibi sağlık problemleri yaşanabil-
mektedir.

Su yaşamamız için elzemdir. Vücuttaki su oranının
yeterli düzeyde tutulması hayati önem taşıdığından
vücuttan kaybolan miktarda suyun mutlaka alınması
zorunludur. Günde ortalama en az 2- 2,5 litre (12-14 su
bardağı) su içmeye, bununla birlikte Ramazan ayında
sıvı ihtiyacını da karşılayacak ayran, taze sıkılmış meyve
suları, soda, sebze suları vd. sık sık tüketmeye özen gös-
terilmelidir. Çok sıcak havalarda aşırı beden hareketi
yapılması durumunda vücuttan su ve tuz kaybı daha da

artar. Bu gibi durumlarda tuzlu ayran içilmesi önerilir.
Çocuklar sıvı-elektrolit dengesine daha duyarlı oldukla-
rı için çok daha dikkatli ve tedbirli davranılmalıdır.
Çocuklar su ihtiyaçlarını fark etmeyecekleri ve ifade
edemeyecekleri için sık sık kaynatılmış ve soğutulmuş
su içirmekte fayda vardır.

Yeterli ve dengeli beslenmenin ramazan ayında da
sürdürülebilmesi için günün oruç tutulmayan bölümün-
de en az üç öğünü tamamlamak ve sahur öğününü atla-
mamak gerekir. Sahura kalkılmaması yada sahurda
sadece su içilmesinin zararlı olduğu unutulmamalıdır.
Çünkü bu beslenme tarzı yaklaşık 15-16 saat olan açlı-
ğı, ortalama 20 saate çıkarmaktadır. Bu da açlık kan
şekerinin daha erken saatlerde düşmesine ve buna
bağlı olarak günün daha verimsiz geçmesine neden
olmaktadır. Bu durumun aksine eğer sahur öğünü, ağır
yemeklerden oluşursa gece metabolizma hızı düştüğü
için yemeklerin yağa dönüşme hızı ve kilo alma riski art-
maktadır. Bu nedenle sahura mutlaka kalkılmalı ve

B

ve beslenme

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

42

sahur yemeğinde süt, yoğurt, peynir, yumurta gibi
besinlerden oluşan hafif bir kahvaltı yapılmalı ya da
çorba, sebze ve zeytinyağlı yemeklerden oluşan bir
öğün tercih edilmelidir. Ancak gün içerisinde aşırı acık-
ma problemi olanların midenin boşalma süresini uzata-
rak acıkmayı geciktiren kuru fasulye, nohut, mercimek,
bulgur pilavı gibi yemekleri tüketmesi; aşırı yağlı, tuzlu
ve ağır yemekler ile unlu gıdalardan uzak durulması
uygundur.

Ramazan’ın yemek kültürü açısından en bilinen
özelliği iftar sofralarındaki çeşitlilik ve bolluktur. İftar
sofralarında bir insana yetecek yemeğin 2-3 kat fazlası
bulunabilmektedir. İftarda kan şekeri çok düşük oldu-
ğundan kısa sürede çok miktarda besin tüketme isteği
doğmaktadır. Yapılan en büyük hatalardan birisi de çok
hızlı bir şekilde, çok yüksek miktarda besin tüketmektir.
Beyin doyma emrini yemekten 15-20 dakika sonra
verir. Çok hızlı yemek yendiğinde bu süre zarfında yük-
sek miktarda, enerjisi yüksek besinler yenilebilir ve bu
durum ilerleyen günlerde kilo alımına da zemin hazırlar.

Besin zehirlenmeleri özellikle yaz aylarında artmak-
tadır. Çoğunlukla hafif seyirli ve kısa süreli olmalarına
karşın, zehirlenmeye yol açan besin cinsi ve kişiyle ilgili
bazı faktörler besin zehirlenmelerinin zaman zaman
daha ağır seyretmesine hatta ölümcül olmasına yol aça-
bilmektedir. Özellikle yaz aylarında dışarıda ve açıkta
satılan yiyeceklerin tüketiminden kaçınılmalı, çabuk
bozulan potansiyel riskli besinler (et, yumurta, süt,
balık vb.) açıkta bekletilmemeli, besinlerin hazırlanması
ve pişirilmesi aşamalarında hijyen kurallarına özen gös-
terilmelidir.

Yaz aylarında özellikle rota virüslerden kaynakla-
nan bebek ve çocuklarda yaygın olarak görülen ishalle-
rin önlenmesinde ellerin iyice yıkanması ile sebze ve
meyveleri yemeden önce iyice yıkamak çok önemli
olup, ishali olanlar en yakın sağlık kuruluşuna başvur-
malıdır.

Ayrıca; zorunlu olmadıkça, güneş sıcaklığının en
belirgin olduğu 11.00-15.00 saatleri arasında dışarıya
çıkılmamalıdır. Çocuklar, yaşlılar, kalp ve şeker gibi kro-
nik hastalığı olanların buna özellikle dikkat etmeleri
gerekir.

Oruç Tutanlar İçin Diğer Beslenme Önerileri

› Ramazan ayı süresince yeterli ve dengeli beslen-
meye özen gösterilmelidir.

› Ramazan ayında öğünler; sahur ve iftarda iki ana
öğün ile, iftardan sonra 1-1.5 saat arayla olacak şekilde
iki ara öğün şeklinde düzenlenmelidir.

› Oruç tutanların mutlaka sahur yapmaları sağlığın
korunması açısından önemlidir. Kafein içeren içecekler
yerine de süt, meyve suyu, ıhlamur ve kuşburnu gibi
bitki çayları tercih edilmelidir.

› Susama hissi duyulmasa bile iftar ve sahur arasın-
da sık sık su içilmelidir.

› İftara peynir, domates, zeytin gibi kahvaltılıklar
veya çorba gibi hafif yemeklerle başlanılması, 10-15
dakika sonra az yağlı et yemeği, sebze yemeği veya
salatayla devam edilmesi uygundur. Yine enerji veren
ancak kan şekerini dengeli bir biçimde yükselten besin-
ler (beyaz ekmek, pirinç pilavı gibi glisemik indeksi yük-
sek olan gıdalar yerine bulgur pilavı, kepekli ekmek

www.ordu.tarim.gov.tr

43

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

veya kepekli makarna gibi posalı besinler) tercih edil-
melidir.

› İftarda aşırı şerbetli, yağlı tatlılar yerine; sütlü tat-

lılar (sütlaç, güllaç, muhallebi vb.) veya meyve tatlıları

tercih edilmelidir.

› Yemekleri hızlı yemekten kaçınmalı, yavaş yavaş

ve iyice çiğneyerek yenilmelidir.

› Tek seferde büyük porsiyonlar yerine, iftardan

sonra birer saat ara ile her seferinde azar azar küçük

porsiyonlar şeklinde beslenilmelidir.

› İftar yemeğinden hemen sonra televizyon veya
bilgisayar karşısına geçmek, koltukta dinlenmek yerine

biraz hareket etmek, kısa mesafeli yürüyüşler yapmak
sindirime yardımcı olması açısından yararlı olmaktadır.

