
- 1 -

XXII. MÉTE ORSZÁGOS TUDOMÁNYOS

DIÁKKÖRI KONFERENCIA

Mosonmagyaróvár, 2018. május 10.

„Az emberi lény nem csak arra teremtetett, hogy keresse a bölcsességet,
hanem arra is, hogy fölszántsa a földet, várja az esőt,

elültesse a búzát, learassa a termést,
megőrölje a magokat, és megsüsse a kenyeret.”

/Paulo Coelho/

SZÉCHENYI ISTVÁN EGY

MEZŐGAZDASÁG

A MAGYAR ÉLELMISZER

AZ MTA ÉLELMISZERTUD

TISZTELETTEL MEGHÍVJA

a 2018. május 10

XXII. MÉTE ORSZÁGOS TUDOMÁNYOS
DIÁKKÖRI KONFERENCIA

Helyszín: 9200 Mosonmagyaróvár

- 2 -

A
SZÉCHENYI ISTVÁN EGYETEM

GAZDASÁG- ÉS ÉLELMISZERTUDOMÁNYI K
A MAGYAR ÉLELMISZER-TUDOMÁNYI ÉS TECHNOL

EGYESÜLET /MÉTE/
ÉS

AZ MTA ÉLELMISZERTUDOMÁNYI TUDOMÁNYOS BIZOTTSÁGA

TISZTELETTEL MEGHÍVJA

Önt és Munkatársait
a 2018. május 10-én megrendezésre kerülő

XXII. MÉTE ORSZÁGOS TUDOMÁNYOS
DIÁKKÖRI KONFERENCIA

Helyszín: 9200 Mosonmagyaróvár, Lucsony u. 2.

KARA
TUDOMÁNYI ÉS TECHNOLÓGIAI

BIZOTTSÁGA

XXII. MÉTE ORSZÁGOS TUDOMÁNYOS

Lucsony u. 2.

- 3 -

A KONFERENCIA SZERVEZŐBIZOTTSÁGA

Széchenyi István Egyetem

Mezőgazdaság- és Élelmiszertudományi Kar
Mosonmagyaróvár

Vezetők

Dr. Szalka Éva – dékán
Hanczné dr. Lakatos Erika –általános dékánhelyettes
Dr. Kovács Attila – oktatási dékánhelyettes
Dr. Molnár Zoltán –kutatási dékánhelyettes
Dr. Gulyás László
Dr. Krász Ádám
Dr. Varga László
Dr. Zsédely Eszter

Tagok

Fábri Zsófia
Greff Babett
Dr. Kapcsándi Viktória
Korcz Evelin
Molnár Judit
Dr. Németh-Torkos Anett
Posgay Miklós
Dr. Pénzes Béla
Práger Zsuzsanna
Sándor Tibor
Sík Beatrix
Simon Barbara
Szalai Klaudia
Székelyhidi Rita
Takács Georgina
Dr. Tempfli Károly
Tihanyi-Kovács Renáta
Dr. Varga Zoltán

A szervező bizottság szakmai munkáját támogatta:

Dr. Pénzes Béla egyetemi tanár, SZIE-KERTK, Budapest; az OTDT alelnöke,

az Agrártudományi Szakmai Bizottság elnöke
Dr. Nguyen Duc Quang egyetemi tanár, SZIE-ÉTK, Budapest, az Agrártudományi
Szakmai Bizottság alelnöke
Dr. Zsarnóczay Gabriella egyetemi docens, SZTE-MK, Szeged, a MÉTE elnöke
Dr. Véha Antal egyetemi tanár, SZTE-MK, Szeged, a MÉTE alelnöke

- 4 -

- 5 -

Köszöntő

Tisztelettel köszöntjük az érdeklődő Olvasót!

A felsőoktatási intézményekben folyó élelmiszergazdasági tématerületű tu-
dományos diákköri tevékenység fellendítésére a Magyar Élelmiszertudományi és
Technológiai Egyesület (MÉTE) több mint négy évtizede kezdeményezte az Orszá-
gos Tudományos Diákköri Konferencia megrendezését. A Széchenyi István Egye-
tem Mezőgazdaság- és Élelmiszertudományi Karát érte az a megtiszteltetés, hogy
Mosonmagyaróvárott a hagyomány ápolása jegyében házigazdája lehet az immáron
XXII. Konferenciának. A rendező intézmény ezúton is köszönti a Konferencia va-
lamennyi résztvevőjét.

Az érdeklődő Olvasó a Konferencia programjának és a résztvevő hallgatók
előadásainak összefoglalóit tartalmazó kiadványt tartja kezében, amelyből megis-
merhető a Konferencia anyaga. Őszintén reméljük, hogy a szakemberképzés és a
kutatói utánpótlás szempontjából is fontos tudományos rendezvény most is a
szakmai műhelyek nemes vetélkedője, tapasztalatokban és eszmecserékben gazdag
Konferencia lesz, amely a szakmai kapcsolatok elmélyítését szolgálja.

A rendezők öröme, hogy a hagyományosan résztvevő intézmények nagyszá-
mú előadóval képviseltetik magukat. A Konferencián 12 résztvevő intézmény 79
hallgatója 76 előadással szerepel.

A most is példamutató lelkesedéssel készülő hallgatók munkájához jelentős
segítséget kaptak témavezetőiktől, konzulenseiktől, akiknek tevékenységét ezúton
is megköszönjük. Ugyancsak köszönet illeti a rendezést támogató Magyar
Élelmiszertudományi és Technológiai Egyesületet és az Óvári Gazdászok Szövet-
ségét, a résztvevő és a nyertesek díjazását szaporító intézményeket.

A rendező intézmény további sikeres tevékenységet kíván minden résztvevő
hallgatónak, továbbá a témavezető, konzulens oktatóknak és kutatóknak.

Mosonmagyaróvár, 2018. április 20.

Széchenyi István Egyetem
Mezőgazdaság- és Élelmiszertudományi Kar
Mosonmagyaróvár

- 6 -

XXII. MÉTE ORSZÁGOS
TUDOMÁNYOS DIÁKKÖRI KONFERENCIA /TDK/

PROGRAMJA

8.00-10.00 REGISZTRÁCIÓ – Biotechnológiai oktató és Bemutató Központ (BK

épület)
8.30-9.45 Prezentációk feltöltése (a szekcióülések helyszínein)
10.00-10.30 ÜNNEPÉLYES MEGNYITÓ – BK épület Auditórium
 Dr. Szalka Éva egyetemi docens, a SZE-MÉK dékánja
 Dr. Zsarnóczay Gabriella egyetemi docens, a MÉTE elnöke
 Dr. Nguyen Duc Quang egyetemi tanár, az Agrártudományi Szakmai

Bizottság alelnöke
Dr. Konczosné Dr. Szombathelyi Márta egyetemi docens, TMDK el-
nök Széchenyi István Egyetem

10.30-10.45 A BÍRÁLÓ BIZOTTSÁGOK ELNÖKEINEK MEGBESZÉLÉSE
 Phare (BK) épület, Auditórium
10.30-11.00 Prezentációk feltöltése (a szekcióülések helyszínein)

11.00-14.00 SZEKCIÓÜLÉSEK

Biokémia, élelmiszerkémia, minőségbiztosítás
(BK épület, emelet BK-60 terem)

Élelmiszeripari gazdaságtan és élelmiszer-marketing
(BK épület, földszint BK-1 terem)

Élelmiszer-mikrobiológia és élelmiszer-biztonság
(C épület, emelet C1-T terem)

Élelmiszer-technológia és műveletek I. (Állati eredetű élelmiszerek)
(BK épület, földszint BK-2 terem)

Élelmiszer-technológia és műveletek II. (Növényi eredetű élelmiszerek)
(BK épület, földszint BK-3 terem)

Műszaki, informatika és mérés technika
(BK épület, emelet BK-70 terem)

Táplálkozástudomány
(C épület, földszint C0-IV. terem)

Vendéglátás
(C épület, földszint C0-LEV terem)

14.00-16.00 EBÉD −BK épület

16.00-16.30 PLENÁRIS ZÁRÓÜLÉS −−−− Phare (BK) épület, Auditórium
 A Konferencia értékelése és ünnepélyes eredményhirdetés
 Dr. Zsarnóczay Gabriella egyetemi docens, a MÉTE elnöke
 Dr. Szalka Éva egyetemi docens, a SZE-MÉK dékánja

- 7 -

A konferencián résztvevő intézmények

Budapesti Gazdasági Egyetem Kereskedelmi, Vendéglátóipari és Idegenforgalmi Kar
(BGE-KVIK), Budapest
Budapesti Műszaki és Gazdaságtudományi Egyetem Vegyészmérnöki és Biomérnöki

Kar (BME-VBK), Budapest
Debreceni Egyetem Mezőgazdaság-, Élelmiszertudományi és Környezetgazdálkodási

Kar
Kaposvári Egyetem Gazdaságtudományi Kar (KE-GTK), Kaposvár
Magyar Tejgazdasági Kísérleti Intézet (MTKI), Mosonmagyaróvár
MTA Agrártudományi Központ Mezőgazdasági Intézet (MTA AKMI), Martonvásár
Nemzeti Agrárkutatási Innovációs Központ Élelmiszer-tudományi Kutatóintézet

(NAIK-ÉKI), Budapest
Nemzeti Agrárkutatási és Innovációs Központ Gyümölcstermesztési Kutatóintézet
(NAIK-GYKI), Újfehértó
Nemzeti Élelmiszerlánc-biztonsági Hivatal (NÉBIH), Budapest
Neumann János Egyetem Gazdálkodási Kar (NJE-GK), Szolnok
Semmelweis Egyetem Egészségtudományi Kar(SE-ETK), Budapest
Széchenyi István Egyetem Kautz Gyula Gazdaságtudományi Kar (SZE-KGK), Győr
Széchenyi István Egyetem Mezőgazdaság- és Élelmiszertudományi Kar (SZE-MÉK),

Mosonmagyaróvár
Szegedi Tudományegyetem Mérnöki Kar (SZTE-MK), Szeged
Szegedi Tudományegyetem Gyógyszerésztudományi Kar (SZTE-GYTK), Szeged
Szent István Egyetem Élelmiszertudományi Kar (SZIE-ÉTK), Budapest
Szent István Egyetem Gazdaság- és Társadalomtudományi Kar (SZIE-GTK), Gödöllő
Szent István Egyetem Gépészmérnöki Kar (SZIE-GÉK), Gödöllő
Szent István Egyetem Kertészettudományi Kar (SZIE-KERTK), Budapest

Támogatók:

Biokontroll Hungária Nonprofit Kft.
Hallgatói Önkormányzat SZE-MÉK
Óvári Gazdászok Szövetsége
Rotary Club Szeged-Tisza

- 8 -

SZEKCIÓK BEOSZTÁSA

1. BIOKÉMIA, ÉLELMISZERKÉMIA, MINŐSÉGBIZTOSÍTÁS
Helyszín: BK épület, emelet BK-60 terem

Bíráló bizottság:
Elnök: Dr. Salgó András egyetemi tanár, DSc – BME-VBK, Budapest
Tagok: Dr. Kovács Béla Róbert egyetemi tanár, PhD – DE-MÉK, Debrecen
 Dr. Ajtony Zsolt egyetemi docens, PhD – SZE-MÉK, Mosonmagyaróvár
 Dr. Dernovics Mihály tudományos főmunkatárs, PhD – MTA AKMI,

Martonvásár
Titkár Székelyhidi Rita tanszéki mérnök – SZE-MÉK, Mosonmagyaróvár

8:30-9:45 és 10.30-11.00 Prezentációk feltöltése

11:00 Boros Anikó SZIE-ÉTK

Minősítési rendszer kidolgozásának lehetősége különleges
élesztők söripari felhasználására

Budapest

 Témavezető: Dr. Kun-Farkas Gabriella egyetemi adjunktus

11:15 Dunay Sára BME-VBK

Glutén referencia anyag jelölt fehérjemátrixok ELISA
módszerrel történő jellemzése

Budapest

Témavezető: Dr. Tömösközi Sándor egyetemi docens

Schall Eszter PhD hallgató

11:45 Farkas Márk
DE-MÉK
Debrecen

Áztatási idő és vízhőmérséklet hatása fekete tea koffein és
elemtartalmára

Témavezető: Soós Áron tanszéki mérnök

Várallyay Szilvia tanszéki mérnök

11:30 Juhos Ágnes BME-VBK

B1-, B2-, B3- és B6-vitaminok folyadékkromatográfiás megha-
tározásának fejlesztése

Budapest

Témavezető: Dr. Vinczer Péter laboratóriumi referens, NÉBIH

Dr. Tömösközi Sándor egyetemi docens

12:00 Konkoly Benjámin
DE-MÉK
Debrecen

Modern növényvédő szerek hatásmechanizmusa, stabilitása,
lebomlása

Témavezető: Dr. habil. Forgó Péter főiskolai tanár

Prof. Dr. Kovács Béla egyetemi tanár

12:15 – 12:45: KÁVÉSZÜNET

(BK épület)

- 9 -

12:45 Szentmiklóssy Marietta Klaudia BME-VBK

Új típusú búza nemesítési vonalak szénhidrát összetételének
jellemzése

Budapest

 Témavezető: Dr. Török Kitti egyetemi tanársegéd

13:00 Tar Tibor
SZIE-

KERTK

Cabernet sauvignon pilofenol összetételének és színanyag ösz-
szetételének vizsgálata az erjesztési hőmérséklet függvényében

Budapest

 Témavezető: Nyitrainé dr. Sárdy Diána egyetemi docens

13:15 Turóczi Fanni BME-VBK

Gluténmentes lisztfejlesztés - Pentozán és enzimaddíció
vizsgálata hajdina őrlemények esetén

Budapest

Témavezető: Dr. Tömösközi Sándor egyetemi docens

Németh Renáta PhD hallgató

13:30 Vitális Flóra SZIE-ÉTK

Zöldborsó aminosav összetételének változása a konzerv-
technológiai eljárás során

Budapest

Témavezető: Simonné dr. Sarkadi Lívia egyetemi tanár

Stégerné dr. Máté Mónika egyetemi docens

13:45 Vörös Levente SZE-MÉK,

Réz és cink lombtrágyázás hatása a búza mennyiségi és
minőségi mutatóira vonatkozóan

Mosonmagyaróvár

 Témavezető: Dr. Szakál Pál egyetemi tanár

- 10 -

2. ÉLELMISZERIPARI GAZDASÁGTAN ÉS ÉLELMISZER-MARKETING

Helyszín: BK épület, földszint BK-1 terem

Bíráló bizottság:
Elnök: Dr. Lehota József egyetemi tanár, DSc– SZIE-GTK, Gödöllő
Tagok: Dr. Szűcs Róbert Sándor, főiskolai docens, PhD– NJE-GK, Szolnok
 Dr. Kasza Gyula c. egyetemi tanár, elnöki megbízott, PhD – SZIE, NÉBIH

Budapest
 Dr. Németh-Torkos Anett egyetemi docens, PhD – SZE-MÉK,

Mosonmagyaróvár
Titkár Molnár Judit tanszéki mérnök – SZE-MÉK, Mosonmagyaróvár

8:30-9:45 és 10.30-11.00 Prezentációk feltöltése

11:00 Ács Eszter SZTE-MK

Halhús fogyasztási szokások vizsgálata egy szegedi
középiskola, valamint egy egyetemi kar hallgatóinak
körében

Szeged

 Témavezető: Dr.Zsótér Brigitta főiskolai docens

11:15 Farkas Zoltán SZTE-MK
 A fűszerpaprika és a turizmus találkozása Szegeden Szeged
 Témavezető: Dr. Székely Andrea főiskolai docens

11:30 Koósz Zsuzsanna SZIE-ÉTK

Az élelmiszer-vásárlás pszichológiájának lehetőségei és
kihívásai a hazai piacon

Budapest

 Témavezető: Dr. Fehér Orsolya egyetemi adjunktus

11:45 Kovács Helga SZTE-MK

A TAR-TÓ 2000 Szövetkezet működésének értékelése a
 tagok és a menedzsment véleményének tükrében

Szeged

 Témavezető: Dr. Kis Krisztián főiskolai docens

12:00 Kovács Noémi SZIE-GTK
 Háztartások élelmiszer fogyasztásainak szokásai Gödöllő
 Témavezető: Tóthné dr. Lőkös Klára főiskolai tanár

12:15 – 12:45: KÁVÉSZÜNET
(BK épület)

- 11 -

12:45 Paszerbovics Bettina BME-VBK

Búzakorpa alapú biofinomító folyamat technológiai,
gazdaságossági elemzése

Budapest

 Témavezető: Dr. Fehér Csaba egyetemi adjunktus

13:00 Rafael Bence SZTE-GYTK

Quality by design - étrend-kiegészítők színének, ízének és
formájának hatása fiatal vásárlókra

Szeged

Témavezető: Dr. Csóka Ildikó egyetemi docens

 Dr. habil. Gál József egyetemi docens
 Dr. Fekete Helga PhD hallgató

13:15 Szabó Zsolt SZE-MÉK

A surlókór rezisztencianemesítés hatása a lacaune fajta
hús- és tejtermelő tulajdonságaira

Mosonmagyaróvár

Témavezető: Dr. Gulyás László egyetemi docens

Németh Attila PhD hallgató

13:30 Szalai Kata SZE-MÉK

Német húsmerinó fajta hústermelő képességének
vizsgálata két Veszprém megyei tenyészetben

Mosonmagyaróvár

 Témavezető: Dr. Gulyás László egyetemi docens

13:45 Szebelédi Krisztina SZTE-MK

A termelői értékesítő szervezetek szerepe a vidék
gazdaságában

Szeged

 Témavezető: Dr. Panyor Ágota egyetemi docens

14:00 Tuza Kristóf SZIE-ÉTK

A magyar élelmiszerfogyasztás területi mintázatainak
elemzése adatbányászati és térinformatikai eszközök
integrált alkalmazásával

Budapest

Témavezető: Dr. Lakner Zoltán egyetemi tanár
 Dr. Fehér Orsolya egyetemi adjunktus

- 12 -

3. ÉLELMISZER-MIKROBIOLÓGIA ÉS ÉLELMSZER-BIZTONSÁG

Helyszín: C épület, emelet C1-T terem

Bíráló bizottság:
Elnök: Dr. Szigeti Jenő professor emeritus, CSc – SZE-MÉK, Mosonmagyaróvár
Tagok: Dr. Soós József professor emeritus, PhD – SZTE-MK, Szeged
 Dr. Beczner Judit tudományos tanácsadó, c. egyetemi docens, CSc –

NAIK-ÉKI, Budapest
 Dr. Peles Ferencegyetemi adjunktus, PhD – DE-MÉK, Debrecen
Titkár Korcz Evelin PhD hallgató – SZE-MÉK, Mosonmagyaróvár

8:30-9:45 és 10.30-11.00 Prezentációk feltöltése

11:00 Angyal Viola Zsuzsanna SZIE-ÉTK

Homoktövis (Hippophae rhamnoides L.) antioxidáns kapacitá-
sának és antibakteriális hatásának vizsgálata

Budapest

Témavezető: Dr. Kovács Mónika egyetemi adjunktus

Stefanovitsné dr. Bányai Éva egyetemi tanár

11:15 Orbán Kinga BGE-KVIK
 Fekáliás eredetű baktériumok kimutatása mobiltelefonoknál Budapest
 Témavezető: Magyarné dr. Horváth Kinga egyetemi adjunktus

11:30 Pereszlényi Krisztina SZE-MÉK

Tejsavbaktériumok klonalitásvizsgálata molekuláris
markerekkel

Mosonmagyaróvár

Témavezető: Dr. habil. Molnár Zoltán egyetemi docens

Dr. Kerényi Zoltán tudományos főmunkatárs,
MTKI

11:45 Szakolczi Orsolya - Makai Gabriella SE-ETK

Kézműves ecetek antioxidáns tartalmának, mikrobiológiai és
érzékszervi jellemzőinek vizsgálata

Budapest

Témavezető: Dr. Benedek Csilla egyetemi adjunktus
 Dr. Kókai Zoltán egyetemi docens
 Dr. Kiskó Gabriella egyetemi docens

12:00 Szűcs Kata Dorina SZIE-ÉTK

Mézek antibakteriális hatásának és antioxidáns kapacitásának
vizsgálata beltartalmi jellemzőik tükrében

Budapest

Témavezető: Dr. Kovács Mónika egyetemi adjunktus

Stefanovitsné dr. Bányai Éva egyetemi tanár

12:15 – 12:45: KÁVÉSZÜNET
(BK épület)

- 13 -

12:45 Tóth Andrea DE-MÉK
 Endofiton gombák előfordulása a szőlőben Debrecen

Témavezető: Dr. Karaffa Erzsébet Mónika egyetemi docens

Dr. Kovács Csilla tudományos munkatárs,
NAIK-GYKI

13:00 Varga Helga SZIE-ÉTK

Különböző szerkezetű prebiotikumok hasznosíthatóságának
vizsgálata probiotikus Lactobacillus törzsekkel

Budapest

Témavezető: Dr. Bujna Erika egyetemi adjunktus

Dr. Nguyen Duc Quang egyetemi tanár

13:15 Varga Karolina SZE-MÉK

Probiotikus baktérium törzsek szelektálására alkalmas
in vitro kísérleti rendszer egyes elemeinek kidolgozása

Mosonmagyaróvár

Témavezető: Dr. Varga László egyetemi tanár
Dr. Süle Judit tudományos munkatárs

- 14 -

4. ÉLELMISZER-TECHNOLÓGIA ÉS MŰVELETEK I.

