

Balık Konservelerinde Histamin ve pH Düzeylerinin Belirlenmesi Üzerine Bir Çalışma

Hünkar Avni Duyar¹ Kamil Ekici²

¹ Ondokuz Mayıs Üniv., Su Ürünleri Fak., Balık İşleme Tek. Bölümü, Sinop

² Yüzüncü Yıl Üniv., Veteriner Fak., Besin Hijyeni ve Tek. Bölümü, Van

* kekici@yyu.edu.tr

Özet

Histamin zehirlenmesi yüksek seviyelerde histamin içeren gıdaların tüketilmesi sonucu meydana gelen gıda kaynaklı bir intoksikasyondur. Histamin, gıdalarda bulunan serbest histidin mikrobiyel kökenli enzimler tarafından dekarboksilasyonu sonucu meydana gelen bir biyojen aminlerdir. Histamin bir çok gıda zehirlenmesine sebep olmaktadır. pH değeri gıdalarda histamin gibi biyojen aminlerin oluşumunu etkileyen önemli bir faktördür.

Bu çalışmada Van'daki marketlerden toplanan balık konserveleri histamin ve pH yönünden incelendi. 12 ton, 9 uskumru, 7 sardunya olmak üzere toplam 28 örnek incelendi. Histamin tayininde yüksek pH'da histaminin ortafitalaldehit ile yoğunlaştırılması ve asit pH'da floresans ürünlerin oluşturularak bu ürünlerin floresans yoğunluğunun spektrofotometre (Perkin-Elmer LS50B Luminescence Spektrometer®) yardımıyla okunması esasına dayanan spektrofotometrik yöntem kullanıldı. pH tayininde konserve örneklerinden 10 g tartıldı, üzerine 10 ml saf su ilave edildi ve homojen hale getirilen bu karışıma pH metre (NEL marka 890 model)'nin probu daldırılarak pH değerleri belirlendi. İncelenen tüm örneklerde histamin tespit edildi. Belirlenen histamin içeriği maksimum 19.34, minimum 78.33 ve ortalama 27.05±12.32 olarak belirlendi. pH değerleri ise maksimum 6.48, minimum 5.12 ve ortalama 5.85±0.30 olarak belirlendi. Belirlenen histamin düzeyleri toksik düzey olarak kabul edilen 50mg/100g'dan daha düşük bulundu. İncelenen konserve örneklerinin ortalamaları arasındaki fark histamin ve pH için istatistiksel olarak anlamlı (p<0.01) bulundu. Bu farklılık farklı balık türlerinden ya da konserve yapımında değişik teknolojilerin kullanılmasından kaynaklanabilir.

Sonuç itibarıyla incelenen konserve örneklerinin histamin içeriklerinin halk sağlığı yönünden tehlike oluşturacak düzeyin altında olduğu tespit edildi. Ancak kişisel duyarlılığı olan ve monoaminoksidaz inhibitörü ilaç kullananların dikkatli olması gerekmektedir.

Anahtar kelimeler: Histamin, konserve, ton

Türkiye 9. Gıda Kongresi; 24-26 Mayıs 2006, Bolu