› Ramazan ayında yemeklerin pişirme yöntemleri
de çok önemlidir. Özellikle ızgara, haşlama ve fırında
yapılan yemekler tercih edilmeli, kavrulmuş, tütsülen-
miş ve kızartılmış besinlerden uzak durulmalıdır.

› Beslenme düzenindeki değişikliklere bağlı olarak
oluşabilecek kabızlığı önlemek için, yemeklerde lif oranı
yüksek gıdalar (kurubaklagiller, kepekli tahıllar, sebze-
ler) ve ara öğünlerde de taze ve kuru meyveler, ceviz,
fındık, badem gibi kuru yemişler tercih edilmelidir.

http://beslenme.gov.tr/index.php?page=293

KAYNAKLAR

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr44

ünümüzde birçok Amerika, Avrupa ve Asya ülke-
sinde özellikle 1970 yılından sonra arı ürünlerinin

tüketimi konusunda tüketici kesim yeterli bilince ulaşa-
rak arıcılık önemli bir tarım sektörü durumuna gelmiştir
(Krell, 1996).

Arıcılığın ülkemizde büyük bir potansiyeli bulunma-
sına karşın, tüketicilerin bal tüketimi konusunda göster-
diği çeşitliliğin sektörel bazda bir bilinçlenme olgusu
içerisinde değerlendirilememesi oldukça büyük bir eko-
nomik kayıptır (Krell, 1996).

Ülkemizde bal satın alma sürecinde değişik bölge
koşullarındaki tüketicilerin davranışları, bal tüketim
düzeyi ve bilinci konusunda günümüze kadar sınırlı sayı-
da çalışma gerçekleştirilmiştir (Kumova ve Korkmaz,
1999).

Oysa bu tür çalışmalar, arıcılık sektörüne yön veril-
mesinde önemli katkılar sağlayabilecektir ve bunların
zaman içerisinde arttırılması gerekmektedir (Saner ve
ark., 2012). Bu nedenle tüketici kesimin belirtilen konu-
larda bilinçlendirilmesi, bal satın alma
sürecine ilişkin tüketici tercihlerine
ait potansiyelin ve bal tüketimine
ilişkin yaşanan birtakım sorunların
belirlenmesi üzerinde önemle
durulması gerekmektedir.

Bu makalede, daha
önce ülke çapında yapılmış
bilimsel çalışmalar göz
önünde bulundurularak
süzme bal satın alma
sürecinde tüketici ter-
cihlerini etkileyen

bazı faktörler üzerinde durulmuş, tüketicilerin süzme
bal tüketimine ilişkin stratejilerini geliştirmeye yönelik
birtakım çözüm önerileri ortaya konmaya çalışılmıştır.

Bal Tüketim Eğilimi Üzerine Etkili Faktörler

1. Balın Niteliği

Satın alma sürecindeki balın nasıl olması gerektiği
sadece dış görüntüsüyle, rengi, tadı, kokusu, hangi bit-
kisel kökenli olduğuyla değil, o balın fiyatı ve kalitesi ile
de ilgilidir. Bütün bu faktörler o balın bir bakıma imajını
oluşturur (Anonymous, 2010).

Balın niteliğine ilişkin imajı, tüketicinin bala ne
anlam yüklediğinin ve ürünü ne ile özleştirdiğinin birle-
şimidir. Bu imaj çeşitli kaynaklardan elde edilen bilgile-
rin ve deneyimlerin tüketicinin beyninde yorumlanma-
sıyla oluşur (Anonymous, 2010).

Balın niteliğine ilişkin tüketici algısını şekillendiren
deneyimler; balın sahte olmaması, elde edildiği bitkisel
kaynakların bilinmesi, balın tadılması, balın tadının

hoşa gitmesi, ambala-
jı, bal üreticisinin
veya bal pazarlayıcısı
firmanın dürüstlü-

ğü, balın doğru

G

Süzme Bal
Yrd. Doç. Dr. Recep SIRALI; Namık Kemal Ün.
Veteriner Fak. Zootekni Anabilim Dalı, TEKİRDAĞ

tanıtımı için gerçekleştirilen reklamın içeriği, reklamın
yayınlandığı medya gibi kaynaklardan oluşabilmektedir
(Anonymous, 2010).

2. Balın Marka Değeri

Marka, ürünün tüketici gözündeki algısıdır. Balın
marka değeri; marka isminin hatırlanabilirliği, marka
imajı, markanın tüketici tarafından farkındalığı gibi fak-
törlere bağlıdır (Anonymous, 2010).

İstanbul’daki bal tüketicilerinin % 21’i süzme balda
markayı önemli kabul ederken, % 79’unun ise önemli
bulmadığı belirlenmiştir. İstanbul ilinde farklı sosyal
gruplarda markaya verilen önem derecesinin gelir orta-
laması yüksek olan gruptan alt gruplara doğru inildikçe
azaldığı bildirilmiştir. Bu durumun, gelir düzeyi ile mar-
kaya verilen önem arasında doğrusal bir bağlantıyı güç-
lendirdiği belirtilmiştir (Paydaş ve Semerci, 2001).

İzmir ili kentsel alanındaki tüketicilerin % 80.52’si-
nin bal alımında markaya önem verdikleri, % 19.48’inin
ise marka tercihinde bulunmadıkları ifade edilmiş böy-
lece İzmir ili tüketicilerinin markaya duyarlı oldukları
ortaya çıkmıştır (Saner ve ark., 2001).

Ülkemizin çok sayıda il ve ilçelerinde 482 tüketici
ile gerçekleştirilen bir çalışmanın bulgularına göre tüke-
ticilerin % 49.6’sının yalnızca markalı balı, % 42.9’unun
hem markalı hem de markasız balı, % 7.5’inin ise yalnız-
ca markasız yerel balları satın almayı tercih ettikleri
belirlenmiştir (Bölüktepe ve Yılmaz, 2006).

Kırşehir ilinde yaşayan bireylerin arı ürünleri kulla-
nımı ve tüketimi üzerine farkındalığını belirlemek ama-
cıyla düzenlenen çalışmada tüketicilerin yarıdan fazlası-
nın (% 62) bal tüketiminde markayı tercih ederken %
38‘lik kısmının herhangi bir markayı tercih etmediği bil-
dirilmiştir (Karadavut ve ark., 2014).

Ülkemizin çok sayıda il ve ilçelerinde gerçekleştiri-
len çalışmalarda markanın bal tüketiminde önemli bir
etkiye sahip olduğu ve dolayısıyla tüketicilerin markalı
ballara bağlılık oranının yüksek düzeyde olduğu ortaya
konmuştur.

3. Bal Temin Yeri

Adana ve İçel illerinde tüketicilerin % 49’unun bal
gereksinimini arı yetiştiricisinden % 45’inin ise market-
lerden sağladığı, % 94’ünün ise arı yetiştiricisinden alı-
nan balın kalitesine güvendikleri ve eğitim düzeyi yük-

seldikçe bal tüketenlerin sayısında artış olduğu bildiril-
miştir (Kumova ve Korkmaz, 1999).

