

MAGYAR ÉLELMISZERKÖNYV

Codex Alimentarius Hungaricus

2-51 számú irányelv

Tej és tejtermékek

Dairy products

Jóváhagyta a Magyar Élelmiszerkönyv Bizottság, 1999. (első kiadás)
Jóváhagyta a Magyar Élelmiszerkönyv Bizottság, 2002. (második, módosított kiadás)
Jóváhagyta a Magyar Élelmiszerkönyv Bizottság, 2004. (harmadik, módosított kiadás)

A Magyar Élelmiszerkönyv előírásainak hatályára vonatkozó rendelkezéseket
az élelmiszerekről szóló 2003. évi LXXXII. törvény tartalmazza.

Ez a kiadás hatályon kívül helyezi a 2002-ben közzétett második kiadást. Az
irányelvből egyes terméklapok áthelyezésre kerültek az MÉ 1-3/51-1 előírásba.

A Magyar Élelmiszerkönyv irányelveit folyamatosan igazítják a fogyasztói
igények változásaihoz, a tudomány és technika újabb eredményeihez. Ezért ezen
irányelv használata előtt győződjön meg arról, hogy a szöveg időközben nem
változott-e.
A változásokat a Földművelésügyi és Vidékfejlesztési Értesítő közli. Az
irányelveket az MSZT Szabványbolt (Budapest IX. Üllői út 25., levélcím:
Budapest Pf. 24, 1450) árusítja.

TARTALOM

Általános előírások ... 4
Fogalommeghatározások.. 6
Termelői nyerstej.. MÉ 2-51/01 12
Hőkezelt fogyasztói tejféleségek, tejkészítmények és tejalapú italok MÉ 2-51/02 17
Savanyú tejtermékek ... MÉ 2-51/03 21
Tejszínek és tejszínkészítmények .. MÉ 2-51/04 25
Vaj és vajkészítmények ... MÉ 2-51/05 28
Oltós alvasztású érlelt sajtok ... MÉ 2-51/06 32
Savas és vegyes alvasztású sajtok ... MÉ 2-51/07 40
Sajtkészítmények ... MÉ 2-51/08 43
Ömlesztett sajtok és ömlesztett sajtkészítmények MÉ 2-51/09 47

3

MAGYAR ÉLELMISZERKÖNYV

Codex Alimentarius Hungaricus
2-51 számú irányelv
Tej és tejtermékek

Dairy products

ÁLTALÁNOS ELŐÍRÁSOK

1. A termékek körének meghatározása

Az irányelv tárgya: a termelői nyerstej, a hőkezelt fogyasztói tejféleségek és tejkészítmények, a
savanyú tejtermékek, a tejszínek és tejszínkészítmények, a vaj és vajkészítmények, az oltós alvasztású
érlelt sajtok, a savas és vegyes alvasztású sajtok, a sajtkészítmények, az ömlesztett sajtok és ömlesztett
sajtkészítmények minőségi követelményei.
Az irányelvben szereplő vaj és vajkészítmények minőségi követelményeinek alapját a kenhető
zsiradékokra (vaj, margarin, zsírkeverékek) vonatkozó MÉ 1-3-2991/94 előírás képezi. Ezeket a
kötelező előírásokat a vajra és vajkészítményekre vonatkozó ezen irányelv követelményei kiegészítik.
Az irányelv használatakor a tej és tejtermékek külön jogszabályokban foglalt minőségi és egyéb
követelményeit is figyelembe kell venni.
Egyes tejtermékek minőségi követelményeit, az MÉ 1-3/51-1 számú előírás tartalmazza.

2. Felhasználható anyagok

A termékek gyártásához a vonatkozó kötelező előírásoknak (törvény, rendelet, MÉ I. kötet), nemzeti
ajánlásoknak (MÉ II. kötet, szabvány), ezek hiányában a szokásos kereskedelmi követelményeknek és
az étkezési célnak megfelelő minőségű anyagok használhatók fel.
A felhasználható adalékanyagokat a Magyar Élelmiszerkönyv előírásai tartalmazzák.

3. Csomagolás és tárolás

A termékek csomagolásához és tárolásához figyelembe kell venni a vonatkozó kötelező érvényű
előírásokat (törvény, rendeletek, MÉ I. kötet), nemzeti ajánlásokat (MÉ II. kötet, szabványok),
továbbá a termékcsoportokra és a termékekre a további fejezetekben előírtakat.
A csomagolásnak olyannak kell lennie, amely semmilyen tulajdonságával (méret, megjelenés, térfogat
stb.) sem vezeti félre a fogyasztót.
A termékek csomagolására csak az élelmezés-egészségügyi előírásoknak megfelelő csomagolóanyag,
valamint védőgáz használható.
Külön rendelet* határozza meg az egyes élelmiszerek egyedi fogyasztói csomagolására megengedett
tömeg- és térfogatértékeket, valamint azok ellenőrzési módszereit.

* Jelenleg a 25/2000. (VII. 26.) GM-FVM együttes rendelet

4

Magyar Élelmiszerkönyv 2-51 Általános előírások

4. Élelmezés-egészségügyi követelmények

A hatályos állat-egészségügyi és élelmezés-egészségügyi előírások szerint.

5. Jelölés

5.1. Megnevezés

A megnevezésre vonatkozó általános követelményeket a hatályos jogszabályok, valamint a termékekre
illetve termékcsoportokra vonatkozó ezen irányelv „megnevezés” című pontja tartalmazza.
Az MÉ 1-3-1898/87 előírás tartalmazza a tej és tejtermékek megnevezésének védelmét.

Az általános előírások a következők:
Az ízesített készítmények megnevezésében utalni kell az ízesítőanyagként használt élelmiszer nevére
(pl.: „Málnás joghurt”).
Többféle ízesítőanyag használata esetén a megnevezésben a meghatározó ízre kell utalni, illetve lehet
az ízesítőanyagok közismert összesítő nevét (pl.: „Erdei vegyes gyümölcsös joghurt”) is használni.
Ha az ízesítőanyag mennyisége nem felel meg az adott termékcsoportra/termékre előírt minimális
mennyiségnek, vagy kizárólag aromával ízesítették, akkor a megnevezésben csak az „ízű”
kifejezéssel szabad utalni a termék jellegére (pl.: „Őszibarackízű aludttej”). Kivételt képezhetnek azok
a termékek, amelyek ízesítéséhez intenzív ízű tiszta gyümölcsöt (pl. citrom) vagy zöldséget (pl. torma)
használnak. Ilyen esetekben az ízesítőanyag minimális mennyisége a termék érzékszervi
tulajdonságaitól függően az előírtnál kevesebb is lehet.
Kevert alapanyagból (különféle tejelő állatoktól származó tejből, illetve tejtermékből) gyártott
tejtermékek esetén a megnevezésben ezt fel kell tüntetni (pl.: „Sütővaj – félsavanyútejszín-vaj kevert
tejből”).
Nem tehéntejből gyártott termék esetén a megnevezésben utalni kell a felhasznált tejféleségre
(pl.: „Alföldtej – pasztőrözött zsíros kecsketej”)

5.2. Egyéb jelölés

A hatályos jogszabályokban és a termékekre, illetve a termékcsoportokra vonatkozó irányelv egyéb
jelölés című pontjában előírtakon túl a következő jelöléseket kell feltüntetni:
A kevert alapanyagból gyártott termékek esetén az összetevők között fel kell sorolni a felhasznált
tejféleségeket és azok arányát is mennyiségük sorrendjében.

5

Fogalommeghatározások Magyar Élelmiszerkönyv 2-51

FOGALOMMEGHATÁROZÁSOK
Az itt felsorolt fogalmak meghatározásai az egyes termékirányelvekben szereplő, tejgazdasági
szempontból érvényes meghatározások.

Agglomerizálás: a primer tejporrészecskék egymáshoz kötése nagyobb méretű tejporhalmazokká.

Alvadék kidolgozása: különböző műveletek összessége, amelyek hatására a friss alvadék víztartalma
a sajtféleség jellegének megfelelő értékre csökken, más szóval az alvadék kiszárad.

Alvasztás: technológiai művelet, amelynek során a folyékony tej, tejszín stb. kocsonyás (gél)
állapotba megy át. Megkülönböztetünk oltó hatására bekövetkező oltós alvadást, sav hatására
lejátszódó savas alvadást, valamint oltó és sav együttes hatására végbemenő vegyes alvadást.

Alvasztóenzim (oltóenzim): olyan állati, növényi vagy mikrobaeredetű készítmény, amely a tejet édes
állapotban megalvasztja.

Antioxidáns hatású anyag: a tejzsír oxidációját gátló anyag.

Aszeptikus állapot: csíramentes állapot.

Baktofugálás: a tej mikrobatartalmának, döntően spórásbaktérium-tartalmának csökkentése speciális
kialakítású, nagy fordulatszámú centrifugával.

Biológiai érlelés: a tejszín vajkultúra hozzáadásával végzett savanyításos érlelése.

Cfu (telepképző egységek száma): az elfogadott vizsgálati módszerrel mért mikrobaszám.

Cseddározás: az alvadék mérsékelt préselés mellett végbemenő savanyítása.

Csíraölési hatásfok: azt fejezi ki, hogy a hőkezelés következtében a nyerstej, tejszín stb. mikrobáinak
hány százaléka pusztult el.

Csurgatóasztal: lábakon álló, perforált fenék- és oldalbetétekkel ellátott tálcaszerkezet.

Csurgatódob: vízszintes tengelye körül forgatható, perforált falú fém- vagy műanyag henger.

Csurgatókocsi: kerekeken mozgatható, perforált fenék- és oldalbetétekkel ellátott kocsiszerkezet.

Derivátum: származék.

Diszpergálás: finomra aprított szilárd anyag eloszlatása folyékony közegben.

Diszpergáló anyag (közeg): finomra aprított szilárd részecskék eloszlatására alkalmas folyékony
anyag.

Dúsítás: valamely tejalkotórész koncentrációjának növelése.

Egyszerű termék: tejből előállított termék, amely a tej alkotórészein kívül legfeljebb funkcionálisan
szükséges, engedélyezett adalékanyagokat, illetve technológiai segédanyagokat tartalmaz.

Egytörzs-tenyészet: egyetlen baktériumtörzsből álló tenyészet.

Emulgeálás: folyékony közegben egy vagy több, a közeggel önmagától nem elegyedő másik folyadék
eloszlatása. Pl. a sovány tejben a tejzsír.

Emulzió: két egymásban nem oldódó folyadéknak szabad szemmel egyneműnek látszó elegye.

Emulziótípus: az emulzió jellemzésére szolgáló azon megjelölés, hogy az emulziót alkotó két
folyadékfázis közül melyik képezi a diszperziós közeget és melyik a diszperz részt.

Erjedési lyuk: az érés során a sajttésztában képződő szén-dioxid által kialakított többé-kevésbé
szabályos kerek lyuk.

Élőcsíra: a termékben jelen levő élő mikroorganizmus.

6

Magyar Élelmiszerkönyv 2-51 Fogalommeghatározások

Élőflóra: a termékben jelen levő élő, hasznos mikroorganizmusok összessége.

Étkezési kazeinát: tejből étkezési minőségben előállított kazeinfehérje vízoldható sója.

Fehér nemespenész: a Penicillium camemberti vagy a Penicillium caseicolum fehér színű tenyészete.

Felfölöződés: a zsír elkülönülése a tej, a tejszín stb. felszínén.

Fermentáció (erjedés): technológiai folyamat, amelynek során a jelen levő élő mikroorganizmusok
enzimeinek hatására bonyolult biokémiai változások (tejsav-, alkoholképződés stb.) mennek végbe a
tejben, tejszínben stb.

Folytonos kifölözés: a teljes tejmennyiség átvezetése a fölözőgépen, amelyet beállított zsírtartalmú tej
és tejszín hagy el.

Foszfatázreakció (-próba): a nyerstejben levő alkalikus foszfatázenzim kimutatására szolgáló kémiai
reakció.

Fölözés: a tejnek, savónak stb. zsírban dús és sovány részre való szétválasztása gépi úton.

Funkcionális tulajdonság: a termék azon tulajdonsága, amely alapvetően meghatározza annak
fogyasztói felhasználhatóságát.

Gélképződés: az a folyamat, amelynek során a folyékony tej kocsonyaszerű alvadékká alakul át, más
szóval a tej megalvad.

Gomolya: a tejből vegyes alvasztással előállított, rövid ideig érlelt sajt.

Habart alvadék: keveréssel összetört, sűrűn folyó, sima tejalvadék.

Habosítás: technológiai művelet, amelynek során levegőt vagy semleges gázt keverünk a termékbe
állományának lazítása, térfogatának növelése céljából.

Hiperszűrés (fordított ozmózis): ideális esetben az oldószerül szolgáló víz és az oldott anyagok
elválasztására alkalmas membránszeparációs eljárás.

Megjegyzés:
A gyakorlatban a vízzel együtt az egyértékű ionok egy része is a permeátumba kerül.

Homogénezés: a tej, a tejszín zsírgolyócskáinak elaprózása, esetenként ezekből halmazok képzése.

Hőkezelés: a tej, a tejszín stb. melegítésével, hevítésével kapcsolatos művelet, amelynek célja a
mikroorganizmusok számának csökkentése, elpusztítása.

Megjegyzés:
A tejiparban alkalmazott főbb hőkezelési eljárások: termizálás, pasztőrözés, magas
hőmérsékleten végzett hőkezelés, ultramagas hőmérsékleten végzett hőkezelés, sterilezés.

Hőn tartás: a felmelegítést követően a tej, tejszín stb. adott hőmérsékleten való tartása.

Hőstabilitás: a tej hővel szembeni ellenálló képessége.

Hőtűrő mikroorganizmus: a 63 oC-on végzett, 30 perces hőntartást túlélő és a kedvező környezeti
körülmények között szaporodni képes mikroorganizmus.

Író: a köpüléskor a zsír kiválása után a tejből, tejszínből visszamaradó folyékony termék.

Írópor: az íróból szárítás útján nyert porszerű termék.

Kazein: a tej foszfortartalmú összetett fehérjéje.

Kazeinát: a savas kazein nátriummal, káliummal vagy kalciummal képzett sója.

Kefirgomba (-mag): 3–6 mm átmérőjű, kelvirágra emlékeztető képződmény, amelyben a komplex
mikroflórát a mikrobák termelte poliszacharidokból álló, apró zsírgolyócskákat és denaturált
tejfehérjéket is magában foglaló szövevény rögzíti.

7

Fogalommeghatározások Magyar Élelmiszerkönyv 2-51

Keverék tenyészet: több baktériumtörzsből álló tenyészet.

Kevert tej: különböző fajtájú tejelő állatok tejeinek keveréke.

Kéregflóra: a sajt kiszáradt felületén, a kérgén megtelepedő, egészségre ártalmatlan
mikroorganizmusok összessége.

Kiegészítő kultúrázás: az alvadást követően a termékbe más, különleges színtenyészetek (pl. bifidus
kultúra) bevitele.

Köpülés: a vajgyártás technológiai művelete, amelynek során a tejszín vajrögökre és íróra válik szét.

Kultúra (színtenyészet): egyes tejtermékek gyártásához használt, az emberi egészségre ártalmatlan
speciális mikrobatenyészet.

Kutter: kettős falú, fűthető és hűthető, aprító- és keverőszerkezettel felszerelt üst.

Leveles túró: alvadékrétegek egymásra helyezésével csurgatott túró, amely rétegekre, „levelekre”
szedhető szét.

Magas hőmérsékleten végzett hőkezelés/pasztőrözés (pillanathevítés): olyan pasztőrözés, amely
során a tejet 100 °C alatti hőmérsékleten olyan hőmérséklet-idő kombinációval kezelik, hogy a
hőkezelés után a foszfatáz- és a peroxidázpróba egyaránt negatív eredményt mutat.

Májas alvadék: tejsavbaktérium vagy oltóenzim, vagy mindkettő együttes hatására létrejött, májra
emlékeztető állományú tejalvadék.

Mártásos hőkezelés: a megsavanyodott sajtanyag felmelegítése 65 °C körüli hőmérsékletre, forró, sós
vizes savóba való mártással.

Membránszűrés (membránszeparáció): a szelektív permeabilitás elvén alapuló művelet, amellyel a
folyadék egy vagy több komponensét félig áteresztő membránnal, nyomás alkalmazásával szeparálják.

Megjegyzés:
A művelet feltételei a megfelelő pórusméretű membrán, a szűréshez szükséges hajtóerő
(nyomás) és az elválasztandó komponensek közötti méretkülönbség. A szűrési folyamat
eredményeként permeátum és koncentrátum (retentát) keletkezik. A tejiparban alkalmazott
fontosabb membránszűrési eljárások a reverzozmózis (hiperszűrés), nanoszűrés
(ultraozmózis), ultraszűrés, mikroszűrés.

Mezofil mikroorganizmus: közepes hőmérsékletet (25–40 °C) kedvelő mikroorganizmus.

Mikroszűrés: a mikroorganizmusok eltávolítása a tejből speciális szűrőberendezéssel.

Nemespenész: egyes sajtféleségek gyártásához használt penészgomba-tenyészet.

Nizin: egyes Str. lactis (Lactococcus lactis ssp. lactis) törzsek által termelt bakteriocin, amely többek
közt gátolja a vajsavbaktériumok működését.

Nyálka: egyes baktériumok által termelt, poliszacharidokból álló viszkózus anyag.

Nyers sajt: a formázott, sózott sajtalvadék az érlelés előtt.

Oltóenzim: lásd az alvasztóenzimet.

Oltós alvadás: lásd az alvasztást.

