

**BALDA HMF, GLİKOZ, FRUKTOZ VE SAKKAROZ
TAYİNİ YETERLİLİK TESTİ RAPORU**

TÜBİTAK ULUSAL METROLOJİ ENSTİTÜSÜ
REFERANS MALZEMELER LABORATUVARI

Rapor No: KAR-G3RM-580.2014.02

Koordinatör: Dr. Fatma AKÇADAĞ

23 Aralık 2014
Gebze/KOCAELİ

Bu yeterlilik testi çalışması "ISO/IEC 17043: 2010 Conformity Assessment - General Requirements for Proficiency Testing" standardına uygun olarak TÜBİTAK UME Referans Malzemeler Laboratuvarı tarafından düzenlenmektedir.

Yazışma adresi

TÜBİTAK Ulusal Metroloji Enstitüsü (UME)
Referans Malzemeler Laboratuvarı
P.K. 54 41470 Gebze KOCAELİ
T (262) 679 50 00 F (262) 679 50 01
www.ume.tubitak.gov.tr

Koordinatör

Dr. Fatma AKÇADAĞ
e-posta: ume.yeterliliktesti@tubitak.gov.tr

Referans Malzemeler Laboratuvarı Sorumlusu

Dr. Alper İŞLEYEN

İÇİNDEKİLER

1. GİRİŞ	4
2. ÇALIŞMANIN AMACI	7
3. TEST ÖRNEĞİ VE ÇALIŞMA PROGRAMI.....	7
4. KULLANILAN METOTLAR	7
5. ANALİZ SONUÇLARININ RAPORLANMASI.....	8
6. SONUÇLARIN DEĞERLENDİRİLMESİ.....	10
7. KAYNAKLAR.....	15
EK-1 ROBUST İSTATİSTİK	16

TABLolar

Tablo 1. Balların özellikleri.....	5
Tablo 2. Katılımcı laboratuvarların analizlerde kullandıkları metotlar/cihazlar	9
Tablo 3. Balda HMF, glikoz ve fruktoz ve sakkaroz tayini sonuçları ve z-skorları.....	12
Tablo 4. Balda HMF, glikoz, fruktoz ve sakkaroz tayini z-skorlarının dağılımı	14
Tablo 5. Sonuçların dağılımı.....	14

ŞEKİLLER

Şekil 1. Balda HMF tayini z-skorları	13
Şekil 2. Balda glikoz tayini z-skorları.....	13
Şekil 3. Balda fruktoz tayini z-skorları	13

1. GİRİŞ

Türk Gıda Kodeksi Bal Tebliği'nde (Tebliğ No: 2012/58) "bal, bitki nektarlarının, bitkilerin canlı kısımlarının salgılarının veya bitkilerin canlı kısımları üzerinde yaşayan bitki emici böceklerin salgılarının bal arısı *Apis mellifera* tarafından toplandıktan sonra kendine özgü maddelerle birleştirerek değişikliğe uğrattığı, su içeriğini düşürdüğü ve petekte depolayarak olgunlaştırdığı doğal ürünü, " olarak tanımlanmıştır.

Genel olarak balın yaklaşık % 80'i değişik şekerlerden, % 17'si sudan meydana gelir. Geri kalan % 3'lük kısım başta enzimler olmak üzere diğer değerli maddelerden oluşur. Balda, demir, bakır, potasyum, kalsiyum, magnezyum, fosfor, silisyum, alüminyum, krom, nikel ve kobalt gibi değerli mineraller vardır. Salgı balları mineral maddelerce daha zengindir. Bu özelliğinden dolayı tedavi amaçlı olarak ta kullanılırlar ve kristalize olmadıkları için tercih edilirler.

Balın yapısındaki enzimlerin bir kısmı bitkilerden bir kısmı da arının salgı bezlerinden gelir. Enzimler balın en değerli maddeleridir. Doğal ve ısıtılmamış ballarda enzim miktarı yüksek olup bu ballar kaliteli ve çok değerlidir. Bal ısıtıldığı oranda enzim değerinde kayıplar olur.