Antakya ilinde 206 kişiyle gerçekleştirilen bir çalış-
mada tüketicilerin % 31.1’i balı marketten, % 24.8’i arı-
cılardan, % 18.4’ü alım satım yapan kişilerden, % 9.7’si
ise bakkal ve pazarlardan aldıklarını ifade etmişlerdir.
Arıcılık ürünlerinin temin yerleri ile tüketicilerin yaşları
arasında bir ilişki olmadığı tespit edilmiştir (Şahinler ve
ark., 2004).

Ülkemizin çok sayıda il ve ilçelerinde 482 tüketici
ile gerçekleştirilen bir çalışmanın bulgularına göre tüke-
ticilerin markalı bal satın aldığı yerin % 70 ile süpermar-

www.ordu.tarim.gov.tr

45

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

satın alma sürecinde tüketici
tercihlerini etkileyen faktörler

ket, markasız bal satın alınan yerin ise % 66 ile üretici
olduğu bildirilmiştir (Bölüktepe ve Yılmaz, 2006).

Ordu ili kentsel alanda gerçekleştirilen çalışmada
tüketicilerin % 72’sinin balı arıcıdan temin ettiği bildiril-
miştir. Diğer yandan tüketicilerin süzme balın kalitesine
güven durumu incelendiğinde ağırlığın % 75 ile arıcı
olduğu belirtilmiştir (Sıralı ve Çelik, 2007).

İzmir ili kentsel alanında gerçekleştirilen bir çalış-
manın sonucuna göre tüketicilerin % 68.42’sinin bal ve
diğer arı ürünlerini büyük süpermarketlerden, %
10.52’sinin doğrudan üreticiden ve % 9.20’sinin ise
süpermarket ve üreticiden almayı tercih ettikleri bildi-
rilmiştir (Saner ve ark., 2012).

Tokat ilinde arı ürünlerinin satın alındığı yerler
incelendiğinde; süzme balın en fazla satın alma yerinin
% 63.98 ile arıcılar olduğu tespit edilmiştir (Sayılı,
2013).

Mersin kent merkezindeki tüketicilerin bal tüketi-
mini etkileyen faktörleri tespit etmek için gerçekleştiri-
len çalışmada, tüketicilerin balı en çok marketlerden
satın aldıkları belirlenmiştir (Aytop ve ark., 2014).

Yapılan çalışmalara göre Adana, İçel, Ordu ve Tokat
illeri hariç ülkemizin çok sayıda il ve ilçelerinde gerçek-
leştirilen çalışmalarda bal temin yerinin ağırlıklı olarak
süpermarket, market ve bakkal olduğu anlaşılmaktadır.
Ülke çapında çok fazla arıcının bulunduğu Adana, İçel,
Ordu ve Tokat illerinde bal tüketiminde arıcının çok
önemli bir etkiye sahip olduğu ve dolayısıyla bu illerde
tüketicilerin marketlerden bal satın alımının çok düşük
düzeyde olduğu ortaya konmuştur.

4. Reklamın Etkisi

Tüketici tarafından tercih edilecek bal çeşidinin
pazardaki talebinin güçlü olması; balın kalitesine, kalite
ve fiyat arasındaki uyuma, balın niteliklerini iyi yansıta-
bilmesine ve balın tüketici tarafından kolayca buluna-
bilmesi gibi reklamla ilgili birtakım koşulların sağlanma-
sına bağlıdır (Anonymous, 2010).

Bu yüzden tüketicinin tercih ettiği balı üretmek,
doğru yerde ve doğru bir şekilde balın özelliklerini tüke-
ticiye yansıtmak marka yönetiminin, reklam ve pazarla-
manın temel etkenlerinden birisidir (Anonymous,
2010).

Ancak bu bağlamda Ordu ili kentsel alandaki tüke-
ticilerin % 55’i bal satın alma sürecinde reklamın etki-
sinin olmadığını sadece % 14’ü reklamın etkili olduğu-
nu belirtmiş ve % 31’i ise bu konuda fikir belirtmemiş-
tir (Sıralı ve Çelik, 2007).

İzmir ili kentsel alanındaki tüketicilerin bal konu-
sundaki bilgi kaynaklarının büyük oranda televizyon
programları olduğu belirtilmiş, sağlıklı bal konusunda
hazırlanacak televizyon programlarına gereksinim
duyulduğu ifade edilmiştir (Saner ve ark., 2012).

Tokat ilinde bal tüketimine ilişkin anket yapılan
tüketicilerden bal ile ilgili reklamları izleyenlerin %
79.25’inin bu tür reklamlardan etkilenmedikleri tespit
edilmiştir (Sayılı, 2013).

Ülke çapında arıcılığın yoğun olarak yapıldığı Ordu
ve Tokat illerinde bal tüketimine ilişkin reklamların
etkisinin olmadığı, reklamlardan etkilenenlerin oranı-
nın düşük düzeyde olduğu ancak İzmir gibi büyük kent-
lerde yaşayan tüketicilerin bal reklamlarının etkisinde
kaldığı ortaya konmuştur.

5. Ambalaj Türü

İstanbul’daki bal tüketicilerinin % 85’i süzme bal
ambalajı için cam kavanozu plastik kavanoza tercih
etmiş, % 96’sı ise cam kavanozu teneke kutuya tercih
ettiklerini bildirmişlerdir (Paydaş ve Semerci, 2001).
Buna göre İstanbul ilinde süzme bal tüketicilerinin
ambalaj tercihleri öncelik sırasına göre cam kavanoz,
plastik kavanoz ve teneke kutu olarak belirlenmiştir.

Antakya ilindeki tüketicilere balın ambalajlanma-
sında neyi tercih ettikleri sorulduğunda, % 71.8’ i cam
kavanozu, % 2.4’ü teneke kutuları, % 1.5’i plastik kap-
ları tercih ettiklerini, % 13.6’sı ise ambalajın hiçbir

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr46

önemi olmadığını bildirmişlerdir (Şahinler ve ark.,
2004).

Ülkemizin çok sayıda il ve ilçelerinde gerçekleştiri-
len bir çalışmanın bulgularına göre tüketicilerin % 78’i
bal satın alırken cam ambalajlı olanları diğerlerine ter-
cih ettiklerini ifade etmişlerdir (Bölüktepe ve Yılmaz,
2006).

Ordu ili kentsel alandaki tüketicilerin % 71 gibi
çoğunluğu balı cam kavanozda, diğerlerinin ise birbirine
yakın oranlarda plastik kavanoz, plastik bidon, teneke
kutu gibi ambalajları tercih ettikleri ortaya konmuştur
(Sıralı ve Çelik, 2007).

İzmir ili kentsel alanındaki tüketicilerin bal alımın-
daki ambalaj tercihleri incelendiğinde, % 76’sının cam
ambalajı ilk sırada, % 8.74’ünün ise teneke ambalajı ter-
cih ettikleri belirlenmiştir (Saner ve ark., 2012).