(ÁLLATI EREDETŰ ÉLELMISZEREK)
Helyszín: BK épület, földszint BK-2 terem

Bíráló bizottság:
Elnök: Dr. Varga László egyetemi tanár, DSc – SZE-MÉK, Mosonmagyaróvár
Tagok: Dr. Fenyvessy József professor emeritus, CSc – SZTE-MK, Szeged
 Dr. Friedrich László egyetemi docens, PhD– SZIE-ÉTK, Budapest
 Dr. Zsarnóczay Gabriella főiskolai docens, PhD – SZTE MK, Szeged
Titkár: Fábri Zsófia Nóra tanársegéd – SZE-MÉK, Mosonmagyaróvár

8:30-9:45 és 10.30-11.00 Prezentációk feltöltése

11:00 Cserpán Martin SZE-MÉK

Alacsony teljesítményű mikrohullám hatása a tej fizikai
és mikrobiológiai tulajdonságaira

Mosonmagyaróvár

Témavezető: Hanczné dr. Lakatos Erika egyetemi do-
cens

Dr. Kovács Attila József egyetemi docens
Dr. Kapcsándi Viktória egyetemi adjunktus

11:15 Csikós Flóra – Képes Veronika SZIE-ETK
 Fűszerek aktív anyagainak hatása csirkehús minőségére Budapest

Témavezető: Dr. Dalmadi István egyetemi docens

Khabat Noori Hussein PhD hallgató

11:30 Kertész Anasztázia SZTE-MK

Különböző tartási körülmények között nevelt Master gris
brojlerek összehasonlító vizsgálata

 Témavezető: Horváthné dr. Almássy Katalin professor emerita

11:45 Klesitz Virginia SZIE-ÉTK

Természetes édesítőszerek hatása a fagylalt állománytulajdon-
ságaira

Budapest

 Témavezető: Dr. Zeke Ildikó Csilla egyetemi adjunktus

12:00 Pesti Zsófia Klaudia SZIE-ÉTK
 Főtt tojás felhasználásával készült snack fejlesztése Budapest
 Témavezető: Dr. Zeke Ildikó Csilla egyetemi adjunktus

12:15 – 12:45: KÁVÉSZÜNET
(BK épület)

- 15 -

12:45 Sárvári Loretta Csilla SZE-MÉK

Évszakok hatása a hústermelő képességre egy intenzív
sertéstelepen

Mosonmagyaróvár

 Témavezető: Dr. Tempfli Károly egyetemi adjunktus

13:00 Sipos Áron SZTE-MK
 Melatoninszint alakulása tehéntejben Szeged
 Témavezető: Dr. Csanádi József egyetemi docens

13:15 Vargáné Sándor Szidónia SZE-MÉK

Hereford és Angus állomány szaporulati és választási
eredményének vizsgálata

Mosonmagyaróvár

 Témavezető: Dr. Szabó Ferenc egyetemi tanár

13:30 Visy Anna SZIE-ÉTK

Nagy hidrosztatikus nyomású kezelés hatása nyers húspép mi-
nőségi jellemzőire

Budapest

 Témavezető: Jónás Gábor egyetemi tanársegéd

- 16 -

5. ÉLELMISZER-TECHNOLÓGIA ÉS MŰVELETEK II.

 (NÖVÉNYI EREDETŰ ÉLELMISZEREK)
Helyszín: BK épület, földszint BK-3 terem

Bíráló bizottság:
Elnök: Dr. Véha Antal egyetemi tanár, CSc – SZTE-MK, Szeged
Tagok: Dr. Ásványi Balázs egyetemi docens, PhD – SZE-MÉK, Mosonmagyaróvár
 Dr. Sipos Péter egyetemi docens, PhD – DE-MÉK, Debrecen
 Dr. Tömösközi Sándor egyetemi docens, PhD – BME-VBK, Budapest
Titkár: Sik Beatrix PhD hallgató – SZE-MÉK, Mosonmagyaróvár

8:30-9:45 és 10.30-11.00 Prezentációk feltöltése

11:00 Dobó Viktória SZIE-ÉTK

A homoktövis (Hippophae rhamnoides l.) törköly bioaktív kom-
ponenseinek kinyerési lehetőségei és felhasználása almalé dúsí-
tására

Budapest

Témavezető: Furulyás Diána tanársegéd

Stégerné dr. Máté Mónika egyetemi docens

11:15 Dusza Eszter SZIE-ÉTK

Aszútörköly értékes komponenseinek kinyerése extrakcióval
és a kinyert extraktum oldószermentesítése

Budapest

 Témavezető: Dr. Bánvölgyi Szilvia egyetemi adjunktus

11:30 Figura Tímea SZTE-MK

A hőkezelés (pörkölés) hatása adott kakaóbab antioxidáns tar-
talmára

Szeged

Témavezető: Dr. Gyimes Ernő egyetemi docens

Csercsics Dóra tanszéki mérnök

11:45 Polgári Petra SZIE-ÉTK

Brokkoli eltarthatóságának növelése érésgátló szer alkalmazá-
sával

Budapest

 Témavezető: Dr. Zsom Tamás egyetemi adjunktus

12:00 Szász Noémi SZTE-MK
 Zabpehely alapú édesipari termékek fejlesztése Szeged

Témavezető: Dr. Gyimes Ernő egyetemi docens

Csercsics Dóra tanszéki mérnök

12:15 – 12:45: KÁVÉSZÜNET
(BK épület)

- 17 -

12:45 Szücs Fanni SZIE-ÉTK

A szelídgesztenyeliszt fizikai tulajdonságainak és
különböző élelmiszeripari termékekben való felhaszná-
lásának vizsgálata

Budapest

 Témavezető: Dr. Somogyi László egyetemi docens

13:00 Téglás Petra SZTE-MK

Zöldségek és gyümölcsök eltarthatóságának növelése illó-
olajok alkalmazásával

Szeged

 Témavezető: Dr. Krisch Judit egyetemi docens

13:15 Wenner-Várkonyi Kristóf SZTE-MK

A hámozás hatása a liszt tulajdonságaira eltérő szem-
keménységű búzák esetén

Szeged

Témavezető: Dr. Véha Antal egyetemi tanár
 Bakos Tiborné mesteroktató

13:30 Zakariás Fanni SZIE-ÉTK

Kombinált tartósító eljárások hatása szamócapüré
minőségére

Budapest

Témavezető: Dr. Dalmadi István egyetemi docens
 Dr. Kiskó Gabriella egyetemi docens

13:45 Zay Katalin SZIE-ÉTK

Különböző tulajdonságú mákőrlemények hatása a
fehér csokoládé reológiai tulajdonságaira

Budapest

Témavezető: Dr. Somogyi László egyetemi docens
 Dr. Soós Anita egyetemi adjunktus

- 18 -

6. MŰSZAKI, INFORMATIKA ÉS MÉRÉSTECHNIKA

Helyszín: BK épület, emelet BK-70 terem

Bíráló bizottság:
Elnök: Dr. Keszthelyi-Szabó Gábor egyetemi tanár, DSc – SZTE-MK, Szeged
Tagok: Dr. Felföldi József egyetemi tanár, PhD – SZIE-ÉTK, Budapest
 Dr. Korzenszky Péter egyetemi docens – SZIE-GÉK, Gödöllő
 Dr. Kovács Attila József egyetemi docens, PhD– SZE-MÉK,

Mosonmagyaróvár
Titkár: Greff Babett PhD hallgató – SZE-MÉK, Mosonmagyaróvár

8:30-9:45 és 10.30-11.00 Prezentációk feltöltése

11:00 Berta Adrienn SZTE-MK

Élelmiszeripari szennyvizek dielektromos jellemzőinek
vizsgálata

Szeged

Témavezető: Dr. Beszédes Sándor főiskolai docens

Dr. Hodúr Cecília egyetemi tanár

11:15 Bodor Zsanett SE-ETK

Gyors módszerek alkalmazhatósága mézek minimális hőkeze-
lésének detektálására

Budapest

Témavezető: Dr. Kovács Zoltán egyetemi adjunktus

Dr. Benedek Csilla egyetemi adjunktus

11:30 Farkas Alexandra BME-VBK

Laboratóriumi sütőipari végtermék teszt módszerfej-
lesztése és automatizálása

Budapest

Témavezető: Dr. Tömösközi Sándor egyetemi docens

Németh Renáta PhD hallgató

11:45 Forgács Regina SZIE-ÉTK

Kombinált módszerekkel kezelt csirkehús műszeresen
mérhető érzékszervi tulajdonságainak vizsgálata

Budapest

Témavezető: Dr. Dalmadi István egyetemi docens

Khabat Noori Hussein PhD hallgató

12:00 Horváth Bence - Puss Alexander SZE-MÉK

Aeroponikus növénytermesztés technológiai
paraméterei

Mosonmagyaróvár

 Témavezető: Dr. Kalocsai Renátó egyetemi docens
Dr. Szakál Pál egyetemi tanár

12:15 – 12:45: KÁVÉSZÜNET
(BK épület)

- 19 -

12:45 Kilin Ákos SZIE-ÉTK
 Lactobacillus törzsek hidrogén-peroxid szintézis vizsgálata Budapest

Témavezető: Rezessyné dr. Szabó Judit egyetemi magántanár

Dr. Nguyen Duc Quang egyetemi tanár

13:00 Kutasi Balázs SZIE-ÉTK
 Mikroalga alapú bio-katód kialakítása és vizsgálata Budapest

Témavezető: Truong Hoang Duy PhD hallgató,

Dr. Nagy Edina Szandra egyetemi adjunktus,
Dr. Nguyen Duc Quang egyetemi tanár

13:15 Markovics Erika DE-MÉK

Texas Instruments Nirscan Nano készülék alkalmazhatósá-
gának vizsgálata humán fiziológiás paraméterek leírására

Debrecen

Témavezető: Elek János Science Port Kft., ügyvezető

Kovács György CTS Informatika Kft., ügyvezető
Dr. Kovács Béla egyetemi tanár

13:30 Mihalkó József SZTE-MK

Többváltozós folyamatszabályozás illusztrálása élelmiszer-
ipari példákon keresztül

Szeged

 Témavezető: Dr. Rajkó Róbert egyetemi tanár

13:45 Murár Zsuzsanna SZIE-ÉTK

Kombinált eljárásokkal tartósított csiperkegomba
(Agaricus bisporus) tárolás alatt bekövetkező szín-
változásának vizsgálata

Budapest

 Témavezető: Dr. Dalmadi István egyetemi docens

14:00 Szegő Réka DE-MÉK

Nyers propolisz és propolisz tinktúra elemtartalom vizsgálata,
illetve az átviteli hatásfok értékelése

Debrecen

Témavezető: Soós Áron tanszéki mérnök

Bacskainé dr. Bódi Éva tanársegéd

- 20 -

7. TÁPLÁLKOZÁSTUDOMÁNY

Helyszín: C épület, földszint C0-IV. terem

Bíráló bizottság:
Elnök: Dr. Biacs Péter professor emeritus, DSc – MÉTE, Budapest
Tagok: Dr. Gelencsér Éva tudományos tanácsadó, CSc – NAIK-ÉKI, Budapest
 Mednyánszky Zsuzsanna egyetemi docens, PhD – SZIE-ÉTK, Budapest
 Csajbókné dr. Csobod Éva egyetemi adjunktus, PhD - SE-ÉTK, Budapest
Titkár: Tihanyi-Kovács Renáta tudományos segédmunkatárs – SZE-MÉK,

Mosonmagyaróvár

8:30-9:45 és 10.30-11.00 Prezentációk feltöltése

11:00 Bíró Barbara SE-ETK

Hazai kereskedelmi forgalomban kapható almalevek minőségi
paramétereinek vizsgálata

Budaprest

 Témavezető: Dr. Benedek Csilla egyetemi adjunktus
Dr. Gere Attila egyetemi adjunktus

11:15 Görbe Lilla SZTE-MK

Hagyományosan feldolgozott gyümölcstermékek megítélése
érzékszervi vizsgálat alapján

Szeged

 Témavezető: Dr. Panyor Ágota egyetemi docens

11:30 Horváth Jolán KE-GTK

A hagyományos és ökoélelmiszerek megkülönböztetés
érzékszervi jellemzők alapján

Kaposvár

 Témavezető: Dr. Szente Viktória egyetemi docens

11:45 Jaksics Edina BME-VBK

Gluténmentes termékek minőségfejlesztése: rostadagolás és
enzimkezelés hatásának vizsgálata köleslisztek reológiai tulaj-
donságainak alakulására

Budapest

Témavezető: Dr. Tömösközi Sándor egyetemi docens

Németh Renáta PhD hallgató

12:00 Kapás Erika BGE-KVIK

Az energiaital elterjedésének hatása a fiatalok
alkoholfogyasztási szokásaira

Budapest

 Témavezető: Dr. Lugasi Andrea főiskolai tanár

12:15 – 12:45: KÁVÉSZÜNET
(BK épület)

- 21 -

13:00 Linkes Csaba SZIE-GTK
 Vegetáriánus és vegán étrend Gödöllő
 Témavezető: Tóthné dr. Lőkös Klára főiskolai tanár

13:15 Révész Rebeka BGE-KVIK

Laktóz és tejfehérje érzékenység napjainkban– tejhelyette-
sítők szerepe a fogyasztók körében valamint a vendég-
látásban különös tekintettel az Alpro italokra

Budapest

 Témavezető: Dr. Lenkovics Beatrix egyetemi adjunktus

13:30 Spengler András BGE-KVIK

A tej szerepe és helyettesíthetősége a változó fogyasztási
szokások tükrében

Budapest

Témavezető: Dr. Lenkovics Beatrix egyetemi adjunktus

13:45 Tompa Orsolya SE-ETK

Szenior versenyúszók életminőségének, testösszetételének és
táplálkozásának felmérése

Budapest

Témavezető: Dr. Mák Erzsébet főiskolai docens

- 22 -

8. VENDÉGLÁTÁS

Helyszín: C épület, földszint C0-LEV terem

Bíráló bizottság:
Elnök: Dr.Lugasi Andrea főiskolai tanár, PhD – BGE-KVIK, Budapest
Tagok: Dr. Gundel János professor emeritus, CSc – BGE-KVIK, Budapest
 Kerekesné dr. Mayer Ágnes főiskolai docens, PhD – EKE-AVK, Gyöngyös
 Printz-Markó Erzsébetegyetemi tanársegéd – SZE-KGK, Győr
Titkár Posgay Miklós tanszéki mérnök – SZE-MÉK, Mosonmagyaróvár

8:30-9:45 és 10.30-11.00 Prezentációk feltöltése

11:00 Borsodi Zsuzsanna SZE-KGK

A gluténérzékenységben szenvedők helyzete az idegenforga-
lomban és a vendéglátásban

Győr

Témavezető: Ivancsóné dr. Horváth Zsuzsanna egyetemi do-
cens

11:15 Farkas Noémi Kinga BGE-KVIK
 Egy méhészet és a hozzákapcsoldó falusi turizmus programjai Budapest
 Témavezető: Dr. Törcsvári Zsolt főiskolai tanár

11:30 Fehér Tibor BGE-KVIK

Borok értékesítésének az elemzése - Silvanus Hotel,
Panoráma étterem

Budapest

 Témavezető: Nagy Mihály mesteroktató

11:45 Friedbauer Ádám Roland SZIE-GTK
 MLM rendszer a vendéglátás világában Gödöllő
 Témavezető: Tóthné dr. Lőkös Klára főiskolai tanár

12:00 Katona Enikő Júlia BGE-KVIK

Véleménykutatás a 37/2014 EMMI rendelet nevelés-oktatási
szegmenseivel kapcsolatban

Budapest

 Témavezető: Magyarné dr. Horváth Kinga egyetemi adjunktus

12:15 – 12:45: KÁVÉSZÜNET
(BK épület)

- 23 -

12:45 Motyovszki Dávid Márk SZIE-ÉTK

Borok érzékszervi minősítését befolyásoló tényezők
vizsgálata profilanalízis és elektronikus nyelv
alkalmazásával

Budapest

Témavezető: Dr. Gere Attila egyetemi adjunktus

Dr. Kovács Zoltán egyetemi adjunktus
Soós János PhD hallgató

13:00 Soproni Zsuzsanna Szilvia BGE-KVIK

Szénhidrátcsökkentett termékek vizsgálata és helyzete a
Lipóti Pékség termékein keresztül

Budapest

 Témavezető: Dr. Lenkovics Beatrix egyetemi adjunktus

- 24 -

MOSONMAGYARÓVÁR

- 25 -

A MOSONMAGYARÓVÁRI CAMPUS TÉRKÉPE

A Biotechnológiai Oktató és Bemutatóközpont (BK) épület főbejáratának

GPS koordinátái:

47°52' 43,96” É; 017°16' 29,44” K; 117 m

A XXII. MÉTE ORSZÁGOS TUDOMÁNYOS

HELYSZÍNEI ÉS MEGKÖZ

„C” épület földszint

„C” épület emelet

- 26 -

ORSZÁGOS TUDOMÁNYOS DIÁKKÖRI KONFERENCI

SZEKCIÓINAK
HELYSZÍNEI ÉS MEGKÖZELÍTHETŐSÉGÜK

„C” épület
/Lucsony u. 15-17./

DIÁKKÖRI KONFERENCIA-

Biotechnológiai Oktató és Bemutató Központ (BK) épület

BK épület földszint

BK épület emelet

- 27 -

Biotechnológiai Oktató és Bemutató Központ (BK) épület

/Lucsony u. 2./

Biotechnológiai Oktató és Bemutató Központ (BK) épület

- 29 -

PÁLYAMŰVEK ÖSSZEFOGLALÓI
SZEKCIÓNKÉNT

Tartalomjegyzék:

Biokémia, élelmiszerkémia, minőségbiztosítás 31-44. o.
Élelmiszeripari gazdaságtan és élelmiszer-marketing 45-56.o.
Élelmiszer-mikrobiológia és élelmiszer-biztonság 57-67.o.
Élelmiszer-technológia és műveletek I.
(Állati eredetű élelmiszerek)

69-78.o.

Élelmiszer-technológia és műveletek II.
(Növényi eredetű élelmiszerek)

79-94.o.

Műszaki, informatika és méréstechnika 95-110.o.
Táplálkozástudomány 111-122.o.
Vendéglátás 123-133.o.