Ayrıca bal içerisinde onbeş şeker tespit edilmiş olup bunlardan bazıları, fruktoz, glikoz, sakkaroz, maltoz, izamaltoz, erloz, kestoz, melezit ve rafinozdur. Genel olarak fruktoz şekeri diğerlerinden farklıdır. Balı bildiğimiz şekerden ayıran çok önemli bir fark vardır. Şeker ancak sindirim sisteminde değişime uğradıktan sonra kana karışırken bal sindirime gerek olmadan çok süratli bir şekilde kana karışır. Dolayısıyla bal insan vücudunun en yüksek derecede ve en hızlı biçimde faydalanacağı bir gıdadır. Ilık su ile karıştırılan balın birkaç dakika içinde vücuda enerji verdiği tespit edilmiştir

Balların büyük bir kısmı kristalleşmeye eğilimlidir. Kristalleşmenin hızı baldaki glikoz, fruktoz oranına ve su miktarına bağlı olarak değişmektedir. Genel olarak baldaki fruktoz miktarı glikozdan fazladır. Eğer glikoz miktarı fruktoz miktarına yaklaşırsa bal çabuk kristalleşir, aradaki fark büyürse geç kristalleşir, kristalleşme gecikmektedir. Olgunlaşmamış balda sakkaroz fazla glikoz daha az olduğu için kristalleşme yavaş olurken olgunlaşmış ballarda ise daha az miktarda sakkaroz bulunmaktadır. Kimyasal bileşimi bakımından bal, früktozu fazla olan, koyu, indirgen, şeker sulu çözeltisi gibi olup içinde az miktarda sakkaroz, dekstrin, azotlu maddeler, enzimler, anorganik kokulu ve boyar maddeler, uçucu yağlar, organik asitler, mumlar, polen taneleri içermektedir. HMF ise, fruktozun asit ortamında genellikle ısı ile ayrışması sırasında elde edilir. Zamanla ve sıcaklıkla artış gösterir. HMF seviyesi depolama ve sıcaklık koşullarının bir göstergesidir. Balların özellikleri Tablo 1'de verilmiştir.