Tokat ilindeki tüketicilerin arı ürünü satın alırken
ambalajı önemsedikleri (% 77.94) ve bal satın alırken de
cam kavanozu (% 75.74) tercih ettikleri tespit edilmiştir
(Sayılı, 2013).

İzmir ilinin 11 merkez ilçesinde yaşayan 118 tüketi-
ciden anket yolu ile toplanan verilere göre tüketicilerin
% 82‘sinin ambalajlı bal tükettiği belirlenmiştir (Baki ve
ark., 2014).

Ülke çapında gerçekleştirilen mevcut çalışma
sonuçlarına göre, cam ambalajlı balların tüketicilerin
büyük çoğunluğunun bal satın alma davranış ve alışkan-
lıklarını olumlu olarak etkileyebildiği saptanmıştır
(Bölüktepe ve Yılmaz, 2006).

6. Tüketici Memnuniyeti

Tüketicinin memnuniyeti ya da memnuniyetsizliği,
ürün beklentisi ile üründen elde ettiği yararın karşılaştı-
rılması sonucu oluşmaktadır. Tüketici ürünü kullandık-
tan sonra beklentisi karşılanıyorsa memnuniyeti sağlan-
mıştır. Aksi durumda tüketicinin memnun olmaması
ürünü bir daha almamasına neden olmaktadır
(Anonymous, 2010).

Tüketicinin, üreticinin veya firmaların piyasaya
sunduğu bal ile uzun vadede birlikteliğinin sağlanması
tüketici memnuniyeti ile doğrudan ilişkilidir. Tüketici
memnuniyetinin bu süreçte sadakatini de beraberinde
getireceği akıldan çıkarılmamalıdır (Anonymous, 2010).

Nitekim Ordu ili kentsel alandaki tüketicilerin
süzme bal tüketim alışkanlıklarının saptanmasına yöne-
lik gerçekleştirilen çalışmada; tüketicilerin piyasada
satılan balların saflığı ve katkı maddesi içerip içermedi-
ği konusunda ciddi derecede şüpheleri bulunduğu belir-
tilmiştir (Sıralı ve Çelik, 2007).

Bu açıdan bakıldığında tüketici kesimin ne istediği-
ni anlamaya çalışmanın ve tüketiciyi dinlemenin, bunu
başarabilen üreticileri ya da firmaları bir adım öne çıka-
racağı daha iyi anlaşılacaktır. Bu durumda böylesine

zorlu bir rekabet ortamının söz konusu olduğu iç pazar-
dan pay kapmanın ancak tüketici odaklı olmaktan geçti-
ğinin önemi daha iyi anlaşılacaktır (Anonymous, 2010).

Diğer yandan arı ürünlerinde belirli ölçütlerde kali-
teyi standartlaştırmış ülkelerde fiyatı önemseme oranı
yüksek iken İzmir ilinde yapılan araştırmada tüketicile-
rin fiyatı önemseme oranları düşüktür. Ancak tüketici-
ler sağlıklı, hilesiz ve organik bala ulaşabilmek için fazla-
dan fiyat ödemeyi kabul ettiklerini belirtmişlerdir. (Baki
ve ark., 2014).

7. Tercih Edilen Bal Çeşidi

İstanbul’da ankete tabi tutulan bal tüketicilerinin
büyük çoğunluğunun (% 85.33) süzme çiçek balı satın
aldıkları belirlenmiş, % 14.67’lik kısmının ise süzme çam
balını tercih ettikleri anlaşılmıştır (Paydaş ve Semerci,
2001).

Şahinler ve ark., (2004) göre, Antakya ilindeki tüke-
ticilerin bal tüketiminin % 43.7 sini süzme bal, %13.1 ini
petekli bal, %7.8 ini çam balı, %1.9 unu krem balı, % 2.9
unu ise Anzer balı oluşturmaktadır.

Ordu ili kentsel alandaki tüketicilerin % 56’sının
süzme çiçek balını tükettikleri, % 33’lük kısmının ise

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

www.ordu.tarim.gov.tr

47

yayla balını tercih ettikleri belirlenmiştir. Bu bal çeşitle-
rini daha düşük tercih oranları ile kestane (% 6), orman
gülü (% 3) ve çam balı (% 2)’nın izlediği bildirilmiştir
(Sıralı ve Çelik, 2007).

İzmir ili kentsel alanında tüketicilerin % 45.75’inin
sadece süzme çiçek balını, % 16.34’ünün sadece çam
balını tercih ettiği bildirilirken, % 16.34’ünün ise çiçek ve
çam balı tükettiği belirlenmiştir (Saner ve ark., 2012).

Tokat ilindeki tüketicilerin arı ürünleri tüketim
durumları ve alışkanlıklarının araştırıldığı çalışmada,
anket için görüşülen ailelerin % 86.76’sının süzme bal
tükettikleri tespit edilmiştir (Sayılı, 2013).

Mersin kent merkezindeki tüketicilerin bal tüketi-
mini etkileyen faktörleri tespit etmek için gerçekleştiri-
len çalışmada, tüketicilerin % 15.9’unun çam balı tüket-
tikleri belirlenmiştir (Aytop ve ark., 2014).

Erzurum ilindeki tüketicilerin genel olarak süzme
balı (% 60.95) tükettikleri; kadınların % 64.81‘inin,
erkeklerin ise % 56.86‘sının süzme balı tercih ettikleri,
petekli ve seksiyon balına talebin ise oldukça düşük
bulunduğu bildirilmiştir (Kabakçı ve Dodoloğlu, 2014).

İzmir ilinin 11 merkez ilçesinde yaşayan 118 tüketi-
ciden anket yolu ile toplanan verilere göre tüketicilerin
% 27’sinin çam balını, % 26’sının çiçek balını, % 24’ünün
petekli balı, %7’sinin organik balı, % 1’inin krema balını,
% 14’ünün ise diğer arı ürünlerini tercih ettiği ortaya
çıkmıştır. (Baki ve ark., 2014).

Ülkemizin farklı yörelerinde gerçekleştirilen çalış-
malardan elde edilen sonuçlara göre tüketicilerin
genellikle süzme çiçek balını tercih ettikleri, bunu çam
balının takip ettiği ortaya konmuştur.

8. Diğer Faktörlerin Etkisi

Adana ve İçel illerinde tüketicilerin % 90.59’unun
balı genellikle beslenme, % 9.41’lik gibi çok az bir kısmı-
nın ise tedavi amacıyla tükettikleri, eğitim düzeyi arttık-
ça tedavi amaçlı kullanımın artış gösterdiği bildirilmiştir.
Tüketicilerin balı tedavi amaçlı kullanımlarda arı yetişti-
ricileri ve dost önerilerini dikkate aldığı belirlenmiştir
(Kumova ve Korkmaz, 1999).

İstanbul’da gerçekleştirilen çalışmada tüketicilerin
süzme ballara yaklaşımlarının altındaki faktörlerden en
anlamlılarının yöre, doğallık, kalite, renk ve kristalleşme
olduğu bildirilmiştir (Paydaş ve Semerci, 2001).