- 31 -

BIOKÉMIA, ÉLELMISZERKÉMIA,
MINŐSÉGBIZTOSÍTÁS

SZEKCIÓ

- 32 -

BOROS ANIKÓ
mesterképzés I. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Sör- és Szeszipari Tanszék

Témavezető:
Dr. Kun-Farkas Gabriella

egyetemi adjunktus

Minősítési rendszer kidolgozásának lehetősége különleges élesztők söripari fel-
használására (Possibility to elaborate a qualification system for the application of

special yeasts
 in the brewing industry)

Manapság egyre elterjedtebb a nem-Saccharomyces élesztőtörzsek alkalmazása az al-
koholmentes, alacsony alkoholtartalmú, illetve az újszerű, különleges sörök előállításá-
nál.
Munkám célja az volt, hogy megvizsgáljam két nem-Saccharomyces élesztő – a
Saccharomyces ludwigii és a Brettanomyces claussenii – és egy különleges élesztő,
Saccharomyces bayanus, söripari alkalmazhatóságát. Összehasonlítottam többféle tu-
lajdonságukat egy alsóerjesztésű (Saccharomyces cerevisiae WS34/70), és egy felsőer-
jesztésű (Brewferm Top) sörélesztővel. Ezáltal azt is tanulmányoztam, hogy ki lehetne-
e dolgozni egy olyan „minősítési eljárást”, amely segítene eldönteni, hogy egy különle-
ges fajba tartozó élesztő alkalmas-e söripari felhasználásra.
Felmértem az élesztők fermentációs- és szaporodási képességét, és elvégeztem többféle
erjesztési vizsgálatot. A szaporodáskinetikát, a flokkulációs képességet, a nitrogénfor-
rás felvételének hatékonyságát mesterséges tápközegben vizsgáltam. A többi paraméter
értékének meghatározásához a Szent István Egyetem Sör- és Szeszipari Tanszékének
félüzemi sörfőző berendezésén készült sörlevet használtam.
Az analízisek alapján úgy láttam, hogy vizsgált szempont közül mindegyik hatással van
a söripari technológia sikerességére, vagy a kész sör minőségére. Az eredményeimet
kielemezve minősítettem az élesztőimet, és javaslatot tettem a minősítési rendszer
pontjainak rangsorolására a következők szerint:
1. Erjedési aromák termelése
2. Alkoholtartalom
3. Kész sör pH-ja
4. Fermentációs ráta vizsgálata és a sörlé teljes kierjesztésének százalékos határértéke
5. Flokkulációs képesség
6. Nitrogénforrás felvételének hatékonysága
7. Cukrok és egyéb szénhidrátok erjesztése
8. Szaporodáskinetika
Véleményem szerint, egy megfelelő élesztőminősítési rendszert kialakításához fontos
lenne határértékeket vagy értéktartományokat megadni az ízhibát okozó vegyületek
mennyiségéhez, a kész sör pH értékéhez, a sörlé teljes kierjesztésének százalékos ha-
tárértékéhez, a flokkulációs képességhez és a generációs időhöz. Továbbá, szükséges
lenne a lehető legtöbb élesztőt megvizsgálni a besorolás lehetséges szempontjai alap-
ján. Számottevő számú élesztő tulajdonságainak ismeretében már kialakítható lenne
egy használható élesztő minősítési rendszer.

- 33 -

DUNAY SÁRA
alapképzés, IV. évfolyam
Budapesti Műszaki és Gazdaságtudományi Egyetem,
Vegyészmérnöki és Biomérnöki Kar,
Alkalmazott Biotechnológia és Élelmiszertudományi Tanszék

Témavezető:
Dr. Tömösközi Sándor, egyetemi docens

Schall Eszter, PhD hallgató

Glutén referencia anyag jelölt fehérjemátrixok ELISA módszerrel

történő jellemzése
(Characterization of gluten reference material candidates by ELISA method)

Kutatómunkám témájának hátterében az egyes gabonákban (búza, rozs, árpa) lévő tar-
talékfehérje, a sikér (glutén) által okozott autoimmun betegség, a cöliákia áll. A rendel-
lenesség a népesség kb. 1 %-át érinti és a kezelés egyedüli módja az élethosszig tartó
gluténmentes diéta, ami a beteg egész életmódjának megváltoztatásával jár. Az érintet-
tek biztonsága érdekében nemzetközi szabályozások foglalkoznak a gluténmentes
élelmiszerek meghatározásával és glutén mennyiségének szabályozásával. A Codex
Alimentarius javaslatai alapján határértékeket állapítottak meg a gluténmentes (<20
mg/kg glutén) és a nagyon alacsony glutén tartalmú (20-100 mg/kg glutén) élelmisze-
rek esetében. Az ilyen kis mennyiségben jelenlévő glutén különböző analitikai eszkö-
zökkel határozható meg. A rutin analitikában a legelterjedtebb módszer az immunreak-
ción alapuló ELISA (enzyme-linked immunosorbent assay). A pontos meghatározást
azonban számos tényező korlátozza. A különböző gabona fajták közötti genetikai vál-
tozékonyságból és a környezeti tényezőkből adódó analitikai bizonytalanságról kevés
információ áll rendelkezésre. Emellett a meghatározást az élelmiszeriparban alkalma-
zott feldolgozási lépések is befolyásolják a fehérjeszerkezet módosító hatásuk révén. A
különböző gyártóktól származó ELISA kitek eltérő mintaelőkészítési lépéseket és a
fehérje különböző szakaszaira specifikus antitesteket alkalmazhatnak. További problé-
ma, hogy a kalibrációhoz eltérő anyagokat, pl. liszteket, a sikért vagy gliadin
izolátumot alkalmaznak. A különböző módszerekkel kapott eredmények összehasonlí-
tására és a módszerek validálása céljából jól definiált referencia-anyagra van szükség.
A glutén analitikai módszerekhez azonban nem áll rendelkezésre a kritériumoknak
megfelelő referencia anyag. Ennek kidolgozásához az analízist befolyásoló tényezők
megállapításához számos kérdést tisztázni kell. A kutatócsoportunkban korábban a ge-
netikai változékonyság vizsgálata során öt, a nemzetközi gyakorlatban elfogadott búza-
fajtát választottak ki. Feladatom a szelektált fajták és keverékük további részletes jel-
lemzése, genetikai és környezeti (évjárathatás) változékonyság vizsgálata liszt, izolált
sikér és gliadinfrakciók esetében, valamint az egyes formákra kapott eredmények ösz-
szehasonlító értékelése volt. Ezen túl a kutatás alapkérdése volt az egy fajta kontra faj-
takeverék kérdésének tudományos igényű vizsgálata, valamint a fehérjeizolálás szük-
ségességének eldöntése.
A kísérletek során a búzafajtákból és keverékükből szabványos laboratóriumi őrléssel
liszteket állítottam elő és azokból a korábban kidolgozott izolálási módszertan segítsé-
gével sikér (glutén) gliadin izolátumokat készítettem. A minták glutén/gliadin tartalmát
eltérő antitesteket alkalmazó kétféle ELISA kittel vizsgáltam, az izolátumokat eddig
csak egyfajta kittel állt módomban vizsgálni. A minták fehérje összetételének vizsgála-
tához méretkizárásos kromatográfiás módszert alkalmaztam. Az eredményeket statisz-

- 34 -

tikai módszerekkel értékeltem. A kapott eredmények segítségével közelebb juthatunk a
glutén mennyiségi meghatározást befolyásoló tényezők megállapításához és egy meg-
felelő referencia anyag kialakításához, ami végső soron a lisztérzékenységben szenvedő
betegek számára biztonságosabb élelmiszerek elérhetőségét támogatja.

- 35 -

JUHOS ÁGNES
alapképzés, IV. évfolyam
Budapesti Műszaki és Gazdaságtudományi Egyetem,
Vegyészmérnöki és Biomérnöki Kar,
Alkalmazott Biotechnológia és Élelmiszertudományi Tanszék

Témavezető:
dr.Vinczer Péter

laboratóriumi referens,
Dr. Tömösközi Sándor

egyetemi docens

B1-, B2-, B3- és B6-vitaminok folyadékkromatográfiás

meghatározásának fejlesztése
(Development of the determination of vitamins B1, B2, B3, B6

using high-performance liquid chromatography method)

Az élelmiszerekhez hozzáadott vitaminok meghatározása hatósági intézményekben az
érvényes szabványok alapján történik. A jelenleg érvényben lévő szabványokban leírt
eljárásokkal egy-egy vitamin mérése lehetséges. Számos esetben fordul elő, hogy több
vitamint is meg kell határozni egy mintában. Ezért felmerült az igény egy olyan, szab-
ványokból kiinduló módszer kidolgozására, mely lehetővé teszi, hogy egyetlen mérés-
sel határozzuk meg a kérdéses vitaminokat. Munkám során a B-vitamin család négy
komponensének (B1, B2, B3, B6) együttes meghatározását tűztem ki célul.
A B-vitamin család tagjai olyan vízoldékony vitaminok, melyek az élő szervezetben
enzimek kofaktorai. Segítik az idegrendszer és az agy normál működését, a vörösvér-
testek képződését. Élelmiszerek, takarmányok B-vitamin tartalmának meghatározása
végezhető folyadékkromatográfiával. Néhány általános megállapítás a szakirodalom-
ban talált adatok alapján:
- a módszer elve: reverz fázisú kromatográfia
- elúcióhoz használt oldat: pH stabilizált puffer oldat, gyakran ionpárképzővel kiegé-
szítve
- mozgó fázis vizes komponense: KH2PO4/H3PO4 puffer
- pH tartomány: 2,0-3,0
- ionpárképző: különböző alkáli szulfonsavak
- mozgófázis szerves komponense: metanol vagy acetonitril
- detektálás: UV és/vagy fluoreszcens detektorral
Hatósági vizsgálatok során a jelenleg érvényes szabványok az irányadóak. Elvégeztem
a hatósági módszerek tesztelését, melyek értékelése során különböző következtetések
tudtam levonni. A négy vitamin megmérhető olyan módszerekkel, melyek kizárólag az
eluens erősségében különböznek. Ez alapján célul tűztem ki megtalálni azt a gradiens
programot, melyben az eluens erősségét változtatva mind a négy vitamin retenciós ide-
je meghatározható egy méréssel. 10 különböző, a négy vitamin standard keverékével
lefuttatott gradiens program közül választottam ki azt, amelyben a csúcsok egymástól
alapvonalon válnak el. A kromatogramok értékelése alapján a legjobbnak a következő
program bizonyult: (idő (min)/%A) 0/100; 10/100; 15/60; 20/0; 22/0; 25/100; 35/100
A módszer tesztelését két mintával is elvégeztem (multivitamin tabletta, multivitamin
pezsgőtabletta), melyhez kontrollként a hivatalos szabványokban leírt eljárásokat al-
kalmaztam. Az eredmények azt mutatják, hogy az új és a jelenleg hivatalos módszer
egyenértékűnek bizonyult, a módszer validálása folyamatban.

- 36 -

FARKAS MÁRK
mesterképzés, II. évfolyam
Debreceni Egyetem,
Mezőgazdaság-, Élelmiszertudományi és Környezetgazdálkodási Kar,
Élelmiszertudományi Intézet

Témavezetők:
Soós Áron

tanszéki mérnök,
Várallyay Szilvia
tanszéki mérnök

Áztatási idő és vízhőmérséklet hatása fekete tea koffein és elemtartalmára
(Effect of infusion time and temperature on caffeine

and element content of black tea)

Teának a teacserje feldolgozott levelét és annak forrázatát nevezzük. A tea a világ min-
den táján népszerű italnak számít. Hazánkban is közkedvelt, a hazai teafogyasztás a
háromszorosára növekedett az 1970-es évek óta. A világpiacon a legkeresettebbek a
fekete teák. A fekete teát úgy nyerik, hogy a tealeveleket fonnyasztják, sodorják, er-
jesztik, és végül szárítják.
A feketeteák sokféle vegyületben és elemben gazdagok. Fontos ásványi anyagok, mint
pl. a foszfor, kálium vagy a mangán is megtalálható benne. Ezek az elemek pedig nél-
külözhetetlenek az emberi szervezet normál működéséhez. Népszerűsége viszont koffe-
in tartalmával van szoros összefüggésben, ami a legnagyobb mennyiségben előforduló
alkaloid típusú vegyület a teában.
A koffein egy purinvázas vegyület, ami a teacserje leveleiben is megtalálható. A szárí-
tott feketetea kb. 5% koffeint tartalmaz. A koffein tartalmú italokat, köztük a feketeteát
is, a központi idegrendszert stimuláló hatásuk miatt fogyasztják, azonban fiziológiai
hatásuk a szervezetbe bevitt koffein dózisától függ. Túlzott mennyiségű fogyasztása
akár halálos is lehet.
A fekete tea koffein és elemtartalma a tealevél vizes kivonatával jut az emberi szerve-
zetbe. A fekete teában akár több koffein is lehet, mint a kávéban azonban a tealevélben
lévő koffein jelentősebb része csersavhoz kötődik, a kisebbik része pedig szabad álla-
potban van jelen. A csersavas koffein felszívódása lassúbb ezért hosszabb ideig fejti ki
élénkítő hatását, emellett meleg vízben bőségesen, míg hideg vízben mérsékelten oldó-
dik.
A kioldódott koffein és elemek mennyisége feltételezésem szerint összefüggésben lehet
a tea főzetek áztatási idejével és az áztatási hőmérséklettel.
Tanulmányom céljai:
1. Meghatározzam a koffein és néhány elem koncentrációját az általam vásárolt szálas
fekete tea különböző áztatási idejű és hőmérsékletű vizes kivonatában.
2. Igazoljam az áztatási idő és hőmérséklet hatását a fekete teában lévő koffein és né-
hány elem kioldódásának mértékére.
Vizsgálataim a különböző áztatási idejű (2-10 perc) és hőmérsékletű (70-100°C) tea
főzetek koffein és elemtartalmának meghatározására terjedtek ki.

- 37 -

KONKOLY BENJÁMIN
mesterképzés, II. évfolyam
Debreceni Egyetem,
Mezőgazdaság-, Élelmiszertudományi és Környezetgazdálkodási Kar,
Élelmiszertudományi Intézet

Témavezetők:
Dr. Forgó Péter
főiskolai tanár,

Dr. Kovács Béla
egyetemi tanár

Modern növényvédő szerek hatásmechanizmusa, stabilitása, lebomlása
(Mode of action, degradation and stability of modern pesticides)

Napjainkban az ipari méretű mezőgazdálkodás megvalósíthatatlan lenne növényvédő
szerek használata nélkül. Vegyszeres kezelés hiányában a kultúrnövények 20-40 %-a
károsodna. A peszticidek gazdasági előnyeik mellett számos negatív környezeti- és
élettani hatással is bírnak. Nagy problémát jelent, hogy a növényvédő szereket fejlesztő
cégek csak az alapvegyületek környezeti- és élettani hatások vizsgálatait végzik el. A
környezeti hatások következtében végbemenő átalakulási folyamatok során keletkező
bomlástermékeket már nem vizsgálják, pedig ezek is jelentős hatásokkal bírnak. Ezek
ismeretében elmondható, hogy a növényvédő szerek degradációjára irányuló vizsgála-
tok elengedhetetlenek.
Vizsgálatainkba négy különböző kémiai szerkezetű növényvédő szert vontunk be
(acetoklór, EPTC, molinát, klórpirifosz). Kutatásaink során célunk volt annak megálla-
pítása, hogy ezek a peszticidek ellenállnak-e az őket ért oxidációs hatásoknak, valamint
az alapvegyületek milyen mértékben bomlanak le. Az oxidációs folyamatok tanulmá-
nyozása, modellezése nehézségekbe ütközik a megfelelő környezeti viszonyokhoz ha-
sonló kísérleti rendszerek hiányában. A környezetben lejátszódó oxidációs folyamatok
modellezésére a Fenton-reakció alkalmazható, továbbá ez a viszonylag enyhe oxidációs
eljárás módot ad az átalakulás részlépéseinek értelmezésére is.
A kísérletek során 100 ppm-es peszticid törzsoldatokat készítettünk 1:1 arányban desz-
tillált vízből és acetonitrilből, amihez 278 mg vas(II)-szulfát heptahidrátot, 1 ml 25 %-
os kénsavoldatot a pH érték beállítására (pH=3,5) és eltérő mennyiségben 30 %-os hid-
rogén-peroxidot adtunk. A reakció leállítására 0,5 ml 1 mólos nátrium-hidroxid oldatot
használtunk.
A Fenton-reakcióban képződött oxidációs bomlástermékeket azonosítottuk, a kiindulási
peszticid koncentráció csökkenését meghatároztuk. A képződött bomlástermékek azo-
nosítását GC/MS technikával végeztük. Az azonosított bomlástermékek alapján feltéte-
lezett bomlási mechanizmusra tettünk javaslatot.

- 38 -

SZENTMIKLÓSSY MARIETTA KLAUDIA
mesterképzés, II. évfolyam
Budapesti Műszaki és Gazdaságtudományi Egyetem,
Vegyészmérnöki és Biomérnöki Kar,
Alkalmazott Biotechnológia és Élelmiszer-tudományi Tanszék

Témavezető:
Dr. Török Kitti

egyetemi tanársegéd

Új típusú búza nemesítési vonalak szénhidrát összetételének jellemzése

(Characterization of carbohydrate composition in new types of wheat lines)

A búzalisztből különböző technológiákkal készült termékek alapvető élelmiszereink,
melyeknek táplálkozástanilag előnyös komponensei az élelmi rostok. A nem keményítő
poliszacharidok és a ligninek tartoznak ide, amelyek egyik legfontosabb összetevői az
arabinoxilánok. A β-1,4 glikozidos kötéssel kapcsolódó β-D-xilopiranóz származékok
polimere lehet szubsztituált a 3. és/vagy 2. szénatomon α-L-arabinofuranózzal. Ez a
szubsztituáltsági fok, amit arabinóz/xilóz aránnyal jellemzünk, illetve az arabinoxilán
mennyisége és eloszlása nagyban függ a genetikai- és környezeti hatásoktól.
A kutatási projektünkben a martonvásári kutatóintézetben (MTA-MgKI) célzott neme-
sítéssel létrehozott búzafajták és vonalak komplex minősítésével foglalkozunk. A ko-
rábbi vizsgálatok során kiderült, hogy a keresztezési vonalak szénhidrátösszetétele je-
lentősen különbözik. A vonalak stabilitásának vizsgálata érdekében egy szűkített po-
pulációt választottunk ki a következő évi nemesítési mintákból, melyek makrokompo-
nens összetételének jellemzése volt a feladatom. Vizsgáltam a teljes és vízoldható
arabinoxilán tartalmat, illetve ezek arabinóz/xilóz arányát (A/X) gázkromatográfiás
méréssel. A vízoldható arabinoxilánok esetében van lehetőség kvalitatív jellemzésre
méretkizárásos folyadékkromatográfiával. Célom volt, hogy keressem az összefüggé-
seket az arabinoxilán összetétel jellemzésében, ami táplálkozástani és technológiai
szempontból fontos komponens.
A teljes arabinoxilán tartalom értékeknél az egész populációra nézve a legkisebb és
legnagyobb érték között több mint másfélszeres eltérést tapasztaltam, ezeknek az
arabinóz/xilóz arányai között kétszeres különbség is megfigyelhető. Ezekhez képest a
vízoldható komponensek eredményeinél jelentősen nagyobb különbségek is kialakul-
tak; a vízoldható értékek között háromszoros, a szubsztituáltsági fok között kétszeres
eltérést mutatnak. A vízoldható arabinoxilán tartalom és ennek A/X értékei között az
ellentétes tendencia figyelhető meg. Az eredmények azt mutatják, hogy a szülőktől
előnyösebb tulajdonságú vonalak is létrehozhatók.
A méretkizárásos kromatográfia eredményi szerint a vízoldható arabinoxilánok két
nagy mérettartományba sorolhatók. A különböző vonalak molekulaméretei között nincs
szignifikáns különbség, viszont a két csoport közötti megoszlásában eltérések azonosít-
hatók. A vízoldható arabinoxilán tartalommal arányos a molekulaméret, viszont az A/X
értékeivel fordított arányosságot mutat. A táplálkozástani és technológiai tulajdonságok
jobb kihasználása érdekében egyéb komponensek (fehérje, keményítő és egyéb rostok)
vizsgálatára és az összefüggések megértésére is szükség van.

Munkám kapcsolódik az “Új szempontok a búzanemesítésben: a biokatív komponens-összetétel
javítása és annak hatásai (OTKA K112179)” pályázat szakmai célkitűzéseinek megvalósításához.