Ömlesztősók: azok az anyagok, amelyek a sajtban lévő fehérjéket szolállapotúvá alakítják és egyúttal
segítik a zsírt és más komponenseket közel homogén eloszlásba hozni.

Összetett tejtermék: olyan termék, amelynek a tej vagy valamely tejtermék, esetleg több
tejalkotórész, akár mennyiségi értelemben, akár a termék jellegének meghatározása szempontjából
fontos összetevője, feltéve, hogy a nem tejeredetű összetevők nem szolgálnak valamely tejalkotórész
részbeni vagy teljes helyettesítésére.

8

Magyar Élelmiszerkönyv 2-51 Fogalommeghatározások

Pasztőrözés: 100 °C alatti hőkezelés abból a célból, hogy a tejben, a tejszínben a mikroorganizmusok
számát olyan szintre csökkentsék, amely már nem jelent egészségügyi kockázatot, és egyúttal a termék
eltarthatóságát meghosszabbítja.

Penetrációs érték: próbatest – alkalmas mérőműszerrel mért – behatolási mélysége valamely
viszkózus anyagba.

Penészerezés: a zöld nemespenésszel érő sajtokban az érés során kialakuló kékeszöld színű „penész-
erek” hálózata.

Peptizálás: a sajtfehérjegél átalakítása kémiai aprítással tömény kolloidoldattá.

Permeát: a membránnyílásokon átmenő tejalkotórészeket tartalmazó folyadék.

Peroxidázreakció (-próba): a nyerstejben levő peroxidázenzim kimutatására szolgáló kémiai reakció.

pH: az oldatban az adott pillanatban jelen levő hidrogénion-koncentráció negatív logaritmusa.

Porlasztás: a tej-, az író-, a savósűrítmény stb. eloszlatása finom cseppekre.

Porleválasztás: a tejporrészecskék elválasztása a szárító levegőtől.

Prebiotikumok: különleges szénhidrátok, amelyek a probiotikus mikrobatörzsek tápanyagai.

Precipitálás: a kazein és/vagy savófehérjék kicsapatása a tejből (savóból) hő és sav vagy hő és
kalciumsó hatására.

Primer tejporrészecske: a tej(-sűrítmény) porlasztásakor keletkező csepp megszáradt állapotban.

Probiotikus mikrobatörzsek: az egészséges bélműködéshez nélkülözhetetlen, bélbarát
mikrobatörzsek, amelyeknek meghatározott sav- és epesótűrésük van, és képesek a bélrendszerben
megtelepedni.

Probiotikus savanyú tejtermékek: az egészséges bélműködéshez nélkülözhetetlen ún. bélbarát
mikrobatörzseket tartalmazó savanyú tejtermékek.

Protoszimbiotikus organizmusok: ősi együttélésben levő organizmusok.

Részhomogénezés: fölözéssel a tejet sovány tejre és tejszínre választják szét, a tejszínt homogénezik,
majd összekeverik a fölözött tejjel; az így előállított tejre jellemző, hogy néhány órai állás után
felfölöződik, a tejszínréteg azonban könnyen eloszlatható keveréssel vagy rázogatással.

Röglyuk vagy röghézag: az össze nem tapadó (forradó) alvadékrögök között a sajt érése során
termelődő szén-dioxid hatására képződő szabálytalan hézag, nyílás.

Rögös túró: kelvirágra emlékeztető halmazokból, alvadékrögökből álló túró.

Rúzsflóra: vörösesbarna nyálkás bevonatot létrehozó Brevibacterium linens tenyészete a sajt
felületén.

Sajtérési idő: az az időtartam, amely alatt a nyers sajtanyagból kialakul az adott sajtféleségre jellemző
tulajdonságú sajt.

Sajtérlelés: technológiai művelet, amelynek során a nyers sajtanyagból bonyolult biokémiai úton az
adott sajtféleségre jellemző tulajdonságú sajt alakul ki.

Sajtkezelés: a sajt jellegének megfelelő kéregkezelésből (kaparás, lemosás stb.) és a sajt időnkénti
forgatásából álló technológiai művelet.

Sajtpuffadás: a sajttésztában nagy, megnyúlt vagy alaktalan, esetleg egybeszakadt lyukak vagy
repedések kialakulása mikroorganizmusok hatására.

Megjegyzés:
Megkülönböztetünk élesztős puffadást, kóli-aerogeneszek okozta korai puffadást és a
vajsavbaktériumok által előidézett utólagos (vajsavas) puffadást.

9

Fogalommeghatározások Magyar Élelmiszerkönyv 2-51

Sajttej: sajtgyártás céljára kiválasztott megfelelő minőségű nyerstej.

Savas alvadás: lásd az alvasztást.

Savfok: a tej és egyes tejtermékek savasságát kifejező jelzőszám, amely megmutatja, hogy egységnyi
termék mennyi lúgot köt meg.

Savó: a tejnek a kazeinfehérje eltávolítása (kicsapatása) után visszamaradó része.

Savóelvonás: a savó egy részének eltávolítása az alvadékból.

Savófehérje: a kazein eltávolítása után a savóban visszamaradó fehérjék összessége.

Savófehérje-koncentrátum: nagy fehérjetartalmú, meghatározott funkcionális tulajdonságú termék,
amely a fehérjéknek savóból való elkülönítésével és vízelvonással készül.

Savókiválás: a savó spontán elkülönülése az alvadékból.

Savópor: savóból szárítás útján nyert porszerű termék.

Savószín: savóból fölözés útján nyert zsírdús termék.

Savóvaj: savószínből köpüléssel előállított vaj.

Sófürdő: meghatározott étkezésisó-tartalmú, hőfokú, pH-értékű és savfokú vizes sóoldat, amelyben a
belehelyezett sajtokat sózzák.

Spórás baktérium: hővel szemben kevésbé érzékeny képződményeket, ún. spórát létrehozó
baktérium.

Sterilezés: a tej, a tejszín stb. 100 °C feletti hőmérsékleten hosszabb időn át végzett hőkezelése abból
a célból, hogy csíramentes terméket állítsanak elő, amely szobahőmérsékleten hosszú időn át tárolható.
A termék sterilezését zárt dobozban, tartályban végzik.

Szabad zsír: zsíroldószer számára hozzáférhető zsír.

Szakaszos kifölözés: a feldolgozásra kerülő tejnek egy részét teljesen lefölözik, és az így nyert
tejszínnel, ill. sovány tejjel állítják be az egész tejmennyiség zsírtartalmát.

Szárazra gyúrás: a vaj addig végzendő gyúrása, hogy a vágási felületen vízcsepp ne legyen látható.

Szegényítés: valamely tejalkotórész koncentrációjának csökkentése.

Szérum: vajból melegítéssel elkülönülő vizes fázis.

Szinerézis: az alvadék spontán zsugorodása következtében létrejövő savókiválás.

Szűrés: szilárd anyagok elválasztása folyadéktól pórusos szűrőfelületen való átáramoltatással.

Tejfehérje-koncentrátum: nagy fehérjetartalmú, meghatározott funkcionális tulajdonságokkal bíró
termék, amely tejből készül a fehérjéknek koncentrálásával és esetenként vízelvonással.

Tejsűrítmény: tejből részbeni vízelvonással előállított termék.

Tejszín fizikai érlelése: a tejszín gyors (10 °C körüli) hűtése, majd ezen a hőmérsékleten való tartása
több órán át.

Tejtisztítás: a fizikai szennyező anyag eltávolítása a tejből szűréssel vagy centrifugálással.

Tejzsír: legalább 95% tejzsírt és legfeljebb 0,5% vizet tartalmazó termék.

Tejzsírfrakció: a tejzsír meghatározott hőfokon kristályosodó, ill. olvadó zsírjainak összessége.

Teljes fölözés: a teljes zsírtartalom eltávolítása a tejből.

Teljes kifejés: a képződött egész tejmennyiség kinyerése a tőgyből.

10

Magyar Élelmiszerkönyv 2-51 Fogalommeghatározások

Termizálás: 57-68 °C közötti hőmérsékleten, legalább 15 másodperces hőntartással végzett kíméletes
hőkezelés, amely után a tejben a foszfatázpróba még pozitív.

Túlszáradás: a tejporrészecskék túlzott hőkezelés hatására bekövetkező denaturálódása, károsodása.

Túrócentrifuga: a finomra aprított alvadékrögöket a savótól centrifugáliserő-hatással szétválasztó
berendezés.

Ultramagas hőmérsékleten végzett hőkezelés (UHT): a tej, a tejszín, az ömlesztett sajt, stb. 100 °C
feletti hőmérsékleten, rövid ideig tartó hőkezelése abból a célból, hogy a tejalkotórészeknek –
elsősorban a fehérjéknek – csak kismértékű denaturálódása, károsodása mellett csíraszegény terméket
állítsanak elő.

Ultraszűrés: A tejiparban leginkább alkalmazott membránszeparációs eljárás, amellyel a különböző
méretű részecskéket tartalmazó oldatot két frakcióra választjuk szét, a pórusméretnél kisebb
részecskék frakciójára (permeátumra) és a pórusméretnél nagyobb részecskék frakciójára
(koncentrátumra). Az ultraszűrőmembrán visszatartja a zsírt, a fehérjéket, a B12-vitamint és a folsavat,
részben a fehérjéhez kötött kalciumot, foszfort, magnéziumot, vasat és cinket.

Utóhőkezelés: a félkész vagy a késztermék hőkezelése jellemzően 68–76 °C hőmérsékleten a
kultúrából származó mikrobák nagy részének elpusztítása céljából.

Utómelegítési hőfok: az a hőmérséklet, amelyre a kidolgozás során az alvadékot felmelegítik és
bizonyos ideig ezen a hőfokon tartják az alvadékrögök víztartalmának csökkentése, más szóval
kiszárítása és az alvadék-mikroflóra összetételének befolyásolása céljából.

Utószennyeződés: a termék mikrobákkal való szennyeződése a hőkezelés művelete után.

Vajgyúrás: a vajgyártás művelete, amelynek célja a vajszemcsék közé bezáródott felesleges víz
eltávolítása, a vajszemcsék egységes szerkezetű vajjá való tömörítése, valamint a vajban levő
vízcseppek elaprózása és egyenletes eloszlatása.

Vajmosás: a vajgyártás művelete, amelynek célja a vajszemcsék közül az író eltávolítása vízzel.

Vajolaj: a vajzsír szobahőmérsékleten folyékony frakciója.

Vajzsír: a vajból olvasztással és a víz elpárologtatásával nyert, legalább 99,3% tejzsírt és legfeljebb
0,5% vizet tartalmazó termék.

Vákuumbepárlás: a tej víztartalmának részleges eltávolítása melegítéssel a légkörinél kisebb
nyomáson.

Vegyes alvadék: lásd az alvasztást.

Védőgáz: olyan inert, ill. semleges gáz, amely gátolja a termék felszínén a káros mikroorganizmusok
tevékenységeit, és nem befolyásolja a termék alapvető tulajdonságait.

Megjegyzés:
A tejiparban leggyakrabban alkalmazott védőgázok: N2, CO2.

Vízkötés (vízkötő képesség): az anyag azon tulajdonsága, hogy egységnyi mennyisége mennyi vizet
képes fizikai és/vagy kémiai úton megkötni.

Vízmentes tejzsír: legalább 99,8% tejzsírt és legfeljebb 0,1% vizet tartalmazó termék.

Zöld nemespenész: Penicillium roqueforti penészgomba tenyészete.

Zselírozás: megfelelő adalékanyag hozzáadásával a folyékony termék átalakítása kocsonyás, zselés
állományúvá.

11

Termelői nyerstej Magyar Élelmiszerkönyv 2-51/01

1. TERMELŐI NYERSTEJ
Azonosító szám: MÉ 2-51/01

1.1. A termékcsoport meghatározása
A termelői nyerstej olyan termék, amelyet egy vagy több tehéntől, juhtól vagy kecskétől rendszeres,
teljes kifejéssel nyernek, amelyet nem melegítettek 40 °C hőmérséklet fölé vagy nem részesítettek
ezzel egyenértékű más kezelésben, továbbá amelyből semmit nem vontak el, és amelyhez semmit nem
adtak hozzá.

1.1.1. Termelői nyerstej közvetlen fogyasztásra
Azonosító szám: MÉ 2-51/01/11
A közvetlen fogyasztásra felhasznált termelői nyerstej olyan termék, amelyet hőkezelés nélkül
kínálnak fogyasztásra.

1.1.2. Termelői nyerstej ipari feldolgozásra
Azonosító szám: MÉ 2-51/01/12
Az ipari feldolgozásra felhasznált termelői nyerstej olyan termék, amelyből hőkezelt fogyasztói
tejféleséget vagy tejalapú terméket állítanak elő.

1.2. Felhasználható anyag
Közvetlen fogyasztásra és ipari feldolgozásra csak olyan termelői nyerstej használható fel, amelynek
fizikai-kémiai, higiéniai-mikrobiológiai, és érzékszervi tulajdonságai megfelelnek a Magyar
Élelmiszerkönyv, és a vonatkozó élelmezés-egészségügyi, állat-egészségügyi jogszabályok
előírásainak.

1.3. A kezelési folyamat főbb irányelvei

A nyerstej termelésével kapcsolatos általános követelmények
Termelői nyerstejet kizárólag olyan tejtermelő gazdaság állíthat elő és forgalmazhat, amelyet az
illetékes állat-egészségügyi hatóság a vonatkozó jogszabályoknak megfelelően nyilvántartásba vett és
rendszeresen ellenőriz. A tej termelésével, fejésével és kezelésével foglalkozó személyek a külön
jogszabályokban előírtak szerint kötelesek igazolni, hogy munkavégzésüknek egészségügyi akadálya
nincs.
Megfelelő minőségű tej csak egészséges, szakszerűen takarmányozott, higiénikusan tartott tehenekkel,
juhokkal, illetve kecskékkel termelhető.
Kézi vagy gépi fejéssel végzett tejnyeréskor és a tej kezelésének folyamán megfelelő higiéniai
állapotot kell biztosítani, különös tekintettel a tejjel közvetlenül érintkező felületek tisztaságára.

Hűtés
A nyerstej hűtését a tejtermelő gazdaságban a tej kifejése után azonnal meg kell kezdeni, és legkésőbb
2 órán belül legalább 6 °C, legfeljebb 4 °C hőmérsékletre kell hűteni. A nyerstejet csak abban az
esetben nem kell hűteni, ha azt a fejés után 2 órán belül értékesítik, vagy tejgyűjtőbe vagy a feldolgozó
üzembe szállítják.

Tárolás
A hűtött vagy hűtetlen termelői nyerstejet megfelelő higiéniai állapotú, élelmiszer-higiéniai
szempontból engedélyezett anyagokból készült eszközökben (kanna, tartály, siló stb.) kell tárolni
annak érdekében, hogy a tárolás, illetve a forgalmazás ideje alatt megvédjük a környezet káros
hatásaitól (pl.: fény, levegő, por stb.).

12

Magyar Élelmiszerkönyv 2-51/01 Termelői nyerstej

A közvetlen fogyasztásra szánt termelői nyerstej tárolási és forgalmazási időtartamai
Az előírt módon lehűtött, közvetlen fogyasztásra szánt termelői nyerstej tárolásának és
forgalmazásának időtartama a fejéstől számított

– legfeljebb 48 óra, ha a tárolási hőmérséklet 4 °C,
– legfeljebb 24 óra, ha a tárolási hőmérséklet 6 °C,
– legfeljebb 16 óra, ha a tárolási hőmérséklet 8 °C.

A közvetlen fogyasztásra szánt, hűtetlen termelői nyerstej tárolási és forgalmazási időtartama a fejés
után legfeljebb 2 óra lehet.
A közvetlen fogyasztásra szánt termelői nyerstej csomagolásán vagy a forgalmazás helyszínén a külön
jogszabályokban megjelölteken túl fel kell tüntetni a következőket is: „Nyerstej” „Fogyasztás előtt fel
kell forralni”

Az ipari feldolgozásra szánt termelői nyerstej tárolási és átadás-átvételi időtartamai
Az előírt módon lehűtött, ipari feldolgozásra szánt termelői nyerstej tárolásának és átadás-átvételének
időtartama a fejéstől számított

– legfeljebb 48 óra, ha a tárolási hőmérséklet 4 °C,
– legfeljebb 24 óra, ha a tárolási hőmérséklet 6 °C.

Az ipari feldolgozásra szánt, hűtetlen termelői nyerstej tárolási és átadás-átvételi időtartama a fejés
után legfeljebb 2 óra lehet.
A hűtött nyerstej hőmérséklete a feldolgozó üzembe szállítás, illetve üzemközi szállítás alatt nem
haladhatja meg a 10 °C hőmérsékletet.

Az ipari feldolgozásra szánt termelői nyerstej kezelése a tejfeldolgozó üzemben
A tejfeldolgozó üzembe érkező nyerstejet, ha azt a tejtermelő gazdaságban nem hűtötték, a beszállítás
után azonnal hőkezelni kell.
A tejfeldolgozó üzembe érkező hűtött nyers tehéntejet, ha azt 4 órán belül nem hőkezelik, közvetlenül
a beszállítás után legalább 6 °C, legfeljebb 4 °C hőmérsékletre újra le kell hűteni, és a hőkezelésig
ezen a hőmérsékleten kell tárolni. Az így hűtött és tárolt tejet 48 órán belül hőkezelni kell.
Ha a tejfeldolgozó üzembe érkező nyers tehéntej hőkezelését 36 órán túl végzik el, közvetlen vagy
közvetett módszerrel vizsgálni kell annak mikrobaszámát. Ha a mikrobaszám a 300.000 cfu/cm3
értéket meghaladja, a nyers tehéntej hőkezelt fogyasztói tejféleségek előállítására nem használható fel.
A tejfeldolgozó üzembe érkező nyers juh- és kecsketejet közvetlenül a beszállítás után legalább 6 °C,
legfeljebb 4 °C hőmérsékletre kell lehűteni, és a hőkezelésig ezen a hőmérsékleten kell tárolni. Az így
hűtött és tárolt tejet 72 órán belül hőkezelni kell.