Antakya ilinde tüketicilerin % 29.1’inin kaliteye,
%17.5 inin ise fiyatına dikkat ettiği tespit edilmiştir. Bal
tüketicilerinin çok az bir kısmının (% 1.9) balın ambala-
jına dikkat ettiği bildirilmiştir (Şahinler ve ark., 2004).

Antakya ilinde süzme bal alımında kalite tahminine
ilişkin kriterlere tüketicilerin % 18.4 ü tadı, % 12.1 i
rengi, % 5.8 i kokusu, % 3.4 ü akışkanlığı, % 47.1 i ise
tüm bu özelliklerin hepsine dikkat ettiği belirtilmiştir
(Şahinler ve ark., 2004).

Ordu ili kentsel alandaki tüketicilerin piyasadan bal
satın alırken doğallık, tat, sağlığa yararı, alışkanlık, fiyat
uygunluğu, marka, ambalaj ve koku gibi faktörleri dik-
kate aldıkları belirtilmiştir (Sıralı ve Çelik, 2007).

Tokat ilinde tüketicilerin bal satın almadaki kriter-
leri; ürünün fiyatı, kokusu, görünüşü, rengi, ambalajı,
balın üretildiği yer, nektar durumu, ürünün tadı, kalite-
si, firma adı, ürüne güven olarak tespit edilmiştir (Sayılı,
2013).

Aytop ve ark., (2014), Mersin kent merkezindeki
tüketicilerin bal satın alırken en çok kaliteye dikkat
ettikleri bildirilmiştir.

Erzurum ilinde tüketicilerin bal almadaki kriterleri
kalite, fiyat, marka ve üretildiği bölge olarak değerlen-
dirilmiştir. Ankete katılan tüketicilerin bal alırken dikkat
ettikleri diğer kriterlerden tat, koku, renk ve üretildiği
kaynak ile cinsiyet arasındaki ilişki önemsiz, tüketicile-
rin tercihleri içinde balın üretildiği kaynak diğerlerine
göre önemli (P<0.05) bulunmuştur. Tüketicilerin bal
alırken % 76.19‘nun kalitesine, % 7.16‘nın fiyatına, %
8.57‘nin markasına ve % 7.61‘nin üretildiği bölgeye dik-
kat ettikleri tespit edilmiştir. Ankete katılandan kadın-
larda fiyat ve marka bakımından cevaplar sırasıyla %
1.85 ve % 12.96 erkeklerde ise sırasıyla % 13.72 ve %
3.92 olarak kaydedilmiştir (Kabakçı ve Dodoloğlu,
2014).

İzmir ilinin faklı ilçelerindeki tüketicilerin arı ürün-
lerini satın alırken ürünün güvenilirliliğine, lezzetine,
son kullanma tarihine, orjin ve çeşidine dikkat ettikleri
belirlenmiştir. (Baki ve ark., 2014).

Kırşehir ilindeki tüketicilerin önemli bir kısmının
balda kaliteye önem verdiği, marka kalitesine güvene-
rek bal alanların oranı % 45,7 iken, satıcıya güvendiği
için bal alanların oranı ise % 18 olarak belirlenmiştir.
(Karadavut ve ark., 2014).

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr48

Ülkemizin farklı yörelerinde gerçekleştirilen çalış-
malardan elde edilen mevcut bulgulara göre bal tüketi-
mi genellikle yöre, kalite, fiyat, marka ve tat gibi faktör-
lere bağlı olmakla birlikte doğallık, renk, koku ve amba-
laj gibi faktörlerin de etkisinin altında bulunduğu anla-
şılmaktadır.

Sonuç

Bal konusunda bilinçli tüketici; gerçek gereksinimi-
ni göz önünde tutan, ondan azami derecede yarar sağ-
lamayı amaçlayan, alışverişinin bilincinde olan, güvenli
ürünü seçme olgunluğunu taşıyan ve aynı zamanda
kaliteyi denetleyen yadsınmaz bir sosyo-ekonomik
unsurdur (Anonymous, 2012).

Tüketicilerin bal satın alma davranışı; tüketim ile
ilgili seçim, algılama, tutum, inanç ve değer yargılarına
bağlı olduğu bildirilmiştir (Kavas, 1987). Ayrıca tüketici-
lerin yaşı, eğitim seviyesi ve gelir düzeyi gibi özellikleri
de bal tüketim eğilimlerini etkilemektedir. (Şahinler ve
ark., 2004).

Bal tüketimi ve bilincine ait alışkanlıkların ortaya
konması, ileriki dönemlerde arıcılığa yönelik politikala-
rın oluşturulması açısından oldukça önem taşımaktadır
(Selçuk ve ark., 2003).

Bal hakkında oluşan olumsuz imaj sorunu ve karşı-
laşılan diğer pazarlama sorunlarını çözümlemek ama-
cıyla ülkemizde kalite ve markaya önem veren strateji-
lerin geliştirilmesi ve uygulanması önerilmektedir
(Bölüktepe ve Yılmaz, 2006).

Bu amaçla yazılı ve görsel basın yoluyla konuya iliş-
kin tüketici duyarlılıkları artırılmaya çalışılmalıdır.
Böylece tüketicilerin de katılımıyla arıcılık sektöründe
etkin bir oto kontrol sistemi oluşturulmalıdır. Çünkü
eğitimli tüketici, üreticiyi adeta oto kontrole alan bir
denetim çemberi oluşturmaktadır. Bir bakıma resmi
otoritenin dışında en iyi denetçilerin tüketiciler olması
gerekmektedir.

Akbay, R., 1986. Arı ve İpekböceği Yetiştirme. Ankara
Üniv. Zir. Fak. Yay. No: 956. 150 sayfa. Ankara.

Anonymous, 2010. Marka & Müşteri. Ordu’da Gıda
Güvenliği. Yıl 4, sayı 12. Sayfa 36-37. Ankara.

Anonymous, 2012. Geleceğin Bilinçli Tüketicileri
Yetiştiriliyor. Ordu’da Gıda Güvenliği. Yıl 6, sayı 18. Sayfa
26-27. Ankara.

Aytop, Y., Çakırlı, C., Şahin, A., 2014. Bal Tüketiminde
Etkili Olan Faktörlerin Belirlenmesi : Mersin Kent Merkezi
Örneği. 4. Uluslar arası Muğla Arıcılık ve Çam Balı Kongresi
(5-9 Kasım 2014) Bildirileri. Sayfa 226-229. Ölüdeniz,
Muğla.

Baki, F., Saner, G., Güler, D., 2014. İzmir İlinde
Tüketicilerin Arı Ürünlerine Yönelik Tercihleri ve Tüketim
Durumu. 4. Uluslar arası Muğla Arıcılık ve Çam Balı
Kongresi (5-9 Kasım 2014) Bildirileri. Sayfa 436-440. Ölüde-
niz, Muğla.

