

KEÇİ ETİ KALİTESİ VE İYİLEŞTİRME ÇALIŞMALARI

Aytunga BAĞDATLI
Sercan DEMİR
İsmail KAPLAN

CELAL BAYAR ÜNİVERSİTESİ

TÜRKİYE 11. Gıda Kongresi

10.10.2012

Keçi

Keçi ; boynuzgiller familyasının , sığırlar alt familyasından *Capra* cinsini oluşturan memelilere verilen isimdir. İnsanoğlunun ilk evcilleştirdiği sürü hayvanlarından biri olan keçi (M.Ö. 7000) ; yüksek yamaçlara tırmanabilmeleri, kullanılmayan otlakları değerlendirmeleri ve dayanıklı yapısı ile bilinmektedir.

Keçi ; özellikle insanlar ve diğer hayvanlar tarafından değerlendirilemeyen düşük kaliteli mera alanlarını , çalılık ve fundalık alanları değerlendirerek et , süt ve diğer ürünlere dönüştürülmesine imkan sağlayan kanaatkar bir hayvandır.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

Türkiye ve Dünyada Keçi Irkları

Araştırmalara göre günümüzdeki keçi ırkları, 3 yabancı keçi ırkından türemiştir. Bunlar; *Capra prisca* adamets (kılıç boynuzlu), *Capra falconeri* (burgu boynuzlu) ve *Capra aegagrus* (hilal boynuzlu) yabancı keçi ırklarıdır .

TÜRKİYE 11. Gıda Kongresi

10.10.2012

Yerli Keçi Irkları

- *Halep (Damascus) keçisi
- *Honamlı keçisi
- *Kıl keçisi
- *Kilis keçisi
- *Norduz keçisi
- *Tiftik (Ankara) keçisi
- *Alpin keçisi ve melezleri
- *Türk saanen keçisi

Yabancı Keçi Irkları

- * Boer Keçisi
- * Alpin Keçisi
- * Damascne Keçisi
- * Malta Keçisi
- * Saanen Keçisi
- * Kaşmir Keçisi
- * Kalahari Keçisi

TÜRKİYE 11. Gıda Kongresi

10.10.2012

- * En yaygın olarak yetiştirilen keçi ırkı, kıl (kara) keçisidir. Mevcut keçi sayısının yaklaşık %80'ini bu ırk oluşturmaktadır. Hem et hem de süt verimi sağlanabilmektedir.
- * Saanen keçi ırkı süt verimi bakımından önemli bir yere sahiptir. Ancak ülkemizdeki Saanen keçi ırklarında melezleme yoluna gidilmiştir. Bu ise ülkemizdeki diğer keçi ırklarını tehdit altına almıştır. Saf olarak özellikle İsviçre'de yetiştiriciliği yapılan bu ırk, kraliçe süt keçisi olarak bilinir.
- * Halep keçisi yine ülkemizde önemli bir yeri olan ırklardandır. Hem süt hem de et yönünden yüksek bir verime sahiptir. Özellikle yerli süt keçisi ırkı olarak göze çarpmaktadır.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

Türkiye ve Dünyada Keçi Politikası

Türkiye keçi sayısında Dünya ve AB ülkeleri içinde önemli bir yere sahiptir.

2003-2007 ortalamasına göre dünyada on üçüncü, AB ülkeleri içinde ikinci ve Akdeniz'e kıyısı olan ülkeler içinde ise birinci sıradadır. (FAOSTAT, 2008)

Ülkeler	Keçi Varlığı (1)	(1/3) (%)	(1/4) (%)
Fransa	1235116	7.1	8.8
Yunanistan	5557894	32.1	39.7
İtalya	965396	5.6	6.9
İspanya	2941151	17.0	21.0
Türkiye	6635815	38.3	-
Toplam (3)	17335371	100.0	-
AB (4)	14009482	-	100.0

TÜRKİYE 11. Gıda Kongresi

10.10.2012

KEÇİ ETİ

Keçi eti ; keçiden elde edilen , besleyiciliği yüksek, koyun ve sığır etine göre daha az yağlı kırmızı ettir.

Keçi eti , günümüz tüketicisinin az yağlı ve besleyici et talebine uygun özellikler göstermektedir. Bu özellikler , keçi eti sektörünün gelişmesine temel oluşturabilir.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

Türkiye ve Dünyada Keçi Eti Üretimi ve Tüketimi

Dünyadaki keçi eti üretimi geçtiğimiz 20 yıllık süreçte yaklaşık 2 kat artmıştır. Türkiye'deki keçi eti üretimi ise 1990 yılından itibaren azalarak 45.000 tona kadar gerilemiştir.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

Dünya, çeşitli ülkeler ve Türkiye'deki keçi eti üretimi (ton)

	1980	1985	1990	1995	2000	2005
Dünya	1.694.376	2.037.131	2.651.291	3.247.006	3.731.271	4.556.432
AB 15	73.511	78.808	84.461	83.411	74.571	69.255
AB 25	75.742	82.052	88.673	87.782	81.408	77.977
Türkiye	52.600	70.500	66.000	57.000	53.000	45.000
Arjantin	6.270	6.270	6.600	7.260	9.002	9.570
Avustralya	7.043	11.293	13.250	9.550	10.575	16.750
Çin	200.501	293.510	520.571	848.698	1.303.692	1.926.914
Fransa	8.000	8.900	9.104	7.500	6.600	7.100
Yunanistan	41.984	44.719	50.715	53.077	44.200	43.000
Hindistan	302.400	358.100	430.000	450.000	467.000	475.000
İran	72.800	92.400	99.500	101.000	109.500	105.000
İtalya	5.110	3.546	3.972	3.993	3.687	3.600
Güney Afrika	28.400	31.000	34.600	36.000	36.000	36.547

(FAOSTAT, 2006)

TÜRKİYE 11. Gıda Kongresi

10.10.2012

Keçi Eti Özellikleri

- 1) Renk
- 2) Yumuşaklık – Sululuk
- 3) Aroma
- 4) pH
- 5) Pişirme

TÜRKİYE 11. Gıda Kongresi

10.10.2012

*Renk

*Renk özelliđi, etteki miyogloblin, proteinler ve kas ii yađlanma ile iliřkilidir.

*Kei eti koyun etine gre daha ince myofibril bant yapısına sahiptir.

*Bunlara bađlı olarak kei eti kuzu ve koyun etine gre daha koyu kırmızı renge sahiptir.

TRKİYE 11. Gıda Kongresi

10.10.2012

*Yumuşaklık - Sululuk

***Etin sululuğu, etin su içeriği ve kas içi yağlanma derecesine bağlıdır.**

***Çalışmalara göre keçi etinin koyun etine göre daha az sulu ve daha az yağlı olduğu belirtilmektedir.**

TÜRKİYE 11. Gıda Kongresi

10.10.2012

*** Aroma**

***Keçi etinin kendine has bir kokusu bulunur ve bu koku hayvan yaşı arttıkça yükselme eğilimindedir.**

***Ergin erkek keçilerin etinde cinsiyet kokusu hissedilir derecede belirgindir. Misk bezlerinden salgılanan maddelerden kaynaklanan koku, ete sinmekte ve keçi etini diğer etlerden ayırmaktadır.**

TÜRKİYE 11. Gıda Kongresi

10.10.2012

*pH

***Post-mortem olaylarda etteki pH düşüşü tipik olarak 5.4 seviyesinde kalmaktadır.**

***Yapılan bazı çalışmalarda, kesimden 24 saat sonra ölçülen pH değerinin yüksek olarak ortaya çıkması, kesim öncesi koşullara bağlı olarak değişim göstermektedir.**

***Bu durum keçilerin stres faktörlerinden fazlaca etkilenen hayvanlar olduğunu göstermektedir.**

TÜRKİYE 11. Gıda Kongresi

10.10.2012

*Pişirme

Pişirmede nem kaybı %35 civarındadır. Bu kayıp etin içerdiği yağ miktarı ile alakalıdır. Yağ miktarı azaldıkça nem kaybı artar. Yapılan bazı çalışmalara göre keçi etinin daha az sulu olmasının sebebinin bu olduğu belirtilmiştir.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

***Keçi etinin toplam kalite açısından koyun etine göre aşağı bir seviyede olmadığı yapılan çalışmalarda da vurgulanmaktadır.**

***Diğer kırmızı etlere oranla daha az tercih edilmesinin temel nedenlerinden birisinin ise alışkanlıklar olduğu belirtilmektedir. Dünyada çoğunlukla yerel olarak tüketilen keçi etinin özellikle yağ oranı ve yağ asidi kompozisyonu bakımından, sahip olduğu olumlu özellikler nedeni ile daha çok tüketiciye ulaşması ve tanıtımı yapılması sağlanmalıdır.**

TÜRKİYE 11. Gıda Kongresi

10.10.2012

Keçi Etini İyileştirme Çalışmaları

- 1) Kesim Öncesi Yapılabilecek İyileştirmeler
- 2) Kesim Sırasında Yapılabilecek İyileştirmeler
- 3) Kesim Sonrası Yapılabilecek İyileştirmeler

- a) Olgunlaştırma
- b) Elektriksel stimülasyon
- c) Kürleme

TÜRKİYE 11. Gıda Kongresi

10.10.2012

1) Kesim Öncesi Yapılabilecek İyileştirmeler

Besleme; et verimi, kalite ve hayvan sağlığına doğrudan etki eder. Bu yüzden hayvanlar, vitamin ve mineral açısından zengin pelet ve kaba yemlerle beslenmelidir. Oğlaklar kesinlikle kolostrum almalı, süttten kesilmemelidir. Küçükbaş hayvancılıkta çok az kullanılan mısır silajları arttırılmalı, önyargı kırılmalıdır. Yem ve su hayvanlar arası rekabete neden olmayacak şekilde dağıtılmalıdır.

Hayvanın kesildiği yaş ve sağlık durumu da et kalitesine etki eder. Genç yaşta kesilen hayvanların eti oldukça gevrek olur. Sağlıklı olmayan hayvanlar sürüden ayrılmalı, refah sağlanmalıdır. Tedavi edici olmayan; özellikle büyümeyi arttırmak için antibiyotik ve diğer ilaçlar kullanılmamalıdır. Doğal gelişim sağlanmalıdır.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

© Original Artist: ry McCoy/Distributed by Universal Uclick via CartoonStock.com
Reproduction rights obtainable from
www.CartoonStock.com

Mezbahaya getirilen hayvanlar yorgun olduklarından dinlendirilmeleri gerekir. Yorgun hayvanlar hemen kesilirse kanları tam olarak akıtılamaz ve etleri dayanıksız olur. Bu sebepten hayvanlar kışın en az 8 saat , yazın 12 saat padoklarda tutulmalıdır. Böylece taşıma nedeniyle kaybolan kas glikojeni yerine konur, pH seviyesi düzelir ve endüstriyel işlemlere engel olmayacak et elde edilir.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

2) Kesim Sırasında Yapılabilecek İyileştirmeler

Kesim sırasında zaptı-rapta alma ile glikojen seviyesindeki azalma minimuma indirilir. O yüzden bu işlem çok dikkatli ve bilgili kişiler tarafından yapılmalıdır.

Bayılma hala tartışılan bir konudur. Bayıltilan keçiler zapt edildiklerine göre daha iyi kanarlar. Ancak karkasa sıçrayan kan miktarı da aynı oranda fazladır.