Tablo 1. Balların özellikleri

	Çiçek Balı	Salgı Balı	Çiçek ve Salgı Balı Karışımı	Fırıncılık Balı
Nem (en fazla)	% 20 % 23 (püren- <i>Calluna</i> ballarında)	% 20	% 20	% 23 % 25 (püren- <i>Calluna</i> kaynaklı fırıncılık ballarında)
Sakkaroz (en fazla)	5 g/100g 15 g/100g (Yalancı akasya – <i>Robina pseudoacacia</i> , adi yonca- <i>Medicago sativa</i> , <i>Banksia meziei</i> çiçek balı, tatlı yonca- <i>Hedysarum</i> , kırmızı okalptüs- <i>Eucalyptus camadulensis</i> , meşin ağacı- <i>Eucryphia lucida</i> - <i>Eucyrphia milliganii</i> , narenciye ballarında) 10 g/100g (Lavanta çiçeği- <i>Lavandula</i> spp., <i>Boraga officinalis</i> ballarında)	5 g/100g 10 g/100g (Kızıl çam <i>Pinus brutia</i> ve fıstık çamlarından <i>Pinus pinea</i> elde edilen salgı ballarında)	5 g/100g	5 g/100g
Fruktoz +Glukoz (en az)	100 g'da 60 g	100 g'da 45 g	100 g'da 45 g	-
Fruktoz / Glukoz	0,9 - 1,4	1,0 - 1,4	1,0 - 1,4	-
Suda çözünmeyen madde (en fazla)*	0,1 g/100 g	0,1 g/100g	0,1 g/100 g	0,1 g/100 g
Serbest asitlik (en fazla)	50 meq/kg	50 meq/kg	50 meq/kg	80 meq/kg
Elektrik iletkenliği	En fazla 0,8 mS/cm (<i>Kocayemiş-Arbutus unedo</i> , çan otu- <i>Erica</i> , ökaliptus, ıhlamur- <i>Tilia</i> spp., süpürge çalı- <i>Calluna vulgaris</i> , okyanus mersini- <i>Leptospermum</i> ve çay ağacı- <i>Melaleuca</i> spp' den elde edilenler hariç olmak üzere) En az 0,8 mS/cm (Kestane balında)	En AZ 0,8 mS/cm	En az 0,8 mS/cm (kestane balı ve salgı balı karışımlarında)	En fazla 0,8 mS/cm
Diastaz sayısı (en az)	8 3 (Narenciye balı gibi yapısında doğal olarak düşük miktarda enzim bulunan ve doğal olarak HMF miktarı 15 mg/kg'dan fazla olmayan balda)	8	8	-
HMF (en fazla)**	40 mg/kg	40 mg/kg	40 mg/kg	-
Balda protein ve ham bal delta C13 değerleri arasındaki fark	-1,0 veya daha pozitif	-1,0 veya daha pozitif - 1,6 veya daha pozitif (Kızılçam <i>Pinus brutia</i> ve fıstık çamlarından <i>Pinus pinea</i> elde edilen salgı ballarında)	- 1,0 veya daha pozitif	- 1,0 veya daha pozitif
Balda protein ve ham bal delta C13 değerlerinden hesaplanan C4 şekerleri oranı (en fazla)	% 7 %10 (Kızılçam <i>Pinus brutia</i> ve fıstık çamlarından <i>Pinus pinea</i> elde edilen salgı ballarında)	% 7 %10 (Kızılçam <i>Pinus brutia</i> ve fıstık çamlarından <i>Pinus pinea</i> elde edilen salgı ballarında)	% 7	% 7
Prolin miktarı (en az)	180 mg/kg	180 mg/kg	180 mg/kg	180 mg/kg
Naftalin miktarı (en fazla)***	10 ppb	10 ppb	10 ppb	10 ppb

* Pres balında suda çözünmeyen madde miktarı 0,5 g/100 g'ı geçemez.

** Ürettiği bölge etiketinde belirtilmek koşulu ile tropikal iklim bölgeleri kaynaklı ballarda HMF miktarı en çok 80 mg/kg olmalıdır.

*** Balmumunda naftalin miktarı 10 ppb'den fazla olamaz.

Laboratuvar yeterlilik testleri, test ve ölçüm yapan laboratuvarların performansının belirlenmesinde önemli bir araçtır ve laboratuvarın kendi performansını diğer laboratuvarlarla karşılaştırma olanağı sağlar.

TÜBİTAK UME Kimya Grubu yeterlilik testlerinin önemini göz önüne alarak laboratuvarlarda yapılan analitik ölçümlerin performansını belirlemek amacıyla yeterlilik testi çalışmaları düzenlenmektedir. Çalışma 2004 yılında “Balda Hidroksi Metil Furfural (HMF) Analizi” olarak düzenlenmiş, 2005 yılında ise parametrelerin sayısı artırılarak çalışma “Balda HMF (Hidroksimetil Furfural), Glikoz, Fruktoz ve Sakkaroz Tayini” olarak düzenlenmiştir.

Bu dönem düzenlenen çalışmada, çalışmaya katılmayı bildiren 6 laboratuvara numuneler 14 Ekim 2014 tarihinde kargo ile gönderilmiş ve laboratuvarlardan analiz sonuçlarını 14 Kasım 2014 tarihine kadar göndermeleri istenmiştir.

2. ÇALIŞMANIN AMACI

Bu çalışmada gıda laboratuvarlarında yapılan balda HMF, glikoz, fruktoz ve sakkaroz tayinlerinde laboratuvarların performanslarının belirlenmesi ve laboratuvarların kendi performanslarını geliştirmeye yönelik katkı sağlaması amaçlanmıştır.

3. TEST ÖRNEĞİ VE ÇALIŞMA PROGRAMI

Çalışmanın amacı, organizatörler, çalışmaya katılım koşulları, test örneği hakkında bilgi, çalışma programı, tayin edilecek parametreler, kullanılacak metotlar, sonuçların raporlanması ve çalışmanın gizliliği ile ilgili esasları içeren çalışma protokolü <http://www.ume.tubitak.gov.tr/tr/lak/kimya-grubu-laboratuvarlari-yeterlilik-testi-listesi> adresinde yayınlanmıştır. Katılımcı laboratuvarlardan, çalışmalarını bu protokole uygun olarak yürütmeleri istenmiştir. Protokol katılımcılara ayrıca e-posta ile de gönderilmiştir.

Yaklaşık 100 g test örneği daha önceden temizlenmiş kahverengi cam şişelerde paketlenerek çalışmaya katılmayı bildiren 6 laboratuvara numuneler 14 Ekim 2014 tarihinde kargo ile gönderilmiştir.

Çalışma sonuçlarının takibi için her bir laboratuvara ayrı bir numara verilmiştir. Laboratuvarların test örneğini analiz ederek sonuçları 14 Kasım 2014 tarihine kadar göndermeleri istenmiştir.

4. KULLANILAN METOTLAR

Laboratuvarların test metodu olarak laboratuvarlarında rutin analizlerde uyguladıkları metotları kullanarak test örneğini analiz etmeleri istenmiştir. Analizlerin rutin olarak bu analizleri yapan kişi(ler) tarafından yapılması ve özel bir işlem uygulanmaması önerilmektedir.

Bu çalışmaya katılan laboratuvarların analizlerde kullandıklarını bildirdikleri metotlar/cihazlar Tablo 2'de verilmiştir.

Bu çalışmada sonuçların dağılımı ile analizlerde kullanılan metotlar karşılaştırıldığında aralarında bir ilişki olmadığı tespit edilmiş olup aynı metotları kullanan laboratuvarların sonuçlarının birbirinden çok farklı olduğu tespit edilmiştir.

5. ANALİZ SONUÇLARININ RAPORLANMASI

Katılımcı laboratuvarlardan ölçüm sonuçlarının ortalamasını, belirsizlik hesaplamasının yapılması durumunda belirsizlik değerlerini, yapılmadığı durumda standart sapma değerlerini, analizlerde kullandıkları cihaz ve metodu kendilerine verilen kullanıcı adı ve şifresini kullanarak <http://www.ume.tubitak.gov.tr/tr/lak/kimya-grubu-laboratuvarlari-yeterlilik-testi-listesi> adresinde bulunan “VERİ GİRİŞİ” bölümüne girmeleri istenmiştir.

Tablo 2. Katılımcı laboratuvarların analizlerde kullandıkları metotlar/cihazlar

Lab. No	HMF		Glikoz		Fruktoz		Sakkaroz	
	Kullanılan Metot	Kullanılan Cihaz	Kullanılan Metot	Kullanılan Cihaz	Kullanılan Metot	Kullanılan Cihaz	Kullanılan Metot	Kullanılan Cihaz
01	-	-	TS 13359	HPLC	TS 13359	HPLC	TS 13359	HPLC
02	-	-	AOAC, 18th Ed, 2005	HPLC	AOAC, 18th Ed, 2005	HPLC	AOAC, 18th Ed, 2005	HPLC
03	Winkler	Spektrofotometre	İşletme İçi Metot	HPLC	İşletme İçi Metot	HPLC	İşletme İçi Metot	HPLC
04	Uluslar Arası Bal Komisyonu 2002-5	HPLC	TS 13359	HPLC	TS 13359	HPLC	TS 13359	HPLC
05	TS 3036	Spektrofotometre	AOAC 977.20	HPLC	AOAC 977,20	HPLC	AOAC 977.20	HPLC
06	International Honey Commission, 2002	HPLC-DAD	Harmonized Methods of the International Honey Commission 2002, TS EN 12630	HPLC-RID	Harmonized Methods of the International Honey Commission 2002, TS EN 12630	HPLC-RID	-	-

6. SONUÇLARIN DEĞERLENDİRİLMESİ

Bu çalışmada referans değerler, glikoz ve fruktoz için ise katılımcı laboratuvar sonuçlarının ortancası (median) alınarak referans laboratuvar sonucu kullanılarak belirlenmiştir. HMF için sonuç bildiren laboratuvar sayısı altıdan az olmasına rağmen sonuçlar geniş dağılım göstermediğinden bu çalışmada sonuçlar birbirine yakın olduğundan değerlendirme yapılmıştır. HMF için referans değer katılımcı sonuçlarının ortalaması alınarak belirlenmiştir.