Bölüktepe, F. E., Yılmaz, S., 2006. Tüketicilerin Bal
Satın Alma Davranış ve Alışkanlıklarını Etkileme Sürecinde
Markanın Önemini Belirlemeye Yönelik Bir araştırma.
Uludağ Arıcılık Dergisi. Cilt 6, sayı 4. Sayfa 135-142. Bursa.

Kabakçı, D., Dodoloğlu, A., 2014. Türkiye’nin Bal
Tüketim Alışkanlıkları: Erzurum Örneği. 4. Uluslar arası
Muğla Arıcılık ve Çam Balı Kongresi (5-9 Kasım 2014)
Bildirileri. Sayfa 433-435. Ölüdeniz, Muğla.

Karadavut, U., Tunca, İ., R., Taşkın, A., Büyük, M.,
Çimrin, T., 2014. Kırsehir İli Arı Ürünleri kullanımı ve
Tüketimi Üzerine Farkındalık Çalışması. 4. Uluslararası
Muğla Arıcılık ve Çam Balı Kongresi (5-9 Kasım 2014)
Bildirileri. Sayfa 446-447. Ölüdeniz, Muğla.

Kavas, A., 1987. Gıda Seçimi ve Tüketimi: Davranışsal
Yaklaşım. Gıda Sanayi. Yıl 1, sayı 2. Sayfa 18-22. İstanbul.

Krell, R., 1996. Value-Added Products from
Beekeeping. FAO Agricultural Services Bulletin. No:124.

Kumova, U., Korkmaz, A., 1999.Arı Ürünleri Tüketim
Davranışları Üzerine Bir Araştırma. Türkiye’de Arıcılık
Sorunları ve 1. Ulusal Arıcılık Sempozyumu (28-30 Eylül
1999). Sayfa 129-141. Kemaliye/ Erzincan.

Paydaş, M., Semerci, A., 2001. İstanbul’da Süzme Bal
Tüketim Eğilimleri. Teknik Arıcılık. Sayı 73, sayfa 8-15.
Ankara.

Saner, G., Engindeniz, S., Yercan, M., Çukur, F.,
Karaturhan B., Yücel, B., Köseoğlu, M., 2012. İzmir İli
Kentsel Alanında Tüketicilerin Bal Satın Alma Tercihleri ve
Tüketim Düzeyleri. 3. Uluslar arası Muğla Arıcılık ve Çam
Balı Kongresi (01-04 Kasım 2012) Bildirileri Kitabı. Sayfa
215-223. Marmaris-Muğla.

Sayılı, M., 2013. Tokat İlindeki Tüketicilerin Arı Ürün-
leri Tüketim Durumları ve Alışkanlıkları. Uludağ Arıcılık
Dergisi. 13 (1): 16-22. Bursa.

Selçuk, Ş., Tarakçı, Z., Şahin, K., Coşkun, H., 2003. Üni-
versite Öğrencilerinin İçme Sütü Tüketim Alışkanlıkları Üze-
rine Bir Araştırma. Yüzüncü Yıl Üniv. Ziraat Fak. Tarım
Bilimleri Dergisi. 13 (1): 15-21. Van.

Sıralı, R., Çelik, Y., 2007. Ordu İli Kentsel Alandaki
Tüketicilerin Süzme Bal Tüketim Alışkanlıkları. Hasad Gıda.
Yıl 23, sayı 270. Sayfa 30-37. İstanbul.

Şahinler, N., Şahinler, S., Gül, A., Görgülü, Ö. 2004. Arı
Ürünleri Tüketici Özelliklerinin Belirlenmesi Üzerine Bir
Çalışma. 4. Ulusal Zootekni Bilim Kongresi (1-3 Eylül 2004).
Sayfa 53-57. Isparta.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

www.ordu.tarim.gov.tr

49

KAYNAKLAR

GLİSEMİK İNDEKS –GLİSEMİK YÜK

Glisemik indeks (GI); Glisemik indeks kavramı ilk
defa Kanadalı Profesör Dr. David Jenkins tarafından
1980’li yıllarda ortaya konmuştur. Karbonhidratlı bir
besinin yendikten belirli bir süre sonunda kan şekerini
yükseltebilirliğini ifade eder. Besinlerin glisemik indeksi
kan şekerinin yavaş veya hızlı yükselmesini etkilemek-
tedir. Glisemik indeks 50 gram karbonhidrat içeren test
yiyeceğinin 2 saat içerisinde oluşturduğu kan glikozunu
artış alanının, aynı miktarda karbonhidrat içeren refe-
rans yiyeceklerin oluşturduğu kan artış alanına kıyas-
lanmasıdır.

Kısaca yenildikten 2 saat sonra besinlerin göster-
dikleri glikoz yanıtlarının standart olarak alınan ekme-
ğin gösterdiği yanıta göre yüzde değeridir.

Gıdaların Glisemik Etkisi

Bir gıdanın glisemik etkisi, o gıdanın tüketildikten
sonra kandaki glikoz seviyesinin ne kadar hızla yükseldi-
ği ve insulin hormonu salgılanması ile ne hızla normal
seviyelere indiğine ilişkin etkisidir. Gıdaların kan glikozu
üzerine bu etkisine etki eden faktörler;

• Gıdadaki nişastanın sindirilirliği

• Gıdadaki nişasta ile proteinin interaksiyonu

• Gıdadaki yağ, şeker ve lif miktarları

• Gıdadaki nişastayı bağlayan moleküller

• Gıdanın formu; kuru, sıvı, kaba öğütülmüş, ince
öğütülmüş, pişmiş

• Aynı zamanda tüketilen diğer gıdalar

Bütün bu faktörler gıdanın glisemik etkisini yaratır.
Bu etki her zaman beklenen şekilde olmayabilir. Örne-
ğin dondurma patatese göre daha düşük glisemik etki-
ye sahiptir. Gıdaların glisemik etkisi kan glikoz seviyesi-
nin düzenlenmesinde insuline bağlı sorunları olan tip 2
şeker hastaları için önemlidir. Zayıflamış glikoz intole-
ransı ve insulin direnci kalp-damar hastalıkları ve bazı
kanserlerin riskini arttırmaktadır.

Glisemik yüklenmeyi azaltmak için;

Tam tane tahıl (rafine edilmemiş), kurubaklagil,
çerez, meyve ve nişastalı olmayan sebze tüketimi arttı-
rılmalıdır.

Patates, pirinç ve beyaz ekmek gibi yüksek glisemik
indeksli nişastalı gıdaların tüketimi azaltılmalıdır.

Şekerli içecekler, kek, kurabiye, jelibon ve şeker
tüketimi azaltılmalıdır.

Bazı Gıdaların Glisemik İndeksleri (Glikoza oranla)

Glisemik indeksi etkileyen faktörler:

1. Pişirme metodu bu faktörlerin başında gelir
çünkü bir yiyeceği pişirmek veya özel bazı işlemlerden
geçirmek sindirilip emilimini kolaylaştırdığı için glisemik
indeksi artırır.