A termelői nyerstej minősítése
A közvetlen fogyasztásra szánt termelői nyerstej ellenőrzéséről külön jogszabály rendelkezik.
Az ipari feldolgozásra szánt nyerstej minősítését – a sűrűség és az érzékszervi tulajdonságok
kivételével – akkreditált Nyerstej Minősítő Laboratóriumban kell végezni.

13

Termelői nyerstej Magyar Élelmiszerkönyv 2-51/01

1.4. Minőségi követelmények
1.4.1. Nyers tehéntej

Fizikai és kémiai követelmények
Jellemző Követelmény

A tejalkotórészek mennyisége(a) A természetes összetételnek megfelelő legyen.
Fehérjetartalom, legalább % (m/m)(b) 2,9
Sűrűség 20 °C-on, legalább, g/cm3 1,028
Fagyáspont, °C (c) -0,520 vagy ennél alacsonyabb hőmérséklet.

(a) A természetes eredetet szükség esetén hivatalos mintavétellel és laboratóriumi vizsgálattal kell ellenőrizni.
(b) A tej összes nitrogéntartalma [TN, % (m/m)] szorozva 6,38-cal.
(c) A fagyáspontot szükség esetén hivatalos mintavétellel és laboratóriumi vizsgálattal kell ellenőrizni.

Higiéniai és mikrobiológiai követelmények

Jellemző Termelői nyers tehéntej közvetlen
fogyasztásra

Termelői nyers tehéntej
ipari feldolgozásra*

Mikrobaszám, cfu/cm3 (a) ≤ 50.000 ≤ 100.000
Szomatikus sejtszám, sejt/cm3(a) ≤ 400.000 ≤ 400.000
Gátlóanyag (b) Nem mutatható ki. Nem mutatható ki.

Staphylococcus aureus-szám,
bakt./cm3 (c,d) n=5, c=2, m=100, M=500

n=5, c=2, m=500,
M=2000

Salmonella ssp., bakt./cm3 n=5, 25 g-ban negatív —

Egyéb kórokozó mikroorga-
nizmusok és/vagy toxinjaik

Nem mutathatók ki a fogyasztó
egészségét veszélyeztető
mennyiségben.

—

(a) A hatályos rendelet szerint számított mértani átlag alapján, havonta legalább 3 vizsgálattal.
(b) Az élelmezés-egészségügyi határértékeket a vonatkozó jogszabályok tartalmazzák.
(c) A vizsgálatot azokból a nyerstehéntej-tételekből kell elvégezni, amelyekből hőkezelés nélkül állítanak elő

tejalapú terméket.
(d) n: A mintát alkotó elemi minták száma.

m: Mikrobaszám-küszöbérték. Az eredmény akkor megfelelő, ha a mikrobaszám egyetlen mintában sem
több, mint „m”.

M: A mikrobaszám maximális értéke. Az eredmény akkor nem megfelelő, ha a mintaegységben a
mikrobaszám „M” vagy több.

c: Azon mintaegységek száma, amelyekben a mikrobaszám „m” és „M” között lehet. A minta akkor
elfogadható, ha a többi mintaegység mikrobaszáma ≤ „m”-mel.

Érzékszervi követelmények

Külső: fehér vagy sárgásfehér színű, egynemű, látható elváltozásoktól mentes, a
felfölöződött zsírréteg keveréssel eloszlatható.

Szag: jellegzetes, idegen szagoktól mentes.

Íz**: jellegzetes, enyhén édeskés, telt, idegen ízektől mentes.

* Ezek a követelmények a termelőhelyen, a tej átadás-átvételekor érvényesek
** A nyers tehéntej ízét – a külső és a szag érzékszervi tulajdonságoktól függően – csak gyanús esetekben kell
vizsgálni, a tejminta 72 °C hőmérsékletre való melegítése, majd 30 másodperces hőntartása és 37 °C-ra való
lehűtése után.

14

Magyar Élelmiszerkönyv 2-51/01 Termelői nyerstej

1.4.2. Nyers juhtej

Fizikai és kémiai követelmények

Jellemző Követelmény

A tejalkotórészek mennyisége (a) A természetes összetételnek megfelelő legyen.
Fagyáspont, °C (b) -0,540 vagy ennél alacsonyabb hőmérséklet.

(a) A természetes eredetet szükség esetén hivatalos mintavétellel és laboratóriumi vizsgálattal kell ellenőrizni.
(b) A fagyáspontot szükség esetén hivatalos mintavétellel és laboratóriumi vizsgálattal kell ellenőrizni.

Higiéniai és mikrobiológiai követelmények

Jellemző Termelői nyers juhtej ipari feldolgozásra*

Mikrobaszám, cfu/cm3 (a,b) ≤1.500.000

Gátlóanyag (c) Nem mutatható ki.
Staphylococcus aureus-szám, bakt./cm3 (d,e) n=5, c=2, m=500, M=2000

(a) A hatályos rendelet szerint számított mértani átlag alapján, havonta legalább 3 vizsgálattal.
(b) Abban az esetben, ha a nyers juhtejből hőkezelés nélkül állítanak elő tejalapú terméket, vagy nyers

állapotban kínálják fogyasztásra, a mikrobaszám nem haladhatja meg az 500.000 cfu/cm3 értéket.
(c) Az élelmezés-egészségügyi határértékeket a vonatkozó jogszabályok tartalmazzák.
(d) A vizsgálatot azokból a nyersjuhtej-tételekből kell elvégezni, amelyekből hőkezelés nélkül állítanak elő

tejalapú terméket vagy nyers állapotban kínálják fogyasztásra.
n: A mintát alkotó elemi minták száma.
m: Mikrobaszám-küszöbérték. Az eredmény akkor megfelelő, ha a mikrobaszám egyetlen mintában sem

több, mint „m”.
M: A mikrobaszám maximális értéke. Az eredmény akkor nem megfelelő, ha a mintaegységben a

mikrobaszám „M” vagy több.
c: Azon mintaegységek száma, amelyekben a mikrobaszám „m” és „M” között lehet. A minta akkor

elfogadható, ha a többi mintaegység mikrobaszáma ≤ „m”-mel.

Érzékszervi követelmények

Külső: csontfehér vagy sárgásfehér színű, egynemű, látható elváltozásoktól mentes, a
felfölöződött zsírréteg keveréssel eloszlatható.

Szag: jellegzetes, idegen szagoktól mentes.

Íz**: jellegzetes, telt, idegen ízektől mentes.

1.4.3. Nyers kecsketej

Fizikai és kémiai követelmények

Jellemző Követelmény

A tejalkotórészek mennyisége (a) A természetes összetételnek megfelelő legyen.
Fagyáspont, °C (b) -0,520 vagy ennél alacsonyabb hőmérséklet.

(a) A természetes eredetet szükség esetén hivatalos mintavétellel és laboratóriumi vizsgálattal kell ellenőrizni.
(b) A fagyáspontot szükség esetén hivatalos mintavétellel és laboratóriumi vizsgálattal kell ellenőrizni.

* Ezek a követelmények a termelőhelyen, a tej átadás-átvételekor érvényesek.
** A nyers juhtej ízét – a külsőtől és a szagtól függően – csak gyanús esetekben kell vizsgálni, a tejminta 72 °C
hőmérsékletre való melegítése, majd 30 másodperces hőntartása és 37 °C-ra való lehűtése után.

15

Termelői nyerstej Magyar Élelmiszerkönyv 2-51/01

Higiéniai és mikrobiológiai követelmények

Jellemző Termelői nyers kecsketej ipari feldolgozásra*

Mikrobaszám, cfu/cm3 (a,b) ≤1.500.000

Gátlóanyag (c) Nem mutatható ki.
Staphylococcus aureus-szám, bakt./cm3 (d,e) n=5, c=2, m=500, M=2000

(a) A hatályos rendelet szerint számított mértani átlag alapján, havonta legalább 3 vizsgálattal.
(b) Abban az esetben, ha a nyers kecsketejből hőkezelés nélkül állítanak elő tejalapú terméket vagy nyers

állapotban kínálják fogyasztásra, a mikrobaszám nem haladhatja meg az 500.000 cfu/cm3 értéket.
(c) Az élelmezés-egészségügyi határértékeket a vonatkozó jogszabályok tartalmazzák.
(d) A vizsgálatot azokból a nyers kecsketej tételekből kell elvégezni, amelyekből hőkezelés nélkül állítanak elő

tejalapú terméket vagy nyers állapotban kínálják fogyasztásra.
(e) n: A mintát alkotó elemi minták száma.

m: Mikrobaszám-küszöbérték. Az eredmény akkor megfelelő, ha a mikrobaszám egyetlen mintában sem
több, mint „m”.

M: A mikrobaszám maximális értéke. Az eredmény akkor nem megfelelő, ha a mintaegységben a
mikrobaszám „M” vagy több.

c: Azon mintaegységek száma, amelyekben a mikrobaszám „m” és „M” között lehet. A minta akkor
elfogadható, ha a többi mintaegység mikrobaszáma ≤ „m”-mel.

Érzékszervi követelmények

Külső fehér vagy sárgásfehér színű, egynemű, látható elváltozásoktól mentes, a
felfölöződött zsírréteg keveréssel eloszlatható.

Szag jellegzetes, idegen szagoktól mentes.

Íz** jellegzetes, enyhén édeskés, telt, idegen ízektől mentes.

1.5. Jelölés

Megnevezés
NYERSTEJ
Megjegyzés: szarvasmarhán kívüli állatfaj esetén fel kell tünteti az állatfajra utaló megnevezést is, pl.:
nyers juhtej, nyers kecsketej.

Egyéb jelölés
A közvetlen fogyasztásra szánt nyerstej forgalmazásának helyszínén a

„Fogyasztás előtt fel kell forralni!”

szövegű figyelemfelhívó feliratot kell elhelyezni.

* Ezek a követelmények a termelőhelyen, a tej átadás-átvételekor érvényesek.
** A nyers kecsketej ízét – külsőtől és a szagtól függően – csak gyanús esetekben kell vizsgálni, a tejminta 72 °C
hőmérsékletre való melegítése, majd 30 másodperces hőntartása és 37 °C-ra való lehűtése után.

16

Magyar Élelmiszerkönyv 2-51/02 Hőkezelt fogyasztói tejféleségek, tejkészítmények és tejalapú italok

2. HŐKEZELT FOGYASZTÓI TEJFÉLESÉGEK, TEJKÉSZÍTMÉNYEK ÉS
TEJALAPÚ ITALOK
Azonosító szám: MÉ 2-51/02

2.1. A termékcsoport meghatározása
A hőkezelt fogyasztói tejféleségek és tejkészítmény(ek) termelői nyerstejből tisztítás, zsírtartalom-
beállítás, szükség szerint homogénezés, esetleg tejfehérjével, ásványi sókkal, vitaminokkal való
dúsítás és/vagy laktóztartalom-csökkentés, tejkészítmények esetén ízesítés, majd megfelelő hőkezelés
útján előállított termékek.
A fogyasztói tejféleségek és tejkészítmény(ek) csoportosíthatók a felhasznált tej eredete szerint:
fogyasztói (tehén)tej, fogyasztói kecsketej stb.
A zsírtartalom alapján megkülönböztetünk sovány, zsírszegény, félzsíros és zsíros (teljes) fogyasztói
tejet, ill. tejkészítményt.
A leggyakrabban használt csoportosítás a hőkezelés módja szerint: a fogyasztói tej és
tejkészítmény(ek) lehet pasztőrözött, magas hőmérsékleten pasztőrözött, ill. hőkezelt, ultramagas
hőmérsékleten hőkezelt, más néven UHT és sterilezett vagy röviden steril tej, ill. tejkészítmény(ek).
A hőkezelt fogyasztói tejféleségek dúsíthatók vitaminokkal, ásványi sókkal, tejfehérjével, illetve
laktóztartalma megfelelő eljárással csökkenthető.
Az idetartozó termékek lehetnek egyszerű termékek vagy röviden tejek és az ezek felhasználásával és
ízesítőanyagok, esetenként egyéb anyagok hozzáadásával előállított összetett termékek, más néven
ízesített tejkészítmények.

2.1.1. Pasztőrözött tej
Azonosító szám: MÉ 2-51/02/11
A pasztőrözött tej olyan fogyasztói tejféleség, amelyet a gyártás során 71,7 oC hőmérsékleten 15
másodpercig vagy ezzel egyenértékű más hőmérséklet–idő kombináció szerint hőkezeltek, majd a
legrövidebb időn belül legalább 6 °C-ra hűtöttek, és foszfatázpróbával negatív, de ugyanakkor
peroxidázpróbával pozitív reakciót mutat.

2.1.2. Magas hőmérsékleten pasztőrözött, ill. hőkezelt tej
Azonosító szám: MÉ 2-51/02/12
A magas hőmérsékleten hőkezelt tej olyan fogyasztói tejféleség, amelyet a gyártás során legfeljebb
100 °C hőmérsékleten olyan hőmérséklet–idő kombinációval hőkezeltek, hogy a hőkezelés után a
foszfatáz- és a peroxidázpróba egyaránt negatív eredményt mutasson.

2.1.3. Ultramagas hőmérsékleten hőkezelt, más néven UHT tej
Azonosító szám: MÉ 2-51/02/13
Az UHT tej olyan fogyasztói tejféleség, amelyet a gyártás során legalább 135 °C hőmérsékleten
legalább 1 másodpercig hőkezeltek, majd szobahőmérsékletre hűtve aszeptikusan csomagoltak. Az így
előállított termék véletlenszerűen kivett zárt mintacsomagjában 30 °C hőmérsékleten 15 napos tárolás
után romlás ne legyen kimutatható. A vizsgálat elvégezhető 55 °C hőmérsékleten 7 napos tárolási
próbával is.

2.1.4. Sterilezett tej
Azonosító szám: MÉ 2-51/02/14
A sterilezett tej olyan fogyasztói tejféleség, amelyet hermetikusan zárt, megfelelően hőálló
csomagolásban 115 °C hőmérsékleten 15-30 perces hőntartással hőkezeltek, majd szobahőmérsékletre
hűtöttek. Az így előállított termék véletlenszerűen kivett zárt mintacsomagjában 30 °C hőmérsékleten
végzett 15 napos tárolás után romlás ne legyen kimutatható. A vizsgálat elvégezhető 55 °C
hőmérsékleten 7 napos tárolási próbával is.

17

Hőkezelt fogyasztói tejféleségek, tejkészítmények és tejalapú italok Magyar Élelmiszerkönyv 2-51/02

2.1.5. Ízesített tejkészítmények
Azonosító szám: MÉ 2-51/02/15.
Az ízesített tejkészítmények olyan összetett termékek, amelyeket tejből, mint egyszerű termékből
ízesítőanyagok, továbbá szükség szerint egyéb élelmiszerek, aromák, színezékek, egyéb
adalékanyagok stb. hozzáadásával állítottak elő. Az ízesítőanyagok mennyiségét úgy kell
megválasztani, hogy a termék az ízesítésnek megfelelő jellegű legyen. Az ízesített késztermékben az
ízesítés előtti, tejhányad legalább 70% (m/m) legyen. Állományuk alapján folyékony (tejitalok),
zselírozott és szilárd állományú tejkészítményeket különböztetünk meg.

2.1.6. Tejalapú italok
Azonosító szám: MÉ 2-51/02/16.
E termékcsaládba tartoznak mindazon készítmények, amelyekben az egyszerű tejhányad meghaladja
az 50, de nem éri el a 70%-ot és az előállításához írót, savót, permeátumot, esetleg vizet vagy ezek
keverékeit, továbbá egyéb élelmiszereket, adalékanyagokat is felhasználnak. Ezek a termékek – az
adott határokon belül – tetszőleges összetételben készülhetnek, de megnevezésükben a „tej” szó még
szóösszetételben sem szerepelhet.

2.2. Felhasználható anyagok
2.2.1. Az összes termékhez felhasználható anyagok

Tehéntej vagy más tejelő állat (pl.: juh, kecske) teje, tejsűrítmények vagy ezek keveréke
Tejfehérje-koncentrátum
Ásványi anyagok
Vitaminok
Laktózbontó enzim.

2.2.2. Csak a 2.1.5. pontban meghatározott termékekhez felhasználható egyéb anyagok
Tejpor, tejsűrítmény
Gyümölcs
Egyéb nem tejeredetű élelmiszerek
Adalékanyagok
Aromák

2.2.3. Csak a 2.1.6. pontban meghatározott termékekhez felhasználható egyéb anyagok
Író, savó, permeátum illetve ezek koncentrátumai
Tejpor, tejsűrítmény
Víz
Egyéb, nem tejeredetű élelmiszerek
Adalékanyagok
Aromák

2.3. A gyártási folyamat főbb irányelvei

Technológia
A fogyasztói tejféleségeket az 1. pontban előírt követelményeknek megfelelő minőségű tejből tisztítás
és zsírbeállítás után homogénezéssel vagy anélkül, megfelelő hőkezeléssel, ezt követő hűtéssel, majd
csomagolással állítják elő. Kivételt képeznek a steril tejféleségek, amelyek esetében a csomagolást a
hőkezelés előtt végzik. Az ásványi anyagokban, a vitaminokban, a tejfehérjékben való dúsítást
(ultraszűréssel vagy ultraszűrt tejfehérje-koncentrátum hozzáadásával), ill. a laktóztartalom
csökkentését a megfelelő hőkezelést megelőzően célszerű elvégezni.
Az ízesített tejkészítményeket az előzőek szerint előkészített tejből a termékféleségre jellemző
érzékszervi tulajdonságokat biztosító anyagok (ízesítőanyagok, édesítőszerek, aromák, színezékek,
stabilizátorok és emulgeálószerek) bekeverése után - esetleg homogénezve - pasztőrözik, magas
hőmérsékleten vagy ultramagas hőmérsékleten hőkezelik (UHT), majd azt követően a tárolási
hőmérsékletre hűtik és csomagolják.

