

Süttozu ve Koyulaştırılmış Süt Ürünleri

SÜTÜ KORUMA YÖNTEMLERİ

Sütü uzunca bir süre dayanıklı hale getirmede uygulanan yöntemler;

- Sterilizasyon,
- Koyulaştırma
- Kurutma

Bunun dışında tuz, şeker vb. katkı maddeleri ile belli bir süre muhafaza edilebilir.

Üretilme nedeni

- **Depolama:** küçük hacimler gerektirmekte ve maliyet azalmakta
- **Ekonomi:** Ağırlık ve hacim azalmasından dolayı taşıma maliyetinde azalma
- **Denge:** Taze sütün yetersizliği durumunda sütünün rekonstitüsü ile denge sağlanır. Bölgesel mevsimsel üretim fazlalığı ve azlığı .
- **Stratejik kullanımı:** Savaş, salgınlar, depremler gibi dönemlerde taze sütün yerine tozdan yararlanılabilmektedir.
- **Formülasyonlar:** Yeni geliştirilen gıda ürünlerinde kullanılmaktadır. Bu formülasyonlar sporcular, nekahat halindeki hastalar, yaşlı kişiler için hazırlanmaktadır.

Kondens st

Yaęlı veya yaęsız stn suyun % 30-50 buharlařtırılmasıyla retilen řekerli veya řekersiz st rn

«kondens st // evapore st» olarak isimlendirilir

- peyniraltı suyu, yayıkaltı, permeat gibi yan rnlerde konsantre edilebilir.

AMAÇ-şekerli kondens süt

şeker kullanılmasındaki amaç hem tat açısından ürüne bir değer kazandırmak, hem de sterilizasyon yerine geçebilecek koruma sağlamak

% 8 yağlı kondens şekerli sütteki sakaroz oranı yaklaşık **% 44'dür**. Kondens sütlerin yağ oranı % 7,5 - 10,5 arasında değişir. Ancak % 4 yağlı düşük yağ içeriğine sahip kondens süt de üretilmektedir.

Genel özellikler

Kondens süt çeşitleri	Yağ (%)	Protein (%)	Kurumadde (%)	Ca g/100g	B2 Vitamini mg/100 g
% 7,5 yağlı kondens süt	7,6	6,5	25,5	0,24	0,34
% 10 yağlı kondens süt	10,1	8,8	34,0	0,33	0,46
Az yağlı kondens süt	4,1	7,5	24,3	0,26	0,37
Şekerli kondens süt	8,1	8,2	74,0	0,29	0,42

EKİPMAN

- Gerek kondens süt üretiminde gerekse süttezu üretiminde ön koyulaştırma yapmak amacıyla kullanılan ekipmanlara **evaporatör** adı verilir. Çeşitleri:
 - Kesikli tip
 - Sirkülasyonlu dönerli tipte olanlar
 - Çok etkili düşen film evaporatörleri

Sirkülasyonlu evaporatör

A: Ürün,
B: Buhar,
C: Konsantrat,
D: Isıtıcı buhar,
E: Kondensat,

1: Calandria,
2: Santrifüj siklon,
3: Sirkülasyon borusu,
4: Karışım kanalı

Çok etkili düşen film evaporatörleri

Şekersiz kondens süt (Evapore süt)

- Uzun raf ömrüne sahiptir
- Tropikal sıcaklıklarda bile birkaç ay ve ortam sıcaklığında saklanabilir.
- Su ile süt haline dönüştürüldüğünde ürünün aroma ve besin değeri taze sütünkinden çok farklı değildir.
- Geleneksel üretim yönteminde **sterilizasyon** şişelerde veya konserve kutularında yapılır. Bugün ise genellikle **UHT yöntemi ile sterilize** edilmekte ve karton kutulara aseptik dolum yapılmaktadır.

Klasik sterilizasyonda;

Maillard reaksiyonu nedeniyle esmerleşme gösterir ve pişmiş (sterilize) tada görülür,

lisinin % 10'u, B₁, B₁₂, C, B₆, vitamini folik asit zarar görmektedir.

UHT yöntemi kullanıldığında ise bu besin maddesi kayıpları daha az ve ürün daha beyaz renge daha düşük viskoziteye ve daha iyi aromaya sahip olmaktadır.

Şekerli koyulaştırılmış süt

- Isıl işlemin temel amacı ozmofilik ve termofilik m.o. ve lipaz, proteaz enzimlerini inhibe etmek
- Isıl işlem plakalı veya borulu ısı deęiřtircilerde 100-120 °C' de yapılmaktadır
- Konsantrasyon oranı 2:1
- Şeker konsantrasyonu, bakteri gelişimini engelleyecek düzeyde ozmotik basınç yaratabilmek için sulu fazda optimum % 62,5 - 64,0 şeker / su oranında olmalıdır.
- Genellikle glukoz, dekstroz kullanılır, eriyebilirliğinin iyi olması, fermentasyon yeteneklerinin az olması ve tüketici tercihleri nedeniyle sakaroz tercih edilmektedir.

Kristalizasyon

- Koyulaştırılmış sütteki su, ortamdaki laktozun ancak yarısını tutabilir, laktozun diğer yarısı 15 μm 'den büyük boyutlardaki kristallere dönüşürerek üründe '**kumlu yapı**' bozukluğuna neden olacaktır. Bunun için kenar uzunluğu 10 μm ' yi geçmeyecek küçük kristallerin oluşumunu sağlayabilecek kontrollü bir uygulama yapılmalıdır.
- Bu irilikteki kristaller normal depolama sıcaklığında (15-25 °C) koyulaştırılmış sütün içinde uygun şekilde dağıldığı için dilde hissedilmezler.

konsantrat, karıştırıcılı tanklarda hızlı karıştırma eşliğinde 25-27 °C) soğutulur

- tohum laktoz kristalleri ilave edilerek (250-500 g/1000 kg) hızlı karıştırma ile karışım 15-18 ° C' ye soğutulur.
- tanka pompalanarak kristalizasyonun tamamlanması için 1 gece bekletilir. Bu yolla m³'te 4x10¹¹ den fazla ve boyutları 10 µm' yi geçmeyen kristaller oluşur.
- Daha sonra ürün 1-1.5 saat içinde 15 °C'ye soğutulmalıdır.

Bozulmalar

Mikrobiyel bozulma: Bu ürün steril olmadığından canlı bakteri ve sporlar içerir. Ürünün dayanıklılığını yüksek şeker sağlar

- Torulopsis' cinsi osmofilik mayalar, mikrokoklar ve bazı küfler (*Aspergillus repens*, *A. glavas*) bozulmaya neden olur.

- **Kimyasal bozulma:** Bu tip bozulmada üründe önce kalınlaşma (koyulaşma) sonrasında jelleşme görülür.

- Sakaroz Ca iyon aktivitesini artırır,

- Maillard reaksiyonu

- Yüksek depolama sıcaklığı,

- yüksek konsantrasyonlar ve

- yüksek ısı uygulaması ile kahverengileşme

Toz ürünler

- **Krema tozu:** Süt ve/veya krema ürünleri kullanılarak üretilen max % 5 su, min % 42 yağ içerikli üründür.
- **Yağlı süttezu:** Süt kullanılır ve min % 26,0 yağ
- **Yarım yağlı süttezu:** Süt kullanılır % 1,5-25,9 yağ
- **Yağsız süttezu:** Süt hammaddesi kullanılır ve yağ içeriği en çok % 1,4'dür.
- **Yayıkaltı tozu:** Yayıkaltının kullanımıyla üretilir, su oranı en çok % 7'dir.
- **Peyniraltı suyu tozu:** Tatlı -asit PAS, max % 4 nem
- Bunların dışında
 - Dondurma miksi
 - Bebek mamaları
 - Rekombine ürünler de kurutulur