Kan olabildiğince iyi akıtılmalıdır. Aksi takdirde mikroorganizma gelişimi maksimum seviyede olacak; et kalitesi ve raf ömrü olumsuz etkilenecektir.

Keçilerde kas-kemik oranı diğer küçükbaş hayvanlara göre daha düşüktür. Bu yüzden derinin yüzülmesi ve iç organları çıkarılması sırasında kanın karkasa teması minimuma indirilmelidir.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

3) Kesim Sonrası Yapılabilecek İyileştirmeler

Olgunlaştırma : Olgunlaştırma ile et oluşumu sağlanır, tat ve kokuda olumlu gelişmeler gerçekleşir. Bu yüzden önemli aşamalardan biridir.

Olgunlaştırmanın doğru teknik ve kriterler ile uygulanması, etteki tat ve kokuyu önemli ölçüde olumlu olarak etkilemektedir.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

Elektriksel stimölasyon : Elektriksel stimölasyon, karkasın özellikle gevreklik ve diđer kalite özelliklerini olumlu yönde etkileyen yeni bir teknolojidir. Elektriksel stimölasyon aynı zamanda mikroorganizmalar üzerindeki etkisi ile de raf ömrünü arttırıcı etki yapmaktadır Son yıllarda Avrupa ülkelerinde endüstride kullanılmaya başlanmıştır. Ancak ülkemizde henüz önemli bir adım atılmamış, sektördeki yerini tam anlamıyla almamıştır.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

* **c)Kürleme** : Kürleme ile son ürüne yeni bir lezzet ve görünüm kazandırılır. Bu amaçla nitrit ile kürleme yapılarak, pişirilen etlerde hemoglobin proteinleri ile nitrik asit birleşerek geri dönüşümsüz bir pigment olan nitrozohemokromu oluşturur. Böylece keçi etinin kendine has aroması değiştirilebilir.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

Sonuç Olarak

- * Keçi eti tüm dünyada önemli bir hayvansal protein kaynağıdır.
- * Düşük yağlı olmasından dolayı birçok bilinçli tüketici tarafından diğer kırmızı etlere göre tercih edilmelidir.
- * Ancak keçi etine karşı özellikle 80'li yıllardan itibaren başlayan önyargı günümüzde meyvelerini vermiş, gıdada ihracat lideri olacak endüstrimizi bundan mahrum etmiştir.
- * Bu sektörü ‘‘keçiler ormanlara zarar veriyor’’ diyerek çökerten zihniyet, asıl ormanlara zarar veren plansız sanayileşme, kentleşme, değişik sebeplerle ormanların kundaklanması nasıl görmezden gelebilir? Bunun yerine nasıl ‘‘günah’’ keçiye çıkarılabilir, anlamak güç doğrusu.

TÜRKİYE 11. Gıda Kongresi

10.10.2012

- * Arařtırmalar da gsterdiđi gibi kei eti diđer kırmızı etlere gre kalite aısından ařađı bir dzeyde deđildir.
- * Elektriksel stimulasyon ve diđer teknikler zerinde durulmalı, niversiteler sektr ile i ie olmalı, yapılacak alıřmalar ile bu potansiyel deđerlendirilmelidir.
- * Deđiřik genotip alıřmaları yapılmalı, verim arttırılmalı, lkedeki genotipler korunmalıdır.
- * Tabiki buna imkanı sađlayacak yine devlet kurumlarıdır. Bakanlık sektrde ihracat yolunu aacak alıřmaları yapmalı, teřvikler sađlanmalıdır.
- * Bunun yanında reklamasyona nem verilmeli, kei eti ve yetiřtiriciliđi tanıtılmalı, nyargı kırılmalıdır.
- * Bylece kei yetiřtiriciliđi ve kei eti hak ettiđi yere gelebilecek, řehre g engellenecek, yeni bir sektr ve gelir kaynađı kazanılmıř olacaktır.

TRKİYE 11. Gıda Kongresi

10.10.2012

TÜRKİYE 11. Gıda Kongresi