- 39 -

TAR TIBOR
alapképzés , III. évfolyam
Szent István Egyetem,
Kertészettudományi Kar, Budapest
Borászati Tanszék

Témavezető:
Nyitrainé dr. Sárdy Diána

egyetemi docens, mb. dékán

Cabernet sauvignon polifenol összetételének és színanyag összetételének vizsgálata

az erjesztési hőmérséklet függvényében
(Determination of phenolic compounds and color compounds in cabernet sauvignon

with special respect to the fermentation temperature)

A kékszőlőből készül boroknál nagyon fontos a szín-, és aromaösszetételért felelős ve-
gyületek kinyerése, így a kísérletemnél is elsődleges, de nem kizárólagos cél a szőlő
bogyó héjából kioldódó vegyületek vizsgálata, illetve azok különböző hőmérsékleteken
mutatott változásainak megismerése.
A kékszőlő héjon erjesztése során a keletkező alkohol és a felszabaduló hő fehérjedena-
turáló és színkioldó hatására a fehérjetasakok burkai permeábilissá válnak, és a szín-
anyagok és különböző fenolos vegyületek az erjedő mustba áramlanak. A fenolos
anyagok kioldódásának kedvez a magasabb erjedési hőmérséklet. Az alacsonyabb hő-
mérséklet friss, gyümölcsös, könnyed borokhoz vezet, míg a magasabb hőmérsékleten
vezetett erjesztés jobb színstabilistást, testesség, teltség kialakulását segíti elő.
A használt élesztők más borkaraktereket hoznak elő, így az összehasonításhoz tökélete-
sen alkalmasak. Mind a két élesztő Saccharomyces cerevisiae törzsből szelektált, az
egyik illatos fehér fajták aroma anyagainak minél nagyobb mértékű kinyeréséhez, míg
a másik a bor saját karakterét erősítő fajélesztő.
Az egészséges szőlő gyors feldolgozása után, a tételeket külön szedtem, a megfelelő
élesztőkkel beoltottam a mintákat, és ezután indult meg a héjon erjesztés, majd a har-
madik nap után külön választottam a szín levet és cefrét. A szikkadt cefre kipréselése
után folytatódott az erjedés a megfelelő hőmérsékletekre beállítva, illetve két tételnél a
hőmérséklet szabályozása nélkül.
Miután a borok szárazra kierjedtek, az alap analitikai különbségek a vizsgálat szem-
pontjából elhanyagolhatók, és csak az élesztők borászati technológiában való alkal-
mazhatóságát vetítik elő. A kísérlet szempontjából a polifenol tartalmakra kapott ered-
mények, illetve az antocianin eredmények, amik befolyásolók. Ezen adatok különbsé-
gei vetítik elő a borok közötti szín-, illat-, és íz különbségeket.
Párhuzamos ismétlésekre nem volt lehetőségem, mivel a kísérletemet üzemi körülmé-
nyek között végeztem, ebből adódóan statisztikai kiértékelést nem végeztem. Ugyan
azon alapanyagból készült, és egységesen feldolgozott mintáknál, az analitikai adatok,
és a bírálati pontszámok összegzése után megállapítottam, hogy csupán az erjedési hő-
mérséklet és az élesztő megválasztásával olyan különböző borkaraktereket érhetünk el
néhány napos héjon áztatás technológiájával, ami a rozé-, és sillerboroknál eltérő ka-
raktereket biztosít. Így az intenzív citrusos jegyektől, a kékbogyós gyümölcsökig.

- 40 -

TURÓCZI FANNI
mesterképzés, I. évfolyam
Budapesti Műszaki és Gazdaságtudományi Egyetem,
Vegyészmérnöki és Biomérnöki Kar,
Alkalmazott Biotechnológiai és Élelmiszertudományi Tanszék

Témavezetők:
Dr. Tömösközi Sándor

egyetemi docens,
Németh Renáta

PhD hallgató

Gluténmentes lisztfejlesztés - Pentozán és enzimaddíció vizsgálata hajdina őrle-
mények esetén (Development of gluten free products - Investigation the effects of

pentozan
and enzyme addition to buckwheat flours)

A búzalisztből készült tészta egyedi szerkezetéért és viszkoelasztikus viselkedéséért
elsősorban a sikérfehérjékből és a hidratált keményítőből kialakuló makromolekula
rendszer a felelős. Ezért a búzalisztek és tészták technológiai tulajdonságai (hidratáció,
dagasztási ellenállás, stabilitás, kelesztés, sütőipari minőség, stb.) alapvetően függnek a
sikér (glutén) fehérje összetételétől és állapotától.
A népesség körülbelül 1%-a, azonban nem fogyaszthat glutén tartalmú terméket, liszt-
érzékenység, vagy egyéb, sikérfehérjékhez köthető rendellenesség (allergia) következ-
tében. Az érintettekben a betegség csak élethosszig tartó diétával orvosolható, így szá-
mukra fontos a megfelelő minőségű gluténmentes termékek gyártása, melyek ma már
viszonylag széles választékban állnak rendelkezésre, azonban jelentős részük tápértéke,
technológiai és érzékszervi tulajdonságai elmaradnak a búzaalapúakétól, így ezek fej-
lesztése mind gazdasági mind tudományos értelemben fontos terület.
A rendszertanilag álgabonák közé sorolt hajdina, nem tartalmaz a lisztérzékenyek szá-
mára veszélyt jelentő fehérjéket, ezért jól alkalmazható gluténmentes élelmiszerek
alapanyagaként. Azonban a belőle készített tészta a sikérváz hiánya miatt gyengébb
reológiai és érzékszervi tulajdonságokkal rendelkezik. A probléma kezelésének egyik
módja más fehérjeforrások és hidrokolloidok adagolása, melyek segítik viszkózus tész-
tarendszer kialakulását. Kutatómunkámban más megközelítést alkalmazunk: a
gluténmentes tésztamátrixok technológiai tulajdonságainak és táplálkozástani értékének
együttes javítását tűztük ki célul. A koncepció lényege rostalkotó pentozánok
(arabinoxilán, AX) adagolásával, illetve oxidatív enzimkezeléssel (piranóz-oxidáz,
POX) olyan makromolekula-hálózat kialakítása tésztarendszerekben, amely alkalmas
lehet a sikérváz legalább részleges helyettesítésére.
A tészta dagasztási és gélesedési tulajdonságainak az adagolások hatására bekövetkező
változását, különféle, a búzalisztek minősítésénél rutinszerűen alkalmazott reológiai
módszerek (micro-DoughLab, Gyors Viszkoanalizátor, Mixolab) módosított változata-
ival vizsgáltuk. Eredményeim alapján elmondható, hogy az alkalmazott adagolások éa
kezelések jelentősen befolyásolták a tésztarendszerek reológiai viselkedését. Leginkább
kedvező hatást az AX+ enzimkezelés együttes alkalmazásával értünk el. Viszont az is
látható, hogy a változások mögött nem kizárólag a pentozánhálózat kialakulása áll. A
jelenség megértése, magyarázata, szénhidrát és fehérjevizsgálatok elvégzése kutató-
munkám folytatásának célkitűzése.

- 41 -

Munkám kapcsolódik a "Gluténmentes tészta minőségének javítása hemicellulóz hálózat kialakítá-
sával" (OTKA-ANN 114554) valamint a „Módosított szénhidrátrendszereken alapuló gluténmentes
tészta és végtermék modellek szerkezeti, reológiai és funkcionális tulajdonságainak vizsgálata”
(TÉT_15-1-2016-0066) című projektek szakmai céljainak megvalósításához.

- 42 -

VITÁLIS FLÓRA
mesterképzés, I. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar,
Élelmiszerkémiai és Táplálkozástudományi Tanszék
Konzervtechnológiai Tanszék

Témavezetők:
Simonné Dr. Sarkadi Livia

egyetemi tanár,
Stégerné Dr. Máté Mónika

egyetemi docens

Zöldborsó aminosav összetételének változása a konzervtechnológiai eljárás során

(Changes in amino acid composition in green peas during canning process)

A hüvelyesek nagyon jó alternatív fehérjeforrások, mert kedvező aminosav-
összetétellel rendelkeznek. A 2016-ban a Hüvelyesek Nemzetközi Éve hatására nagy
figyelem fordult az ezzel kapcsolatos kutatások szélesítésére. Hazánkban a legnagyobb
mennyiségben feldogozott hüvelyes termény a zöldborsó. A borsófajták beltartalmi
összetétele nagyon kedvező, jó fehérje, komplex szénhidrát, vitamin és ásványi anyag
források. Az értékes beltartalom hosszútávú megőrzésére a konzertechnógiai eljárások
alkalmasak. Kevés tudományos eredmény áll rendelkezésre a zöldborsó ipari feldolgo-
zása során végbemenő változásokról, amelyek jelentősen befolyásolják a termékek
táplálkozásélettani minőségét.
Kutatómunkámban a zöldség konzervek aminosav-összetételének változását követtem
nyomon a konzervtechnológiai eljárás során. Három különböző zöldborsófajtából
(Butana, Monson, Elvas) gyártott termékeket vizsgáltam nyers-tisztított, előfőzött,
felöntőlevezett, illetve hőkezelt állapotban. A mintákat szárazanyag-tartalom, szabad és
fehérjeépítő aminosav tartalom és összetétel alapján hasonlítottam össze. A klasszikus
szárításos módszerrel határoztam meg a minták szárazanyag-tartalmát. A szabad- és a
fehérjeépítő aminosav-összetételt ioncserés oszlopkromatográfiás módszerrel, automa-
tikus aminosav analizátorral határoztam meg.
A minták szárazanyagtartalma kismértékben csökkent a technológiai lépések során. A
fehérjeépítő aminosavak mennyiségének változása nem volt számottevő. A jellemző
fehérjeépítő aminosavak a Glu, Asp, Leu, Arg és Lys voltak. A zöldborsó minták sza-
bad aminosav összetételében jelentős változások következtek be. A legnagyobb mérté-
kű szabad aminosav csökkenést a felöntőlé hozzáadása eredményezte. A fő szabad
aminosavak a Glu, Ala, Thr és a GABA voltak.
A zöldborsó feldolgozás során a szabad aminosav összetételben számottevő változások
következtek be. A szabad aminosavak kioldódása a konzerv felöntőlevekbe jelentős
mennyiségű volt, aminek figyelembe vétele a konyhatechnológiai felhasználás során
fontos szempont. A fehérjeépítő aminosavak összetételében kis különbségek mutatkoz-
tak. A Butana fajta beltartalmi összetétele változott legkevésbé a technológiai lépések
során. A zöldségkonzervek teljeskörű beltartalmi minősítéséhez szükséges a változások
okainak feltárása a technológia és a tárolás nyomon követésével.

- 43 -

VÖRÖS LEVENTE
mesterképzés, I. évfolyam
Széchenyi István Egyetem,
Mezőgazdaság- és Élelmiszertudományi Kar, Mosonmagyaróvár
Víz- és Környezettudományi Tanszék

Témavezető:
Dr. Szakál Pál
egyetemi tanár

Réz és cink lombtrágyázás hatása az őszi búza hozamára és beltartalmára
(The effect of foliar and zinc fertilization on quantitative

and qualitative parameters of the wheat)

Napjainkban a gazdaságos termelés érdekében fontos, hogy egységnyi területről minél
nagyobb mennyiségű, és minél jobb minőségű terményt takarítsunk be. Ennek egyik
elengedhetetlen feltétele a rendszeres talajvizsgálati eredményekhez igazított Makro-,
és Mikroelem trágyázás.
A nitrogén, foszfor, és kálium mellett nagy hangsúlyt kell fektetni a mikroelemek kijut-
tatására is, melyeknek alapvető szerepük van a növények életfolyamataiban.
Kísérleteimet 2015-ben és 2016-ban 1 hektáros, közel azonos adottságú területeken a
búza réz és cink lombtrágyázására állítottam be, és vizsgáltam ezen elemek a termés
mennyiségére és minőségére gyakorolt hatását.
A kezelt területek betakarítása után mértem a parcellák hozamát, valamint vizsgáltam a
betakarított termés minőségi paramétereit, különös tekintettel a nyersfehérje-, és sikér-
tartalomra.
Dolgozatomban pontosan ismertetem a kísérlet körülményeit, táblázatokkal és grafiko-
nokkal szemléltetem a kezelések pozitív hatásait.
Mind az első, mind a második kísérletben a rezes kezelések hatására növekedtek a ho-
zamok, ill. a nyersfehérje-, és sikértartalmak is. Az első kísérletben a cinkes kezelések
sem mennyiségi, sem minőségi javulást nem eredményeztek. A második kísérletben
mind a rezes, mind a cinkes kezelések hatására határozott mennyiségi és minőségi ja-
vulás figyelhető meg. Ezt a különbséget én annak tulajdonítom, hogy a 2015-2016-os
kísérletben a fajtának és az időjárásnak köszönhetően több mint 2 t/ha-ral nagyobb ter-
mést takarítottunk be. Az ilyen magas termésszint mellett a talaj cinktartalma már nem
tudta kielégíteni a növény igényét és ezért jelentkezett a cinkes kezelés pozitív hatása
is, mind a mennyiségre, mind a minőségére egyaránt.
Az első kísérletben a legnagyobb termésnövekmény 620 kg/ha volt, jelentős nyersfe-
hérje - és sikértartalom növekmény mellett.
A második kísérletben 387 kg volt a legnagyobb termésnövekmény. A kezelt és a kont-
rollparcellák között szintén jelentős minőségi javulással.
A fentiek mellett javaslom, hogy az aktuális növényvédelmi kezeléseket, búzák eseté-
ben, többször is egészítsük ki levéltrágyával.

- 45 -

ÉLELMISZERIPARI GAZDASÁGTAN
ÉS ÉLELMISZER-MARKETING

SZEKCIÓ

- 46 -

ÁCS ESZTER
alapképzés, III. évfolyam
Szegedi Tudományegyetem,
Mérnöki Kar,
Ökonómiai és Vidékfejlesztési Intézet

Témavezető:
Dr. Zsótér Brigitta

főiskolai docens

Halhús fogyasztási szokások vizsgálata egy szegedi középiskola,

valamint egy egyetemi kar hallgatóinak körében
(Examination of fish consumption habits among students of a secondary school

 in szeged and of a university faculty)

Kutatásom témája a halfogyasztási szokások vizsgálata a Szegedi Radnóti Miklós Kí-
sérleti Gimnázium diákjai és a Szegedi Tudományegyetem Juhász Gyula Pedagógus-
képző Kar hallgatói körében. Témaválasztásom aktualitását és fontosságát támasztja alá
Szakály Zoltán Táplálkozásmarketing című könyve, amely 2011-ben jelent meg. Ezen
könyvben a szerző felsorolja azon tényezőket, melyek a tudatos fogyasztó tulajdonsá-
gait, attitűdjeit mutatják be.
Dolgozatom két kutatási részre bontható. Szekunder kutatást végeztem, mely során
összefoglaltam a témához kapcsolódó szakirodalom megállapításait. Többek között azt,
hogy napjainkban az egészséges életmódra való törekvés egyre nagyobb fontossággal
bír. A szervezetünk számára optimális étkezés egyik alapeleme lehet a halhús rendsze-
res fogyasztása. Így hozzájuthatunk zsírban oldódó vitaminokhoz (pl.: A és D vitamin)
és vízben oldódó társaikhoz (B1 és B2 vitamin) egyaránt. Ezen felül a halhús nagy
mennyiségben tartalmaz omega-3 zsírsavat, melyet a szervezetünk nem tud előállítani
azonban megfelelő működéséhez nélkülözhetetlen.
Primer kutatásom során összeállítottam egy kérdőívet, melyet Szegeden töltettem ki a
fent nevezett két oktatási intézményben tanulókkal. A kérdőívben szereplő kérdések a
kitöltők halfogyasztási szokásaira és a témához kapcsolódó attitűdökre vonatkoztak.
Továbbá a kérdőív fontos részét képezte a halfogyasztás akadályainak, valamint a táp-
lálkozásban való állandósulásához szükséges lehetséges eszközeinek feltárása. A kuta-
tási eredmények eléréséhez a kérdőív kitöltésével 429 fő segítette a munkámat. A kér-
dőívek kiértékelését a PSPP statisztikai rendszer segítségével végeztem el.
A dolgozat bevezető részében 3 hipotézist fogalmaztam meg, melyeket Z-próbával
vizsgáltam a kérdőívekben kapott válaszok alapján. A kiértékelést követően három hi-
potézisből kettő került elfogadásra és egy lett elutasítva 5%-os szignifikancia szinten. A
hipotézisvizsgálat eredményeképpen az alábbi megállapításokat fogalmazhatom meg:
1. A válaszadók között többen vannak a halhúst fogyasztók, mint azok, akiknek ez nem
jelenik meg a táplálkozásukban.
2. A halhús mellett a legtöbbet fogyasztott húsfélék a sertés és a baromfi húsok. Ennek
oka, hogy ezekhez olcsóbban lehet hozzájutni a megkérdezettek szerint.
3. A karácsonyi ünnepek alatt nagyobb mértékű a halfogyasztás, így jelentős mértékű
szezonalitás figyelhető meg.
A 2018 januárjában bevezetett 5%-os áfa elősegítheti a halhús gyakrabban történő fo-
gyasztását, továbbá lehetőséget ad a téma további kutatására.

- 47 -

FARKAS ZOLTÁN
alapképzés, végzett hallgató
Szegedi Tudományegyetem,
Mérnöki Kar,
Ökonómiai és Vidékfejlesztési Intézet

Témavezető:
Dr. Székely Andrea

főiskolai docens

A fűszerpaprika és a turizmus találkozása Szegeden
(The meeting ponit of paprika and tourism in Szeged)

Szeged város életében régóta jelen van a turizmus a Szegedi Szabadtéri Játékok kap-
csán. Ez adja alapját a Szegeden markánsan megjelenő kulturális turizmusnak. A dol-
gozat célja az volt, hogy megvizsgáljuk, jelen van a város turisztikai palettáján a papri-
ka. A terepbejárások, az interjúk és a kérdőívezés alapján az igazolódott, hogy bár cse-
kély mértékben, de a város kulturális turizmusának, városi identitásának részét képezi a
paprika is. Léteznek direkt attrakciók, amelyek kifejezetten a fűszerpaprika köré épül-
tek, ilyen a Pick Szalámi és Szegedi Paprika Múzeum valamint az Alsóvárosi Napsuga-
ras Tájház. A Móra Ferenc Múzeum is részét képezi, hiszen állandó néprajzi kiállításá-
ban helyet foglal az elhíresült Szegedi Paprika termesztését és kialakulását bemutató
tárlat is. Emellett kulturális rendezvények is épülnek a paprika köré, ilyenek a majdnem
minden évben megrendezett paprikafesztiválok vagy a Szeged városi paprikanap.
A turisták valószínűleg összekötik a város nevét a termékkel, teljesen jogosan, hiszen
több évtizednyi múltra tekint vissza a növény. Ide érkezésük során keresik és találkoz-
nak a termékkel. Történhet ez a találkozás egy elhíresült étteremben felszolgált tradici-
onális magyar étel kapcsán, hogy csak a két paprikát szimbólumként használó híres
éttermet említsem, az Öreg Kőrössy Halászcsárdában (Szeged, Sárga Üdülőtelep 262.)
és a Roosevelt téri Halászcsárdában (Szeged, Roosevelt tér 14.), de akár a szuvenír bol-
tokban megvásárolt díszes ajándékként remekül mutató becsomagolt formában. Kutatá-
si tapasztalataimról elmondható, hogy azon szuvenír boltok, amelyekben megtalálható
a fűszerpaprika, mint szállítható ajándék, kimondottan kevés van a belvárosban. A
meglévő üzletek jellemzően a belvárosban találhatóak, a város szélén, a kevésbé frek-
ventált helyen nem találhatóak ilyen üzletek.
Megvizsgáltam a belvárosi éttermeket a paprikával való találkozás tekintetében. Arra a
megállapításra jutottam, hogy a magyar konyhára jellemző ízek könnyen megtalálható-
ak, így a fűszerpaprikával ízesített étel nem ritkaság. Azonban, olyan ételsorok, ételkü-
lönlegességek, amelyeket a fűszerpaprika tenne különlegessé, nem találhatóak. A nö-
vényt, mint motívumként vagy díszítőelemként csak kevés étterem használja akár ét-
lapján akár a weboldalán.
A kutatásom során összegyűjtött adatok alapján elmondhatom, hogy elértem a kitűzött
célomat a dolgozatommal. Szeged városnak a turizmusban nyújtott kínálati oldalában
megtalálható a fűszerpaprika. Az ide érkező turistáknak lehetőségük van találkozni ve-
le. Azt gondolom, a fűszerpaprika jelenléte mindenképpen megtalálható, de nem ez a
leghangsúlyosabb. A hangsúlyossága azonban úgy véljük, lehetne erőteljesebb. A már
hungarikum címmel büszkélkedő fűszerpaprika nincs annyira a köztudatban, mint azt
szerintünk méltán megérdemelné. A jövőben még számos kutatás és rendezvény kap-
csolódhat ehhez a nemes, szép és gyógyító növényhez.

