
BARÁNÉ et al.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

A TRAPPISTA SAJT MINŐSÍTÉSÉRE, ÉRETTSÉGI ÁLLAPOTÁNAK 
JELLEMZÉSE ALKALMAS MÁSODLAGOS PROTEOLITIKUS 

JELLEMZŐK MEGÁLLAPÍTÁSA TÖBBVÁLTOZÓS MÓDSZEREKKEL 

BARÁNÉ Herczegh Ottilia1, HORVÁTHNÉ Almássy Katalin1 és 
ÖRSI Ferenc.2 

1SZTE Szegedi Élelmiszeripari Főiskolai Kar 
2BMGE, Vegyészmérnöki Kar 

6724. Szeged, Mars tér 7. 
Tel./Fax: 62/546-024 

E-mail: otti@szef.u-szeged.hu 

ÖSSZEFOGLALÓ 

A másodlagos proteolízisnek méretkizárásos kromatográfiával és fotometriás 
(trinitrobenzolszulfonsavas) módszerrel nyert adatainak alkalmazhatóságát 
tanulmányoztuk a magyar Trappista sajt érettségi állapotának jellemzésére. A 
proteolitikus jellemzőket a sajt érlelési és eltarthatósági ideje alatt határoztuk 
meg, hogy összefüggést találjunk az adatok változása a sajt kora és érzékszervi 
tulajdonságai között. A vizsgálatokba 5 gyártásból származó Trappista 
sajtmintát vontunk be, melyeket beltartalmi és érzékszervi módszerekkel 
minősítettünk. A proteolitikus adatokat egy- és többváltozós módszerekkel 
értékeltük. Találtunk olyan a sajt korával korrelációba hozható jellemzőket, 
melyek érési indexként felhasználva értékes adatokkal szolgál a magyar 
Trappista sajt érettségi állapot jellemzéséhez. 

Bevezetés 

A magyar Trappista sajt hazánkban az egyik legnépszerűbb tehéntejből készült 
félkemény sajt, történelmi tejtermék, Hungaricum [1,2]. Tulajdonságairól már 
korábban beszámoltunk [3]. A termékminőség leírása, meghatározása minőségi 
jellemzők segítségével történik. A sajt minősítésében az összetétel és az 
érzékszervi analízis mellett jelentősséggel bírnának olyan analitikai 
módszerekkel meghatározott minőség mutatók, érettségi állapotjelzők, melyek 
kiegészítő információt adnak a sajtminősítésben. [4]. A legtöbb kemény és 
félkemény sajtnál a proteolízisre vonatkozó vizsgálatok az érettség mértékének 
legáltalánosabban használt jellemzője [5, 6]. A proteolízis becslésének 
módszereiről, az utóbbi időben számos összefoglaló munka jelent meg [7, 8, 9]. 
Rank Grappin és Olson [10] a proteolízist két szakaszra osztották, elsődleges 
és másodlagos proteolízisre. A másodlagos proteolízis érési indexként való 

mailto:otti@szef.u-szeged.hu


BARÁNÉ et AL.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

alkalmazása magába foglalja a sajt nitogéntartalmú vegyületeinek (peptidek, 
fehérjék, aminosavak) elválasztását, mennyiségi meghatározását és 
jellemzését. A vízoldható frakcióban a szabad aminocsoportok 
meghatározhatók trinitro-benzolszulfonsav (TNBS) reagenssel. A fotometriás 
módszer egyik továbbfejlesztett változata Polychroniadou eljárása [11]. Melyet 
sikeresen alkalmazott Feta és Telemea sajtra [12]. Az utóbbi időben a sajt érés 
kutatás területén többváltozós módszereket (főkomponens analízis, 
diszkriminancia analízis) alkalmaznak a minősítéshez felhasznált 
nagymennyiségű adat értékelésére [13, 14, 15]. Ruiz és munkatársai 
többváltozós módszereket használt a Manchego sajt korának becslésére a 
kémiai összetétel és a proteolitikus adatok felhasználásával [16]. Bár a 
proteolízis tanulmányozásának hatalmas irodalma van a vizsgált sajtok köre 
lényegesen kisebb, és az eredmények részben speciálisak a sajttípusra. 