18

Magyar Élelmiszerkönyv 2-51/02 Hőkezelt fogyasztói tejféleségek, tejkészítmények és tejalapú italok

Kivételt képeznek a sterilezett termékek, ahol a csomagolást a hőkezelés előtt végzik, továbbá a
zselírozott készítmények, ahol a letöltést melegen (a gélképződésnél magasabb hőmérsékleten) végzik
és a terméket csak ezután hűtik.

Csomagolás
Az ultramagas hőmérsékleten hőkezelt (UHT) tejféleségek és tejkészítmények utószennyeződését
aszeptikus csomagolással akadályozzák meg. A csomagolóanyagot úgy kell megválasztani, hogy az a
terméknek megfelelő védelmet biztosítson a fény és a levegő (oxigén) károsító hatása ellen.

Tárolás
A pasztőrözött és a magas hőmérsékleten hőkezelt termékeket hűtve kell tárolni, az ultramagas
hőmérsékleten hőkezelt (UHT) és a steril termékek szobahőmérsékleten is tárolhatók.

2.4. Minőségi követelmények

Fizikai és kémiai követelmények a 2.1.1. – 2.1.4. pontokba tartozó termékekre:

Zsírfokozat
Zsírtartalom, %

(m/m)

sovány legfeljebb 0,5

zsírszegény
legalább
legfeljebb

1,5
1,8

félzsíros 2,8 ± 0,1
zsíros legalább 3,5

Hőkezeltség: a megnevezésben jelölt módon
Fehérjetartalom, legalább, % (m/m): 2,9
Sűrűség, legalább, g/cm3 1,028

Fagyáspont legfeljebb, °C –0,520 vagy ennél alacsonyabb hőmérséklet.

Zsírtartalmi követelmények a 2.1.5 és a 2.1.6 pontokba tartozó termékekre:

Zsírfokozat
Zsírtartalom, %

(m/m)

sovány legfeljebb 0,5

zsírszegény
legalább
legfeljebb

0,6
1,8

félzsíros
legalább
legfeljebb

1,9
3,4

zsíros legalább 3,5

Egyéb követelmények a 2.1.6. pontokba tartozó termékekre:

Fehérjetartalom, legalább, % (m/m): 1,5
Sűrűség, legalább, g/cm3 1,025

19

Hőkezelt fogyasztói tejféleségek, tejkészítmények és tejalapú italok Magyar Élelmiszerkönyv 2-51/02

Érzékszervi követelmények

Ízesített tejkészítmények
 Tejféleségek

Tejitalok Zselírozott
tejkészítmények

Tej alapú italok

Külső Egyenletes, csontfehér vagy
kissé sárgás színű*.

Jellegzetes, az
ízesítésre jellemző
színű.

Jellegzetes, az
ízesítésre jellemző
színű, fényes felületű.

Egyenletes, fehér vagy
sárgásfehér színű,
ízesített termék esetén
az ízesítő és/vagy
színező anyagra
jellemző

Állomány Egynemű, pelyhesedéstől és
üledéktől, valamint
felfölöződéstől mentes,
kivételt képez a
homogénezetlen
pasztőrözött és a magas
hőmérsékleten hőkezelt tej,
amelyek esetében
megengedhető a
felfölöződés, ha a zsírréteg
keveréssel könnyen
eloszlatható.

Pelyhes
kicsapódástól,
felfölöződéstől és
üledéktől mentes.

Egynemű, sima, a
zselírozás mértékétől
függően sűrűn folyó,
kanalazható vagy
májas, szájban elomló
és a csomagolási
egység falához jól
tapadó.

Egynemű, kiválástól
mentes

Szag Jellegzetes, enyhén főtt,
tiszta.

Az ízesítésre jellemző, kellemesen aromás,
tiszta.

Tiszta, idegen szagtól
mentes, jellegzetes

Íz Jellegzetes, édeskés,
enyhén vagy kissé főtt,
tiszta*.

Kellemesen édes, az ízesítőanyagra vagy az
aromára jellemző, jellegzetesen zamatos,
tiszta.

Tiszta, idegen íztől
mentes, jellegzetes

* A zsírtartalomtól és a hőkezelés módjától függően

2.5. Jelölés

Megnevezés
TEJ, TEJKÉSZÍTMÉNY stb.
A hőkezelésre utaló kifejezéseket a 2.1.1., a 2.1.2., a 2.1.3. vagy a 2.1.4. pontok szerint és a termék
zsírtartalmát.
A MÉ 1-3-1898/87 szerinti összetétel módosításának tényét a tejmegnevezéshez kapcsolt szóval vagy
szavakkal kell jelezni, pl. Vitaminokban dúsított tej, Kalci tej, Laktózbontott tej.
Kizárólag a 2.1.1. pontban foglalt követelmények teljesülése esetén használható a Friss tej
megnevezés.
A 2.1.6. pont szerinti készítmények megnevezéshez kapcsolódóan fel kell tüntetni a termék
zsírtartalmát. Ezen termékek megnevezésében,– az MÉ 1-3-1898/87 előírással összhangban – a „tej”
szó még szóösszetételben sem szerepelhet. A megnevezés lehet pl.: REGGELI ITAL, CSALÁDI
ITAL, KAKAÓS ITAL

Egyéb jelölés
Fel kell tüntetni a termék 2.4. pont szerinti zsírfokozatát. Homogénezés esetén utalni kell a műveletre.
A 3,5% (m/m) vagy annál nagyobb zsírtartalmú termék esetén a zsírfokozat jelölésére a "teljes" szó
használata megengedett.
A 2.1.6. szerinti termékek esetén a jelölésben fel kell tüntetni a termék zsír-, fehérje-, tejcukor- és
ásványianyag-tartalmát, valamint az összetevők felsorolásánál a tejtartalmat tömegszázalékban
kifejezve. Ezen termékek csomagolásának színvilága, grafikája olyan legyen, hogy egyértelműen
tegye lehetővé a termékek megkülönböztetését a tejektől.

20

Magyar Élelmiszerkönyv 2-51/03 Savanyú tejtermékek

3. SAVANYÚ TEJTERMÉKEK
Azonosító szám: MÉ 2-51/03

3.1. A termékcsoport meghatározása
Az idetartozó termékek közös jellemzője, hogy a megfelelően előkészített és hőkezelt, a 3.2. pontban
felsorolt anyagokból speciális mikrobatenyészetek hozzáadásával savanyítás és alvasztás útján
készülnek.
10%-nál kisebb zsírtartalom esetén savanyú tejekről, legalább 10% és azt meghaladó zsírtartalom
esetén savanyú tejszínekről beszélünk.
Megkülönböztetünk élőflórás egyszerű (natúr) savanyú tejeket és tejszíneket; ízesítőanyagok
hozzáadásával előállított összetett, más néven ízesített savanyú tej- és tejszínkészítményeket, valamint
nem élőflórás ízesített savanyú tej- és tejszínkészítményeket.

3.1.1. Élőflórás savanyú tejek és tejszínek (natúr)
Azonosító szám: MÉ 2-51/03/11
Az élőflórás savanyú tejek és tejszínek olyan termékek, amelyeket megfelelően előkészített és
hőkezelt (esetleg külön engedély alapján nyers) tejből (tejszínből), a 3.2. pontban felsorolt anyagokból
speciális mikrobatenyészetek hozzáadásával, savanyítás (pH-csökkentés) és alvasztás útján állítottak
elő, és a termékek a minőségmegőrzési időtartamuk lejáratáig legalább az előírt mennyiségben
tartalmazzák a kultúrából származó élő, aktív mikroorganizmusokat.
A fontosabb savanyú tejek és tejszínek gyártásához a következő speciális mikrobatenyészeteket
használják fel:

Joghurt: Streptococcus salivarius subsp. thermophilus és Lactobacillus
delbrueckii subsp. bulgaricus meghatározott arányú szimbiotikus
tenyészete.

Kefir: Kefirgombából készített kultúra; Lactobacillus kefir, Leuconostoc-
, Lactococcus- és Acetobacter-félék jellemző arányban. Tartalmaz
még laktózerjesztő élesztőket (Kluyveromyces marxianus) és
laktózt nem erjesztő élesztőket (Saccharomyces omnisporus,
Saccharomyces cerevisiae, Saccharomyces exiguus).

Más fermentált tejtermékek (pl.
aludttej, tejföl)

Mezofil és/vagy termofil tejsavbaktériumok egytörzs- vagy
keveréktenyészete.

Probiotikus tejtermékek: Probiotikus mikrobatörzsek önmagukban vagy a jelleget

meghatározó (pl. joghurt, kefir) mikrobatörzsekkel kombinálva.

3.1.2. Élőflórás, ízesített savanyú tej- és tejszínkészítmények
Azonosító szám: MÉ 2-51/03/12
Az élőflórás, ízesített savanyú tej- és tejszínkészítmények olyan összetett termékek, amelyeket a 3.1.1.
pont szerinti termékekből a 3.2.2. pontban felsorolt, felhasználható anyagok hozzáadásával állítottak
elő úgy, hogy a tejeredetű egyszerű termékhányad legalább 70% (m/m) legyen. Az összetett végtermék
minőségmegőrzési időtartamának lejártáig a 3.1.1. pont szerinti egyszerű termék arányának megfelelő
mennyiségben kell, hogy tartalmazza a kultúrából származó élő, aktív mikroorganizmusokat.

21

Savanyú tejtermékek Magyar Élelmiszerkönyv 2-51/03

3.1.3. Nem élőflórás savanyú tejszínek
Azonosító szám: MÉ 2-51/03/13
A tejföl esetében – tekintettel a termék széles körű konyhai felhasználására – az utóhőkezelés
megengedett.

3.1.4. Nem élőflórás, ízesített savanyú tej- és tejszínkészítmények
Azonosító szám: MÉ 2-51/03/14
A nem élőflórás, ízesített savanyú tej- és tejszínkészítmények olyan mikrobapusztító módszerrel (pl.
utóhőkezeléssel) kezelt összetett termékek, amelyeket a 3.1.1. pont szerinti termékekből a 3.2. pontban
felsorolt, felhasználható anyagok hozzáadásával állítottak elő úgy, hogy a tejeredetű egyszerű
termékhányad legalább 70% (m/m) legyen. A mikrobapusztítás következtében a termékben a romlást
okozó, valamint a kultúrából származó mikroorganizmusok száma és aktivitása nagymértékben
csökkent, így a termék hosszabb ideig tárolható.
A 3.1.2. és ebben a pontban meghatározott savanyú tej- és tejszínkészítményben az ízesítésre használt
anyagok tiszta gyümölcs-, zöldség-, ill. mézhányada a végtermékben legalább 4% (m/m) legyen. A
fűszerek (fahéj, vanília stb.), ill. tiszta kivonatuk, valamint az egyéb természetes ízesítőanyagok
(kakaó, csokoládé stb.), ill. tiszta kivonatuk (kávé stb.) mennyisége legyen alkalmas a termék
ízkarakterének, a színezékek pedig a színkarakterének kialakítására.

3.2. Felhasználható anyagok

3.2.1. Az összes termékhez felhasználható anyagok
Tehéntej vagy más tejelő állat (pl.: juh, kecske) teje, tejsűrítmények vagy ezek keveréke
Tejszín
Vaj
Tejpor
Víz
Étkezési só
Savópor
Tejfehérje-koncentrátum
Savófehérje-koncentrátum
Étkezési kazeinátok
Tejeredetű ásványi anyagok
Prebiotikumok
A 3.1.1. pontban felsorolt mikrobatenyészetek

3.2.2. Csak a 3.1.2. és 3.1.4. pontokban meghatározott termékekhez felhasználható egyéb anyagok
Cukor
Méz
Fűszerek
Gyümölcs, zöldség és készítményeik
Egyéb élelmiszer-készítmények
Aromák
Adalékanyagok

3.3. A gyártási folyamat főbb irányelvei

Technológia
A savanyú tejtermékeket megfelelően előkészített, beállított zsírtartalmú, pasztőrözött vagy ultramagas
hőmérsékleten hőkezelt tejből, tejszínből, a szárazanyag-tartalom növelésével vagy anélkül, a
megfelelő kultúra hozzáadásával savanyítás és alvasztás, esetenként kiegészítő kultúrázás útján, egyes
termékek esetében az alvadék habarásával, ill. a 3.2.2. pontban felsorolt egyéb anyagok
hozzáadásával, esetleg a termék habosításával állítják elő.

22

Magyar Élelmiszerkönyv 2-51/03 Savanyú tejtermékek

Csomagolás
A termék eltarthatóságának növelése érdekében aszeptikus csomagolás alkalmazható.

Tárolás
A 3.1.3. és 3.1.4. pontban meghatározott termékek kivételével a savanyú tejtermékek csak hűtve
(jellemzően 4-7 °C között) tárolhatók.

3.4. Minőségi követelmények

Fizikai és kémiai követelmények

Zsírfokozat: Zsírtartalom, % (m/m)

Savanyú tej(készítmény) legalább 3,0

Félzsíros savanyú tej(készítmény)
kevesebb, mint,
de több mint

3,0
0,5

Sovány savanyú tej(készítmény) legfeljebb 0,5
Savanyú tejszín(készítmény) legalább 20

Félzsíros savanyú tejszín(készítmény)
legalább
de kevesebb, mint

10
20

Speciális kémiai és mikrobiológiai előírások

Jellemző
Savanyú tejek,

a kefir
kivételével

Kefir Probiotikus
tejtermékek

Tejfehérje-tartalom, legalább, % (m/m) 2,8 2,8 2,8

Tejfehérje-tartalom a zsírmentes
szárazanyagban, legalább, % (m/m) 34,0 34,0 34,0

Tejsavtartalom a vízfázisban,
legalább, % (m/m) 0,6 0,6 0,6

Kultúrából származó tejsavbaktériumok
száma, legalább, élőcsíra/g 107 107 107

Kultúrából származó élesztők száma,
legalább, élőcsíra/g - 104 -

Probiotikus mikrobák száma, legalább,
élőcsíra/g - - 106

A 3.1.2. és a 3.1.4. pontban meghatározott termékek esetében a követelmények az egyszerű savanyú
termékhányadra vonatkoznak az ízesítő- és egyéb anyagok hozzáadása előtt.
A 3.1.3. és a 3.1.4. pontban meghatározott termékekre az élőcsíra-előírások nem vonatkoznak.

23

Savanyú tejtermékek Magyar Élelmiszerkönyv 2-51/03

Érzékszervi követelmények

 Natúr savanyú tejek és tejszínek
Ízesített savanyú tej-

és tejszínkészítmények

Külső Egyenletesen csontfehér színű, felfölöződéstől
mentes.

Egyenletes, a termék jellegének
megfelelő színű, felfölöződéstől és
savókiválástól mentes, darabos gyümölcs
felhasználása esetén az alvadékban a
darabok láthatók, habosítás esetén a
habszerkezet érzékelhető.

Állomány A májas alvadék egynemű, a csomagolóeszköz
falához jól tapadó, felfölöződéstől és
savókiválástól mentes, összekeverés után sima,
sűrűn folyó;
a habart alvadék egynemű, felfölöződéstől és
savókiválástól mentes, sima, sűrűn folyó.

Közepesen sűrűn folyó vagy
habszerkezetű, felfölöződéstől és
savókiválástól mentes, darabos gyümölcs
vagy fűszer használata esetén az
alvadékban a darabok érzékelhetők.

Szag Kellemesen savanykás, a termék jellegének
megfelelően aromás.

Kellemesen savanykás, a használt
kultúrára és az ízesítőanyagra vagy az
aromára jellemző.

Íz: Kellemesen savanykás, a termék jellegének
megfelelően zamatos.

Kellemes savanykás-édeskés vagy sós, a
használt kultúrára és az ízesítőanyagra
vagy az aromára jellemző.

3.5. Jelölés

Megnevezés
JOGHURT, KEFIR, SAVANYÍTOTT TEJ STB.
A 3.1.1. pontban, illetve a nem élőflórás savanyú tejkészítmények esetén a 3.1.4. pontban
meghatározottak szerint.
A JOGHURT, a KEFIR, az ACIDOFILUSZ TEJ, az ALUDTTEJ és a PROBIOTIKUS megnevezés
kizárólag a 3.1.1. és a 3.1.2. pontban meghatározott, élőflórát tartalmazó natúr vagy ízesített savanyú
tejtermékekre alkalmazható.

Egyéb jelölés
Fel kell tüntetni a termék zsírfokozatát, ha az félzsíros, illetve ha az sovány (a 3.1.2. és 3.1.4.
pontokban meghatározott termékek esetén az egyszerű savanyú termékhányadra vonatkoztatva). Meg
kell jelölni a késztermék tényleges zsírtartalmát. Jelezni kell a csomagoláson a nem élőflórás termékek
esetén a mikrobapusztító eljárást (pl. utóhőkezelést), illetve ha a tejtermék állagát jelentősen
befolyásoló egyéb fizikai kezelést (például habosítást) is alkalmaztak.
Az „élőflórás” kifejezés a 3.1.1. és a 3.1.2. pontok alatti termékekre használható.
Ha a termék előállításához a fő jelleget meghatározó kultúra mellett egyéb kultúrát is használtak, az
erre való utalás megengedett (például Bifidus joghurt).

24

Magyar Élelmiszerkönyv 2-51/04 Tejszínek és tejszínkészítmények

4. TEJSZÍNEK ÉS TEJSZÍNKÉSZÍTMÉNYEK
Azonosító szám: MÉ 2-51/04

4.1. A termékcsoport meghatározása
A tejszín tejből, fölözés vagy más koncentrálási eljárás útján nyert, zsírban dúsított, a 4.2. pontban
felsorolt anyagokból készülő, megfelelően hőkezelt és hűtött, esetleg homogénezett, legalább
10% (m/m) zsírtartalmú „zsír a vízben” emulzió típusú tejtermék.
Az idetartozó termékek lehetnek egyszerű termékek vagy röviden tejszínek és az ezek felhasználásával
és ízesítőanyagok hozzáadásával előállított, összetett termékek, más néven ízesített
tejszínkészítmények.
A hőkezelés módja szerint megkülönböztetünk pasztőrözött, ultramagas hőmérsékleten hőkezelt, más
néven UHT és sterilezett termékeket.

4.1.1. Tejszínek
Azonosító szám: MÉ 2-51/04/11
Rendeltetésüknek megfelelően különböző zsírtartalommal gyártott, megfelelően hőkezelt és hűtött,
esetleg homogénezett zsírdús termékek. Idetartoznak a félzsíros tejszín, a tejszín, a habtejszín, a
zsírdús habtejszín és az extra zsíros tejszín.

4.1.2. Ízesített tejszínkészítmények
Azonosító szám: MÉ 2-51/04/12
Az ízesített tejszínkészítmények olyan összetett termékek, amelyeket a 4.1.1. pont szerinti egyszerű
termékekből a 4.2. pontban felsorolt anyagok szükség szerinti hozzáadásával, megfelelő hőkezeléssel
és hűtéssel állítottak elő és folyékony vagy habosított formában hoztak forgalomba. Az
ízesítőanyag(ok) mennyiségét úgy kell megválasztani, hogy a termék az ízesítésnek megfelelő jellegű
legyen. Az ízesített késztermékben az ízesítés előtti egyszerű tejszínhányad legalább 58% (m/m)
legyen.

4.1.3. Aeroszolos tejszínek és tejszínkészítmények
Azonosító szám: MÉ 2-51/04/13
Az aeroszolos tejszínek és tejszínkészítmények olyan összetett termékek, amelyeket a 4.1.1. pont
szerinti egyszerű termékekből a 4.2. pontban felsorolt anyagok szükség szerinti hozzáadásával,
megfelelő hőkezeléssel és hűtéssel állítottak elő és inert gázzal működő, porlasztószelepes, nyomásálló
csomagolóeszközbe csomagolva hoztak forgalomba, amelyből a termék a szelep nyitásával habosított
formában nyerhető ki. Az ízesítőanyag(ok) mennyiségét úgy kell megválasztani, hogy a termék az
ízesítésnek megfelelő jellegű legyen. Az ízesített késztermékben az ízesítés előtti egyszerű
tejszínhányad legalább 58% (m/m) legyen.
A 4.1.2. és a 4.1.3. pontban meghatározott összetett termékekben az ízesítésre használt
gyümölcskészítmények tiszta gyümölcshányada legalább 4% (m/m) legyen. A fűszerek (fahéj, vanília
stb.), illetve kivonatuk, valamint az egyéb természetes ízesítőanyagok (kakaó, csokoládé stb.), ill.
kivonatuk (pl. kávé) mennyisége legyen alkalmas önmagában a termék ízkarakterének kialakítására.

25

 Tejszínek és tejszínkészítmények Magyar Élelmiszerkönyv 2-51/03

4.2. Felhasználható anyagok

4.2.1. Az összes termékhez felhasználható anyagok
Tehéntej vagy más tejelő állat (pl.: juh, kecske, bivaly) teje, esetleg ezek keveréke
Tejsűrítmény
Tejpor
Tejfehérje-koncentrátum
Étkezési kazeinátok
Adalékanyagok
Mikrobatenyészetek

4.2.2. Csak az 4.1.2. és 4.1.3. pontban meghatározott termékekhez felhasználható egyéb anyagok
Cukor
Gyümölcs és/vagy -készítmények
Egyéb élelmiszer-készítmények
Aromák
Levegő és/vagy inert gázok

4.3. A gyártási folyamat főbb irányelvei

Technológia
A habtejszín gyártásához a tejet úgy fölözik, hogy a tejszín zsírtartalma a végtermék kívánt értékének
megfelelő vagy annál valamivel nagyobb legyen, és a kívánt zsírtartalmat fölözött tej hozzáadásával
állítják be. Az esetleg hozzáadandó porszerű anyagokat célszerű a fölözött tejben feloldani, ill.
diszpergálni.
A hőkezelési paraméterek megválasztásakor figyelembe kell venni, hogy a zsírtartalom növekedésével
csökken a csíraölési hatásfok.
A megfelelő habképző tulajdonságok biztosítása érdekében a habtejszínt gyorsan lehűtik és hidegen 24
órán keresztül érlelik.
Az ultramagas hőmérsékleten hőkezelt és a sterilezett termékeket célszerű homogénezni. A
paraméterek helyes megválasztásával biztosítják, hogy a félzsíros tejszín, a tejszín és az extra zsíros
tejszín homogénezésekor ne képződjenek halmazok, a habtejszín és a zsírdús habtejszín esetében
pedig legfeljebb kisméretű halmazok keletkezzenek.

Csomagolás
Az ultramagas hőmérsékleten hőkezelt termékeket aszeptikusan kell csomagolni. A pasztőrözött
termékek eltarthatósága aszeptikus csomagolással jelentősen növelhető.

Tárolás
Az ultramagas hőmérsékleten hőkezelt és a sterilezett termékek kivételével a tejszíneket és a
tejszínkészítményeket hűtött körülmények (jellemzően 4–7 °C) között kell tárolni.

Felhasználás
A termékeket a habbá veréshez legalább 12 órán keresztül 1–5 °C-on tárolva célszerű előkészíteni.

26

Magyar Élelmiszerkönyv 2-51/03 Tejszínek és tejszínkészítmények

4.4. Minőségi követelmények

Fizikai és kémiai követelmények

Zsírfokozat Zsírtartalom, % (m/m)

Félzsíros tejszín
legalább
kevesebb, mint

10
18

Tejszín
legalább
kevesebb, mint

18
45

Extra zsíros tejszín legalább 45

Habtejszín és tejszínhab
legalább
kevesebb, mint

28
35

Zsírdús habtejszín és zsírdús tejszínhab legalább 35

Érzékszervi követelmények

 Tejszínek Ízesített és aeroszolos
tejszínkészítmények*

Külső Egyenletesen csontfehér színű, felfölöződéstől
mentes vagy legfeljebb kismértékben
felfölöződött, de a tejszínréteg keveréssel
könnyen eloszlatható.

Felfölöződéstől mentes, az
ízesítőanyagra jellemző színű, darabos
gyümölcs használata esetén
gyümölcsdarabok láthatók.

Állomány Sima, egynemű, a zsírtartalomnak megfelelően
sűrűbben folyó, habbá verve a hab kemény,
léeresztéstől mentes.

Sima, az ízesítőanyag eloszlása
egyenletes, darabos gyümölcs használata
esetén a gyümölcsdarabok érzékelhetők.

Szag Tiszta, kellemes, enyhén főtt szagú. Kellemes, az ízesítőanyagra vagy az
aromára jellemző.

Íz Enyhén édeskés, telt, tiszta, kellemesen főtt ízű. Kellemesen édes, az ízesítőanyagra vagy
az aromára jellemző.

* Habosított termék esetén az előírások a habosítás előtti állapotra, illetve aeroszolos tejszínkészítmény esetén
értelemszerűen a tejszínhabra vonatkoznak

4.5. Jelölés

Megnevezés
TEJSZÍN, HABTEJSZÍN, TEJSZÍNHAB stb.
A megnevezéshez kapcsolódóan fel kell tüntetni a hőkezelés módját és a zsírtartalmat is. A termék
nevében fel lehet tüntetni a felhasználás célját (pl. kávétejszín).

Egyéb jelölés
Fel kell tüntetni az esetleges homogénezést, illetve aeroszolos termék esetén annak tényét is. A
habtejszín feliratán jelezni kell, hogy a jó habbá verhetőség érdekében a tejszínt habbá verés előtt
legalább 12 órán keresztül 1-5 °C-on kell tartani.
Aeroszolos termékek esetében a vonatkozó egyéb jogszabályok jelölési előírásait is be kell tartani.

27

Vaj és vajkészítmények Magyar Élelmiszerkönyv 2-51/05

5. VAJ ÉS VAJKÉSZÍTMÉNYEK
Azonosító szám: MÉ 2-51/05

Az irányelv alkalmazása során figyelembe kell venni az MÉ 1-3-2991/94 Kenhető zsiradékok
előírás vonatkozó részét is.

5.1. A termékcsoport meghatározása
Az idetartozó termékek kizárólag tejből és/vagy a gyártásukra alkalmas tejtermékből (tejszín, tejzsír,
vagy tejzsírfrakció stb.) készülnek, 20 °C-on szilárd halmazállapotúak és kenhető állományúak,
legalább 10% (m/m) és legfeljebb 90% (m/m) tejzsírt tartalmaznak, és az étkezési sómentes
szárazanyag-tartalmuknak legalább kétharmada tejzsír.
A termékeket négy csoportba soroljuk és beszélünk vajról, csökkentett és kis zsírtartalmú vajakról,
vajkészítményekről mint egyszerű termékekről, továbbá ízesítőanyagok hozzáadásával előállított
összetett termékekről, más néven ízesített vajkészítményekről.
A pH-érték alapján megkülönböztethetünk három terméktípust: édestejszín-vajat (pH 6,2-6,8),
félsavanyútejszín-vajat (pH 5,1–5,6) és savanyútejszín-vajat (pH 4,6–5,0), ill. -vajkészítményt*.
A termékek gyárthatók étkezési só hozzáadásával vagy anélkül. Az első esetben a terméket sózott
vajnak, ill. vajkészítménynek nevezzük.

5.1.1. Vaj
Azonosító szám: MÉ 2-51/05/11
A vaj 20 °C-on szilárd halmazállapotú és kenhető állományú „víz a zsírban” típusú emulzió, amely a
vízen kívül más hozzáadott anyagot nem vagy legfeljebb tejzsírt, tejzsírfrakciót, tejeredetű
tejsavkoncentrátumot, étkezési sót, színezéket és tejsavbaktérium-színtenyészetet tartalmaz.
A vaj zsírtartalma legalább 80% (m/m) és legfeljebb 90% (m/m) lehet.

5.1.2. Csökkentett és kis zsírtartalmú vajak
Azonosító szám: MÉ 2-51/05/12
A csökkentett és kis zsírtartalmú vajak 20 °C-on szilárd halmazállapotúak és kenhető állományúak. Az
emulzió típusa „víz a zsírban” vagy „zsír a vízben”, esetleg „vegyes” is lehet. Az emulziók
stabilitásának biztosítása céljából, a vajnál ismertetteken túl felhasználhatók a 5.2.1. pontban felsorolt
anyagok, amelyek a gyártáshoz elkerülhetetlenek, de ezek az anyagok nem szolgálhatnak a tej
összetevőinek részben vagy egészben való helyettesítésére. A háromnegyed zsíros vaj zsírtartalma
60-62% (m/m), a félzsíros vajé 39-41% (m/m).

5.1.3. Vajkészítmények
Azonosító szám: MÉ 2-51/05/13
A vajkészítmény 20 °C-on szilárd halmazállapotú és kenhető állományú „víz a zsírban” vagy „zsír a
vízben”, esetleg „vegyes” emulzió típusú termék, amelynek sómentes szárazanyag-tartalmában
legalább kétharmad rész a tejzsír, és amely az emulzió stabilitásának biztosítása érdekében szükség
szerint engedélyezett állományjavító adalékanyagokat, étkezési sót, színezéket, esetenként tejeredetű
tejsavkoncentrátumot és tejsavbaktérium-színtenyészetet is tartalmaz.

5.1.4. Ízesített vajkészítmények
Azonosító szám: MÉ 2-51/05/14
Az ízesített vajkészítmény 20 °C-on szilárd halmazállapotú és kenhető állományú összetett termék,
amelyet a 5.1.1., a 5.1.2. és a 5.1.3. pontok egyszerű termékeiből ízesítőanyagok és/vagy aromák,
esetleg további adalékanyagok szükség szerinti hozzáadásával állítottak elő. A hozzáadott anyagok
szárazanyag-tartalmának együttes mennyisége az étkezési sómentes szárazanyag-tartalomnak
legfeljebb az egyharmada lehet.

* A „víz a zsírban" típusú termékek esetében a pH-értéken a szérum pH-értékét kell érteni.

28

Magyar Élelmiszerkönyv 2-51/05 Vaj és vajkészítmények

Az ízesített vajkészítményekben a tiszta gyümölcs-, zöldség- és mézhányad legalább 4% (m/m) legyen.
A fűszerek, ill. tiszta kivonatuk, valamint az egyéb természetes ízesítőanyagok (pl. kakaó) vagy tiszta
kivonatuk (pl. kávé) mennyisége legyen önmagában elegendő a termék ízkarakterének biztosításához.

5.2. Felhasználható anyagok

5.2.1. Az összes termékhez felhasználható anyagok
Tehéntej vagy más tejelő állat (pl.: juh, kecske, bivaly) teje, esetleg ezek keveréke
Tejszín
Sovány tej
Tejpor
Tejfehérje-koncentrátum
Savó, savószín, savóvaj
Tejzsír, tejzsírfrakció
Tejsavbaktérium-színtenyészetek
Víz
Tejeredetű tejsavkoncentrátum
Adalékanyagok
Étkezési só

5.2.2. Az 5.1.4. pontban meghatározott termékekhez felhasználható egyéb anyagok
Cukor
Méz
Gyümölcs, zöldség és készítményeik, ill. kivonataik
Egyéb élelmiszer-készítmények
Fűszerek, ill. kivonatok
Aromák

5.3. A gyártási folyamat főbb irányelvei

Technológia
A „víz a zsírban” emulzió típusú termékeket tejből fölözés útján nyert tejszín megfelelő hőkezelésével
és hűtésével, fizikai vagy biológiai érlelésével, köpülésével, a vajszemcsék esetleges mosásával,
gyúrásával, víz esetleg vajkultúra és/vagy tejsavkoncentrátum begyúrásával állítják elő.
A hőkezelési paramétereket úgy kell megválasztani, hogy biztosítsák a kívánt csíraölési hatásfokot, az
antioxidáns hatású anyagok kialakulását és a tejszín kellemes pasztőrözött-főtt ízét.
A tejszín gyors hűtésével és az érlelési hőfokok célszerű megválasztásával biztosítani kell a kívánt
vajállományt eredményező zsírkristályosodást.
A vaj minősége és eltarthatósága szempontjából fontos a „szárazra” gyúrás.
A jellemzően „zsír a vízben” emulzió típusú termékeket zsírmentes szárazanyagában dúsított,
megfelelően hőkezelt tejszínből vagy egyszeri homogénezéssel (pl. kenhető tejszínkrém), vagy az
állomány és a speciális táplálkozási tulajdonságok kialakítása érdekében célszerűen megválasztott
paraméterű kétszeri homogénezéssel (pl. Party vajkrém), más esetben ultraszűréssel,
tejsavbaktériumos savas alvasztással és utóhőkezeléssel állítják elő.
A nagy víztartalmú termékek eltarthatóságát utóhőkezeléssel célszerű biztosítani.
A „vegyes” emulzió típusú termékeket (pl. krémvaj) az összekevert anyagokból megfelelő
hőkezeléssel és a termék kifényesedéséig végzett mechanikai kezelésével (pl. kutterezés) állítják elő.

29

Vaj és vajkészítmények Magyar Élelmiszerkönyv 2-51/05

Csomagolás
A „víz a zsírban” emulzió típusú termékeket a gyúrás befejezése után télen 1, nyáron 3-4 órán belül
célszerű csomagolni, hogy a vaj szerkezetének megtörését elkerüljék.
A „zsír a vízben” és a „vegyes” emulziótípusú termékek minőségét és eltarthatóságát 65 °C feletti
hőmérsékleten végzett csomagolással biztosíthatják.

Tárolás
A „víz a zsírban” emulzió típusú termékek fagyaszthatók és 0 °C alatti hőmérsékleten is tárolhatók.
A „zsír a vízben” és a „vegyes” emulzió típusú termékek állagát a fagyasztás roncsolja, a tárolást
0–10 °C hőmérsékleten kell végezni.

5.4. Minőségi követelmények

Fizikai és kémiai követelmények

Zsírfokozat Tejzsírtartalom, % (m/m)

Vaj
legalább
legfeljebb

80
90

Csökkentett és kis zsírtartalmú vajak

 Háromnegyed zsíros vaj
nagyobb, mint
kevesebb, mint

60
62

 Félzsíros vaj
nagyobb, mint
kevesebb, mint

39
41

Vajkészítmények és ízesített vajkészítmények
kevesebb, mint
legalább

39
10

nagyobb, mint
kevesebb, mint

41
60

 nagyobb, mint
kevesebb, mint

62
80

Vaj
Tejeredetű zsírmentes szárazanyag-tartalom, legfeljebb, % (m/m) 2
Víztartalom, legfeljebb, % (m/m) 16

30

Magyar Élelmiszerkönyv 2-51/05 Vaj és vajkészítmények

Érzékszervi követelmények

 Vaj és vajkészítmények Ízesített vajkészítmények

Külső Egyöntetű, jellegzetesen tompa fényű, sárgásfehér
vagy világossárga színű.