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr50

Filiz GÜR; Gıda Yüksek Mühendisi
Ordu Gıda Tarım ve Hayvancılık Müdürlüğü

Gıdaların Glisemik İndeks

GI= x 100
Besinler verildikten sonraki kan glukoz düzeyi

Ekmek verildikten sonraki kan glukoz düzey

2. Tahıllar veya baklagillerin yüzeylerinde bulunan
sert tabaka, engel oluşturup sindirim işlemini yavaşlat-
tığından, glisemik indeksleri düşüktür.

3. Elma veya yulaf gibi, suda çözünebilen lif türleri
içeren besinlerin de glisemik indeksleri düşüktür.

4. Yiyecekler doğal şeker içeriyorsa, bunların da gli-
semik indeksleri düşüktür. Şekerli şurup (glukoz şuru-
bu) katılmış birtakım yiyeceklerin ise glisemik indeksle-
ri yüksektir.

Besinler, glisemik indekslerine göre sınıflandırıla-
rak sağlıklı beslenmek ve sağlıklı yaşamak için hangile-
rinden uzak durmak gerektiği belirlenebilir. Çünkü gli-
semik indeksi yüksek olan besinler birçok hastalığa
zemin hazırlarlar.

Yiyecekler glisemik indeks değerlerine göre sınıf-
landırıldığında; düşük, orta ve yüksek olmak üzere 3
grupta incelenebilir:

Glisemik İndeks Aralıkları:

Düşük 0 – 55

Orta 56 – 69

Yüksek >70

Yüksek glisemik indeksli yiyeceklerin başında mısır
şurubu gelir ki glisemik indeksi 115’tir. Mısır şurubu bir-

çok hazır besin maddesinde tatlandırıcı
olarak kullanılmaktadır. Kısa sürede kan
şekerini yükseltme kabiliyeti dikkate alı-
narak bu tip yiyeceklerden uzak durul-
ması gerektiğine dair uyarıların ne kadar
doğru olduğu anlaşılabilir.

Kızarmış patates de 95 glisemik
indekse sahip bir besin olup “fast food”
tarzı beslenmede hamburgerin yanında
bolca tüketilmektedir. Bu tarz beslenme
de aynı sebeple önerilmemektedir.

Patlamış mısır ise 85 ile yüksek gli-
semik indeksli yiyecekler arasında yer
almaktadır. Bu besinler malesef gençler
arasında çok rağbet görmekte
AVM’lerde çokça satılmaktadır. Bu yiye-
cekler tüketildiği sürece daha küçük
yaşta obezite görülmeye başlamıştır. Bu
sebeple, anne ve babalar çocuklarını bu
yiyeceklerden uzak tutmalıdır. Aşağıda
uzak durulması gereken bazı besinlerin
glisemik indeksleri verilmiştir:

Pirinç unu: 95, pirinç pilavı : 85,
mısır gevreği: 85, puding: 85, patates
püresi: 80, muhallebi: 75, karpuz: 75,
bisküvi: 70, kolalı içecekler: 70, çikolata:
70, mısır unu: 70, haşlanmış patates: 70.

Liste daha uzatılabilir. Ancak dikkat edilmesi gere-
ken en önemli şey, glisemik indeksi göz önüne alırken
besinin içerdiği diğer maddeleri unutmamaktır. Örneğin
patates cipsinin glisemik indeksi 70 olmasına rağmen,
içerdiği yağ ve tuz oranı çok fazladır.

Sonuç

Gıdaların GI’inin, diyabet ve insüline direnç sendro-
mu gibi metabolik rahatsızlığı bulunanların diyetinin
hazırlanmasında kullanımı halen tartışılmaktadır.
Ancak, sağlıklı insanlarda sağlığın korunması ve meta-
bolik rahatsızlıkların oluşumunun önlenmesindeki rolü
açıktır. Tahıl ve ürünleri ile baklagillerin karbonhidrat
içeriklerinin ve diyetteki oranlarının yüksek olması dik-
kate alındığında, geleneksel gıdalarımızın GI değerleri
sağlıklı beslenme ve metabolik hastalıkların önlenmesi
açısından büyük önem taşımaktadır. Bu bağlamda, yay-
gın olarak tükettiğimiz gıdaların GI’leri belirlenmeli ve
düşürme yolları araştırılmalıdır.

1-http://food.ege.edu.tr/files/gidabeslenmedersnotu.pdf

2-http://gida.mersin.edu.tr/gm324/Glisemik%20indeks.pdf

3-http://diyabet.gov.tr/content/files/yayinlar/kitaplar/
beslenme_bilgi_serisi_2/b12.pdf

www.ordu.tarim.gov.tr

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

51

Gıda

Glisemik

İndeks

(Glikoz=100)

Porsiyon miktarı

Porsiyondaki

karbonhidrat

Miktarı (g)

Hurma, kurutulmuş 103 50g 40

Kornflakes 81 1 neskafe fincanı 26

Jelibon 78 28g 28

Patates (fırınlanmış) 76 1 orta boy 30

Beyaz ekmek 73 1 kalın dilim 14

Çay şekeri (sakkaroz) 68 2 tatlı kaşığı 10

Haşlanmış pirinç 64 1 neskafe fincanı 36

Haşlanmış kahverengi pirinç 55 1 neskafe fincanı 33

Spagetti, (beyaz, 10 dak.
haşlanmış)

44 1 neskafe fincanı 40

Spagetti, (beyaz, 5 dak.
haşlanmış)

38 1 neskafe fincanı 40

Spagetti, (Tam tane buğday
haşlanmış

37 1 neskafe fincanı 37

Çavdar ekmeği 41 1 kalın dilim 12

Portakal 42 1 orta boy 11

Şeftali 38 1 orta boy 11

Elma 38 1 orta boy 15

Kepekli tahıllar 38 1 neskafe fincanı 23

Yağsız sut 32 250 ml 13

Haşlanmış mercimek 29 1 neskafe fincanı 18

Haşlanmış kuru barbunya 28 1 neskafe fincanı 25

KAYNAKLAR

 içeriği ve beslenmedeki önemi

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
Lİ

Ğ
İ

www.ordu.tarim.gov.tr52

Derinden derine ırmaklar ağlar,
Uzaktan uzağa çoban çeşmesi,
Ey suyun sesinden anlıyan bağlar,
Ne söyler şu dağa çoban çeşmesi.

"Göynünü Şirin'in aşkı sarınca
Yol almış hayatın ufuklarınca,
O hızla dağları Ferhat yarınca
Başlamış akmağa çoban çeşmesi..."

O zaman başından aşkındı derdi,
Mermeri oyardı, taşı delerdi.
Kaç yanık yolcuya soğuk su verdi.
Değdi kaç dudağa çoban çeşmesi.

Vefasız Aslı'ya yol gösteren bu,
Kerem'in sazına cevap veren bu,
Kuruyan gözlere yaş gönderen bu...
Sızmadı toprağa çoban çeşmesi.

Leyla gelin oldu, Mecnun mezarda,
Bir susuz yolcu yok şimdi dağlarda,
Ateşten kızaran bir gül arar da,
Gezer bağdan bağa çoban çeşmesi,

Ne şair yaş döker, ne aşık ağlar,
Tarihe karıştı eski sevdalar.
Beyhude seslenir, beyhude çağlar,
Bir sola, bir sağa çoban çeşmesi...