- 48 -

KOÓSZ ZSUZSANNA
mesterképzés, I. évfolyam
Szent István Egyetem, Élelmiszertudományi Kar, Élelmiszeripari Gazdaságtan Tanszék

Témavezető:
Dr. Fehér Orsolya
egyetemi adjunktus

Az élelmiszer-vásárlás pszichológiájának lehetőségei és kihívásai a hazai piacon
(The psychology of food purchasing and its opportunities and threats)

Dolgozatom elsődleges célja bemutatni a 18-25 éves korosztály élelmiszer-vásárlási
szokásait. Munkámban azt a kérdést próbálom megválaszolni, hogy az élelmiszer-
beszerzés során a fenti korcsoport tapasztalja-e azoknak a vizuális merchandising ele-
meknek a vásárlás ösztönző hatását, amelyek sikeres alkalmazhatóságát tanulmányok
már korábban bizonyították eltérő típusú üzletekben.
A szakirodalom szerint a vizuális merchandising eszközök nagyban befolyásolják a
vásárlókat, a hangulatukat és érzéseiket, döntéseiket egy vásárlás során. Ezek a befo-
lyásoló tényezők négy csoportba oszthatók attól függően, hogy mely érzékszervünkkel
érzékeljük az ingereket. A legfőbb befolyásoló tényezők a látható, hallható, szagolható
és tapintható impulzusok. A szakirodalomban egybehangzóak a vélemények arról,
hogy a megfelelően kiválasztott és alkalmazott vizuális merchandising eszközök a vá-
sárlás során pozitívan hatnak a vevők érzékszerveire, ugyanis hatásukra több időt tölte-
nek el a vásárlók az üzletben, nagyobb kosárméretet eredményeznek, és akár segítnek a
vevő és kereskedő közötti kapcsolat kialakításában. Éppen ezért nagyon fontos, hogy
minél rövidebb idő alatt minél nagyobb, minél kellemesebb benyomást tegyen az üzlet,
annak környezete a vásárlókra, mivel nagyon hamar döntenek a tudatalattijukban a
termékek megvételéről.
Ezt követően egy általam összeállított kérdőívet elemeztem ki, amely a 18-25 éves kor-
osztály élelmiszer-vásárlási szokásait hivatott felfedezni. Kutatásom középpontjában
azért ezt a korcsoportot vettem górcső alá, mivel korábbi tanulmányok is kimutatták,
hogy az ún. millenniumi generáció − amelynek tagjai az én kutatásom célcsoportja is −,
a korábbiaktól eltérő fogyasztási és vásárlási szokásokkal rendelkezik. A kérdőívet on-
line tölthették ki, ennek eredményként 122 fő válaszolt a kérdéseimre a 18-25 éves
korosztályból. Kérdéseim eleinte a válaszadók demográfiai helyzetére, majd az élelmi-
szer-vásárlási szokásokra irányultak: a vásárlás gyakoriságára, az üzlet és a vásárolt
termékek jellegére (a megszokottól eltérő és saját márkás termékek), valamint a vásár-
lás során tapasztalható zavaró és szakirodalom szerint jótékonyan befolyásoló ténye-
zőkre. A válaszokból kiderült, hogy a vásárlás során tapasztalható tömeg, valamint a
pénztáraknál való várakozás váltja ki a legtöbb kellemetlen érzést, míg a legtöbb pozi-
tív visszajelzés az akciókra, leértékelésekre és az áruválasztékra érkezett, azonban ke-
vésbé értékelték fontosnak a szakirodalomban kiemelt vizuális merchandising eszközö-
ket (pl. világítás, zene).
Habár a kapott eredmények nem egyeztek az elvárásaimmal, mégsem jelenti azt, hogy
az élelmiszer-vásárlást ne befolyásolnák jelentősen a szakirodalomban megemlített
különböző vizuális vásárlás ösztönző elemek, hiszen ezek többnyire az érzelmekre hat-
nak, valamint a tudatalattiban meghozott döntéseinkre. A fentiek mélyebb megértésé-
hez meglátásom szerint már egy komolyabb műszeres kutatás lenne szükséges annak
érdekében, hogy megértsük, valójában mi befolyásolja a fogyasztókat az élelmiszer-
vásárlás során.

- 49 -

KOVÁCS HELGA
mesterképzés, I. évfolyam
Szegedi Tudományegyetem,
Mérnöki Kar, Ökonómiai és Vidékfejlesztési Intézet

Témavezető:
Dr. Kis Krisztián
főiskolai docens

A TAR-TÓ 2000 szövetkezet működésének értékelése a tagok és a menedzsment
véleményének tükrében

(Evaluation of the operation of the TAR-TÓ 2000 cooperative in the light of
members and management’s opinion)

A magyar mezőgazdaságnak számos kihívással és problémával kell szembenéznie. Ah-
hoz, hogy felvegye a versenyt a nagyobb vállalkozásokkal szemben, szükség lenne
szemléletváltásra a gazdálkodók körében. Évek óta a magyar sertés-vertikum is ver-
senyhátránnyal küzd, melynek oka többek között az adózási rendszer, a feketegazdaság
jelenléte, valamint a beruházások finanszírozásának nehézségei. Az együttműködések
és a termelők összefogása segíthet a mezőgazdaság felzárkóztatásában, a hatékonyság
és eredményesség növelésében. A szövetkezetek nagyon fontos szerepet játszanak a
gazdasági, társadalmi és kulturális célok elérésében, hiszen minden országban és szek-
torban jelen vannak.
A tanulmányban a TAR-TÓ 2000 Értékesítő, Beszerző és Feldolgozó Szövetkezet mű-
ködését és funkcióit vizsgáltam, valamint a szövetkezet hatását a tagok eredményessé-
gére és hatékonyságára, továbbá górcső alá vettem termelők a szövetkezet működésé-
ben való részvételét és aktivitását. Kutatási módszernek a kérdőívet választottam, me-
lyet a vizsgálat szempontjából érintett 39 tag közül 35-en töltöttek ki, 2017. március
24-től április végéig tartó felmérési időszakban. Az kitűzött célok és a felállított hipoté-
zisek, illetve a kiértékelt kérdőívek alapján strukturált interjút készítettem a szövetkezet
elnökével, Vas Csabával. Továbbá személyes tapasztalataim voltak azok, amelyek hoz-
zásegítettek a dolgozat elkészítéséhez, hiszen a családom 10 éve tagja a szövetkezetnek
és egy éve én magam is.
A tanulmány rámutatott arra, hogy a TAR-TÓ 2000 Szövetkezetnek gazdasági és társa-
dalmi szerepe is van. A szövetkezet hozzájárul a gazdák tevékenységének eredményes
végzéséhez és megnövekedett gazdasági hasznot eredményez a vállalkozásuk számára.
Továbbá a szövetkezet fontos szerepet játszik a tagok innovációra való ösztönzésében,
valamint az információ- és tudásáramlás elősegítésében a gazdák között. A bizalom
kapcsán elmondható, hogy alapvetően a tagság által elért gazdasági előnyökön nyug-
szik és nem a szövetkezeti alapelveken, vagyis alapvetően érdekekből fakad és nem
értékekből, a tagok pedig inkább bíznak a szövetkezet vezetőségében, mint egymásban.
A szövetkezet vezetősége igyekszik összefogni és összekovácsolni a tagokat, rendez-
vények, tanulmányi és kikapcsolódási célú kirándulások által, törekszik egy jó közös-
ség kialakítására, tehát társadalmi és kulturális célok felé való elmozdulásra, azonban
ezt a tevékenységét még nem jól definiált célok mentén végzi. A szövetkezet eredmé-
nyes működését az éves beszámolók adatai is alátámasztják. Az elemzésből kiderült,
hogy a szövetkezet által nyújtott szolgáltatások és lehetőségek jelentős mértékben és
szerteágazó módon mozdítják elő a tagok eredményességét és gazdasági teljesítményét.
Azonban vannak még bizonyos területek, ahol szükség lenne az újragondolásra és to-
vábbi fejlődési irányok kijelölésére.

- 50 -

KOVÁCS NOÉMI
mesterszak, I.évfolyam
Szent István Egyetem, Gazdaság- és Társadalomtudományi Kar, Gödöllő
Közgazdaságtudományi, Jogi és Módszertani Intézet

Témavezető:
Tóthné Dr. Lőkös Klára

főiskolai tanár

Háztartások élelmiszer fogyasztásainak szokásai

(Households’ food consumption habits)

Az elmúlt évtizedekben az élelmiszerpiacon folyamatos változások történtek. Ennek
legfőbb oka az egyre bővülő áruválaszték, az új márkák és termékek megjelenése a
folyamatosan változó igények kielégítésére. Ebből kifolyólag megváltoztak az emberek
bevásárlási és táplálkozási szokásai.

Témám választását azért tartom fontosnak és érdekesnek, mert azt tapasztalom, hogy
egyre több ember próbál tudatosan és egészségesen étkezni. Megfigyeltem, hogy ha az
életszínvonal emelkedik, akkor a háztartások először mennyiségileg, majd minőségileg
változtatnak az étkezésükön. A nem megfelelő minőségű táplálkozás következménye-
képp különböző betegségek alakulhatnak ki, mint például hormonbetegség, emésztő-
rendszeri probléma, ami később ételintoleranciához vezet.

A TDK dolgozatom elkészítésében a Központi Statisztikai Hivatal (KSH) adatai voltak
segítségemre. A különböző élelmiszerek fogyasztásának koncentrálódását vizsgáltam,
hogy egy-egy termék fogyasztása, hogyan változik a különböző jövedelemmel rendel-
kező háztartásoknál.
Táplálkozásunkat az élelmiszerek ár arányai befolyásolják, hiszen egy „minőségi”
élelmiszer ára jóval magasabb, mint az egészségtelenebb termékek árai. A jövedelmek
és a táplálkozás színvonala között szoros a kapcsolat.

Fő témám a háztartások kvintilisek szerinti élelmiszerek vizsgálata, de emellett kitérek
a leggyakoribb ételintoleranciákra a laktóz-, és a glutén (cöliákia), másnéven lisztérzé-
kenységre.
Az ételintolerancia az emésztőrendszer és az immunrendszer egymásra hatásából alakul
ki, de többnyire az emésztőenzimek alul működése okozza a panaszt. Míg a laktóz ér-
zékenységnél a szervezetből hiányzó laktóz enzim okozza a tüneteket, addig a lisztér-
zékenység egy autoimmun betegség, amely a genetikailag hajlamos emberekben alakul
ki.
Sokan azt gondolják, hogy az ételintolerancia és az ételallergia ugyanaz. Pedig nem!
Az ételallergiánál az allergiás reakció nem függ az elfogyasztott mennyiségtől, míg az
ételintoleranciánál a tünetek megjelenése függ az elfogyasztott étel mennyiségétől.

A kutatás rávilágított arra, hogy sajnos nem elég az igény az egészségtudatos táplálko-
zásra, a jövedelmünk nagyon befolyásolja ez iránti szükségleteink kielégítését.

- 51 -

PASZERBOVICS BETTINA
mesterképzés, II. évfolyam
Budapesti Műszaki és Gazdaságtudományi Egyetem,
Vegyészmérnöki és Biomérnöki Kar,
Alkalmazott Biotechnológia és Élelmiszertudományi Tanszék

Témavezető:
Dr. Fehér Csaba

egyetemi adjunktus

Búzakorpa alapú biofinomító folyamat technológiai, gazdaságossági elemzése

A biofinomítás fogalma a biomassza élelmiszeripari termékekké, gyógyszeripari közti-
termékekké, energiává és egyéb értéknövelt termékekké történő fenntartható feldolgo-
zását jelenti. Biofinomítás során a biomassza minden része felhasználásra kerül, me-
lyek közül a mikrobiológiai úton előállítható, értékes termékek szempontjából kulcs
szereppel bírnak a strukturális szénhidrátok. A búzakorpa a legnagyobb mennyiségben
rendelkezésre álló malomipari melléktermék, mely nagy szénhidrát tartalma miatt, az
egyik legígéretesebb kiindulási nyersanyaga lehet biofinomítási folyamatoknak. Jelen
tanulmány egy búzakorpa alapú biofinomító folyamat technológiai modellezését és
gazdaságossági elemzését mutatja be, mely során a búzakorpa piacképes termékekké
(arabinóz és xilit) és energiává (biogáz) történő feldolgozása valósul meg.
A búzakorpa arabinózzá, xilitté és biogázzá történő biofinomításának technológiai-
gazdaságossági modellezése Aspen Tech. szoftverrel készült. A modell alapjául számos
irodalmi adat és a Biofinomító Kutatócsoportunk laboratóriumi eredményei szolgáltak.
A modell két fő részre bontható, az egyik a kristályos arabinóz, a másik a kristályos
xilit előállítása. A folyamat a búzakorpa kétlépcsős savas frakcionálásával indul, mely-
nek eredménye egy arabinózban gazdag felülúszó, egy xilózban gazdag hidrolizátum és
egy cellulózban gazdag szilárd maradék. Az arabinózban gazdag felülúszó a következő
folyamatokon megy keresztül: élesztővel történő biotisztítás, az arabinóz oldat aktív-
szenes tisztítása, bepárlás, végül az arabinóz kristályosítása. A xilózban gazdag
hidrolizátum az alábbi technológiai lépéseken halad keresztül: a hidrolizátum
biotisztítása, xilit fermentáció, a xilit biotisztítása, bepárlás, végül pedig a xilit kristá-
lyosítása. A technológiai folyamat energiaellátásáért felelős biogáz előállítása a cellu-
lózban gazdag szilárd maradék és a szerves anyag tartalmú, melléktermék anyagára-
mok anaerob emésztésével történik. A biofinomító folyamat hatékonyságának tanul-
mányozása céljából Sankey diagram készült, melyen keresztül a belépő és kilépő
anyagáramok, így az egyes feldolgozási lépéseknél fellépő anyagveszteségek elemzése
valósult meg. A diagram segítségével láthatóvá válik, hogy a biofinomító folyamat
mely lépései szorulnak további optimalizálásra. A folyamat során a hőintegráció alkal-
mazása igen előnyösnek bizonyult, mivel képes volt jelentős mennyiségben csökkente-
ni a folyamathoz szükséges hűtővíz és fűtőgőz igényt. A fűtőgőz esetén a hőintegráció
annyira hatékonynak bizonyult, hogy a folyamat során keletkezett biogáz bőven fedez-
ni képes az egész biofinomító üzem energiaellátását. Gazdaságossági szempontból az
egyik legmeghatározóbb kérdés a kristályos arabinóz piaci ára, amit nagymértékben
befolyásol annak tisztasága.
A vizsgált búzakorpa alapú biofinomító folyamat, mely arabinóz, xilit és biogáz előállí-
tását teszi lehetővé, ipari méretben történő megvalósítás szempontjából ígéretes eljá-
rásnak bizonyult.

- 52 -

RAFAEL BENCE
alapképzés, IV. évfolyam
Szegedi Tudományegyetem, Gyógyszerésztudományi Kar,
Gyógyszertechnológiai és Gyógyszerfelügyeleti Intézet

Témavezetők:
Dr. Csóka Ildikó
egyetemi docens,

Dr. habil Gál József
egyetemi docens,
dr. Fekete Helga

PhD hallgató

Quality by design – étrend-kiegészítők színének, ízének

és formájának hatása fiatal vásárlókra
(Quality by design – impacts of forms, flavors and colors of dietary supplements

for young customers)

Napjaink étrend-kiegészítő piaca óriási számban és dinamikus növekedéssel kínálja
termékeit, gyakran egymás termékét másolva. A szín, az íz és a forma jelentősen moti-
válhatja vagy módosíthatja a vásárlási szándékot, alakíthatja a vásárlói szokásokat.
Olyan kapcsolatok alakulhatnak ki termékek és vásárlóik, fogyasztóik között, amelyek
mélyen berögződnek és – akár – egyfajta dependenciát is okozhatnak. A hatások –
gyakran – nem azonnal jelentkeznek, melyek lehetnek a testi és lelki egészséget támo-
gatók, de az ellentétére is találni példát. Különösen érdekes a középiskolás korosztály
vizsgálata és véleményének megismerése, akik - életkorukból adódóan - ekkor válnak
önálló döntést hozó vásárlókká, törvényileg elérhetővé válik számukra gyógyszerek
megvásárlása is.
A témával kapcsolatosan három hipotézist állítottam fel: 1. hipotézis. A vizsgált közép-
iskolások tudatában keverednek a nem vényköteles gyógyszer és étrend-kiegészítő ka-
tegóriák, ismeretük felületes. 2. hipotézis. Az étrend-kiegészítők vásárlása kapcsán a
fiatal fogyasztók esetében termék színe, íze és formája legalább olyan fontos, mint a
hatóanyag tartalmuk vagy áruk. 3. hipotézis. A legkedveltebb gyógyszerforma a tablet-
ta.
Az emberek többsége még mindig a patikákban vásárolja az étrend-kiegészítőjét, me-
lyek közül főként az ár alapján tesz különbséget, nem biztos, hogy ismerve a minőségi
különbséget két étrend-kiegészítő között, vagy vény nélkül kapható gyógyszer és ét-
rend-kiegészítő között. A vitaminokat, növényi anyagokat tartalmazó készítményeket
célszerűbb ebben a kategóriában piacra hozni, mivel engedélyezése, ellenőrzése is sok-
kal olcsóbb a gyártó számára, mely a fogyasztói áron jelentősen meglátszódik. Beteg-
elégedettségi adatok alapján látszik, hogy a tabletta formát érdemes alkalmaznunk,
megtartva a kör formát és a fehér szín, cukros bevonást alkalmazva és az árat szem
előtt tartva. Ez tökéletes kiindulási terméke lehet egy vállalkozásnak. Viszont a terve-
zős feladatból látszik, hogy a vevők nem elég kreatívak és ha a 15., 16. feladat alapján
opciókat állítunk eléjük akkor a döntésük már sokkal jobban szerteágazó lesz. Célszerű
tehát a piacot lefedni a különböző ízű, színű és formájú tablettákkal. A költséget jól
csökkentheti, hogy a szilárd gyógyszerformák aránya igen magas volt a preferált for-
mák között, melyet egy gyár kihasználhat és rögtön több gyógyszerformával is piacra
léphet. A granulátum, tabletta, pezsgőtabletta, kapszula százalékos szavazati aránya
közel 70% volt, tehát ezek kínálásával a piac széles körben lefedhető.

- 53 -

SZABÓ ZSOLT
mesterképzés, I. évfolyam
Széchenyi István Egyetem,
Mezőgazdaság- és Élelmiszertudományi Kar, Mosonmagyaróvár
Állattudományi Tanszék

Témavezetők:
Dr. Gulyás László

egyetemi docens
Németh Attila
PhD hallgató

A surlókór rezisztencianemesítés hatása a lacaune fajta hús- és tejtermelési tulaj-
donságaira

(Effect of breeding for scrapie resistance on milk and mutton production parameters
of Lacaune sheep breed)

A múlt század kilencvenes éveinek elején, a szarvasmarha szivacsos
encephalopathiájának (BSE) járványszerű előfordulásával párhuzamosan több ország-
ban tömegesen jelentkeztek surlókór megbetegedések is. Ezt összefüggésbe hozták a
BSE-fertőzött, elhullott szarvasmarhák, valamint a vágóhídi hulladé¬kok állati fehérje-
ként történő etetésével. Időközben az Egyesült Királyságban igazolták, hogy BSE-
fertőzött szarvasmarhák húsának fogyasztása nyomán emberben kialakulhat a Creutz-
feldt-Jacob betegség (CJD) egy változata (vCJD). Az Európai Unió szabályozza a sur-
lókór elleni védekezést, illetve a betegség előfordulása esetén annak leküzdését. A ten-
nivalókat hazánkban miniszteri rendele¬tek írják elő, amelyek eredményeként minden
hazai juhfajtában tenyésztési programot kezdemé¬nyeztek a surlókór-rezisztenciával
pá¬rosult ARR prionallél gyakoriságának növelése és a fogékony VRQ allél előfordu-
lásának csökkentése céljából.
Dolgozatomban néhány termelési tulajdonság és a betegséggel szembeni rezisztencia-
nemesítés kapcsolatát tanulmányoztam. A 2005 és 2010 közötti évek termelési mutatóit
és a surlókórral szembeni rezisztencianemesítés kapcsolatát elemezve elmondható,
hogy a báránykori súlygyarapodás és az üzemi sajátteljesítmény-vizsgálat esetén az R1-
es csoport tagjai általában – ugyan nem szignifikáns mértékben – jobb mutatókkal ren-
delkeztek a vizsgált állományban. A megállapítás érvényes a három referenciaévben
vizsgált tejtermelési értékekre is.
A hús- és tejtermelési mutatókat vizsgálva megállapítható, hogy azok és az egyes
priongenotípusok között nincs szignifikáns összefüggés, tehát a surlókór megelőzése
érdekében végzett tenyésztési programnak nem volt statisztikailag kimutatható hatása a
kísérletbe bevont állatok termelésére. Ezt azért is fontos kihangsúlyozni, mert a rezisz-
tencianemesítés kezdeti szakaszában a tenyésztőknél aggályok merültek fel a program
– termelési tulajdonságokra gyakorolt – negatív hatásaival kapcsolatban.
Zárásképpen elmondhatjuk, hogy a surlókórra végzett rezisztencianemesítés tapasztala-
taiból kiindulva más betegségek megelőzése esetén is jelentős eredményekre lehet
számítani, számolva a genetika tudományának gyors fejlődésével.