Az ízesítésnek megfelelő színű,
esetleg az ízesítőanyag szemcséi,
darabjai láthatók.

Állomány Egynemű, szilárd és kenhető 20 °C-on. Egynemű, szilárd és kenhető
(20 °C-on), esetleg az ízesítőanyag
szemcséi, darabjai érzékelhetők.

Szag Édestejszín-vaj (készítmény): kellemesen főtt,
enyhén dióbélre emlékeztető, tiszta;
Savanyútejszín-vaj (készítmény): kellemesen
savanykás, jellegzetesen aromás, tiszta.

Kellemes, az ízesítőanyag(ok)ra
jellemző, tiszta.

Íz Édestejszín-vaj (készítmény): kellemesen főtt,
enyhén dióbélre emlékeztető, tiszta;
Sózott édestejszín-vaj (készítmény): kellemesen sós,
enyhén főtt, dióbélre emlékeztető;
Savanyútejszín-vaj (készítmény): kellemesen
savanykás, jellegzetesen zamatos, tiszta;
Sózott savanyútejszín-vaj (készítmény): kellemesen
sós, enyhén savanykás, jellegzetesen zamatos, tiszta;
Félsavanyútejszín-vaj (készítmény): szaga és íze az
édes- és a savanyútejszín-vajé/-készítményé között
helyezkedik el.

Kellemes, az ízesítőanyag(ok)ra
vagy az aromára jellemzően
zamatos, tiszta.

5.5. Jelölés

Megnevezés
Az MÉ 1-3-2991/94 szerint.

Egyéb jelölés
A termék jelölésén egyértelműen fel kell tüntetni, ha a terméket savóból vagy savószínből állították
elő, illetve ha savóvajat is tartalmaz. Deklarálni kell továbbá, ha a termék hozzáadott zsírfrakciót
tartalmaz. A „zsír a vízben” emulzió típusú termékek csomagolásán figyelmeztetni kell a fogyasztót,
hogy azt csak 0-10 °C hőmérsékleten szabad tárolni. Célszerű feltüntetni a termék típusát is (pl.
édestejszín-vaj).

31

Oltós alvasztású érlelt sajtok Magyar Élelmiszerkönyv 2-51/06

6. OLTÓS ALVASZTÁSÚ ÉRLELT SAJTOK
Azonosító szám: MÉ 2-51/06

6.1. A termékcsoport meghatározása
Az oltós alvasztású, érlelt sajt tejből, a jellegének megfelelő kultúra hozzáadásával, enzimes
alvasztással, a tejfehérje részleges vagy teljes koagulálásával, savóelvonással – membránszeparációs
technológiával gyártott sajt esetén permeátelvonással – előállított szilárd vagy félszilárd termék,
amelyben a savófehérje–kazein arány nem haladja meg a tejben levőt, és amelyet rövidebb-hosszabb
idejű érlelés után fogyasztanak.
Megfelelő ízesítőanyagok szükség szerinti hozzáadásával vagy füstöléssel előállíthatók az oltós
alvasztású, érlelt sajtok ízesített (pl. köményes) és füstölt változatai is.
Az oltós alvasztású, érlelt sajtokat csoportosíthatják a tej eredete vagy a sajt zsírtartalma, vagy a sajt
állománya szerint.
A tej eredete szerint megkülönböztetnek tehén-, juh-, kecske- stb. vagy kevert tejből gyártott sajtot.
A zsírtartalom alapján a sajtokat a sajt szárazanyagára vonatkoztatott zsírtartalom, a továbbiakban
röviden „zsír a szárazanyagban” alapján csoportosítják. Ennek megfelelően vannak zsírdús, zsíros,
félzsíros, zsírszegény és sovány sajtok.
Az oltós alvasztású, érlelt sajtokat leginkább állományuk alapján csoportosítják. Eszerint
megkülönböztetnek kemény és extra kemény, félkemény és lágy sajtokat. Az egyes
állománycsoportokba tartozó sajtokat azután egyéb jellemzők alapján további alcsoportokba sorolják.

6.1.1. Kemény és extra kemény sajtok
Azonosító szám: MÉ 2-51/06/11
A kemény és extra kemény sajtokat a szilárd, kemény sajttészta, általában a nagy méret és tömeg, a
szabályos alak és a többhónapos, hosszú érési idő jellemzi. Egész tömegükben érnek, de egyes
esetekben érésükben a kéregflórának is szerepe lehet.
Az idetartozó sajtok három alcsoportba sorolhatók: reszelni való sajtok, erjedési lyukas sajtok és
cseddározással gyártott sajtok.

6.1.1.1. Reszelni való sajtok
Azonosító szám: MÉ 2-51/06/11-1
Legfőbb jellemzőjük a kemény, szemcsés, nehezen vágható, inkább törhető, reszelhető állomány.

6.1.1.2. Erjedési lyukas sajtok
Azonosító szám: MÉ 2-51/06/11-2
Legfőbb jellemzőjük a kemény, rugalmas, vágható állomány, a metszéslapon nagyjából egyenletes el-
oszlásban nagy, kerek (Ementáli típusú) vagy kisebb, kerek (Gruyer típusú), tompafényű vagy fényes
erjedési lyukak.

6.1.1.3. Cseddározással gyártott sajtok
Azonosító szám: MÉ 2-51/06/11-3
A sajtokra jellemző a kemény, de sajátosan képlékeny állomány, a zárt vagy legfeljebb kisebb
röghézagokat, repedéseket mutató sajttészta.

6.1.2 Félkemény sajtok
Azonosító szám: MÉ 2-51/06/12
A félkemény sajtokat a szilárd, de jól vágható állomány, a közepes méret és tömeg, a szabályos alak, a
közepes, többhetes érési idő jellemzi. Egész tömegükben egyenletesen érnek, egyes alcsoportok
érésében a kéregflóra is szerepet játszik.

32

Magyar Élelmiszerkönyv 2-51/06 Oltós alvasztású érlelt sajtok

6.1.2.1. Erjedési lyukas sajtok
Azonosító szám: MÉ 2-51/06/12-1
Közös jellemzőjük a nagyjából egyenletes eloszlásban, nem túl sűrűn elhelyezkedő, 3–6 mm átmérőjű,
kerek erjedési lyukakat mutató metszéslap és a száraz vagy kissé nyirkos sajtfelület (kéreg).

6.1.2.2. Röglyukas sajtok
Azonosító szám: MÉ 2-51/06/12-2
A legfontosabb jellemző a röglyukas (röghézagos) sajttészta, továbbá hogy az idetartozó egyes
sajtféleségek érésében a kéregflórának több-kevesebb szerepe van.

6.1.2.3. Hevített-gyúrt sajtok
Azonosító szám: 2-51/06/12-3
Közös jellemzőjük a zárt, legfeljebb légzárványokat mutató, kemény, de sajátosan képlékeny
sajttészta, az egész tömegben való lassú érés, az enyhe íz.

6.1.2.4. Nemespenészekkel és/vagy rúzsflórával érő sajtok
Azonosító szám: 2-51/06/12-4
Legfontosabb jellemzőjük a vágható, zárt vagy röghézagos, esetenként kékeszöld penészerezésű
sajttészta, esetleg a fehér penészbevonat, a jellegzetes karakterisztikus, pikáns, csípős íz.

6.1.3. Lágy sajtok
Azonosító szám: 2-51/06/13
A lágy sajtokat lágy, a kenhetőtől a könnyen vághatóig terjedő állomány, a kis méret és tömeg, a rövid
érési idő jellemzi. A sajtok nagy részének érésében a kéregflóra fontos szerepet játszik, és sok
idetartozó sajt kívülről befelé érik.

6.1.3.1. Rúzsflórával érő sajtok
Azonosító szám: 2-51/06/13-1
Közös jellemzőjük a lágy sajttészta, legfeljebb kevés apró erjedési vagy röglyukkal, a rúzsflóra meg-
határozó szerepe az érésben, a jellegzetes pikáns szag és íz.

6.1.3.2. Fehér nemespenésszel érő sajtok
Azonosító szám: 2-51/06/13-2
Legfontosabb jellemzőjük a fehér penészbevonat, a lágy sajttészta, a gombára emlékeztető szag és íz.

6.1.3.3. Belső érésű sajtok
Azonosító szám: 2-51/06/13-3
Közös jellemzőjük a lágy állomány, a zárt vagy kevés röglyukat, esetleg erjedési lyukat mutató
metszéslap, az enyhe, savanykás íz.

6.1.3.4. Sólében érlelt sajtok
Azonosító szám: 2-51/06/13-4
Legfőbb jellemzőjük, hogy a sajtok sós, savós-vizes lében, ún. szalamurában érnek és kerülnek
rendszerint forgalomba. A fehér-csontfehér sajttészta mérsékelten lágy, képlékeny, de ugyanakkor
törékeny, íze jellegzetesen savanykás, sós.

6.1.3.5. Nemespenészekkel és rúzsflórával érő sajtok
Azonosító szám: 2-51/06/13-5
Legfontosabb jellemzőjük a lágy, zárt vagy röghézagos, esetenként kékeszöld penészerezésű sajttészta,
esetleg a fehér penészbevonat, a jellegzetes karakterisztikus, pikáns, csípős íz.

33

Oltós alvasztású érlelt sajtok Magyar Élelmiszerkönyv 2-51/06

6.2. Felhasználható anyagok

6.2.1. Az összes termékhez felhasználható anyagok
Tehéntej vagy más tejelő állat (pl. juh, kecske vagy bivaly) teje vagy ezek keverékei
Tejszín
Savószín
Tejpor
Tejsűrítmény
Tejfehérje-koncentrátum
Részben fölözött tej, sovány tej, író vagy ezek kombinációi
Tejsavbaktérium-kultúrák
Propionibacterium shermanii színtenyészete
Brevibacterium linens színtenyészete
Penicillium roqueforti színtenyészete
Penicillium camemberti vagy Penicillium caseicolum színtenyészete vagy ezek keveréke
Más, élelmiszer-biztonsági szempontból nem aggályos, engedélyezett színtenyészetek
Rennin vagy más megfelelő alvasztóenzim
Víz
Adalékanyagok
Étkezési só

6.2.2. Csak az ízesített sajtokhoz felhasználható egyéb anyagok
Ízesítőanyagok

6.3. A gyártási folyamat főbb irányelvei

Technológia
Az oltós alvasztású érlelt sajtokat általában megfelelően előkészített, pasztőrözött tejből, a sajt
jellegének megfelelő színtenyészet(ek) hozzáadásával, enzimes alvasztással, az alvadék
kidolgozásával, a nyers sajt sózásával és ezt követő érleléssel állítják elő. Nyerstejből csak olyan
sajtok állíthatók elő, amelyek érlelési ideje legalább 60 nap. Az ennél rövidebb érésű hevített-gyúrt
sajtok készíthetők nyerstejből is akkor, ha a cseddározott sajtanyag mártásos hőkezelésének
mikrobapusztítási hatásfoka egyenértékű a tejpasztőrözés hatásfokával.
A sajttej spórás baktériumtartalma eredményesen csökkenthető baktofugálással vagy mikroszűréssel.
Fehérjetartalma standardizálható ultraszűréssel, tejfehérje-koncentrátum vagy tejpor hozzáadásával.
A tej pasztőrözés következtében csökkent alvadóképességének javítására szolgáló kalcium-klorid
túladagolása a sajtban keserű ízhibához vezet. A puffadás megakadályozására használt vízoldható
nitrátsók túladagolása keserű ízhibát és elszíneződést idézhetnek elő.
A sajthoz adott ízesítőanyag nem tartalmazhat spórás baktériumokat, mert ezek a sajtban puffadást
okozhatnak.
A sajt jellegének biztosítása érdekében lényeges az utómelegítési hőfok helyes megválasztása.
Az alvadékmosáshoz használt víz csak ivóvíz minőségű lehet.
A sajt jellegének és minőségének biztosítása érdekében fontos a sófürdő töménységének,
hőmérsékletének, savfokának és pH-értékének rendszeres ellenőrzése és az előírt értékek betartása.
A sajt kívánt jellege és minősége az érési feltételek (hőmérséklet, páratartalom, levegőcsere) és az
érési idő gondos betartásával biztosítható.
Hagyományos érlelés esetén a sajtokat rendszeresen kezelik, olyan gyakorisággal, hogy felületükön a
nemkívánatos penész ne tudjon kifejlődni.
Bevonatban való érleléskor lényeges a sajtok gondos előkészítése a bevonat felvitele előtt, és a
bevonat sérülésének megakadályozása.
A sajtok füstöléséhez gyantamentes faféleséget kell használni. Az optimális égési hőmérséklet
180–300 °C.

34

Magyar Élelmiszerkönyv 2-51/06 Oltós alvasztású érlelt sajtok

Csomagolás
A sajtkéreg felületi kezelésére engedélyezett és használt tartósítószer 5 mm mélységben már ne legyen
kimutatható a sajtban.

Tárolás
Az oltós alvasztású érlelt sajtokat 0 °C feletti hőmérsékleten – jellemzően 2 és 10 °C között – ajánlatos
tárolni.

6.4. Minőségi követelmények
Fizikai és kémiai követelmények

Zsírfokozat Zsírtartalom a szárazanyagban, % (m/m)

Zsírdús legalább 60

Zsíros
legalább
kevesebb, mint

45
60

Félzsíros
legalább
kevesebb, mint

25
45

Zsírszegény
legalább
kevesebb, mint

10
25

Sovány kevesebb, mint 10

Állomány szerinti megnevezés
Víztartalom a zsírmentes

sajtanyagra vonatkoztatva*, % (m/m)

Kemény és extra kemény sajt < 56
Félkemény sajt 54 – 69
Lágy sajt > 67

* []
[]

Vzsmsa
víztartalom m m

zsírtartalom m m
=

−
×

% ()
% ()100

100

35

Oltós alvasztású érlelt sajtok Magyar Élelmiszerkönyv 2-51/06

Érzékszervi követelmények szempontjai

Külső Az alak, a lapok, az oldalfelületek és az élek szabályossága, a felület színe,
zártsága vagy röghézagossága, tapintása, a kéreg vastagsága, rugalmassága,
bevonata.
Ízesített sajt esetén a felületre felvitt ízesítőanyag egyenletes elhelyezkedése.
Csomagolt sajt esetén a fólia sértetlensége, légmentes felfekvése, rásimulása a
felületre.
Fehérpenésszel és rúzsflórával érő sajtok esetében a bevonat egyenletessége.

Belső A sajttészta színének jellegzetessége és egyenletessége, a sajt metszéslapjának
zártsága, ill. lyukazottsága, a lyukak alakja, mérete, száma és eloszlása a
metszéslapon; ízesített sajt esetén a sajttésztába kevert ízesítőanyag egyenletes
eloszlása a sajttésztában.

Zöld (kék) penésszel érő sajtok esetében a penész egyenletes eloszlása.

Állomány A sajttészta vághatósága, rugalmassága, omlékonysága, lágysága, pépessége
vagy merevsége, törékenysége, morzsálódása.

Szag A sajt jellegzetes aromássága, a rúzsflórával és/vagy a nemespenészekkel érő
sajtok esetén jellegzetes pikánssága.

Íz Jellegzetes zamatosság, a sósság mértéke, a rúzsflórával és/vagy
nemespenészekkel érő sajtok esetén jellegzetes pikánsság.

6.5. Jelölés

Megnevezés
SAJT
Azokat sajtokat amelyeknek egyedi termékleírásuk van, az ott meghatározott névvel kell megnevezni.
A megnevezéshez kapcsolódóan minden sajt esetében fel kell tüntetni a 6.1.1. , a 6.1.2. vagy a 6.1.3.
pontok szerinti állományjellemző csoport nevét. Füstölés esetén ennek tényét jelölni kell (pl.: Füstölt
Trappista sajt).

Egyéb jelölés
Fel kell tüntetni a sajt 6.4. pont szerinti zsírfokozatát, illetve a szárazanyagra vonatkoztatott
zsírtartalmat (tömegarányban). A penésszel, rúzsflórával és sólében érlelt sajtok esetén utalni kell erre
a technológiai sajátosságra.

36

Magyar Élelmiszerkönyv 2-51/06 Oltós alvasztású érlelt sajtok

TRAPPISTA SAJT
A termék meghatározása
A Trappista sajt tehéntejből tejsavbaktérium-tenyészet, oltóenzim és kalcium-klorid, kálium- vagy
nátrium-nitrát hozzáadásával készített, sózott, érlelt, jellegzetes érzékszervi tulajdonságú, félkemény,
erjedési lyukas sajt.

A sajt mérete és tömege

Alak Méret, cm Tömeg, kg

korong átmérő:
magasság:

14 – 18
6 – 9 1 – 2,2

 hosszúság: 22 – 30
hasáb szélesség: 8 – 14 2 – 4
 magasság: 8 – 14
Mini méretmegkötés nélkül 0,5 - 1

Összetételi követelmények

 Zsíros Félzsíros

Szárazanyag-tartalom, legalább, % (m/m) 56,0 53,0
Zsírtartalom a szárazanyagban, legalább, % (m/m) 45,0 32,0

Érzékszervi követelmények

Külső: Fóliába csomagolt, egész sajt - korong vagy hasáb alakú, az alap- és fedőlapja sík,
az oldalfelület enyhén domborodó, a fólia sértetlen, légmentesen simul a sajt
felületére, kéreg nélküli, a felület száraz vagy enyhén zsíros, vagy kissé nyirkos
tapintású.

 Fóliába csomagolt, darabolt vagy szeletelt sajt - szabályos alakú darabok vagy
szeletek, a fólia sértetlen, feszesen vagy lazán simul a sajt felületére,
vákuumcsomagolás esetén a légmentesítésből adódó kisebb deformálódás nem
kifogásolható.

Belső: egyenletesen halványsárga színű, a metszésfelületen közel egyenletes eloszlásban
néhány borsónagyságú, kerek, fényes erjedési lyuk látható.

Állomány: jól vágható, rugalmas, szájban elomló.
Szag: jellegzetesen aromás.
Íz: enyhén savanykás, jellegzetesen zamatos, telt.

37

Oltós alvasztású érlelt sajtok Magyar Élelmiszerkönyv 2-51/06

KASKAVAL JUHSAJT
A termék meghatározása
A Kaskaval juhsajt juhtejből tejsavbaktérium-tenyészet és oltóenzim hozzáadásával előállított
juhgomolyából, mártásos hőkezeléssel készített, gyúrt, sózott és érlelt, jellegzetes érzékszervi
tulajdonságú, félkemény, hevített-gyúrt juhsajt.

A sajt mérete és tömege

Alak Méret, cm Tömeg, kg

csonka korong átmérő:
magasság:

29 – 32
9 – 12 7,5 – 8,5

átmérő:
magasság:

13,5 – 14,5
6 – 8 0,95 – 1,05

kisméretű korongok
átmérő:
magasság:

10 - 11
4,5 – 5,5 0,45 – 0,55

Összetételi követelmények

Szárazanyag-tartalom, legalább, % (m/m) 57,0
Zsírtartalom a szárazanyagban, legalább, % (m/m) 45,0

Érzékszervi követelmények

Külső: csonka korong vagy korong alakú, a lapok és az oldalfelület egyenesek, az élek
határozottak, a fólia sértetlen, rásimul a sajtra, a sajt kéreg nélküli, a felület
rugalmas, száraz vagy kissé zsíros, vagy enyhén nyirkos tapintású.

Belső: sárgás színű, halvány zöldessárga árnyalattal, a sajt metszéslapja zárt, néhány
kisebb hézag, lyuk megengedett.

Állomány: jól vágható, rugalmas, képlékeny, omlós.
Szag: enyhe, jellegzetesen aromás.
Íz: kellemesen sós, jellegzetesen zamatos, telt.

38

Magyar Élelmiszerkönyv 2-51/06 Oltós alvasztású érlelt sajtok

PARENYICA SAJT
A termék meghatározása
A Parenyica sajt tejből tejsavbaktérium-tenyészet és oltóenzim hozzáadásával előállított gomolyából
mártásos hőkezeléssel készített, sózott, jellegzetesen tekercsbe göngyölt, majd a sajt anyagából készült
szalaggal átkötött, érlelt, jellegzetes érzékszervi tulajdonságú, általában füstölt, félkemény, hevített-
gyúrt sajt.

A sajt mérete és tömege

Alak Méret, cm Tömeg, kg

szabályos henger alakú tekercs átmérő:
magasság:

7-9
4-6 0,25-0,30

kisméretű tekercs átmérő:
magasság:

4-7
4-6 0,13-0,20

Összetételi követelmények

Szárazanyag-tartalom, legalább, % (m/m) 54,0
Zsírtartalom a szárazanyagban, legalább, % (m/m) 45,0
Sótartalom, % (m/m) 2-3

Érzékszervi követelmények

Külső: vékony kérgű, általában sárgásbarna színre füstölt.
Belső: egyenletesen szalmasárga, zárt szerkezetű, a sajt metszéslapján néhány erjedési vagy

röglyuk megengedett, a sajtszalag vonala jól látható, de zárt tekercset képez.
Állomány: rostos, szálas szerkezetű, szájban elomló.
Szag: általában jellegzetesen füstölt, enyhén savanykás.
Íz: általában jellegzetesen füstölt, savanykás, kellemesen sós.

39

Savas és vegyes alvasztású sajtok Magyar Élelmiszerkönyv 2-51/07

7. SAVAS ÉS VEGYES ALVASZTÁSÚ SAJTOK
Azonosító szám: MÉ 2-51/07

7.1. A termékcsoport meghatározása
A savas és vegyes alvasztású sajtok tejből vagy íróból, vagy sajtsavóból, esetleg ezek keverékéből,
jellemzően mikrobiológiai savas és azt esetleg kiegészítő oltós (vegyes), többnyire hosszú idejű
alvasztással, majd részbeni savóelvonással előállított termékek, amelyeket frissen vagy rövid érlelés
után fogyasztanak.
Ízesítőanyagok szükség szerinti hozzáadásával vagy füstöléssel előállíthatók a savas és vegyes
alvasztású sajtok ízesített (pl. köményes) és füstölt változatai is.
A tej eredete szerint megkülönböztetünk tehén-, juh-, kecske- stb. vagy kevert tejből gyártott savas és
vegyes alvasztású sajtokat.
A sajtok szárazanyagra vonatkoztatott zsírtartalma vagy röviden „zsír a szárazanyagban” alapján
beszélünk zsírdús, zsíros, félzsíros, zsírszegény és sovány savas és vegyes alvasztású sajtokról.
A savas és vegyes alvasztású sajtokat leginkább jellegük szerint csoportosítjuk és megkülönböztetünk
friss sajtokat, túrósajtokat és savósajtokat.

7.1.1. Friss sajtok
Azonosító szám: MÉ 2-51/07/11
Közös jellemzőjük, hogy a gyártás után azonnal fogyaszthatók, lágy állományúak és kellemesen
savanykás ízűek.
A friss sajtok egyik alcsoportját a nagy zsírtartalmú, mikrobiológiai savas és azt kiegészítő oltós
(vegyes) alvasztással gyártott tejszínsajtok képezik. A friss sajtok másik nagy alcsoportját a
legkülönbözőbb zsírtartalommal, kizárólag mikrobiológiai savas vagy azt kiegészítő oltós (vegyes)
alvasztással gyártott túrófélék képezik, amelyek készíthetők leveles vagy rétegezett, rögös, ill.
szemcsés, valamint krémes állománnyal. Idetartoznak a vegyes alvasztással készített gomolyafélék is.
A juhgomolyában a juhtej eredetű termékhányadnak legalább 70% (m/m) kell lennie.
A rögös-szemcsés állományú túró kombinálható tejszínes (pl. Cottage cheese) vagy tejfölös (Tejfölös
túró) öntettel.

7.1.2. Túrósajtok
Azonosító szám: MÉ 2-51/07/12
Közös jellemzőjük, hogy alapanyaguk tejből készített nagy szárazanyag-tartalmú sovány vagy zsíros
savas túró, amelyből a terméket megfelelő előkészítés, majd rúzskultúra vagy fehér, vagy kék
nemespenész-kultúra hozzáadása után rövid érleléssel állítják elő (pl. Pogácsasajt). Ide tartozik a
savanyú túróból főzéssel előállított, főzött sajt is.

7.1.3. Savósajtok
Azonosító szám: MÉ 2-51/07/13
Közös jellemzőjük, hogy savóból, esetleg tejjel, íróval vagy tejszínnel kevert savóból legfeljebb 4,5
pH-ig való savanyítással és hevítéssel állítják elő azt a félszilárd terméket, amelyet natúr vagy ízesített
formában fogyasztanak (pl. Orda, Ricotta).

40

Magyar Élelmiszerkönyv 2-51/07 Savas és vegyes alvasztású sajtok

7.2. Felhasználható anyagok
7.2.1. Az összes termékhez felhasználható anyagok

Tehéntej vagy más tejelő (pl.: juh, kecske vagy bivaly) állat teje, esetleg ezek keveréke
Tejsűrítmény
Tejszín
Édes író
Tejfehérje-koncentrátum
Savófehérje-koncentrátum
Étkezési kazeinátok
Tejsavbaktérium-kultúrák
Rennin vagy más megfelelő alvasztóenzim
Víz
Adalékanyagok
Étkezési só
Ízesítőanyagok

7.2.2. Csak a 7.1.2. és a 7.1.3. pontokban ismertetett termékekhez felhasználható egyéb anyagok
Aromák
Rúzskultúra
Nemespenész-kultúrák (kamember, rokfort)

7.2.3. Csak a 7.1.3. pontban ismertetett termékekhez felhasználható további anyagok
Édes és savanyú sajtsavó
Étkezési savak

7.3. A gyártási folyamat főbb irányelvei
Technológia
A savas és vegyes alvasztású sajtok homogénezetlen vagy homogénezett alapanyagainak pasztőrözési
hőmérsékletét és időtartamát célszerű úgy megválasztani, hogy az azokból készült alvadék
megfelelően leadja a savót, ugyanakkor a kitermelés – a savófehérjék részleges denaturációja révén – a
lehető legnagyobb legyen.
A savas és vegyes alvasztású sajtok romlékonysága miatt törekedni kell arra, hogy azok kiváló
minőségű alap- és adalékanyagokból készüljenek és a gyártás minden szakaszában, így az alvasztás, az
alvadékkidolgozás és a savóelválasztás során az utófertőzés minél kisebb, ill. elkerülhető legyen.
A sózást és a sajtbelső ízesítését/díszítését sajtalvadékkal való összekeveréssel, a külső, felületi
fűszerezést hengergetéssel vagy hintéssel végzik.
Egyes sajtok (pl. Pogácsasajt) érlelésének körülményeit (páratartalom, hőmérséklet) úgy kell
megválasztani, hogy az érlelő rúzs- vagy nemespenész-flóra kellően elszaporodhasson.
A savósajtok esetében az ízesítésre és az eltarthatóság növelésére egyaránt alkalmazott füstölést hideg
füsttel végezzék, amelynek előállításához kizárólag gyantamentes faféleségeket szabad használni. Az
optimális égési hőmérséklet 180–300 °C.
Csomagolás
A minőségmegóvás miatt a termék elkészülte és a csomagolás között a lehető legrövidebb idő teljen el,
a csomagolás alatt az utófertőzés veszélye a lehető legkisebb legyen, a csomagolt termék 0-10 °C közé
hűtése pedig minél gyorsabban megtörténjen. Az eltarthatóság növelése érdekében egyes gyártmányok
esetében (pl. friss sajtok) tömörítéses, vákuumos és védőgázas csomagolás is alkalmazható.
Tárolás
A savas és vegyes alvasztású sajtokat a termékekre jellemző aroma és íz kialakítása, valamint a fizikai,
kémiai és a mikrobiális romlás késleltetése, vagyis a minőségbiztosítás és -megóvás miatt 0-10 °C
hőmérsékleten és 40–65% relatív páratartalom között célszerű tárolni.

41

Savas és vegyes alvasztású sajtok Magyar Élelmiszerkönyv 2-51/07

7.4. Minőségi követelmények

Fizikai és kémiai követelmények

Zsírfokozat Szárazanyag-tartalom,
legalább, % (m/m)

Zsírtartalom a szárazanyagban,
% (m/m)

zsírdús 40,0 legalább 60,0

zsíros 35,0
legalább
kevesebb, mint

45,0
60,0

félzsíros 25,0
legalább
kevesebb, mint

25,0
45,0

zsírszegény 20,0
legalább
kevesebb, mint

10,0
25,0

sovány 15.0 kevesebb. mint 10,0

Érzékszervi követelmények

 Friss sajtok Túrósajtok Savósajtok

Külső Egyenletesen csontfehér, a
tejszínsajtok selymesen vagy
nedvesen fénylők, a krémtúrók
tompa fényűek.

Jellemzően
korongformájú, sima és
hézagmentes felületű,
sárgás-vöröses
rúzsbevonattal.

Egyenletesen
csontfehér, tompa
fényű.

Állomány A tejszínsajtok vágásfelülete zárt,
kisebb hézagokkal; az étkezési
túró rögösen vagy rétegesen lazán
összeálló; a krémtúró sima,
krémszerű, jól kenhető, nyeléskor
enyhén tapadó.

Halványsárga, áttetsző,
lyuk nélküli, rugalmas,
szájban elomló,
legfeljebb kis túrós
maggal.

Sima, egynemű, kissé
tapadós, szájban
elomló.

Szag Jellegzetesen aromás, kellemesen
savanykás, friss, tiszta.

Jellegzetesen pikáns,
aromás.

Jellegzetesen aromás,
savanykás.

Íz Jellegzetesen aromás, kellemesen
savanykás, friss, tiszta, a
tejszínsajtok kellemesen sósak.

Kellemesen sós,
jellegzetesen zamatos,
pikáns, enyhén
savanykás.

Kellemesen sós, enyhén
savanykás, tiszta.

7.5. Jelölés

Megnevezés
FRISS SAJT, GOMOLYA, TÚRÓSAJT, SAVÓSAJT stb.
A 7.1.1. pont szerinti savas vagy vegyes alvasztással gyártott termékek esetében a sajt megnevezés
használata nem kötelező, azokat TÚRÓ-nak, illetve GOMOLYA-nak is lehet nevezni.

Egyéb jelölés
Fel kell tüntetni a termék 7.4. pont szerinti zsírfokozatát, a szárazanyagra vonatkoztatott zsírtartalmát
(tömegarányban).
Ha az adott termék a szokásostól eltérő további táplálkozásbiológiai előnyöket hordozó kultúrával
készült, célszerű erre utalni. A 7.1.3. pont szerinti savósajtok esetén ajánlott a nagyobb táplálkozási
értékű savófehérjékben való gazdagságra is felhívni a figyelmet.

42

Magyar Élelmiszerkönyv 2-51/08 Sajtkészítmények

43

8. SAJTKÉSZÍTMÉNYEK
Azonosító szám: MÉ 2-51/08

8.1. A termékcsoport meghatározása
A sajtkészítmények savas és/vagy oltós alvasztású sajtokból, esetleg más tejeredetű termékek (pl. vaj),
tejalkotórészek és/vagy ízesítőanyagok hozzáadásával, speciális technológiai műveletek (darálás,
simítás, kutterozás stb.) alkalmazásával előállított, általában kenhető állományú termékek.
A sajtkészítmények csoportosíthatók az alapanyagsajtok eredete szerint, és így megkülönböztetünk
tehén-, juh-, kecske- stb. vagy kevert tejből gyártott sajtkészítményeket.
Szárazanyag-tartalomra vonatkoztatott zsírtartalom vagy röviden „zsír a szárazanyagban” alapján
beszélünk zsírdús, zsíros, félzsíros, zsírszegény és sovány sajtkészítményekről.
Jellegük szerint csoportosítva a sajtkészítmények három nagy csoportba sorolhatók: natúr
sajtkészítmények, ízesített sajtkészítmények és desszert jellegű sajtkészítmények.
A sajtkészítmények készülhetnek friss (rövidebb minőségmegőrzési idejű, esetenként élőflórás) és tartós
(hőkezelt) változatban.

8.1.1. Natúr sajtkészítmények
Azonosító szám: MÉ 2-51/08/11
Kizárólag savas és/vagy oltós alvasztású sajtokból, esetleg más tejeredetű termékek hozzáadásával
készülnek (pl. gomolyatúró, vajas márványsajt). A juhtúróban a juhtejeredetű termékhányadnak
legalább 70% (m/m) kell lennie.

8.1.2. Ízesített sajtkészítmények
Azonosító szám: MÉ 2-51/08/12
Savas és/vagy oltós alvasztású sajtokból megfelelő édes gyümölcsös vagy fűszeres-zöldséges ízesítéssel
előállított termékek (pl. körített tehéntúró). A termékekben a tejeredetű egyszerű termékhányad legalább
70% (m/m) legyen.

8.1.3. Desszert jellegű sajtkészítmények
Azonosító szám: MÉ 2-51/08/13
Közös jellemzőjük, hogy ezeket a termékeket desszertként fogyasztják. A termékekben, – ill. a Túró
Rudi és hasonló termékek esetén a túrótöltetben – a tejeredetű termékhányadnak legalább
50% (m/m)-nak kell lennie. A termék desszert jellegét az ízesítőanyag használata (pl. gyümölcsös
túróhab) vagy bevonatként való alkalmazása (pl. csokoládébevonatos Túró Rudi) stb. adja.

8.2. Felhasználható anyagok
8.2.1. Az összes termékhez felhasználható anyagok

Savas és oltós alvasztású sajtok
Tejszín
Vaj
Vízmentes tejzsír
Tejsűrítmény
Tejpor
Savópor
Írópor
Tejfehérje-koncentrátum
Savófehérje-koncentrátum
Étkezési kazeinátok
Egyéb tejszármazékok
Adalékanyagok
Inert gázok
Víz

Sajtkészítmények Magyar Élelmiszerkönyv 2-51/08

44

8.2.2. A 8.1.1. és a 8.1.2. pontokban meghatározott termékekhez felhasználható egyéb anyagok

Étkezési só
8.2.3. A 8.1.2. és a 8.1.3. pontokban meghatározott termékekhez felhasználható egyéb anyagok

Cukor
Aromák
Gyümölcseredetű ízesítőanyagok
Fűszerek, fűszerolajok
Zöldségrészek

8.2.4. A 8.1.3. pontban meghatározott termékekhez felhasználható további anyagok
Bevonóanyagok (pl. bevonómassza, csokoládé)

8.3. A gyártási folyamat főbb irányelvei

Technológia
A gyártás alapvető feltétele az alapanyagok megfelelő előkészítése és minősége.
A csoportba tartozó valamennyi termék alapanyaga további műveleteken megy keresztül. Így pl. a natúr
sajtkészítményekhez használt gélállapotú savas és oltós alvasztású sajtokat először darálni, majd
simítani kell, így válnak alkalmassá a többi anyaggal való összekeverésre, a végső homogén és kenhető
állomány kialakítására.
A csoportba tartozó valamennyi termék alap- és adalékanyagait megfelelő célberendezésben (pl. kutter-
ben) keverik össze, amely műveletet a tartós változatok előállítása során alkalmazott ún. utóhőkezeléssel
egy menetben (egyidejűleg) végzik. Az utóhőkezelést általában 70 és 80 °C között 30-90 másodpercig
tartó hőntartással célszerű végrehajtani. Ilyen esetben a kolloidrendszer felbomlásának
megakadályozására és a megfelelő állomány kialakítására kis mennyiségű állományjavítókat
(stabilizáló- esetleg emulgeálószereket) kell alkalmazni.
Az említett műveleteket követően a választék bővítése, a termékre jellemző állomány kialakítása és az
élvezeti érték növelése érdekében főleg a desszert jellegű készítmények esetében néha habosítást is
alkalmaznak. A habosítást általában 3–5 °C-on végzik, 20–60% térfogat-növekedés mellett (pl.
túróhabok). E termékek esetében a gyümölcsadalék egynemű eloszlatásban vagy alárétegezetten van
jelen.
A bevonatos túródesszertek (pl. Túró Rudi) esetében a tejeredetű termékrész (töltelék) az összekeverés
után formázásra (rendszerint rúdformára), majd bevonásra kerül. Ha a tejeredetű töltelék mellé középen
vagy felül pl. gyümölcscsík tölteléket is helyeznek, azt ugyancsak a formázáskor végzik.