Çoban Çeşmesi

O
R

D
U

’D
A

 G
ID

A
 G

Ü
V

EN
LİĞ

İ

9

> >>
� �

> >
�

> >
�

> >
�

> >
�

> >
�

9
>

9 9 9 9 9
9

>
9 9 9

9 9 >> 9 9 >>>>
� > > >>

> > >
>

> > >

9
�

9 9
>

� � � � �

> >
> > > >

9 9 > > >
9 9 > > >

9 9
9

9 9 9
9

> > > > >>
" > > >

www.ordu.tarim.gov.tr

� � � � � � ��
�� ���	

�%2(%0)��/ 2%*� ��%8,),'%(�7 >7 8���%8,2 (+%(��6���) �� 02 () * ��� * 0%��8"5)�*�
� �)%#%�@�,;�ECDH>EEA CH<CI<ECDH ELFJJ

&/0�)�
�)(&+*����2&/&*)�/&+&+�� 02 () +* 0%��/,"/�*&�
�.0�*&+�����/&*����8�)&��(,+,*%(
��2&/&*)�/&+�� 02 () +* 0%�
�((&+���� �)%#�=� �� #%1%()%(���.&)*�0&+����%/�� �)%#�@�,;
ECDH>EIA

CF<CI<ECDH ELFJH

�87�+���(%)) /%+� �
,+2/,)�7 ��%+) +�%/* ��02�08,+5��-+ 2*)%#% FC<CH<ECDH ELFJD

�$1�.��*��)�'���)9 *) /%+%+��0&)��1) * ����%��525)*�0&�7 ��1�/ 2) +* 0%+ ���%/��-+ 2*)%(EJ<CH<ECDH ELFIK

�%2(%0)��/ 2%* �� 02 () * ��� * 0%���.&)*�0&+����%/�� �)%#�@�,;�ECDH>EDA EJ<CH<ECDH ELFIK

�5��/6+) /%�� 2%12%/%�%)%#%�� 02 () * �� �)%#%�@�,;�ECDH>ECA EG<CH<ECDH ELFIH

�/"�+%(���/&*�� 02 () * ��� * 0%���.&)*�0&+����%/�� �)%#�@� �)%#��,;�ECDG>GHA=� �� #%1%()%(
��.&)*�0&+����%/�� �)%#�@�,;�ECDH>DKA DG<CH<ECDH ELFHH

�87�+�&)&(�� 02 () *) /%�
�((&+����8"5)�*���0�0)�/&�� �)%#%� DE<CH<ECDH ELFHF

�%2(%�
�/�+2%+�0&��-+ 2*)%#%+� �� #%1%()%(���.&)*�0&+����%/��-+ 2*)%(CG<CH<ECDH ELFGH

&/0�)�
�)(&+*����2&/&*)�/&+&+�� 02 () +* 0%��/,"/�*&�
�.0�*&+�����/&*����8�)&��(,+,*%(
��2&/&*)�/&+�� 02 () +* 0%�
�((&+���� �)%#�@�,;�ECDH>DIA FC<CG<ECDH ELFGE

�%#��626+��-9) 1*)%��05)� ��)&*���2&*&+���)%1(%+��-+ 2*)%(DI<CG<ECDH ELFEK

��!(�+���*&9)&(��&#&/�� 2%12%/%�%)%#%�
�((&+���� �)%#�@�,;�ECDH>DDA CE<CG<ECDH ELFDG

��!(�+��/�.�7 ��+"%)%9��2)�/&+&+��,8�
626#6:�
�8&2)�/&:��2$�)�2�7 ��$/���2&�
�((&+����-+ 2*)%(2
� #%1%()%(���.&)*�0&+����%/��-+ 2*)%(CH<CF<ECDH ELEKI

�6/(�	&���
,� (0%��2�7 ��2��/6+) /%�� �)%#%�@� �)%#��,;�ECDE>JGA=+� �� #%1%()%(���.&)*�0&+�
��%/�� �)%#�@�,;�ECDH>JA DF<CE<ECDH ELEII

�6/(�	&���
,� (0%�
 � !��&1&�� *) / ���1&+*�0&��+) + * 8 +�
,(0%�%8,02�2)�/&+�7 �
%0?
2,*,+,02�2)�/&+�
�87�+0�)�	&��)�/��(%���(0%*5*��%(2�/)�/&�
�((&+����-+ 2*)%(CK<CE<ECDH ELEID

�6/(�	&���
,� (0%�� 8+%/�� �)%#%�@�,;�ECDH>IA CK<CE<ECDH ELEID

�87�+�
�02�)&()�/&+�����9*%+�2��-+ 2*)%#%+� �� #%1%()%(���.&)*�0&�
�((&+����-+ 2*)%(CG<CE<ECDH ELEHJ

	&��:���/&*�7 �
�87�+�&)&(���(�+)&#&��-+ /�� /*�8 ��1) 2*) /%��8"5)�*���-+ 2*)%#% FD<CD<ECDH ELEHF

�,#5��+��,)5:�	6+ 8�,#5��+��,)5:�
,+8���7�0&�7 ��,#5�
�/�� +%9��/,') /%�
�.0�*&+��(%
�)) /� �
�87�+�&)&(���2&/&*)�/&+&+�� 02 () +* 0%+ ��)%1(%+��8"5)�*���0�0)�/&�� �)%#%�@�,;
ECDH>GA

FC<CD<ECDH ELEHE

�&#&/��%+0%�
�87�+)�/�%) �
,85+?
 �%��6/6�
�87�+)�/&+��2$�)�2&+���
,+2/,)��)" 0%��)&+��%)* 0%
��%+��/�+���(���/2)�/�
�((&+���� �)%#�@�,;�ECDH>EA EL<CD<ECDH ELEHD

�6/(�	&���
,� (0%���(7%8 ���%�%�	&��)�/�� �)%#%+� �� #%1%()%(���.&)*�0&+����%/�� �)%#�@�,;
ECDH>FA EL<CD<ECDH ELEHD

�%0�+0��)�/�(����)%8 2�	-02 / +�� .,)�/����5$�!�9����%) +���/&*0�)��/6+) /���%+�
%/��� 02 (?
) * ��� * 0%���.&)*�0&�
�((&+���� �)%#�@�,;�ECDG>IEA DJ<CD<ECDH ELEFL

EG<�0�8&*&9���8 /��)�+�B� 8+%/� ��%(,2,(0%+) /�7 ��+ *%B���1)&()&�*�(�) +%+�8�9�/��%)"%) /%�0 $7 +�
B�<�<�� 2 /%+ /���(6)2 0%�� 0%+�
%'8 +%�7 �� (+,),'%0%���B�8�9&)*&14/<���%#� ��+%7 /0%2 0%:�
�6$ +�%0)%(���(6)2 0%�	&����6$ +�%0)%#%��,)�/�(��69)3/:�-96/��%) /%9<

��������

