

GIDALARDA LEZZET

MADDELERİ VE

LEZZET ARTIRICILAR

Birleşmiş Milletler Gıda Teşkilatı Katkı Maddesi Birleşik Kuruluşunun (FAO/WHO)

tanımına göre; “tek başına besin değeri taşımayan, gıda ürününe bilinçli olarak doğrudan

veya dolaylı katılan, ürünün görünüş ve yapısını düzeltmek ya da muhafaza imkanını

artırmak için sınırlı miktarda ilave edilen madde, gıda katkı maddesidir.”

Tüketime sunulmadan önce gıdalara bilinçli ve amaçlı olarak ilave edilen bu maddelere

gıda katkı maddeleri adı verilir. Katkı maddelerinin gıdalarda kullanım nedenleri şöyle:

-Gıdanın besleyici değerini korumak,

-Özgün diyet ihtiyaçları olan için özel bir gıda üretiminde kullanılabilirler,

-Gıdanın dayanıklılığını artırmak için kullanılırlar, böylece gıda maddeleri daha uzun bir

raf ömrüne sahip olurlar.

-Gıdanın dokusal özelliklerini geliştirmek için kullanılırlar.

-Gıdanın rengini ve lezzetini çekici hale getirebilir ve koruyabilirler.

-Yağın acılaşması gibi reaksiyonları önleyerek lezzet kaybını önlerler ve besin öğelerini

korurlar.

-Gıdanın işlenmesi sırasında çoğu zaman teknolojik gereklilik olarak kullanılırlar.

-Gıdada hastalık yapıcı mikro organizmaların gelişmelerini önlerler.

-Gıda çeşitliliği sağlarlar.

Gıda maddelerinde kullanılabilecek katkı maddelerinin izin verilen en yüksek miktarlarını

belirlemek için FAO ve WHO çalışmalarını “JECFA‟ adıyla ortak uzmanlar kurulunda

birleştirmişlerdir. JECFA genel olarak aşağıdaki konularda çalışma yapıyor:

1. Gıda maddelerinde kullanılabilecek katkı maddelerinin izin verilen en yüksek

miktarlarını belirlemek ve onaylamak.

2. Gıda katkı maddeleriyle ilgili listeleri hazırlayarak değerlendirmek.

3. Gıdalarda katkı maddelerinin tayininde kullanılan analiz yöntemlerini gözden geçirerek

standardize etmek.

FAO/WHO’nun tanımı

FAO/WHO Katkı Maddesi Birleşik Kurulu‟nun tanımına göre; ”tek başına besin değeri

taşımayan, gıda ürününe bilinçli olarak doğrudan veya dolaylı katılan, ürünün görünüş ve

yapısını düzeltmek ya da muhafaza imkanını artırmak için sınırlı miktarda ilave edilen

madde, gıda katkı maddesidir.” Bu tanımla katkı maddelerini daha iyi anlamak mümkün.

Ayrıca gıdanın besin değerini arttırıcı vitaminler ve mineraller ile pestisitler, çevre

kirliliğinden bulaşanlar ve teknolojik işlemlerin artıkları, gıda katkı maddesi kapsamına

girmiyor.

Gıda katkı maddeleri içinde “lezzet maddeleri”nin ve “lezzet artırıcıları”nın önemli bir

yeri vardır.

Lezzet maddeleri

Türkçe’de ve diğer bir çok dilde bu konudaki terimlerde açıklık ve kesinlik yoktur. Bir

gıda ürününün koklanmasıyla alınan duyuya koku (odor) denir. Aynı ürün ağızdayken

burunla alınan koku duyusuna aroma, rahiya (aroma), dilde alınan duyuya (taste) adı

verilir. Tat dilde alınan 4 temel duyudan oluşur. Tatlı, ekşi, tuzlu, acı. Koku için bu

şekilde sınıflandırma yapılmamaktadır. Zira onbinlerce çeşit koku ayırt edilmektedir.

Yani, kokuya göre tat duyusu daha fakirdir. Ürün ağızdayken burun, dil, tüm ağız ve

boğazla alınan duyuların bütünü ise lezzet, çeşni, tat-koku (flavor) olarak tanımlanır; buna

aroma ve tadın yanı sıra, dokunmayla ilgili serinletici, ısıtıcı, yakıcı, acı verici, büzücü

gibi duyular ile tekstür (yapı, kıvam) de dahildir. Lezzette aromanın payı tada göre

genellikle daha önemli ve belirgindir. Lezzet veren veya bu amaçla hazırlanan yalın ya da

karmaşık her türlü bileşik/ürün lezzetlendirici, çeşni maddesi (flavoring) olarak

adlandırılır. Gıda, fiziksel ve kimyasal yönden ne kadar iyi olursa olsun, tadı veya kokusu

kötü olduğu taktirde tüketicilerce beğenilmez. Gıdanın lezzeti, tüketilebilirliği açısından

en önemli duyusal niteliklerden birisidir. Lezzet katkıları besleyici değer ve enerji verici

özellik taşımamalarına rağmen, beslenmenin tamamlayıcı maddeleridir. Çünkü kendine

özgü tat ve koku özelliği göstermeyen bir gıdanın, tüketimde değer taşıyabilmesi ve kabul

görmesi oldukça zordur. Lezzet verici maddeler şu şekilde bir evrim geçirmiştir:

1. Kurutulmuş veya toz haldeki baharatların kullanılması.

2. Kurutulmuş baharatların çeşitli konsantrasyonlardaki ekstraktlarının elde edilmesi.

3. Lezzet maddelerinin değişik karışımlarının üretilmesi.

4. Doğal lezzet maddelerine ek olarak yapay ürünleri ve ekstraktları karıştırıp mevcut

olmayan yeni maddelerin hazırlanması.

5. Teşhisi yapılmış maddelerin içerdiği unsurlar tespit edildikten sonra, değişik biçimlerde

yeniden sentezlenerek yeni bileşiklerin oluşturulması. Lezzet maddelerinin elde

edilmesinde değişik yöntemler kullanılmaktadır; vakumda damıtma, buharla damıtma,

çözücü ekstraksiyonu, konsantrasyon sayılabilir.

Bu yöntemlerle, çoğu kez fazla miktarda hammadde kullanılmakta, ancak işlem sonunda

çok az miktarda ürün elde edilebilmektedir. İzolasyondan sonra, fiziksel veya kimyasal

fraksiyone işlemlere tabi tutulan ürünler bileşenlerine ayrılmakta daha sonra bu öğelerin

karakteristikleri belirlenerek yeni lezzet maddelerinin yapay yollarla üretimine

geçilmektedir. Lezzetlendiriciler, gıda sanayinde en ağırlıklı ve en önemli grubu

oluşturmaktadır. Kullanımında son ürünün taşıması gereken niteliklere göre katılacak

miktarlar belirlenmekte ve ürünün tekstürü (katı-sıvı, viskozite durumu, su ve yağ içeriği),

rengi, asitliği, alkol, ve karbondioksit miktarları dikkate alınmaktadır.

A. Lezzet katkılarının gıda sanayinde kullanım nedenleri:

1. Gıda maddesi üretilirken uygulanan bazı teknolojik işlemler, lezzet kaybına sebep

olmaktadır. Çünkü tat ve koku bileşenleri, özellikle koku verenler, uçucu özellik

gösterirler; diğer gıda bileşenlerine göre aroma kayıpları çok fazladır. Bu özelliğin gıdaya

tekrar kazandırılması için çeşni maddesi katılmaktadır.

2. Mevcut tat ve kokunun zenginleştirilmesi.

3. Yapıya lezzet maddesi ilave ederek gıdanın daha hoş ve çekici hale getirilmesi.

4. Yeni bir gıda ürünü elde etmek için, bazen bir çeşni maddesi temel olabilmektedir.

Yani, çeşni o gıdanın iskeleti olabilmekte ve yeni bir ürün ortaya çıkmaktadır.

Gıdalarda kullanılan çeşni katkılarının çoğunluğu bitkisel kaynaklar oluşturur. Dünyanın

özellikle sıcak ve ılıman iklim kuşaklarında yetişen yüzlerce bitkiden bu amaçla

faydalanılır. Bu bitkilerin bir kısmı, yaygın çeşni materyali olan “baharatlardır”. Diğerleri

ise baharat sayılmamakla beraber, içerdikleri değişik etken maddeler dolayısıyla gıdalarda

kullanılır. Baharat olsun veya olmasın, tat ve koku vermede kullanılan bitkisel

materyalden çeşitli ürünler şeklinde yararlanılır. Kullanım miktarı ve kullanıldıkları gıda

ürünleri ülke, yöre ve hatta her insana göre değişir. Gıda sanayinde ise alışılmış doz, ham

bitkisel materyal için % 0.5-2.0, etken maddeler için % 0.001-0.1 dolayındadır.

B. Çeşnide kullanılanlar

Baharat: Tek başına gıda sayılmayan, çok az kullanıldığında bile etkili olabilen tat, koku

veya renk etken bileşiklerince yoğun maddeleridir. Bu özellik hemen hemen bütün tat-

koku maddeleri için geçerlidir. Bunlar, belirli koku ve lezzetleri bulunan doğal bitkisel

maddeler olup, iştah açmak, yemeklerin tadını hoşa gidecek duruma getirmek ve

sindirimini kolaylaştırmak için kullanılırlar ve bir dereceye kadar da gıdaları korurlar.

Bununla birlikte, fazla kullanılmaları doğru değildir; sinir sistemine, kan dolaşımına ve

başka organlara ve özellikle böbreklere zararlıdırlar. Etkili madde olarak hemen hemen

bütün baharatlar uçucu yağları ve bir kısmı da ayrıca acılık ve keskinlik veren alkolit gibi

maddeleri içerirler.

Uçucu yağlar: Çeşitli bitkilerden değişik yollarla elde edilebilen, yoğun kokulu, sıvı, su

buharı ile sürüklenebilen, uçucu terpen asıllı, yağ benzeri doğal maddelerdir. Bileşim

açısından, sıvı yağlarla hiçbir benzerlikleri yoktur. Yalnız görünüşleri yağ şeklindedir.

Uçucu yağların ve dolayısıyla bitkisel materyalin asıl ve özgün kokularını, terpen

hidrokarbonlardan çok bunların oksijenli bileşikleri verir. Fenol, alkol, eter, ester, keton,

aldehit vb yapılı oksijenli bileşikler, birçok uçucu yağın ana ve tipik bileşenleridir.

Ekstrakt (özüt): Bitkisel materyalin herhangi bir sıvıyla ekstraksiyonu sonucu elde edilen

ürünlerdir. Oleorezin: Bitkisel materyalin organik çözücülerle önce ekstraksiyonu ve

sonra çözücünün uzaklaştırılmasıyla elde edilen üründür.

İzolat: Doğal bir ürünün bir kısmı veya bir bileşenidir. Örnek: limondan elde edilen sitral.

Gıdalarda kullanılan lezzet maddeleri şunlardır:

Doğal: Doğal bir materyalden fiziksel, enzimatik veya mikrobiyolojik yollarla elde edilen

üründür. Doğala özdeş: Doğal bir materyalden faydalanılmadan kimyasal sentez yoluyla

elde edilen üründür. Doğal ve doğala özdeş maddeler tabiatta bulunurlar.

Yapay: Doğada bulunmayıp, sentez yoluyla elde edilen üründür. Federal Tüzükler Kanuna

göre “doğal lezzetlendirici” şöyle tanımlanmıştır: “gıdadaki belirgin fonksiyonu

besleyicilikten çok aroma vermek olan; baharat, meyve veya meyve suyu, sebze veya

sebze suyu, yenebilir maya, kokulu ot, kabuk, tomurcuk, kök, yaprak, veya benzeri bitki

materyali, et, deniz ürünü, kanatlı ürünü, yumurta, süt ürünü veya fermente ürünlerden

kaynaklanmış aroma bileşenleri taşıyan; uçucu yağ, oleorezin, esans veya ekstrakt, protein

hidrolizatı, distilat veya kızartma (kavurma), ısıtma ve enzim olayının herhangi bir

ürünüdür”. Doğal kabul edilen çoğu lezzet maddesi, aslında, gıda işlemlerinde meydana

gelen kimyasal reaksiyonlar sonucu oluşmaktadır. Yapay lezzet maddeleri ise doğal

olanlarıyla aynı yapıya sahiptir; ancak daha az miktarda tüketilirler.

Kapsüllenmiş çeşniler: Sıvı haldeki çeşni maddesinin (genellikle uçucu yağ, oleorozin

veya ekstrakt) bir zamkla aynı zamanda sprey kurutmaya tabi tutulmasıdır. Üzeri zamkla

kaplanan çeşni maddesinin oksijenin etkisiyle bozulması engellenmektedir. Böylece

gıdanın bozulması azalmakta ve depolama süresi de daha uzun olmaktadır. Ayrıca

kapsüllenmiş aromalar kuru gıda karışımlarında çok kullanılmaktadır. Son zamanlarda

sıvı haldeki çeşnilerde sıkça kullanılmaktadır. Ancak, nem içeriği düşük ortamlarda

saklanmaları gerekmektedir.

Yayılmış (dağıtılmış) çeşniler: Kapsüllenmiş aromalara benzeyen bir formdur. Yine sıvı

haldeki çeşni formlarının bu kez nötr bir taşıyıcıya emdirilmesidir. Akıcı olması için

topaklaşmayı önleyici bazı maddelerin katılması gerekmektedir. Kapsüllenmiş aromalara

benzerlikleri dolayısıyla son zamanlarda çok kullanılmaya başlanmıştır.

C. Baharat ve diğer doğal bitkisel materyal kullanımı:

Avantajlar: 1. Üretimleri kolaydır. Her ülkenin kendi kaynaklarından yararlanılması

mümkündür. Fazla bir teknoloji gerektirmemektedir, ekonomiktir. 2. Çeşni katkısı olarak

kullanılan bitkisel materyal, aynı zamanda başka etki ve özelliklere sahip olabilir. 3.

Küçük çaplı üretimlerde ve evdeki gıda tüketimlerinde doğal bitkisel madde kullanımı

avantajlıdır. 4. İstisnaları varsa da, sentetik ürünlere göre daha doğal ve daha

sağlıklıdırlar.

Dezavantajlar: 1. Mikroorganizma bulaşması olabilir; buna karşılık, uçucu yağ, izolat ve

ekstraktların bu dezavantajı yoktur. 2. Kaliteleri yıldan yıla hatta mevsimden mevsime

değişiklik gösterdiğinden, hep aynı kalitede baharat bulmak mümkün olmamaktadır. 3. Bu

materyalleri her zaman temin mümkün olmamaktadır. Sentetik maddeler daha kolay

bulunurlar. 4. Bazı gıda ürünlerinde görüntüyü bozabilmektedirler. 5. Bazı gıda

ürünlerinde çeşninin, renk vermesi istenmektedir.

D. Doğal lezzet materyali:

Bitkisel ve hayvansal kaynaklardan çeşitli yöntemlerle elde dilmiş katı, sıvı ve macun

şeklindeki maddelerdir. Çoğunluğu bitkisel, birkaçı hayvansal kaynaklıdır. Bugün yaygın

olarak kullanılan 140 civarında doğal çeşni katkısı vardır. Gıda sanayinde kullanılanlardan

bazı örnekler verebiliriz; acıbadem, adaçayı, biberiye, çemenotu, dereotu, hardal, karanfil,

kekik, kırmızıbiber, maydonoz, nane, rezene, sumak, vanilya, zencefil…

E. Yapay aroma katkıları: Doğal maddelerin bileşenlerinin saptanmasından sonra

üretilmiş olan bileşiklerdir. Doğal tat-koku maddelerine karakteristik nitelikleri veren

bileşikler, yapay yollarla üretilerek çok çeşitli aromatik maddelerin yapılması yoluna

gidilmiştir. Bugün dünyada yaygın olarak kullanılan 300 kadar sentetik çeşni katkısı

vardır. Bunlar çeşitli gruplar içine dahil edilmişlerdir. Çoğunluğu, terpen hidrokarbonlar

ve bunların oksijenli türevleri ile aromatik bileşiklerdir. Uçucu yağlarda bulunan

bileşikler: Hidrokarbonlar: Sadece hidrojen ve karbondan oluşmuş, izopren birimli,

genellikle mono- ve seskiterpenlerdir. Terpenler, uçucu yağların en önemli bileşik

grubunu oluştururlar. Terpenlerden sonra uçucu yağlarda bulunan önemli bileşik grubu

aromatik maddelerdir. Benzen, propilbenzen veya p- simen yapısında olabilirler; asit,

alkol, ester, aldehit, keton, fenol, fenol eter, lakton v.b organik fonksiyonel gruplar

taşıyabilirler. Tat-koku sanayinde önemli birçok bileşiğin sentezinde de kullanılırlar.

Çeşitli örnekler verilebilir; hidrokarbonlar, alkoller, aldehitler, ketonlar, fenoller ve fenol

eterler, kinonlar, asitler, esterler, laktonlar, kükürtlü bileşikler, azotlu bileşikler.

Lezzet artırıcılar

Tek başlarına lezzetleri olmamalarına rağmen, katıldıkları gıda maddelerinin lezzetlerini

arttırmaktadır. Çok az miktarlarda kullanıldıkları zaman bile etkileri fazladır. Bu etkiyi

nasıl yaptıkları konusunda birkaç teori vardır. Bunlardan birisi bu maddelerin dildeki tat

alma tomurcuklarının hassasiyetlerini arttırarak lezzeti zenginleştirdiği, bir diğeri tükrük

salgısını arttırarak bu işlevi yaptığı yolundadır. Bu maddeler et, balık, sebze, meyve, tahıl,

katı ve sıvı yağ, kabuklu yemiş ve çeşitli içkilerde kullanılabilmektedirler. Önemli lezzet

artırıcı maddeler şunlardır:

1. Monosodyum Glutamat (MSG): Glutamik asidin sodyum tuzudur. Lezzet arttırıcı

özelliği, laboratuvarda tesadüfen bulunmuştur. En çok kullanılan lezzet artırıcı maddedir.

Çok az miktarda katıldığında bile gıda maddesinin lezzetini zenginleştirmekte ve az

miktarda da et aroması vermektedir. Özellikle, proteince zengin hayvansal ve bitkisel gıda

ürünlerinde kullanılır. En çok et ve balık ihtiva eden dondurulmuş gıdalar, kuru karışım

halindeki bütün hazır çorbalıklar ve çoğu konserve gıdalarda kullanılmaktadır. Glutamat

olarak bilinen MSG, genellikle fermantasyonla elde edilmektedir.

2. Nükleotitler: En fazla, disodyum inosinat ve disodyum guanilat kullanılmaktadır. Bu

iki madde, MSG‟den 10-20 kat daha güçlü etkiye sahiptir. Nükleotitler en fazla hazır

çorbalar, konserve etler süt ürünleri, konserve ve dondurulmuş sebzeler, tahıllar, taneli

gıdalar ve diğer bazı gıdalarda kullanılmaktadır.

3. Maltol: 1942 yılından beri lezzet artırıcı madde olarak gıdalarda kullanılmaktadır. En

fazla yumuşak içecekler, meyveli içecekler, reçeller, jelatin ve karbonhidratça zengin

gıdalarda kullanılır. Kullanıldığı ürünlerde tatlılığı arttırır.

4. Dioktil Sodyum Sülfosüksinat: Çok yaygın bir lezzet artırıcı madde değildir.

Bunların yanı sıra, Totiletilendiamin, Siklamik asit gibi bu lezzet artırıcılardan Türk Gıda

Katkı Maddeleri Yönetmeliğinde izin verilen MSG ve nükleotitlerdir.

Kaynak: Çukurova Zootekni Derneği