- 54 -

SZALAI KATA
alapképzésen végzett hallgató
Széchenyi István Egyetem,
Mezőgazdaság- és Élelmiszertudományi Kar, Mosonmagyaróvár
Állattudományi Tanszék

Témavezető:
Dr. Gulyás László

egyetemi docens

Német húsmerinó fajta hústermelő képességének vizsgálata

két Veszprém megyei tenyészetben
(Examination of mutton-producing ability of German Mutton Merino breed

in two sheep farms in Veszprém County)

Napjainkban hazai juhállomány 1,2 millióra, míg az anyajuhlétszám 809 ezerre tehető a
KSH adatai alapján. Az árbevétel döntő hányadát legtöbb esetben a vágóbárány értéke-
sítéséből származó bevétel adja.
A vizsgálatok helye, ideje, anyaga, módszere:
Dolgozatomban két német húsmerinó törzstenyészet juhállományát vizsgáltam. A te-
nyészetek Veszprém megyében, Döbröntén (Nagy István törzstenyészete) és Gannán
(Nagy Imre törzstenyészete) találhatók. Vizsgálatom időpontja 2014-2016-ig tartó idő-
szak (3 év), melyben két Veszprém megyei tenyészet tenyésztési eredményeit vizsgál-
tam és összehasonlítottam az országos átlag adataival is.
Vizsgálataim szempontjai a következők voltak:
1. Német húsmerinó egyedeinek országos aránya (kor és ivar szerint)
2. Német húsmerinó anyajuhok termelési eredményei
- Báránykori súlygyarapodás
- Éves testsúly
- Üzemi Saját Teljesítmény Vizsgálat
- Két ellés közti idő
- Kétszer ellett %
- Szaporasági %
3. Német húsmerinó jerkék termelési eredményei
- Báránykori súlygyarapodás
- Üzemi Saját Teljesítmény Vizsgálat
- Éves testsúly
4. Német húsmerinó kosok termelési eredményei
- Üzemi saját teljesítmény vizsgálat
- Éves testsúly
A vizsgálat eredményében megállapítható, hogy a két tenyészet a Magyar Juh-és Kecs-
ketenyésztő Szövetség német húsmerinó tenyésztői közül kiemelkedő helyet foglal el a
termelési eredmények tekintetében.

- 55 -

SZEBELÉDI KRISZTINA
alapképzés, III. évfolyam
Szegedi Tudományegyetem,
Mérnöki Kar,
Ökonómiai és Vidékfejlesztési Intézet

Témavezető:
Dr. Panyor Ágota

egyetemi docens

A termelői értékesítő szervezetek szerepe a vidék gazdaságában

(The role of producer organizations in the economy of the countryside)

Dolgozatom témája a termelői értékesítő szervezetek által nyújtott tagsági előnyök
vizsgálata, valamint a termelői együttműködések vidékgazdaságban betöltött szerepé-
nek ismertetése. Témaválasztásomat indokolja, hogy a különböző termelői együttmű-
ködések több szempontból is hozzájárulnak a vidéken mezőgazdasági tevékenységet
folytatók megélhetéséhez.
A kisgazdaságok fejlődésének, ágazati méretük növelésének, gazdálkodásuk korszerű-
sítésének legfőbb akadályait az időjárási kockázat, a szezonalitás, az értékesítési nehéz-
ségek, a biztos felvevőpiac hiánya jelenti. Az értékesítési gondokat a termelői oldalról
csak együttes fellépéssel lehet megoldani, melynek egyik legfontosabb formája a Ter-
melői Értékesítő Szervezetek (TÉSZ). A termelői együttműködések két irányból segít-
hetik elő a vidékgazdaság fenntartását, fellendítését. Az egyik irány az érdekérvényesí-
tés, a másik pedig a hozzáadott érték növelésének lehetősége. Szekunder kutatásom
keretében összefoglaltam a horizontális és vertikális integráció fogalmi megközelítése-
it, a magyarországi TÉSZ-ek kialakulásának folyamatát és szabályozásait. Primer kuta-
tásom során strukturált interjút készítettem a kiskőrösi Garden TÉSZ Kft. ügyvezető
igazgatójával. Céljaim között szerepelt felmérni, hogy a gazdálkodók milyen szolgálta-
tásokat vehetnek igénybe a TÉSZ-en keresztül. Továbbá vizsgáltam azon tényezőket,
melyek az igazgató álláspontja szerint leginkább gátló tényezői a termelői szerveződé-
sek megalakulásának, az ezekhez történő csatlakozásnak. Dolgozatomban három hipo-
tézist állítottam fel, melyeket a primer kutatásom eredménye alapján értékeltem. A
vizsgálat során az alábbi megállapításokra jutottam.
A kereslet koncentrálódásának, a szupermarketek térnyerésének következtében az
egyéni termelőknek nincs esélye a piaci versenyben. Ezért a tagok számára a TÉSZ
által nyújtott legfontosabb előny a biztos felvevőpiac. A TÉSZ tagjai számára számos,
kedvezményesen igénybe vehető szolgáltatást kínál, melyek közül leggyakrabban a
post-harvest tevékenységet, a pályázati ügyintézést, illetve növényvédő- és műtrágya-
szerek vásárlását veszik igénybe a tagok. Az üzemen belüli (pl. post-harvest tevékeny-
ség) és az üzemen kívüli (pl. támogatások) tényezők hasonló mértékben befolyásolják a
TÉSZ értékesítésének működését. A termelői szerveződésekhez való csatlakozást leg-
inkább a gazdálkodók együttműködési hajlandósága, a bizalom hiánya gátolja. A szer-
veződések megalakulását, illetve az ezekhez történő belépést a pénzügyi támogatás
mellett a TÉSZ-ek részéről egyfajta munkaerő bázis kialakításával lehetne ösztönözni.
Ezáltal a gazdálkodóknak szervezett módon, megbízható munkaerőt kínálnának, illetve
további munkalehetőséget teremtenének a helyi lakosoknak.

- 56 -

TUZA KRISTÓF
alapképzés,III. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest

Témavezetők:
Dr.Lakner Zoltán

egyetemi tanár,
Dr. Fehér Orsolya
egyetemi adjunktus

A magyar élelmiszer-fogyasztás területi mintázatainak elemzése
adatbányászati és térinformatikai eszközök integrált alkalmazásával

(Analysis of territorial models of hungarian food consumption
with integrated application of data sheet and multilateral instruments)

A szakirodalomban széles körűen dokumentált tény, hogy a magyar lakosság egészségi
állapota jelentős mértékben kedvezőtlenebb annál, mint ami a magyar társadalmi-
gazdasági fejlettség színvonalából és a hazai egészségkultúra állapotából következne.
Ez azt jelenti, hogy jelentős veszteségek lépnek fel a korai halálozás, illetve az egész-
ségi állapot számottevő mértékű romlásának következtében.
A magyar élelmiszerfogyasztás szerkezetét jellegét egy országos lefedettséggel rendel-
kező, piacvezető kiskereskedelmi láncban keletkezett adatok alapján elemzem, mely-
ben a törzsvásárlói kártyák által jegyzett információkat dolgozom fel adott időszakokra
vonatkozóan
A kutatás során egy-egy hónapra vonatkozóan egy-egy millió rekor képződött. Egy
rekordnak az egy-egy féle termék megvásárlását tekintem, azaz, ha valaki egy vásárlás
alkalmával háromféle terméket vásárolt, az három rekordként jelenik meg a nyilvántar-
tásban. A munka operacionalizálása érdekében a kutatást termékcsoport-mélységben
végeztük.
Az egyes települések fogyasztási szerkezetének elemzése alapján mód nyílik a táplál-
kozási szerkezet és az egészségi állapot közötti kölcsönhatások feltárására, az egyes
földrajzi régiók közötti, a fogyasztási szerkezetben megjelenő különbségek megismeré-
sére. Ennek érdekében a Geoda szoftver segítségével igazoltuk, hogy a földrajzi közel-
ség és a gazdasági fejlettség hasonló fogyasztási szerkezetek kialakulásához vezet.
Munkám eredményei azt igazolják, hogy a nagy elemszámú adatbázis vizsgálata alap-
ján végzett elemzések azt igazolják, hogy a kis földrajzi távolságok ellenére jelentős
különbségek vannak az egyes magyar települések fogyasztási szerkezete között. Ezek
jól jellemezhetők a cluster analízis alkalmazásával. A térinformatikai eszközök fel-
használása révén lehetőség nyílik a fogyasztási szerkezetben meglévő hasonlóságok és
különbségek feltárására, valamint a fogyasztási struktúra és az egészségi állapot közötti
összefüggések elemzésre.

- 57 -

ÉLELMISZER-MIKROBIOLÓGIA
ÉS ÉLELMSZER-BIZTONSÁG

SZEKCIÓ

- 58 -

ANGYAL VIOLA ZSUZSANNA
alapképzés, III. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Mikrobiológiai és Biotechnológiai Tanszék,
Alkalmazott Kémia Tanszék

Témavezetők:
Dr. Kovács Mónika
egyetemi adjunktus,

Stefanovitsné Dr. Bányai Éva
egyetemi tanár

Homoktövis (Hippophae rhamnoidesl.) antioxidáns kapacitásának
és antibakteriális hatásának vizsgálata

(Antioxidant capacity and antibacterial activity of Sea buckthorn (Hippophae
rhamnoidesl.))

Az elmúlt években a fogyasztói szokások megváltoztak. Az élelmiszerekkel összefüg-
gésbe hozható kemikáliák alkalmazása a fogyasztókat elbizonytalanította. Az új, kímé-
letes és természetes összetevőkkel történő tartósítási eljárásokkal foglalkozó kutatási
téma közül a homoktövis kevésbé tanulmányozott.
Különböző, kereskedelmi forgalomban kapható homoktövis készítmények megvásárlá-
sa és eltérő módon történő feldolgozása után meghatározásra került ezen minták anti-
oxidáns kapacitása, illetve antibakteriális hatása. Vizsgált homoktövis készítményeim a
homoktövis instant tea, homoktövis tea, homoktövis őrlemény, valamint bogyó és a
belőle készült velő, míg a vizsgált mikroorganizmusok az Escherichia coli,
Enterococcous faecalis, Listeria innocua, L. monocytogenes, Pseudomonas aeruginosa,
Staphylococcus aureus voltak. Az antibakteriális hatás megállapítására agarlyuk diffú-
ziós módszert alkalmaztam, illetve szaporodásra kifejtett gátló hatás vizsgálatát
turbidimetriás módszerrel végeztem el. Az antioxidáns kapacitás vizsgálatára a
vasredukálóképességen alapuló FRAP (Ferric Reducing Ability of Plasma) módszert, a
troloxra vonatkoztatott antioxidáns kapacitást a TEAC módszert (Trolox Equivalent
Antioxidant Capacity), a DPPH (1,1-difenil-2-pikrilhidrazil) gyök megkötésén alapuló
antioxidáns kapacitás mérést és az összes polifenol tartalom meghatározása a Folin-
Ciocalteu reagenssel történő TPC módszert (Total Polyphenol Content) használtam fel.
A kísérleti eredményeim alakulását nem csak a készítmények eltérő hatóanyagtartalma,
hanem azok elkészítési módja is (hőmérséklet, áztatási idő változtatása) nagymértékben
befolyásolták. Az eredményekből az is látható, hogy az a minta, amelyiknek nagyobb
volt az antioxidáns kapacitása, az agarlyuk diffúziós módszernél általában jobb feltisz-
tulási zónát adott, bár a turbidimetriás mérésnél mégsem mindig az gátolta legjobban a
szaporodást. Az összefüggések további felderítésének érdekében pH mérést végeztem,
mely során kiderült, hogy azok a készítmények, melyek jól gátolták a baktériumok sza-
porodását, erősen savasak.

- 59 -

ORBÁN KINGA
alapképzés, 4. évfolyam
Budapesti Gazdasági Egyetem,
Kereskedelmi, Vendéglátóipari és Idegenforgalmi Kar,
Turizmus-Vendéglátás Intézet,
Vendéglátás Intézeti Tanszék

Témavezető:
Magyarné Dr. Horváth Kinga

egyetemi adjunktus

Fekáliás eredetű bakériumok kimutatása mobiltelefonoknál

(Detecting fecal oral bacteria from mobilephones)

A kutatást eddig Magyarországon még nem végezték máshol, ez az első alkalom. En-
nek köszönhetően nagyrészt csak külföldi szakirodalmat vehetünk a kutatásunk alapjá-
ul.
Kutatásom lényege a telefonok képernyőjén megtelepedő baktériumokat kimutassuk.
Célom, hogy felhívjam a figyelmet arra, hogy milyen komoly problémát okozhat, ha
nem megfelelően tisztítjuk meg kezeinket és mobiltelefonjainkat.
Az utóbbi években rohamosan elterjedt az érintőképernyős mobiltelefonok
„smartphone”-ok használata.
Napi több milliószor érünk hozzá a képernyőhöz, mai kifejezéssel élve „tapogatjuk”
azt, így minden szennyeződés, ami az ujjunkon volt, később a képernyőn landol.
A vizsgálati minta alapját a Budapesti Gazdasági Egyetem (BGE) hallgatói képzik,
ezen belül is a mikrobiológiai szemináriumon résztvevők, akik beleegyeztek a minták
levételébe, és a kérdőív kitöltésébe. Pontosan 111 fő vett részt a kutatásban, (44 férfi,
és 67 nő), ez egy közepes mintának számít, így elegendő adattal támaszthatjuk alá kuta-
tásunkat.
A mintavétel előtt minden résztvevőnek ki kellett tölteni egy-egy strukturált kérdőívet,
mely a statisztikában és a vizsgálat kiértékelésében segít.
A kutatásom során a következő hipotézisekre keresem a választ:
1. A képernyők kevesebb, mint 50%-a szennyezett coliformmal.
2. Átlagban az emberek tíznél többször mosnak kezet egy nap.
3. A kezeink 10%-a szennyezett E. colival
A vizsgált telefonok képernyőjének 54,94%-a volt coliformmal, míg 24,43%-a volt
szennyezett E. colival.
A megkérdezett emberek 41,71%-a válaszolta, hogy átlagosan napi 10-15-ször mosnak
kezet. Napi 5-10-szer a válaszadók 35,70%-a mosott kezet.
A kezeink átlagosan 32-33%-ban voltak szennyezettek E.colival, és 58-59%-ban
coliformmal.
Már kaphatóak a boltokban, kifejezetten erre a célra kifejlesztett tisztító szerek, melyek
nem károsítják a telefonunk képernyőjét.

- 60 -

PERESZLÉNYI KRISZTINA
mesterképzés, II. évfolyam
Széchenyi István Egyetem,
Mezőgazdasági- és Élelmiszertudományi Kar, Mosonmagyaróvár
Növénytudományi Tanszék

Témavezető:
Dr. Molnár Zoltán

egyetemi docens,
Dr. Kerényi Zoltán

tudományos főmunkatárs

Tejsavbaktériumok klonalitásvizsgálata molekuláris markerekkel

(Clonality analysis of lactic acid bacteria via molecular markers)

Azonos élőhelyről begyűjtött nagy mennyiségű baktériumminták esetén felmerül a va-
lószínűsége annak, hogy egymás klónjait vizsgáljuk, melyeknek feno- és genotípusa
azonos, így felesleges időt és erőforrást vesz el vizsgálatuk.
Kísérleteink célja egy hatékony és gyors molekuláris módszer adaptálása és bevezetése
a labormunkába, mely segít az ismeretlen baktériumtelepek klonalitásának megítélésé-
ben, és ezzel a mintahalmaz információvesztés nélküli kezelhető méretűre csökkenté-
sében.
A vizsgálatok során az MTKI Biológiai K+F+I Osztálya által 2015-ben Erdélyben izo-
lált baktériumtörzsekkel dolgoztunk. A törzseket tejből, aludttejből és sajtból nyerték.
A baktériumokról telepmorfológiájukon és minimális növekedési tulajdonságaikon
kívül semmit nem tudtunk.
A minták vizsgálatához RAPD-PCR módszert használtunk, aminek beállításához
előkísérleteket végeztünk a hőfokra, használandó primerekre és PCR enzimekre,
MasterMixre vonatkozóan.
A RAPD (Random Amplification of Polymorphic DNA) módszer során a bakteriális
DNS mintákból véletlenszerű DNS szakaszokat amplifikálunk fel. A kapott mintázat
jellemző az adott törzsre. Minél több primerrel végezzük el a vizsgálatot, annál ponto-
sabb képet kapunk a vizsgált izolátumok genetikai azonosságáról vagy különbözőségé-
ről.
Az előkísérletek során 21 primert teszteltünk és beállításra kerültek a PCR egyéb para-
méterei is. Végül öt primert választottunk ki, melyekkel az erdélyi törzseket megvizs-
gáltuk. Az agaróz gélelektroforézissel kapott mintázatokat a GelCompar II szoftverrel
analizáltuk. A 49 vizsgált mintából 11 olyan fenotípusosztályt tudtunk kialakítani,
melybe több törzs is tartozott, illetve kilenc olyan törzset, mely a 11 csoportba nem
illeszkedett megfelelően.
Elértük, hogy a tovább vizsgálandó baktériumtörzsek száma jelentősen lecsökkenjen,
de egyes esetekben két (vagy több) nagyon hasonló mintázat esetén előfordult minimá-
lis eltérés. A továbbiakban erről a problémáról elsősorban meg kell állapítani, hogy a
RAPD módszer velejárója-e. Ennek érdekében bevonnánk a vizsgálatba a TRFLP-PCR
módszert is, melyet szintén gyakran használnak ismeretlen baktériumok genetikai jel-
lemzésére.