Laboratuvarlar arası çalışmalarda sonuçların değerlendirilmesinde önemli etkenlerden bir tanesi de standart sapma değeridir. Bu değer çalışmanın amacına uygun olarak belirlenmesi gerekir. Bu çalışmada standart sapma değerleri HMF ve fruktoz için Horwitz Eşitliği kullanılarak, glikoz için referans değer % 5'i alınarak belirlenmiştir.

Horwitz Eşitliği:

$$\% \text{RSD}_x = 2^{(1-0,5\log C)} \quad (1)$$

Burada,

% RSD_x: tekrar gerçekleştirilebilirlik koşullarında bağıl standart sapma [% RSD_x = (s / X)x100]
C: derişim oranı (referans değer) (100 g/100 g = 1 ; % 100 = 1,00 ; 1 mg/kg (ppm)= 10⁻⁶)

Sakkaroz için sonuçlar geniş dağılım gösterdiğinden ve tayin limitinin altında olduğundan istatistiksel olarak değerlendirilememiştir.

Katılımcı laboratuvarların z-skoru değerleri eşitlik (2) eşitliği kullanılarak hesaplanmıştır.

$$z = \frac{x - X}{\sigma} \quad (2)$$

Burada,

X : referans değer

x : katılımcı laboratuvar sonucu

σ : yeterlilik testi değerlendirmesi için standart sapma

Laboratuvar sonuçları Tablo 3'te, z-skorlarının grafiksel değişimi ise Şekil 1-3'te verilmiştir.

|z| ≤ 2,0 ise uygundur.

2,0 < |z| < 3,0 ise kabul edilebilir, ancak problemin irdelenmesi gerekir.

|z| ≥ 3,0 ise kabul edilemez, düzeltici faaliyet uygulanmalıdır.

Tablo 4'te z-skoru dağılımları, Tablo 5'te ise sonuçların dağılımları verilmiştir.

Katılımcı laboratuvarlardan bazıları sonuçları "< değer" şeklinde raporlamışlardır. Sonucu bu şekilde raporlayan katılımcılar için z-skoru değerleri hesaplanamamıştır.

Tablo 3. Balda HMF, glikoz ve fruktoz ve sakkaroz tayini sonuçları ve z-skorumları

Lab. No	HMF				Glikoz				Fruktoz				Sakkaroz		
	Referans deęer = 7,02 mg/kg				Referans deęer = % 33,5				Referans deęer = % 37,5						
	Standart sapma = 0,84 mg/kg				Standart sapma = % 1,7				Standart sapma = % 0,9						
	Sonuç	s	Belirsizlik	z	Sonuç	s	Belirsizlik	z	Sonuç	s	Belirsizlik	z	Sonuç	s	Belirsizlik
01	-	-	-	-	33,82	0,28	-	0,2	37,67	0,10	-	0,2	0,65	0,007	-
02	-	-	-	-	36,14	0,1	-	1,6	38,10	0,1	-	0,7	< 05	-	-
03	5,96	0,84	-	-1,3	32,03	0,265	-	-0,9	35,766	0,085	-	-1,9	0,09	0,07	-
04	7,3	-	-	0,3	33	-	-	-0,3	37,4	-	-	-0,1	Tespit edilemedi.	-	-
05	7,10	0,35	-	0,1	33,22	0,20	-	-0,2	38,19	0,19	-	0,8	0,128	0,07	-
06	7,73	0,15	0,45	0,8	39,43	2,51	3,73	3,5	35,50	1,70	6,77	-2,2	-	-	-