Munkánkban célul tűztük ki a magyar Trappista sajt másodlagos 
fehérjebomlással keletkező, proteolitikus jellemzőinek meghatározását, 
Polychroniadou [11 módszere és a vízoldható frakció gélkromatográfiás 
analízise (HPSEC) alapján, a célból, hogy összefüggést keressünk a sajt kora, 
érettségi állapota és a proteolitikus jellemzők változása között. A sajtok 
minősítését a beltartalmi összetétel, a termékszabvány szerinti érzékszervi 
módszer, valamint az érettségi állapotra kidolgozott [17] pontozásos érzékszervi 
módszer alapján végeztük el. 

1. Anyagok és módszerek 

1.1 Vizsgálati minták 

Vizsgálatainkhoz a nyers, korong alakú egész (kb. 1 kg-os) Trappista mintákat a 
Tolnatej Rt. Szekszárdi Sajtüzeme bocsátott rendelkezésünkre. A sajtminták a 
vizsgálóhelyen érleltük és tároltuk a gyári paraméterek szerint 7°C -on. Az érés 
és eltarthatósági idő alatt bekövetkező változások követése céljából 
alkalmanként egy mintát vizsgáltunk. A minták kora: érlelési szakaszban: 3; 7; 
14; 21 nap, az eltarthatósági idő alatt pedig: 28; 42; 56, 70 nap volt. A teljes 
mintaszám: 5 gyártásból származó összesen 40 minta. 

1.2 Vizsgálati módszerek 

Sajtok minősítése 

A minták beltartalmi jellemzői közül nedvesség- [18], zsír- [19], sótartalom [20] 
meghatározását a magyar szabvány előírásai szerint, a fehérje tartalmat [21] 


BARÁNÉ et al.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

AOAC módszer szerint végeztük el. Az érzékszervi vizsgálatok leírásáról és 
körülményeiről már korábban beszámoltunk [3, 17]. 

1.3 Proteolitikus jellemzők meghatározásának módszerei 

Szabad aminocsoportok meghatározása trinitro-benzolszulfonsavval 

A sajtok szabad aminocsoportjainak mennyiségét Polychroniadou módszere 
szerint határoztuk meg. A reakciót különböző extraktum mennyiségekkel 
(eredeti (0.5 cm3), és módosított mennyiség (0.3 cm3) végeztük, hogy a teljes 
időintervallumban a Lambeer-Beer törvény lineáris tartományában mérjünk. A 
vízoldható frakció szabad aminocsopot mennyiségét, vele egyenértékű glicin 
koncentrációban fejeztük ki. A módszer teljesítményjellemzőinek 
meghatározásához a kalibrációs vizsgálatot valamint a vak érték átlagát és 
szórását határoztunk meg [11]. 

1.4 Vízoldható frakció analízise méretkizárásos kromatográfiával 

Vízoldható frakció kinyerése 

A minta előkészítését méretkizárásos kromatográfiához Kaminogawa [22] 
módszere szerint végeztük. A kinyert vízoldható frakciót liofilizáltuk. 

Az elválasztás körülményei 

A liofilizált mintákból 20 mg/cm3 oldatot készítettünk, oldószerként a nátrium-
lauril-szulfát (SDS) tartalmú eluenst alkalmazva. A méretkizárásos 
kromatográfiát VARIAN LC STAR rendszeren végeztük. Az alkalmazott 
egységek: nagyteljesítményű szivattyú (9012), automata mintaadagoló (9100), 
diódasoros detektor (9065). Az oszlop Spherogel TSK 2000 SW (Beckmann, 
Japán) (7,5x300 mm, 10(xm). Az eluens 0,2 M NaH2P04 pH6,8+ 2%SDS, a 
térfogatáram sebessége: 1,00 cm3/perc injektált minta térfogat: 20 mm3. Az 
eluátum fényelnyelését: 190-367 nm-es tartományban követtük nyomon. A 
rendszer vezérlését, és az adatok értékelése Varian Star 5.3 software-rel 
végeztük. A módszer teljesítményjellemzőinek meghatározásához (oszlop 
hatékonyság, szelektivitás, a frakciók átlagos móltömege) kalibrációs méréseket 
végeztünk Pungor szerint [23]. 


BARÁNÉ et al.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

1.5 Az adatok értékelésének módszerei 

A HPLC kromatogramokat Varian Star 5.3 software-rel végeztük el. A vizsgálati 
eredményeket egy- és többváltozós matematikai statisztikai módszerekkel 
(variancía-, regresszió-, főkomponens- és diszkriminancia analízis) elemeztük 
[24, 25]. 

2. Eredmények és értékelésük 

2.1 A sajtok minősítése 

Amint korábban már beszámoltunk [3,17] a minták beltartalmi összetétele és az 
eltarthatósági időben termékszabvány szerint meghatározott érzékszervi 
pontszámai alapján megfeleltek a követelményeknek. Az üzemi és a saját 
minősítés alapján a termékek az érési idő elteltével "kiváló" minőségűek voltak 
(érzékszervi minősítés súlyozott összpontszám átlaga: üzemi: 17,85 (szórás: 
0,39); saját: 18,06 (szórás: 0,79). A pontozásos érzékszervi módszerrel nyert 
adatok az eltarthatósági időben jól korreláltak a szabványos eljárással kapott 
értékekkel [17]. 

2.2 A proteolitikus jellemzők értékelése 

2.2.1 Az alkalmazott módszerek teljesítményjellemzői 

Szabad aminocsoportok meghatározása trínitro-benzolszulfonsawal 

A szabad aminocsoportokkal egyenértékű glicin koncentrációt kalibrációs 
méréssorozattal határoztuk meg. Az abszorbancia (Y) és glicin koncentráció (X) 
közötti összefüggés: Y= 2,452x—0,0147 SE=0,0217 r=0,999 n=16. A 
kalibrációs mérés alapján a fotometriás módszer érzékenysége 2,452 
abszorbancia / mM dm"3 glicin. A párhuzamos mérések alapján a vak értékek 
abszorbancia átlaga és szórását figyelembe véve a kalibrációs mérés alapján 
kiszámoltuk a detektálási határt és a módszer pontosságát [26]. Detektálási 
határ: 0.029923 mM/dm3 glicin, Pontosság: 0.0037 mM/dm3 glicin. 

2.2.2 Vízoldható frakciók analízise gélpermeációs kromatográfiai 

A kromatográfiás oszlop kizárási térfogata=5,50 cm3, áteresztési 
térfogata=13,75 cm3. Móltömeg becslés elúciós térfogat alapján: 


BARÁNÉ et al.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

InMt = A+B*Ve A= 13,463, B=-0,446 r= -0,980, SD = 0,213, n = 6, p = 0,00057, 
Molekulatömeg szelektivitás =2,242. Móltömeg becslés megoszlási állandó 
értékéből: InMt = A + B * K<SEC). A=11,012, B=-3,1165, r = -0,980, SD = 0,213, n 
= 6, p = 0,00057. 

2.2.3 A sajt kromatogramok értékelése 

A Trappista sajt kromatogramokat az aromás aminosavakra jellemző 
hullámhosszon (278 nm) értékeltük. A Trappista sajt kromatogram, a többi 
félkemény sajthoz hasonlóan [27] karakterisztikus volt. Az érettségi idő 
növekedésével a csúcsok száma 3-től 5-ig változott. A kromatogramok 
összehasonlítása és az eredmények matematika statisztikai értékelhetősége 
céljából felhasználtuk a HPLC értékelési lehetőségét, amely a csúcsokat 
csoportokba sorolja bizonyos esetekben összeolvadó vagy elváló csúcsokat egy 
egységként kezeli. Négy csoportot különböztettünk meg, amelyek átlagos 
móltömege a következő: 1. frakció = 29,0 kD, 2. frakció=15,8 kD; 
3. frakció= 10,6 kD, 4. frakció=8,5 kD. A 15,8 kD-os 2. frakció a minták egy 
részénél hiányzott. (A Trappista minta egy jellegzetes kromatogramja az 1. 
ábrán látható.) A kromatogramokat a százalékos területarányok, és az egyes 
frakciók százalékos terület arányai (1:3, 1:4 frakció arányok) alapján 
hasonlítottuk össze. 

MlnutB 

1. ábra. Trappista sajt kromatogram 


BARÁNÉ et al.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

2.2.4 A proteiolitikus jellemzők értékelése főkomponens analízissel 

A 40 minta proteolitikus jellemzőinek felhasználásával főkomponens analízist 
végeztünk a százalékos területarányok (1. frakció, 2. frakció, 3. frakció 4. 
frakció, 1:3, 1:4 frakció arány) és a fotometriás adatok bevonásával. Az egyes 
főkomponensek saját értékeit (k), varianciáját és kommunalitását (h2) az 
l.táblázat tartalmazza. A főkomponens súlyokból megállapítottuk, hogy az első 
főkomponenst a fotometriás adatok, az 1. és 4. frakció százalékos területaránya 
és 1:3, 1:4 frakció arány határozta meg közel azonos mértékben. A második 
főkomponenst pedig elsősorban a 3. és kisebb mértékben a 4. frakció 
százalékos terület aránya. Az első két főkomponens jelentőségét a saját értékek 
nagysága is alátámasztotta [28]. 

I. táblázat. A proteolitikus adatok főkomponens analízisének jellemzői 

Trap pista 
főkomp. 
száma 

X variancia % h2 

1 5,21 65,22 65,22 

2 1,28 16,03 81,26 

2.2.5 A gyártástól eltelt idő becslése proteolitikus jellemzőkkel 

Becslés az első főkomponens segítségével 

Az előző fejezet szerint meghatározott első főkomponens felhasználásával a 
sajt kora (nap) becsülhető volt, a becslő egyenlet lineáris regresszióval adható 
meg (Y = 29.87+7.95PC1, r=0.813, SE=13.04 n=158). A becslés hibájára 
kapott viszonylag nagy érték (13,04 nap) ezért az eredeti változók 
felhasználásával próbáltam pontosabb becslést adni. 

Becslés eredeti változókkal 

Lépésenkénti változó szelekcióval kiválasztottuk azokat a jellemzőket, melyekkel 
a gyártástól eltelt idő becsülhető. A százalékos területarányok és a fotometriás 
adatok felhasználásával a gyártástól eltelt idő az alábbi egyenlet szerint 
becsülhető: Y= -1,077xi-0,2247x2+12,316x3+11,201x4+114,029x5 ahol: Y= a 
gyártástól eltelt idő, xi=az 1. frakció százalékos területaránya, X2=a 4. frakció 
százalékos területaránya, X3=az 1. és 3. frakció százalékos területarányának 
hányadosa, X4=az 1. és 4. frakció százalékos területarányának hányadosa, 


BARÁNÉ et AL.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

X5=fotometriás adatok (módosított eljárás). A becsült és a mért értékek közötti 
összefüggés a 2. ábrán látható. A Trappista mintáknál a becslés pontossága 
5,85 nap, ami a teljes időintervallumra számítva kb. 8% -nak felel meg. Tehát a 
Trappista sajtnál a másodlagos proteolízis egyes jellemzőiből az érési idő 
becsülhető volt, ami hasonlóságot mutat Ruiz [16] eredményeivel. 

Trappista sajt korának becslése eredeti 
változókkal 

(n=160, SE= 5,85 R2=0,9764) 

Idő (nap) 

2. ábra. A Trappista sajt korának becslése proteolitikus jellemzőkkel 

2.2.6 A proteolitikus jellemzők és az érettségi állapot közötti összefüggés 
tanulmányozása 

A sajtminták érettségi állapotát az érési és az eltarthatósági időben az érettségi 
állapot minősítésére kidolgozott pontrendszer [17] segítségével minősítettük. A 
különböző érettségi állapotú mintákat érzékszervi összpontszámuk, és a 
gyártástól eltelt idő figyelembevételével négy csoportba (nyers 
összpontszám<10, félérett, összpont: 10-17, érett: összpont>17, túlérett 
összpont<17) soroltuk. Az első két főkomponens varianciaanalízisét elvégeztük 
a minták érettségi állapota alapján. A különböző érettségi állapotú minták első 
két főkomponense Trappista sajtnál szignifikánsan eltért. (3. ábra). 


BARÁNÉ et al.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

3. ábra. A proteolitikus jellemzőkből képzett első két főkomponens érettségi 
állapot szerinti variancia analízise 

Trappista sajt egyes proteolitikus jellemzőinek (3. frakció százalékos 
területaránya, az 1 és 4. frakció százalékos területarányának hányadosa és 
fotometriás adatok) bevonásával diszkriminancia analízist végeztünk, hogy 
megállapítsuk eredeti változók segítségével a minták között érettségi állapot 
szerint van-e szignifikáns különbség. A vizsgálati minták feltételezett csoportjai 
és a minták diszkrimináló egyenletek segítségével becsült csoportjai közötti 
kapcsolat a II. táblázatban található. 

II. táblázat. A különböző érettségű Trappista minták feltételezett és a 
diszrimináló egyenlettel osztályozott csoportjai 

Becsült 
csopor-
tosítás 

Eredeti csoportok (szám, százalék) Becsült 
csopor-
tosítás 1 2 3 4 

1 37 (92,50) 3,00 (7,50) 0,00 0,00 0,00 0,00 

2 1 (3,40) 27,00 (84,38) 4,00 (12,50) 0,00 0,00 

3 0 0,00 17,00 (28,33) 39,00 (65,00) 4,00 (6,67) 

4 0 0,00 0,00 0,00 4,00 (14,29) 24,00 (85,71) 

A nyers- félérett és a túlérett minták esetén a diszkrimináló egyenletekkel kapott 
csoportok több mint 84%-ban megegyeztek az eredeti osztályozással. Az érett 


BARÁNÉ et al.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

minták esetén ez az arány rosszabb, csak 65%. Az érett minták egy része 
proteolitikus jellemzőik alapján a félérett ill. a túlérett kategóriába esett. 

A diszkriminancia analízissel megállapítható, hogy a proteolitikus jellemzők 
alapján az érzékszervileg kiváló minőségű sajt nem határolódott el félérett és a 
túlérett csoporttól. 

Megállapításaink a következők: 

• A vízoldható frakció kromatogramjai a Trappista sajtra karakterisztikusak 
voltak. 

• A proteolitikus jellemzők korrelációjuk alapján két főkomponens változóvá 
összevonhatók, a főkomponens súlyok értékeit figyelembe véve 
megállapítottuk, hogy a jelentős főkomponenseket túlnyomóan mely eredeti 
változók határozták meg. 

• Az első főkomponens értékéből a Trappista sajt kora lineáris összefüggés 
szerint becsülhető volt. 

• Léteztek olyan az érettségi állapot minősítésére felhasználható proteolitikus 
jellemzők, melyek segítségével a gyártástól eltelt idő többváltozós lineáris 
regresszióval szintén becsülhető volt. 

• Az érettségi állapot jellemzésére kidolgozott pontozásos érzékszervi 
módszerrel csoportokat (nyers, félérett, érett, túlérett) képezve, az első két 
főkomponens érettségi csoportok szerinti variancia analízise alapján 
megállapítható, hogy Trappista sajtnál a különböző érettségi állapotú minták 
átlagértékei szignifikánsan eltértek egymástól. 

• Az eredeti változók diszkriminancia analízisével a minták között érettségi 
állapotban találtunk szignifikáns különbséget. 


BARÁNÉ et al.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

Irodalom 

1. Palló-Kisérdi, I. Kárpáti, Z. & Famadi, É (2001): Élelmezési Ipar 60, 238-
242. 

2. http://www.amc.hu/html/egyedi/egszoatej/12.html 
3. Bara-Herczegh, 0. Horváth-Almássy, K. Fenyvessy, J. & Örsi, F. (2001): 

Acta Alimentaria 30, 127-143. 
4. Farkye, N. Y. & Fox, P. F. (1990): Trends in Food Science and Technology 

1, 37-40. 
5. McSweeney, P. L. H. & Fox, P. F. (1993): Cheese: Methods of Chemical 

Analysis in Fox P F (ed) Cheese: Chemistry, Physics and Microbiology 
Volume 1 2th edn. Chapman and Hall London pp 341-387. 

6. Sousa, M. J. Ardö, Y. & McSweeney, P. L. H. (2001): International Dairy 
Journal 11, 327-345. 

7. McSweeney, P. L. H. & Fox, P. F. (1997): Lait 77, 41-76. 
8. Wallace, J. M. & Fox, P. F. (1998): Food Chemistry 62, 217-224. 
9. Singh, T. K. Gripon, J. C. & Fox, P. F. (1999): Bulletin of the International 

Dairy Federation No 337 pp 17-23. 
10. Rank, T. C. Grappin, R. & Olson, F. (1985): J. Dairy Sci.68, 801-805. 
11. Polychroniadou, A. (1988): J. Dairy Res. 55, 585-596. 
12. Polychroniadou, A. (1994): Milchwissenschaft 49, 376-379. 
13. Sorensen, J. & Benfeldt, C. (2001): International Dairy Journal 11, 355-362. 
14. Pripp, A. H. Rehman, S. U. McSweeny, P. L. H. & Fox, P. F. (1999): 

International Dairy Journal 9, 473-479. 
15. Frau, M. Simal, S. Femenia, A. & Rosselló, C. (1997): Z. Lebensm. Unters. 

Forsch. 205, 429-432. 
16. Ruiz, A. G. Cabezas, L. Martin-Alvarez, P. J. & Cabezudo, D. (1998): Z. 

Lebensm. Unters. Forsch. 206, 382-386. 
17. Bara-Herczegh, 0. Horváth-Almássy, K. & Örsi, F. (2000): Egyptian Journal 

of Dairy Science 28, 239-258. 
18. MSZ 2714/2:1989 Sajt ömlesztett sajt és túró kémiai és fizikai vizsgálata. A 

víz és szárazanyag-tartalom meghatározása 
19. MSZ 2714/1:1989 Sajt ömlesztett sajt és túró kémiai és fizikai vizsgálata. A 

zsírtartalom meghatározása 
20. MSZ 2714/3: 1989 Sajt ömlesztett sajt és túró kémiai és fizikai vizsgálata. A 

nátrium-klorid tartalom meghatározása 
21. Official methods of analysis, 15th edn. Horwitz, Washington, DC 
22. Kaminogawa, S. Yan, T. R. Azuma, N. & Yamauchi, K. (1986): J Food Sci. 

51, 1253-12560, 1264. 
23. Pungor, E. (1994): A practical guide to instrumental analysis, CRC Press 

Boca Raton, Fla. 
24. Sváb, J. (1979): Többváltozós módszerek a biometriában, Mezőgazdasági 

kiadó, Budapest. 
25. Sváb, J. (1981): Biometriai módszerek a kutatásban, Mezőgazdasági kiadó, 

Budapest. 

http://www.amc.hu/html/egyedi/egszoatej/12.html


BARÁNÉ et al.: A Trappista sajt minősítésére, érettségi állapotának jellemzése 
alkalmas másodlagos proteolitikus jellemzők megállapítása többváltozós 

módszerekkel 

26. Bujtás, P. & Leisztner, L. (1991): Analitikai mérési eredmények 
minőségbiztosítása GLP kiadó Budapest 

27. Fox, P. F. (1993): Cheese: An Overview, in Fox P F (ed) Cheese: 
Chemistry, Physics and Microbiology Volume 1 2th edn. Chapman and Hall 
London pp 1-35. 

28. Jackman, R. L. & Yada, R. Y. (1989): Can. Inst. Food. Sci. Technol. J 22, 
260-269. 

APPLICATION OF MULTIVARIATE METHODS TO IDENTIFY THE 
INDICES OF SECONDARY PROTEOLYSIS FOR TRAPPIST CHEESE 

MATURITY AND QUALITY 

H.O. BARA1, A . K. HORVÁTH1 and F. ÖRSI2 

SZTE University College of Food Engineering 
6724 Szeged, Mars tér 7. 

Phone/Fax.: +36-62/546-024 
E-mail: otti@szef.u-szeged.hu 

ABSTRACT 

Application of secondary proteolytic data (Size-Exclusion Chromatography and 
Spectrophotometric values) was investigated to characterize the ripening of 
Hungarian Trappist cheese. The proteolytic parameters were determined during 
the ripening period and self-life, to find correlation between the changes in 
proteolytic parameters and age or sensory properties of the product. The 
investigated Trappist cheese samples of 5 different manufacturing processes 
were qualified with chemical composition and sensory tests. The proteolytic 
values were evaluated with statistical methods (single-valued and multivariate 
analysis). Some proteolytic parameters can be useful ripening index to 
characterise the maturity of the Hungarian Trappist cheese. 

mailto:otti@szef.u-szeged.hu