- 61 -

SZAKOLCZI ORSOLYA,
MAKAI GABRIELLA
alapképzés, IV. évfolyam
Semmelweis Egyetem,
Egészségtudományi Kar, Budapest
Dietetikai és Táplálkozástudományi Tanszék

Témavezető:
Dr. Benedek Csilla

egyetemi adjubktus,
Dr. Kókai Zoltán
egyetemi docens,

Dr. Kiskó Gabriella
egyetemi docens

Kézműves ecetek antioxidáns tartalmának, mikrobiológiai és
érzékszervi jellemzőinek vizsgálata

(Research of the antioxidant capacity, the microbiological
and sensory characteristics of handcraft vinegars)

A nemzetközi szakirodalomban több publikáció foglalkozik különböző ecetek antioxi-
dáns kapacitásának a meghatározásával. Az ecetek mikrobaölő hatását szintén számos
kutatás igazolja, azonban a termékek egyéb összetevői (pl. cukortartalom) módosíthat-
ják ezt a hatást, melynek eredményeképpen az ecetek alkalmasak lehetnek arra, hogy
probiotikus termékek alapját képezzék. Azonban az ecetek beltartalmi értékei mellett
azok érzékszervi jellemzői is éppolyan fontosak a fogyaszthatóság szempontjából.
Munkánk során tizenkettő hazai manufaktúrából származó kézműves ecetet vizsgáltunk
meg, ugyanis jelenleg még nem állnak rendelkezésre olyan kutatási eredmények, ame-
lyek minőségi, magyar termékek ezen tulajdonságait mérik fel.
A polifenol- és antioxidáns kapacitás meghatározásához Folin-Ciocalteu reagenst,
FRAP vas (III)- ion redukción, CUPRAC rézion redukción és ABTS szabadgyök meg-
kötésen alapuló módszereket használtunk. A C-vitamin tartalom vizsgálata enzimes
eljárással történt. A mikrobiológiai vizsgálatok elvégzéséhez agardiffúziós lyukteszt
módszert alkalmaztunk. Ugyanezen ecetek érzékszervi jellemzőinek meghatározásához
profilanalízist végeztünk. Az eredmények értékeléséhez statisztikai módszereket alkal-
maztunk.
A legmagasabb polifenol- és C-vitamin tartalmat, valamint antioxidáns kapacitást a
gyümölcságyon érlelt kézműves ecetek érték el. Összefüggést találtunk a polifenol tar-
talom, a C-vitamin tartalom és az antioxidáns kapacitások között. Az antimikrobiális
hatásvizsgálat során nem kaptunk egységes eredményeket. A probiotikus törzsek kife-
jezetten érzékenynek bizonyultak az ecet mikrobaölő hatására, azonban akadtak kivéte-
lek is. Az érzékszervi vizsgálat eredményei mindkét ecetcsoport esetében azt mutatták,
hogy az előállítás során alkalmazott technológiai és ízesítési eljárások egymástól jelen-
tősen eltérő íz profilú termékeket eredményeznek.
A kézműves gyümölcsecetek tehát értékes kiegészítői az antioxidánsokban gazdag ét-
rendnek. Az ecetek antimikrobiális hatása nem mindenhol tud érvényesülni, ugyanak-
kor éppen emiatt egyes esetekben lehetőség nyílna probiotikus termékek előállítására.
A profilanalízis eredményei rendkívül hasznos segítséget nyújtanak a megfelelő íz pro-
filok kialakításában.

- 62 -

SZŰCS KATA DORINA
alapképzés, III. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Mikrobiológiai és Biotechnológiai Tanszék,
Alkalmazott Kémia Tanszék

Témavezetők:
Dr. Kovács Mónika
egyetemi adjunktus,

Stefanovitsné Dr. Bányai Éva
egyetemi tanár

Mézek antibakteriális hatásának és antioxidáns kapacitásának vizsgálata
beltartalmi jellemzőik tükrében

(Antibacterial effect of honey in the context of its antioxidant capacity
and physicochemical properties)

Kutatások alapján a méz számos módon szolgálhatja az emberi gyógyítást. Hatékony-
ságának egyik oka az antibakteriális hatása, amelyért számos tulajdonsága felelőssé
tehető, így savas kémhatása, ásványianyag-tartalma és antioxidáns kapacitása. Munkám
célja egy olyan dolgozat elkészítése volt, amely a magyar mézek antibakteriális hatását,
és e tulajdonság lehetséges okait vizsgálja. Ennek keretében 17 mézminta (kereskedel-
mi vagy termelői; nektár vagy édesharmat eredetű) kémhatását, fajlagos vezetőképes-
ségét, összes polifenol tartalmát, antioxidáns kapacitását és antibakteriális hatását vizs-
gáltam, illetve az ezen tulajdonságok közötti kapcsolat szorosságát a Spearman-féle
rangkorrelációs együtthatóval. Az eredmények alapján összehasonlítottam egymással
az eltérő eredetű, illetve a különböző fajtájú mézeket.
A minták kémhatásának, fajlagos vezetőképességének és összes polifenol tartalmának
vizsgálata alapján a nektár és édesharmat eredetű mézek egymástól jól elkülöníthetők, a
világosabb minták savasabb kémhatással és kisebb vezetőképességgel rendelkeztek. Az
azonos fajtájú mézek e két tulajdonságban nagy különbözőségeket mutattak. Hasonló
tendencia volt megfigyelhető a mézek antioxidáns kapacitása esetén is. A statisztikai
vizsgálat szerint az antioxidáns kapacitás és a pH értékek, a fajlagos vezetőképesség és
az összes polifenol tartalom között szoros összefüggés van, amely alapján az látszik,
hogy a mézben disszociációra képes anyagok antioxidáns hatással rendelkeznek.
A mézek antibakteriális hatását agarlyuk diffúziós módszerrel vizsgáltam. Az eredmé-
nyek alapján a vizsgált hat mikroorganizmus közül (Escherichia coli; Pseudomonas
aeruginosa; Enterococcus faecalis; Listeria monocytogenes; L. innocua és
Staphylococcus aureus) az E. coli bizonyult a leginkább rezisztensnek és a S. aureus a
legérzékenyebbnek. A mézek közül az erdei, a tatárka, a hárs és a kereskedelmi geszte-
nye bizonyult a leghatékonyabbnak, tehát a sötétebb minták átlagosan jobban gátolták a
mikrobák szaporodását. Az azonos fajtájú mézek gátlóhatása között voltak különbsé-
gek, azonban nem különültek el egymástól annyira, mint beltartalmi jellemzőik tekinte-
tében. Egyik forrás sem bizonyult hatékonyabbnak a másiknál, amely alapján a különb-
ségeket nem az ipari eljárás, hanem az eltérő geográfiai eredet okozhatja. Az egyes
mikroorganizmusok szaporodására különböző mértékben hatottak az egyes minták,
illetve azok vizsgált tulajdonságai. Általánosságban a fajlagos vezetőképesség, az ösz-
szes polifenol tartalom és az antioxidáns kapacitás befolyásolta a hatékonyságot, azon-

- 63 -

ban a mézek kémhatása és a gátlóhatás mértékét jelző feltisztulási zónák nagysága kö-
zött nem volt szignifikáns összefüggés.
Az általam vizsgált paraméterek mellett egyéb tényezők is hozzájárulhatnak az antibak-
teriális hatáshoz (például a cukor- és hamutartalom), illetve feltehetően ezek együttes
hatása (szinergizmus) is szerepet játszik.

- 64 -

TÓTH ANDREA
PhD képzés, I. évfolyam
Debreceni Egyetem,
Mezőgazdaság-, Élelmiszertudományi és Környezetgazdálkodási Kar
Élelmiszertudományi Intézet

Témavezetők:
Dr. Karaffa Erzsébet Mónika

egyetemi docens,
Dr. Kovács Csilla

tudományos munkatárs

Endofiton gombák előfordulása a szőlőben

(Endophyitic fungi of grapevines)

Az endofiton fonalas gombák gyakran tünetet nem okozva élnek a növényi szövetek-
ben, egyes fajok azonban kórokozóként is viselkedhetnek és tüneteket válthatnak ki. A
növényi patogén gombák által kolonizált gazdaszervezetek fás szöveteinek nekrotikus
elváltozása és a levéltünetek megjelenése az egész növényre kiterjedhet, mely a növény
teljes pusztulásához vezethet, hatalmas gazdasági károkat eredményezve. A növények
endofiton mikrobaközösségének tanulmányozásához a klasszikus mikrobiológiai és a
molekuláris biológiai módszerek alkalmazása szükséges.
Kutatómunkánk során a Szekszárdi Borvidék egyik fiatal ültetvényében található, tőke-
elhalást és levéltüneteket mutató szőlőtőkéinek endofiton közösségét vizsgáltuk. 21
tőkét tanulmányoztunk, melyekből számos fonalas gombát tenyésztettünk ki. A 44 tisz-
ta tenyészetet morfológiai tulajdonságaik alapján 6 különböző nemzetségbe (Alternaria,
Diplodia, Epicoccum, Fusarium, Lasiodiplodia, Trichoderma) soroltuk.
Az endofiton mikroflóra teljes körű tanulmányozásához elengedhetetlen a molekuláris
genetikai vizsgálatok alkalmazása, így 23 izolátum rDNS régiójának ITS szekvenciái
alapján faj szintű azonosítást végeztünk. A molekuláris biológiai vizsgálataink során
megállapítottuk, hogy nem csak nemzetség, hanem fajszinten is igen sokszínűek lehet-
nek a növények endofiton gombapopulációi. 9 különböző fajt azonosítottunk, melyek a
morfológiai identifikálás során történő nemzetségbe sorolás eredményeit alátámasztot-
ták.
A területen végzett első vizsgálati eredményeink alapján elmondható, hogy a tüneteket
Diplodia seriata, Lasiodiplodia pseudotheobromae, és Lasiodiplodia viticola fajok
okozhatták. Ezen fajok a korai tőkeelhalás betegséggel hozhatók kapcsolatba. Összes-
ségében megállapítottuk, hogy a GTD kórokozók a fiatal ültetvényekben is jelen van-
nak.

- 65 -

VARGA HELGA
alapképzés, III. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Sör- és Szeszipari Tanszék

Témavezetők:
Dr. Bujna Erika

egyetemi adjunktus,
Dr. Nguyen Duc Quang

egyetemi tanár

Különböző szerkezetű prebiotikumok hasznosíthatóságának vizsgálata

probiotikus lactobacillus törzsekkel    
(Utilization of different prebiotics by probiotic lactobacillus strains)

A probiotikumok olyan életképes mikrobiális élelmiszer-összetevők, amelyek az egész-
ség számára előnyös tulajdonságokkal bírnak. A prebiotikumok azonban olyan
nememészthető élelmiszer-összetevők, amelyek szelektíven serkentik a jótékony
bélmikrobióta növekedését és/vagy aktivitását, miközben jótékony metabolikus és
egészségi haszonnal járnak a gazdaszervezet számára. Annak alapján a probiotikumok
életképességének megőrzésében, szerepet játszhatnak a prebiotikumok.
Kutatásaim során 13 különböző probiotikus Lactobacillus törzs által prebiotikum hasz-
nosítását vizsgáltam. A munkámban glükózmentes, minimális szaporodást biztosító
módosított MRS tápközeget alakítottam ki, amely 25%-ra csökkentve tartalmazta az
élesztőkivonatot, a húskivonatot és a peptont. A 24 órás abszorbancia értékek alapján
az optikai denzitás érték 0,1 és 0,25 közt volt, így megfelelőnek bizonyult a
prebiotikumok értékelésére. Megállapítottam, hogy a különböző szerkezetű
prebiotikumok (3 fajta frukto-oligoszacharid (FOS), 2 fajta xilo-oligoszacharid (XOS),
2 fajta galakto-oligoszacharid (GOS) és a laktulóz) eltérő mértékben támogatják a vizs-
gált probiotikumok szaporodását. Míg a L. reuteri HA-188 a GOS-on kívül mindegyik
vizsgált prebiotikumot a glükóznál jobban hasznosította, addig más törzs esetén (L.
rhamnosus Rosell-11) minden prebiotikumnál nagyobb mértékű volt a glükózon való
szaporodás. Az oligoszacharid típusok szerinti értékelés alapján arra a következtetésre
jutottam, hogy az inulin GR, az inulin HSI, valamint az F95 frukto-oligoszacharidokat
a L. reuteri HA-188 és a L. fermentum HA-179 törzs hasznosította a legjobban. Az
X70, X95, valamint a GOS por és a GOS szirup esetében a L. helveticus R-52 törzs
bizonyult a leghatékonyabbnak. Megállapítható továbbá, hogy a kevésbé tiszta X70
oligoszacharidot tartalmazó tápközegben a törzsek néhány kivételtől eltekintve jobban
szaporodtak, mint az X95 esetén. Összességében a laktulózt hasznosították a legna-
gyobb mértékben a vizsgált Lactobacillus törzsek.
A kórokozókkal történő vizsgálat során módosított TGE táplevest alkalmaztam a leg-
eredményesebbnek bizonyult oligoszacharidok alkalmazásával. A kórokozók a legna-
gyobb mértékben a XOS és FOS prebiotikumon szaporodtak, azonban a
probiotikumoknál legjobb hasznosulást mutató laktulóz esetében többnyire a glükózhoz
képesti 50%-ot sem érték el. A laktulóz ígéretes táplálékkiegészítőnek bizonyul a jövő-
beli bélrendszeri megbetegedések kezelésében, ami az eredmények fényében további
kutatásoknak nyújt lehetőséget a közeljövőben.

- 66 -

VARGA KAROLINA
mesterképzés, I. évfolyam
Széchenyi István Egyetem,
Mezőgazdasági- és Élelmiszertudományi Kar, Mosonmagyaróvár
Élelmiszertudományi Tanszék

Témavezetők:
Dr. Varga László egyetemi tanár

Dr. Süle Judit tudományos munkatárs

Probiotikus baktérium törzsek szelektálására alkalmas in vitro kísérleti rendszer

egyes elemeinek kidolgozása
(Development of certain elements of an in vitro experimental system

for selection of probiotic bacteria strains)

Az egészségre jótékony hatást kifejtő probiotikus termékekre világszerte egyre növek-
vő igény mutatkozik. Évről évre számos baktérium törzset izolálnak azzal a céllal, hogy
egészségre jótékony hatásokat fejtsenek ki. Az in vivo állatkísérleteket meg kell, hogy
előzze egy in vitro vizsgálatokból álló szelekciós rendszer, mellyel kiválaszthatók az
állatkísérletek során majd nagy valószínűséggel probiotikusnak bizonyuló törzsek.
Munkám célja olyan, laboratóriumi in vitro mérési módszerek kidolgozása és értékelé-
se volt, amelyekkel gyorsan és hatékonyan lehet baktérium törzsek gyomorsav és epe-
sav destruktív hatásával szembeni ellenállóságát vizsgálni. Az in vitro körülmények
modellezésének három lehetséges módszerét mutatom be. Első kísérletsorozatunkban
vizsgáltuk a Streptococcus thermophilus TH-4, a Lactobacillus acidophilus LA-5, az
Enterococcus faecium CECT 4515, az E. faecium NCIMB 10415, az E. faecium DSM
7134 és egy törzsazonosító nélküli E. faecium törzs spektrofotométerrel beállított sűrű-
ségű sejtszuszpenziójának szaporodási képességét különböző sav- és epesav-tartalmú
táptalajokon. A második kísérletsorozat során savat és epesavat tartalmazó táplevesek-
ben kezeltük a tenyészeteket, majd felületi szélesztéses módszerrel meghatároztuk élő-
sejt-számukat. Végül, az in vitro emésztési kísérlet során a törzsek mesterségesen elké-
szített emésztőnedvekkel szembeni ellenállóképességét vizsgáltuk. A savval vagy epe-
savval kiegészített szilárd táptalaj felületén végzett jelenlét / hiány vizsgálatok alapján
megállapítható, hogy a deklarált probiotikus tulajdonságokkal rendelkező L.
acidophilus LA-5 törzs az 5,0-ös, 5,5-es, 6,0-os és 7,0-es pH-értékű MRS agarokon és
a 0,1%, 0,15%, valamint 0,2% epesav-tartalmú MRS agarokon is szaporodott, vagyis
az LA-5 törzs jó sav- és epesav-tűrőnek bizonyult. A S. thermophilus és az E. faecium
törzsek savtűrés tekintetében hasonlóan teljesítettek, ugyanis az 5,5-7,0 közötti pH-
értékű agarokon egyaránt jól szaporodtak, viszont az 5,5-esnél kisebb pH-jú tápköze-
geket nem tolerálták. A folyadékkultúrában végzett sav-, ill. epesav-kezelés és az azt
követő élősejt-szám meghatározás eredménye alapján a L. acidophilus LA-5 kiváló
sav- és jó epesav-tűrőnek bizonyult. A 3,0-as pH-értékű közegben kétórás kezelés után
az élősejtek száma gyakorlatilag nem változott, míg az epesavas kezelés több mint egy
nagyságrenddel csökkentette a L. acidophilus vizsgált törzsének életképességét. A S.
thermophilus TH-4 a 0,7% epesav-tartalmú közegben végzett kétórás inkubálást köve-
tően nem képzett telepeket, a savas kezelés viszont csak kismértékben csökkentette az
élősejt-számát. Az in vitro emésztési kísérlet eredményeiből kitűnt, hogy a módszer
túlzottan erős szűrési rendszer, ugyanis a hét órás gasztrikus kezelés végén csupán két
E. faecium törzs volt életben.

- 67 -

Ha egy törzs gyomorsav és epesav destruktív hatásával szembeni ellenállóságát kíván-
juk vizsgálni, egyértelműen az in vitro emésztés eredményeire támaszkodhatunk legin-
kább, hiszen ez szimulálja legjobban az emésztés folyamatát. Ezért is fontos, hogy fi-
nomítsuk a módszert, hiszen a másik két metódus inkább csak szelektálást tesz lehető-
vé; megmutatja, hogy mely törzseket érdemes a hosszadalmas in vitro emésztési proto-
kollnak alávetni.

- 69 -

ÉLELMISZER-TECHNOLÓGIA ÉS
MŰVELETEK I. (ÁLLATI EREDETŰ

ÉLELMISZEREK)
SZEKCIÓ

- 70 -

CSERPÁN MARTIN
alapképzés, II. évfolyam
Széchenyi István Egyetem,
Mezőgazdaság- és Élelmiszertudományi Kar,
Élelmiszertudományi Tanszék,
Biológiai Rendszerek és Élelmiszeripari Műszaki Tanszék

Témavezetők:
Hanczné Dr. Lakatos Erika

egyetemi docens
Dr. Kovács Attila József

egyetemi docens
Dr. Kapcsándi Viktória

egyetemi adjunktus

Alacsony teljesítményű mikrohullám hatása a tej fizikai

és mikrobiológiai tulajdonságaira
(Effects of low power microwave energy on physical

and microbiological features of milk)

Kísérletünk során az alacsony teljesítményű mikrohullámú sugárzás hatásait vizsgáltuk
a nyers tej minták mikrobiológiai tulajdonságaira. Ennek folyamán három vizsgálati
módszert különítettünk el, egy kezeletlen kontroll mintát, egy mikrohullámmal kezeltet,
valamint egy termosztátban hőkezeltet. A mikrohullámmal kezelt mintát 48 W teljesít-
ményen 58 percen keresztül kezeltük, mely idő alatt 40 °C-ig melegedett fel. A termo-
sztátban kezelt mintát hasonlóan 58 perc alatt 40 °C-ra melegítettük, hogy a termikus
hatásból fakadó különbségeket lecsökkentsük. Mintánként 2-2 decimális hígítási sort
készítettünk 1-es, 2-es és 3-as hígítási fokokkal, hígítási fokonként pedig 3 párhuzamos
leoltást végeztünk. Az inkubáláshoz lemezöntéses módszert alkalmaztunk PC táptalaj-
jal. A mintákat ezután 72 órán keresztül inkubáltuk 30 °C-on. Az összcsíraszám meg-
határozására alkalmas képlettel kiszámoltuk a minták cm3-enkénti telepképző egysége-
inek (CFU) számát, majd a két mintánkénti párhuzamos hígítási sor átlagát vettük. A
kontroll mintához képest a mikrohullámmal kezelt minta esetében két nagyságrenddel
kevesebb összcsíraszámot határoztunk meg. A csak fokozatos hőhatásnak kitett minta
esetében az alkalmazott hígítási szinteken nem lehetett az eredményt értékelni, mivel a
telepek száma meghaladta a kritériumnak számító 300-as határértéket. A kísérletből így
kiderült, hogy a mikrohullám olyan nem termikus hatásokat okozott a nyers tejben lévő
mikroflórára, amitől azok elpusztultak, vagy elveszítették szaporodó képességüket.

A publikáció elkészítését az EFOP-3.6.1-16-2016-00024 számú projekt támogatta. A projekt az
Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósult meg.