Şekil 1. Balda HMF tayini z-skorum

Şekil 2. Balda glikoz tayini z-skorum

Şekil 3. Balda fruktoz tayini z-skorum

Tablo 4. Balda HMF, glikoz, fruktoz ve sakkaroz tayini z-skorumlarının dağılımı

z-skoru	$ z \leq 2,0$		$2,0 < z < 3,0$		$ z \geq 3,0$	
	Laboratuvar Sayısı	%	Laboratuvar Sayısı	%	Laboratuvar Sayısı	%
HMF	4	100				
Glikoz	5	83			1	17
Fruktoz	5	83	1	17		
Sakkaroz	z-skoru hesaplanmadı.					

Tablo 5. Sonuların dağılımı

	HMF	Glikoz	Fruktoz	Sakkaroz
Laboratuvar sayısı (n)	4	6	6	3
Ortanca	7,20	33,52	37,54	-
Ortalama deęer	7,02	31,30	37,10	-
Referans deęer*	7,02	33,50	37,50	-
Standart sapma*	0,84	1,7	0,90	-
Maksimum deęer*	7,73	39,43	38,19	0,65
Minimum deęer*	5,96	32,03	35,50	0,09
Daęılım aralıęı (Maks-Min)*	1,77	7,40	2,69	0,56

* HMF iin mg/kg, dięerleri iin %

7. KAYNAKLAR

1. ISO/IEC 17043: 2010, Conformity assessment - General Requirements for Proficiency Testing
2. ISO 13528: 2005, Statistical Methods for Use in Proficiency Testing by Interlaboratory Comparisons
3. ISO/IEC 17025: 2005, General Requirements for the Competence of Testing and Calibration Laboratories
4. Farrant, T., Practical Statistics for the Analytical Scientist, RSC, 1997
5. Lawn, R.E., Thompson, M. and Walker F, R., Proficiency Testing in Analytical Chemistry, RSC, 1997
6. Thompson, M., Ellison, S.R. and Wood, R., The International Harmonized Protocol for the Proficiency Testing of Analytical Chemistry Laboratories, Pure & Appl. Chem., Vol. 78, No. 1, p. 145-196, 2006
7. Boyer, K.W., Horwitz, W. and Albert, R., Analytical Chemistry, 57, 454-459, 1985
8. Tarım ve Köyişleri Bakanlığı, Türk Gıda Kodeksi, Bal Tebliği, Tebliğ No: 2012/58
9. Balda HMF (Hidroksimetil Furfural), Glikoz, Fruktoz ve Sakkaroz Tayini Yeterlilik Testi Çalışması Protokolü, Ekim 2014

EK-1 ROBUST İSTATİSTİK

Robust istatistik ile veri setinde outlier yapmadan tüm verileri dikkate alarak değerlendirme yapılır. Bu durumda ortalama değer olarak median kullanılır.

Robust Ortalama (median)

Konsensus değer tüm katılımcıların sonuçlarının robust ortalaması (median) alınarak hesaplanabilir. Robust ortalama basit olarak “Median” olarak tanımlanır.

Tüm sonuçlar ($x_1, x_2, x_3, \dots, x_n$) en küçükten en büyüğe doğru sıra dizilir. Sıraya dizilen sonuçlarda sonuç sayısı tek ise en ortadaki değer, eğer sonuç sayısı çift ise ortadaki iki değer ortalaması alınarak hesaplanan değer “median”dır.

Simetrik bir dağılımda “median” ve ortalama değer birbirinin aynıdır. Median çok farklı değerlerden etkilenmez.

$$X = \begin{cases} X_m & n \text{ tek sayı ise } 1, 3, 5 \\ \frac{X_m + X_{m+1}}{2} & n \text{ çift sayı ise } 2, 4, 6 \end{cases}$$

Örnek

Sonuç (g)	5,6	5,4	5,5	5,4	5,6	5,3	5,2
Küçükten büyüğe sıralanmış değerler							
Sonuç (g)	5,2	5,3	5,4	5,4	5,5	5,6	5,6

Median = 5,4