Tozların bileşimi

Bileşenler	Tam yağlı	Yağsız	Peyniraltı suyu	Tatlı krema
	süttozu	süttozu	tozu	yayıkalı tozu
Yağ	26	1	1	5
Laktoz	38	51	72	48
Kazein	19,5	27	0,6	26
Serum proteini	4,8	6,6	8,5	6,2
Kül	6,3	8,5	8,0	8,0
Laktik asit	-	-	0,2-2,0	-
Su	2,5	3,0	3	3

-
-
- Süt, toz haline getirilmeden önce suyu evapore edilerek kurumaddesi belirli bir orana kadar (% 40-50) koyulaştırılır.
 - Elde edilen koyulaştırılmış süt, çeşitli kurutma teknikleri ile % 3-5 nem içeriğine kadar kurutulur.

Kurutma yöntemleri

1) Silindir (vals) yöntemi ile kurutma:

- Atmosferik basınçta silindir kurutma
- Vakumda silindir kurutma

2) Püskürtme yöntemiyle (spray) Sıcak hava içine sütün pülverize edilmesi

- Santrifüj atomizör tekniği ile kurutma
- Meme atomizör (nozzle atomization) tekniği

3) Dondurarak kurutma (Liyofilizasyon) tekniği

4) İntant (Granül halinde) kurutma:

3 aşamadan oluşur;

Kurutma, Nemlendirme-Granülleşme, kurutma

Endüstriyel düzeyde **silindir** kurutucularda ve **sprey** kurutucuda sıcak yüzey ve sıcak hava ile kurutulmaktadır.

KURUTMA İŞLEMİ

- 1) Hava, filtreden geçerek temizlenir 150-250 °C'ye ısıtılır.
- 2) Sıcak hava, pompa ve hava boruları yardımıyla kurutucu odaya yollanır (atomizörün etrafından)
- 3) Sis şeklinde püskürtülen konsantrat zerrelere bu sıcak hava ile karşılaşır karşılaşmaz zerredeki suyun önemli bir bölümü hemen buharlaşır. Toz taneciklerinin iç kısımlarında kapiler kanallarda bulunan su sıcaklık farkından dolayı yüzeye çıkar
- 4) Yüzeye çıkan suyun buharlaşması kurutma odasının orta ve alt kısmında gerçekleşir.

toza dönüşümünde süt zerrelerine etkiyen sıcaklık 70 – 80 °C'dir.

- 2) kule ve siklon çıkışlarında tozun nem içeriği % 2-4
- 3) Süttozları kurutucu kulenin zemininde toplanır ve bu bölümden pnömatik olarak çalışan bir sistemle siklon ve çıkış hattına gönderilir,
- 4) Dolum gerçekleştirilir

1: kurutucu tank

2: ısıtıcı

3: besleme

4: atömizer

5: asıl siklon

6: pnömatis iletimli siklon

Silindir (vals) yöntemi

- süt içerisinde ısıtıcı buhar bulunan silindirler üzerine akıtılır
- sıcak yüzey ile temas eden sütün suyu evapore olur
- buharlaşan su hava akımıyla alınır.
- tam yağlı ve yağsız toz üretiminde
- Isıtıcı yüzeyin yüksek sıcaklığı proteinlerde değişime neden olmakta, bu ise ürünün eriyebilme niteliğini etkilemekte ve rengini de soldurabilmektedir.
- Şiddetli ısı uygulaması tozun su tutma kapasitesini artırdığından bu yöntem şekerleme, bisküvi çikolata endüstrisinde uygulama alanı bulmuştur.

Silindir (vals) yöntemi

Bu yöntem ile kurutma iki şekilde uygulanır:

- Tek silindir ile kurutma
- Çift silindir ile kurutma
- Ayrıca çift silindirli kurutucular vakum ortamında da kullanılır.
- Kurutmadan önce koyulaştırma yapılmış ise oksijen uzaklaştırıldığından tozun eriyebilirliği daha iyidir.
- Süt endüstrisinde en çok kullanılan yöntem atmosfer basıncı altında çalışan çift silindirli kurutmadır.