Csomagolás
Egyes gyártmányok esetében az eltarthatóság további növelése érdekében melegen letöltést (utófertőzés
kiküszöbölése), a hidegen letöltöttek esetében védőgázas csomagolást (felületi penészesedés elkerülése)
is alkalmaznak.

Tárolás
A melegen letöltött termékek esetében a még életben maradt mikrobák ismételt elszaporodásának
meggátolása érdekében fontos a csomagolás utáni gyors lehűtés. A jellemző végleges állomány
kialakítása, akárcsak a fizikai, kémiai és a mikrobiális romlás megakadályozása/késleltetése,
összességében a minőség biztosítása és megóvása érdekében a tárolást folyamatosan 0-10 °C
hőmérsékleten kell végezni.

Magyar Élelmiszerkönyv 2-51/08 Sajtkészítmények

45

8.4. Minőségi követelmények

Fizikai és kémiai követelmények

Zsírfokozat Szárazanyagtartalom,
legalább, % (m/m)

Zsírtartalom a szárazanyagban,
% (m/m)

zsírdús 50,0 legalább 60,0

zsíros 40,0
legalább
kevesebb, mint

45,0
60,0

félzsíros 30,0
legalább
kevesebb, mint

25,0
45,0

zsírszegény 25,0
legalább
kevesebb, mint

10,0
25,0

sovány 20,0 kevesebb, mint 10,0

Az ízesített és a desszert jellegű termékek esetében az előírt értékek a tejeredetű hányadra vonatkoznak.
Az irányelv közzétételét megelőzően már gyártott hagyományos termékek szárazanyag-tartalma a
táblázatban megadottól eltérő is lehet. Ez esetben a terméknek a gyártmánylapban meghatározott
szárazanyag-tartalom követelményének kell megfelelnie.

Érzékszervi követelmények

 Natúr
sajtkészítmények

Ízesített sajtkészítmények Desszert jellegű sajtkészítmények

Külső Az alapanyag-
sajt(ok)ra
jellemző.

Az alapanyagsajt(ok)ra
emlékeztető.

Rétegezett termékek esetén a rétegek
elhatároltak, bevonatos termékek esetén a
bevonat egyenletesen fedi a terméket.
Habosított termékek esetében a habeloszlás
egyenletes és finom.

Állomány Sima, jól kenhető,
szájban olvadó.

Jól kenhető, ízesítőanyag
darabjai, szemcséi
érzékelhetők.

Az alapanyag-réteg-töltet finoman szemcsés,
a bevonat ép, könnyen harapható. Habosított
termékek esetén az állomány könnyű.

Szag Kellemes,
jellegzetes, az
alapanyagra
emlékeztető.

Kellemes, jellegzetesen
aromás, az
ízesítőanyag(ok)ra
emlékeztető.

Kellemes, tiszta, az alapanyagsajtra, ill. az
ízesítőanyagra vagy a bevonatra
emlékeztető.

Íz Kellemesen sós,
zamatos, az
alapanyagra
jellemző.

Kellemes, jellegzetesen
zamatos, az
ízesítőanyag(ok)ra
jellemző.

Kellemesen édes, ill. az ízesítőanyagra vagy
a bevonatra jellemző.

8.5. Jelölés

Megnevezés
GOMOLYATÚRÓ, JUHTÚRÓ, TÚRÓKRÉM, VAJAS MÁRVÁNYSAJT stb.
Használhatóak a 8.1.1., a 8.1.2. vagy a 8.1.3. pontok alatti, valamint a hagyományosan ismert
terméknevek, illetve a termék jellegét meghatározó nevek is. Túrókészítmények esetén a sajt elnevezés
használata nem kötelező.

Egyéb jelölés
Fel kell tüntetni a termék 8.4. pont szerinti zsírfokozatát, illetve a szárazanyagra vonatkoztatott tényleges
zsírtartalmát (tömegarányban). A desszert jellegű készítmények esetén csak a zsírfokozat feltüntetése
kötelező. Az utóhőkezelt termékek esetén jelezni kell az utóhőkezelés tényét is. Ha a termék táplálkozási
értékét növelő anyagokat is tartalmaz, úgy azt is célszerű jelezni.

Sajtkészítmények Magyar Élelmiszerkönyv 2-51/08

46

GOMOLYATÚRÓ
A termék meghatározása
Tehéntejből gyártott alapanyagokból (gomolya, kemény vagy félkemény sajt, túró, vaj és tejszín)
darálás és simítás útján készített, kenhető állományú termék. Gyártható só hozzáadásával is.

Kémiai és fizikai követelmények

Szárazanyag-tartalom, legalább, % (m/m) 45,0
Zsírtartalom a szárazanyagban, legalább, % (m/m) 45,0
Sótartalom, legfeljebb, % (m/m) 2,5

Érzékszervi követelmények

Külső: egyenletesen csontfehér vagy halványsárga színű, tompa fényű.
Állomány: sima egynemű, szájban elomló.
Szag: jellegzetesen aromás, savanykás.
Íz: jellegzetesen zamatos, savanykás, kellemesen sós, enyhén sajtos.

JUHTÚRÓ
A termék meghatározása
A juhtúró juhtejből és tehéntejből, vegyes alvasztással gyártott kenhető állományú friss sajt, amely
készülhet juhtejből és tehéntejből gyártott alapanyagokból is (pl. gomolyából, sajtokból, vajból, stb.). A
termékben a juhtej eredetű termékhányadnak legalább 70% (m/m)-nak kell lennie.

Kémiai és fizikai követelmények

Szárazanyag-tartalom, legalább, % (m/m) 47,0
Zsírtartalom a szárazanyagban, legalább, % (m/m) 45,0
Sótartalom, legfeljebb, % (m/m) 3,0

Érzékszervi követelmények

Külső: egyenletesen csontfehér vagy zöldessárga színű, tompa fényű.
Állomány: sima egynemű, szájban elomló.
Szag: jellegzetesen aromás, juhtermékre jellemző, tiszta.
Íz: jellegzetesen zamatos, juhtermékre jellemző, enyhén sós.

Magyar Élelmiszerkönyv 2-51/09 Ömlesztett sajtok és ömlesztett sajtkészítmények

9. ÖMLESZTETT SAJTOK ÉS ÖMLESZTETT SAJTKÉSZÍTMÉNYEK
Azonosító szám: MÉ 2-51/09

9.1. A termékcsoport meghatározása
Az ömlesztett sajt egy vagy több sajtféleségből, tejalkotórészek és/vagy egyéb élelmiszerek
hozzáadásával vagy ezek nélkül, aprítással, keveréssel, hőkezeléssel (ömlesztéssel) és emulgeálással
előállított tejtermék.
Az ömlesztett sajtokat összetételük alapján három nagy csoportba soroljuk és megkülönböztetünk:
megnevezett sajtféleségű ömlesztett sajtot, ömlesztett sajtot és ömlesztett sajtkészítményt.
Mind a három csoportba tartozó termékek készíthetők vágható vagy kenhető állománnyal. A vágható
állományú termékeket a legfeljebb 90, a kenhetőket a 91–240, 18 °C-on mért penetrációs érték
jellemzi.
A zsírtartalom szerint az ömlesztett sajtok a szárazanyagra vonatkoztatott zsírtartalom (a továbbiakban
röviden: zsír a szárazanyagban) alapján öt alcsoportba sorolhatók: zsírdús, zsíros, félzsíros,
zsírszegény és sovány.
Megkülönböztetünk csak tejeredetű termékeket tartalmazó (natúr) ömlesztett sajtot és ízesítőanyagokat
is tartalmazó ízesített ömlesztett sajtot.

9.1.1. Megnevezett sajtféleségű ömlesztett sajt
Azonosító szám: MÉ 2-51/09/11
A megnevezett sajtféleségű ömlesztett sajt olyan termék, amelyet kizárólag sajt(ok)ból állítottak elő,
víz és a zsírbeállításhoz szükséges tejzsír (tejszín, vaj, vajzsír, vajolaj) hozzáadásával. A termékben a
megnevezett sajtféleség(ek) mennyisége a sajthányadnak legalább 75% (m/m) legyen a vágható és a
kenhető állományú sajtokban egyaránt. A fennmaradó sajthányad hasonló típusú sajtból álljon.
A megnevezett sajtféleségből előállított vágható állományú ömlesztett sajt szárazanyag-tartalma
legfeljebb 4% (m/m)-kal lehet kisebb, mint a gyártáshoz felhasznált megnevezett sajté, vagy mint a
felhasznált sajtok szárazanyagainak számtani középértéke.
A cukortól eltekintve, fűszerek, megfelelően előkészített növényi anyagok és egyéb élelmiszerek
hozzáadásával előállíthatók az ebbe a csoportba tartozó termékek ízesített változatai is. Az
ízesítőanyag mennyiségét úgy kell megválasztani, hogy az megfelelő jelleget biztosítson a terméknek.
A végtermék szárazanyag-tartalmában a sajt(ok) mennyiségének legalább 83% kell lennie.

9.1.2. Ömlesztett sajt
Azonosító szám: MÉ 2-51/09/12
Az ömlesztett sajt olyan termék, amelyet sajt(ok)ból, víz és a zsírbeállításhoz szükséges tejzsír és
egyéb tejtermékek hozzáadásával állítottak elő. Ez utóbbiak mennyisége legfeljebb annyi lehet, hogy a
végtermékben a tejcukor mennyisége nem haladhatja meg az 5% (m/m)-ot.
Az ízesített változatok gyártására vonatkozó előírások megegyeznek a 9.1.1. pontban
meghatározottakkal.

9.1.3. Ömlesztett sajtkészítmény (pl. ömlesztett sajtkrém)
Azonosító szám: MÉ 2-51/09/13
Az ömlesztett sajtkészítmény olyan termék, amely sajt(ok)ból, víz és a zsírbeállításhoz szükséges
tejzsír, valamint egyéb tejtermékek hozzáadásával állítottak elő. Követelmény, hogy a végtermék
szárazanyagában a sajt(ok) mennyisége legalább 51% (m/m) legyen, a tejcukortartalom nincs
korlátozva.
Az ízesített változatok gyártására vonatkozó előírások megegyeznek a 9.1.1. pontban
meghatározottakkal. Ízesítésként a sajtkészítményekhez szükség szerint a 9.2.3. pontban felsorolt
anyagok is felhasználhatók.

47

Ömlesztett sajtok és ömlesztett sajtkészítmények Magyar Élelmiszerkönyv 2-51/09

9.2. Felhasználható anyagok

9.2.1. Az összes termékhez felhasználható anyagok
Sajtok
Víz
Tejszín, vaj, vajolaj
Egészségre ártalmatlan baktériumkultúrák
Fűszerek és más növényi ízesítőanyagok
Egyéb élelmiszer-készítmények
Adalékanyagok
Aromák
Ömlesztősók
Táplálkozási értéket növelő anyagok
Étkezési só

9.2.2. A 9.1.2. és a 9.1.3. pontokban ismertetett termékekhez felhasználható egyéb anyagok
Tej
Tejsűrítmény
Tejpor
Tejfehérje-koncentrátum
Savópor
Savófehérje-koncentrátum
Étkezési kazeinátok

9.2.3. A 9.1.3. pontban ismertetett termékekhez felhasználható egyéb anyagok
Cukrok

9.3. A gyártási folyamat fő irányelvei

Technológia
A termék homogenitását a gondosan aprított komponensek alapos, gépi úton való keverésével lehet
biztosítani.
Az anyagkeverék megömlesztését – ömlesztősók jelenlétében – legalább 70 °C hőmérsékleten 30
másodperces hőntartással vagy ennél nagyobb hőmérséklet-időtartam kombináció alkalmazásával
végzik.

Csomagolás
A végtermék csomagolását általában forrón (70–80 °C hőmérsékleten), hígan folyó állapotban
célszerű végezni, kivéve a füstölt, valamint a lapkasajtokat. Így biztosítható egyrészt, hogy a
sajtömledék hézagmentesen kitöltse a csomagolóanyagból kialakított teret, másrészt, hogy minimális
legyen a mikrobiális szennyezés veszélye.
Magas hőmérsékletű hőkezeléskor a termék megfelelő mikrobiológiai tisztaságát aszeptikus
csomagolással lehet megőrizni.
A csomagolt terméket a vágható állomány kialakulásának elősegítése érdekében jellemzően 12–20 óra
alatt hűtik le 18–20 °C-ra. A kenhető, krémes állomány ezzel szemben a termék gyors, 30–60 perc
alatti 10 °C-ra való lehűtésével biztosítható.

Tárolás
Az ömlesztett sajtot 5–10 °C hőmérsékleten, 40–65% relatív páratartalom mellett célszerű tárolni.

48

Magyar Élelmiszerkönyv 2-51/09 Ömlesztett sajtok és ömlesztett sajtkészítmények

9.4. Minőségi követelmények

Kémiai követelmények*

A megnevezett sajt(ok)ból
előállított kenhető

ömlesztett sajt és sajtkrém
Kenhető ömlesztett sajt,

sajtkrém

Vágható ömlesztett
sajtok és

sajtkészítmények
Kenhető, ömlesztett

sajtkészítmény, sajtkrém

Zsírfokozat
Zsírtartalom a sajt-

szárazanyagban,
% (m/m)

Szárazanyag-tartalom, legalább, % (m/m)

Zsírdús legalább 60 52 44

Zsíros legalább
kevesebb, mint

45
60

48 41

Félzsíros
legalább
kevesebb, mint

25
45

40 31

Zsírszegény
legalább
kevesebb, mint

10
25

36 29

Sovány kevesebb, mint 10 34 29

Az irányelv közzétételét megelőzően már gyártott hagyományos termékek szárazanyag-tartalma a
táblázatban megadottól eltérő is lehet. Ez esetben a terméknek a gyártmánylapban meghatározott
szárazanyag-tartalom követelményének kell megfelelnie.

Érzékszervi követelmények

Alak: szabályos alakú ömlesztettsajt-darabok.
Külső: a termék kéreg nélküli, felülete sima, a csomagolóanyag hézagmentesen simul a

felülethez, a hajtogatás ráncaiban nem lehet sajtanyag. Felületi ízesítés esetén az
ízesítőanyag a sajt felületén egyenletes eloszlásban helyezkedjen el. Tégelybe csomagolt
termék esetében a fedőfólia hegesztése folyamatos legyen. Füstölt, ömlesztett sajtok
esetében a kéregszerű felület egyenletes és egyöntetűen sárgásbarna színű.

Belső: a termék színe egyöntetű, tompa fényű vagy selyemfényű, a sajt jellegének megfelelő; a
sajt szerkezete tömör, lyuk nélküli, egy-két légbuborék megengedett. A sajttésztába
kevert ízesítőanyag szemcséi a metszéslapon egyenletes eloszlásban láthatók.

Állomány: jól vágható vagy kenhető, sima, szájban könnyen olvadó.
Szag: sajtszerű, típusmegnevezés esetén a felhasznált sajtra, illetve ízesítés esetén az

ízesítőanyagra emlékeztető.
Íz: sajtos típusmegnevezés esetén a felhasznált sajtra jellemző, ízesítés esetén az

ízesítőanyagnak megfelelő, az ízesítőanyag szemcséi a szájban észlelhetők.

* A megnevezett sajtféleségű vágható ömlesztett sajtok vonatkozásában a 9.1.1. pontban előírtak az irányadóak.

49

Ömlesztett sajtok és ömlesztett sajtkészítmények Magyar Élelmiszerkönyv 2-51/09

9.5. Jelölés

Megnevezés
ÖMLESZTETT SAJT, ÖMLESZTETT SAJTKRÉM stb.
Használhatóak a hagyományosan ismert terméknevek, illetve a termék jellegét meghatározó nevek is.

Egyéb jelölések
Fel kell tüntetni a termék 9.4. pont szerinti zsírfokozatát, a szárazanyagra vonatkoztatott zsírtartalmát
5%-onkénti bontásban és/vagy tényleges zsírtartalmát (tömegarányban), valamint az állományát. A
9.1.2., valamint a 9.1.3. pontok alatti többféle sajtból előállított ömlesztett sajtok esetén utalni lehet a
termék jellegzetes ízét adó sajttípus nevére. A 100 °C feletti hőmérsékleten végzett ömlesztést a
termék csomagolásán csak akkor kell feltüntetni, ha a hőkezelés gyakorlatilag steril terméket
eredményez.

– VÉGE –

50