- 71 -

CSIKÓS FLÓRA ZSUZSANNA, KÉPES VERONIKA
alapképzés , III. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Hűtő- és Állatitermék Technológiai Tanszék

Témavezetők:
Dr. Dalmadi István

egyetemi docens,
Khabat Noori Hussein

PhD hallgató

Fűszerek aktív anyagainak hatása csirkehús minőségére

(Effect of active compounds of herbs on quality of raw chicken meat)

Napjainkban a kíméletesen feldolgozott élelmiszerek fejlesztése rendkívül fontos sze-
repet játszik, egyre inkább népszerűek azok a módszerek, ahol az élelmiszerek komplex
tulajdonságaiban a legkisebb változás következik be. 4, erős és jellegzetes illatú fűszer-
hatóanyagot alkalmaztunk a csirkehús tartósítására: az allil-izocianátot, a karvakrolt, a
piperint és a linaloolt. A fűszer- hatóanyagok alkalmazásával növeltük a
minőségmegőrzési időt, a mikrobák számának csökkentésével, kihasználatuk a fűszerek
antimikrobális hatását. A hatóanyagok antioxidáns hatását felmérve, megfigyeltük,
hogy az avasodás gátlásában milyen szerepet töltenek be.
A mikrobiológiai analízis képet ad arról, hogy a baktériumok szaporodása hogyan gá-
tolható a hatóanyagok használatával. A csirkehús a mikrobák számára ideális táptalaj,
főként a Gram-negatív baktériumok jellemzőek , köztük patogének is megjelenésével is
számolnunk kell. A vizsgálat során az allil-izocianát mutatott mikrobaszám növekedést
gátló hatást, a többi hatóanyag gátló hatása az alkalmazott koncentrációban nem volt
jelentős, hasonló eredmények születtek, mint a kezeletlen mintánál.
A színmérés segítségével azt vizsgáltuk meg, hogy a fűszerek milyen mértékben vál-
toztatják meg a termék pirosságát, sárgás árnyalatát vagy általában véve a világosságát
a hús színének. A mért adatokban főleg a világosság tekintetében volt tapasztalható
jelentősebb változás, ami fontos hiszen a világossági tényező a csirkehús
pigmentáltságára utal, ami szinte a legfontosabb, legszembe tűnőbb megjelenés, amit a
fogyasztó érzékel a terméken.
Kevésbé látványos, de annál inkább fontosabb hatását is megvizsgáltuk a fűszereknek.
Ez a tulajdonság nem más, mint az antioxidáns hatásuk. Ugyanis a zsírsavak oxidációja
felelős az avasodásért, kellemetlen szagokért. Méréseink során megbizonyosodtunk
arról, hogy fűszereink hatásosak az oxidáció elleni védekezésben. A tárolási időtartam
alatt ugyanis, végig sikerült nekik a TBA értékeket 2 mg MDA/kg szintkörül tartani,
ami jóval az emberi érzékelés határértéke alatt van, ami 5 mg MDA/kg. A zsírsav oxi-
dáció visszaszorításában a karvakrol aktív hatóanyag bizonyult a leghatásosabbnak.
Összes általunk elvégzett vizsgálati módszert figyelembe véve, megállapítottuk, hogy a
fűszerek kombinációja a legmegfelelőbb arra, hogy megvalósítsuk a kívánt hatást a
tartósítást, és növeljük az élelmiszerbiztonságot.

- 72 -

KERTÉSZ ANASZTÁZIA
mesterképzés , I. évfolyam
Szegedi Tudományegyetem,
Mérnöki Kar

Témavezető:
Horváthné Dr. Almássy Katalin

professor emerita

Különböző tartási körülmények között nevelt Master Gris brojlerek

összehasonlító vizsgálata
(Comparative studies on broilers Master Gris reared in different keeping conditions)

Munkám során saját nevelésű szabadon és zárt tartással nevelt, Master Gris napos csi-
bék (3-3 db) fejlődésdinamikáját kísértem figyelemmel, és vizsgáltam a belőlük nyer-
hető élelmiszeripari nyersanyagok fizikai és beltartalmi tulajdonságait.
A tömegmérés egyértelműen bizonyította, hogy az intenzív takarmányozásnak és a kor-
látozott mozgástérnek köszönhetően az egyedek növekedési üteme jóval kedvezőbb
volt.
A beltartalmak összehasonlítása során megállapítottam, hogy a két tartásmód között
nincs jelentős különbség. A két tartásmódú brojlerek testtájainak nedvességtartalma
szignifikánsan különbözik. A mellek és a combok tekintetében is megállapítható, hogy
a táppal etetett, zárt egyedek testtájainak fehérjetartalma kissé magasabb, mint a szabad
brojlereké. A zárt egyedek combjának zsírtartalma szignifikánsan eltér a szabadtartású-
akétól.
Az izomzatok állományi összehasonlítása azt az eredményt hozta, hogy a combok te-
kintetében nincs szignifikáns különbség a tartásmódok között, a mellek esetében azon-
ban a szabadon nevelt egyedek keménységi értékei jóval magasabbak lettek, mint a zárt
egyedeké.
A színmérések kimutatták, hogy a szabadon nevelt egyedek egyes testtájainak színe,
beleértve a bőrt is, vörösebb, sárgább és sötétebb, mint a zárt egyedeké.
A fentiek alapján arra a következtetésre jutottam, hogy a két tartásmód közötti különb-
ségek kimutatására ezek a módszerek megfelelőek.

- 73 -

KLESITZ VIRGINIA
mesterképzés, I. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Hűtő- és Állatitermék Technológiai Tanszék

Témavezető:
Dr. Zeke Ildikó Csilla

egyetemi adjunktus

Természetes édesítőszerek hatása a fagylalt állománytulajdonságaira

(Natural sweeteners’ effects on the texture of ice cream)

A dolgozatom keretein belül 3 db édesítőszert és ezen édesítőszerek keverékeit vizsgál-
tam egy tojásfehérje-porral, és egy guargumival készített mintasorozaton belül. A kísér-
let során, az édesítőszerek hatását vizsgáltam a fagylalt állomány tulajdonságaira. A
mintáim tartalmazták 100%-ban az eritrit, maltitol és xilit cukoralkoholt, valamint
eritrit 25%-os - maltit 75%-os keverékét, és eritrit 50%-os - xilit 50%-os keverékét.
A mérésem alapját az oszcillációs viszkozimetrián alapuló, amplitúdó söprés módszere
adta. Az alkalmazott módszerrel arra a következtetésre jutottam, hogy a kezdeti szerke-
zeti szilárdságot a legtovább az eritritet és maltitolt tartalmazó keverék tudta megtarta-
ni. Csak nagy nyírófeszültség hatására lehetett folyásra kényszeríteni a mintát, és soká-
ig reverzibilis alakváltozás állt fenn. A hőmérsékleti változások kevésbé befolyásolták
az állományát, amit az SMS-sel mért eredmények nagyon jól alátámasztanak. A mód-
szer egyértelműen rávilágít arra, hogy a xilit az egyik legalkalmatlanabb édesítőszer.
Nagyon nagy kiindulási keménység jellemzi a mintákat, amellett hogy rendkívül insta-
bil állományt alakítanak ki. Hőmérsékletemelkedés következtében a minta meglágyul,
és mind olvadékonyságban, mind állományban kedvezőtlen tulajdonságokat prezentál.
A eritritet tartalmazó mintákat kellő kezdeti szilárdság mellett, nehezen, nagy nyíróerő
befektetéssel lehetett folyásra kényszeríteni. Szobahőmérsékleten a legkeményebb ál-
lományt mutatta. A maltitolt tartalmazó minták a legtöbb mért paraméterben a referen-
ciával megegyezőnek mutatkoztak.
Az amplitúdó söprés módszere mellett, a fagylaltok állományát Stable Micro System
precíziós állománymérő műszerrel vizsgáltam. Ezzel a módszerrel is az előzőekben
már ismertetett eredményeket kaptam. A xilittel készült minták puhának, míg az
eritrittel készült minták keménynek látszottak. A maltitolt tartalmazó minta a referenci-
ához hasonló természetűnek tűnt.
A mintákat független bírálók segítségével érzékszervi vizsgálat keretein belül is érté-
keltem, pontozásos módszert alkalmazva. Az összes vizsgált jellemző alapján, a bírálók
a maltitolt tartalmazó mintát találták a legkedvezőbb tulajdonságú fagylaltnak. A leg-
jobbnak bizonyult külső megjelenésben, állományban, krémességben és kristálymen-
tességben. Édességben a referenciához a legközelebb az eritritet és maltitolt tartalmazó
keverék áll, mellékíztől leginkább mentesnek pedig a maltitolt tartalmazó mintát talál-
ták.
Összességében megállapítottam, hogy a maltitol, illetve az eritrittel alkotott keveréke
alkalmazható fagylaltokban cukorhelyettesítőként, a kívánt tulajdonságok, úgymint
állomány és édesség negatív irányba történő befolyásolása nélkül.

- 74 -

PESTI ZSÓFIA KLAUDIA
mesterképzés, I. évfolyam
Szent István Egyetem, Élelmiszertudományi Kar, Budapest
Hűtő- és Állatitermék Technológiai Tanszék

Témavezető:
Dr. Zeke Ildikó Csilla

egyetemi adjunktus

Főtt tojás felhasználásával készült snack fejlesztése

(Development of a boiled egg-snack)

A dolgozatom célja főtt tojás felhasználásával készült snack termék kifejlesztése volt,
mely a fogyasztók egyedi igényeit elégíti ki. A többi snack termékkel nem lehet össze-
hasonlítani, ez egy egészséges, speciális és tudatos táplálkozásba is beilleszthető nas-
solnivaló. Magas fehérjetartalma gyorsan segít mérsékelni az éhségérzetet a fő étkezé-
sek között, emellett és nem mellékesen bűntudat nélkül fogyasztható.
Az első szakaszban az optimális állományú termék létrehozása volt a célom, ehhez meg
kellett találnom a megfelelő tojáslevet (illetőleg azok arányát) és állománymódosítót.
Mivel ez egy egészen új termék, és a szakirodalomban is csak hasonlót találtam, a kü-
lönböző nem tojásból készült snackek állományméréseit tanulmányoztam, ahol a ma-
ximálisan mért erők adataival fejezték ki az állomány keménységét. A két állománymé-
rés által a legmegfelelőbb, illetve az általunk kedvező állagúnak minősített, a teljes to-
jásrúddal, teljes tojáslével és az E1414-es módosított keményítővel létrehozott termék
lett.
A második szakaszban az ízesítések kialakítása, illetve a legjobb ízesítés megválasztása
volt a célom. Az első fázisban meghatározott recepttel dolgoztam tovább, kilenc külön-
böző ízű terméket készítettem el (ezek között volt a „sima”, ízesítés nélküli minta is).
Az érzékszervi minősítés eredményeit Penalty analízissel értékeltem ki. A két legjobb
érzékszervi tulajdonságokat mutató a fokhagymás és a vaníliás minták voltak. Az
Penalty analízis rávilágított, hogy a minták mely tulajdonságát és milyen mértékben
kell változtatnom az összkedveltség növeléséhez.
A végső, harmadik szakaszban a megelőző két fázis tapasztalatai alapján módosítottam
a receptúrán. A tojás snackeket (a két legjobbnak minősített) fokhagymás és vaníliás
ízesítéssel, valamint sima és szezámmagos változatban is elkészítettem, majd érzék-
szervi minősítés segítségével vizsgáltam, hogy megváltoztak-e és ha igen milyen mér-
tékben a termékek.
A fokhagymaporral ízesített minta ízének és illatának enyhítésére csökkentettem a só
illetve fokhagymapor mennyiségét a receptúrában. Ezzel a tojásos illat intenzitását nö-
velve, ami az első bírálat alkalmával gyengének bizonyult. A vaníliás, édes minta ese-
tén a megfelelőbb állomány, illetve illat elérése érdekében, több cukrot és vanília aro-
mát adtam a masszához. Ez erősítette az állományt, illetve a termék illatát, amik döntő-
en befolyásolták a termék összkedveltségét. A második bírálat eredményei tükrözték az
első bírálatét, a résztvevők a fokhagymás és a vaníliás mintát fogyasztották és vásárol-
ták volna meg legszívesebben.
A fejlesztések továbbá, a változtatások meghozták gyümölcsüket, sikerült a tojás snac-
kek érzékszervi tulajdonságát kedvezőbbé tenni, ezáltal az összkedveltséget megnövel-
ni. Célkitűzésemnek tehát eleget tettem a termékfejlesztés során, és egy tojás alapú,
ízletes, (fehérjében gazdag) snacket sikerült fejlesztenem.

- 75 -

SÁRVÁRI LORETTA CSILLA
mesterképzés, I. évfolyam
Széchenyi István Egyetem,
Mezőgazdaság- és Élelmiszertudományi Kar, Mosonmagyaróvár
Állattudományi Tanszék

Témavezető:
Dr. Tempfli Károly
egyetemi adjunktus

Évszakok hatása a hústermelő képességre egy intenzív sertéstelepen
(Seasonal effects on meat production at a commercial pig farm)

A versenyképes termék-előállítás alapfeltétele, hogy a hatékonyságot meghatározó ér-
tékmérő tulajdonságok mutatóit folyamatosan gyűjtsük és rendszeresen elemezzük.
Dolgozatomban az évszakok gazdaságilag kiemelkedően fontos, hústermelő képesség-
gel kapcsolatos tulajdonságokra gyakorolt hatását elemeztem egy nagyüzemi sertéste-
lepen.
 A hízékonysági értékmérőket (napi súlygyarapodás, takarmányértékesítő képesség,
napi takarmányfogyasztás) a malac utónevelés időszakában vizsgáltam összesen három
év (2014-2016) adatai alapján, 43565 egyed termelését figyelembe véve. Szintén az
utónevelőre vonatkozólag értékeltem az elhullási százalék évszakok szerinti alakulását
2014 és 2016 között. A napi súlygyarapodás esetében szignifikáns (P<0,05) különbsé-
get állapítottam meg a legnagyobb (őszi-tavaszi) és a legkisebb (nyári) értékek között.
A takarmányértékesítés és a takarmányfelvétel esetében nem volt szignifikáns különb-
ség az évszakok között, de mindkét tulajdonságnál a legnagyobb értéket ősszel, a legki-
sebbet tavasszal figyeltem meg. Az elhullási százalék ősszel volt a legnagyobb
(0,99±0,49), télen pedig a legkisebb (0,57±0,25; P<0,05). A napi súlygyarapodás a ta-
karmányfogyasztással szignifikáns (P<0,01) pozitív (0,36), míg a takarmányértékesí-
téssel negatív (-0,48) korrelációt mutatott.
Az eredményeim segítséget nyújtanak az évszakok hatásainak pontosabb megismerésé-
hez az adott telepen, ez pedig lehetővé teszi a szükséges intézkedések kidolgozását a
káros hatások elkerülése vagy csökkentése érdekében.

- 76 -

SIPOS ÁRON
mesterképzés, II. évfolyam
Szegedi Tudományegyetem,
Mérnöki Kar

Témavezető:
Dr. Csanádi József

egyetemi docens

Melatoninszint alakulása tehéntejben

(Development of melatonin level in cow’s milk)

A szakirodalom szerint a természetes eredetű melatonin nagymértékben elősegítheti az
alvászavarból eredő problémák kezelését. Az este 10 óra utáni, fénnyel járó tevékeny-
ségek szignifikánsan csökkentik a szervezet melatonin termelését, így az egyébként jó
anyagcserével bíró személyeknél is egyre inkább alvászavar jelentkezik. A kialvatlan-
ság hosszú távú következménye pedig egészségkárosodás, illetve végső soron az életki-
látást rontja. A tej tartalmaz melatonint, ennek jótékony hatását népi hagyomány is őrzi
(langyos tej lefekvés előtt segíti az alvást). Magasabb melatonin tartalmú tejjel, illetve
tejtermékekkel új lehetőség adódna ezen problémakör bizonyos szintű kezelésére,
megoldására. Emlősállatokban a melatonintermelés alakulása jelentős különbségeket
mutat a cirkadián és a cirkannuális ritmusra tekintve egyaránt. Függ többek között a
fejés idejétől, takarmányozástól, tartástechnológiától. Ezen összefüggések figyelembe-
vételével szeretnék átfogó képet adni a tehéntej melatoninszintjének alakulásáról, ma-
gasabb melatonin tartalmú tej termelése érdekében. Motivációim között szerepel egy új
termékcsoport előállításának lehetőségeit is körbejárni, és olyan eredményeket kapni,
melyeket az élelmiszeripar a gyakorlatban is tud hasznosítani. Írországban és Új-
Zélandon már forgalmaznak az éjjeli órákban fejt, elkülönítve gyűjtött és feldolgozott
tehéntejet, de ezek többnyire családi üzemek termékei, ipari méretekben nem találtam
példát a feldolgozásra. Vizsgálatom során nagyüzemi tejtermelő gazdaságban gyűjtöt-
tem tejmintákat, mivel egy olyan élelmiszeripari lehetőség megteremtésének körülmé-
nyeit szeretném körbejárni, mely a piaci trendeket követve kiszolgálhatja a funkcionális
élelmiszerek iránt érdeklődők, és a speciális szükségletű fogyasztók igényeit. Eredmé-
nyeim között szerepel a nagyüzemi szarvasmarhatartás körülményei között termelt tej
melatoninszintjének alakulása, és megvizsgáltuk az egyes hőkezelési eljárások hatását
az üzemi nyerstej melatonintartalmára.

- 77 -

VARGÁNÉ SÁNDOR SZIDÓNIA
mesterképzés, I. évfolyam
Széchenyi István Egyetem, Mezőgazdaság- és Élelmiszertudományi Kar,
Mosonmagyaróvár, Állattudományi Tanszék

Témavezető:
Dr. Szabó Ferenc

egyetemi tanár

Hereford és angus állomány szaporulati és választási eredményének vizsgálata
(Study for reproductive and weaning performance of Hereford and Angus beef

cattle herds)

Vizsgálataim célja angus és hereford állomány reprodukciós, és választási eredményei-
nek összehasonlítása volt, amelynek a pápakovácsi mellett elhelyezkedő Attyapuszta,
családi gazdaság adott teret. Mindkét állományt azonos minőségű legelőn, és azonos
alkalmazott technológiák között tartják. Így a két fajta közötti eltérések elsősorban a
fajták közti különbségekkel magyarázhatóak. Az adatokat tenyésztési naplókból vezet-
tem át számítógépes rendszerbe, a könnyebb számolás érdekében. Összesen 1025 borjú
adatait vizsgáltam, ebből 637 angus (306 üsző, 331 bika) és 388 hereford (198 üsző,
190 bika) egyedet.
A születési súlyok az átlag értékek között mozognak (angus borjak 24,4 kg, hereford
borjak esetén 25,8 kg). Vizsgálatomban megjelenik az ivari megoszlás is. Mindkét te-
nyészet esetén (angus (50,7%) hereford (54,2%)) a bikaborjak születési létszáma volt
nagyobb, ami kedvező ezen ivar jobb súlygyarapodása, és kedvezőbb választási súly
elérése miatt. Ezek az ivari különbségek mindkét fajta esetén megmutatkoznak. Angus
bikaborjak születési súlya +0,25, 205 napos választási súlya +26,48 kg, súlygyarapodás
esetén pedig +131g/nappal több üsző társaikénál. Herefordok esetében a fenti sorrend-
ben (+0,28 kg,+2,29 kg,+131,1 g/nap) értek el jobb eredményeket a hímivar egyedei.
A szaporulati eredményeket vizsgálva, szembetűnő, hogy az angus tehenek jobb muta-
tókkal rendelkeznek a hereford állománynál. Hasznosult szaporulati százalék tekinteté-
ben átlagosan 10%-os eltérések között mozognak az eredmények az angus tehenek ja-
vára. Borjú kiesés a 13 évátlagában angusok esetén 6,5%, míg hereford borjaknál a
kiesés 11,6 % felett van.
Angus tehenek 360 bikaborjút hoztak a világra, választásig mindösszesen 331 (91,7%-
os választási arány) maradt életben. Ezzel szemben üszőknél kisebb kiesést tapasztalha-
tunk. A bikák 29 elhullásához képest, üszőkből eredő veszteség összesen 19, azaz
5,8%-os volt a 13 év alatt. Herefordok esetében választásig 32 bikaborjú (14,41%), és
19 üszőborjú (8,7 %) esett ki a termelésből. Az adatok az üszőborjak jobb
ellenállóképességét támasztja alá.
Eredményeim alapján megállapítható, hogy mind reprodukciós eredmények, mind 205.
napra korrigált választási súlyt, mind egy életnapra jutó súlygyarapodást tekintve az
attyapusztai állomány kimagasló eredményeket ért el. Angus tehenek reprodukciós
eredményei 88,5%, hereford teheneké 82%, a borjak 205 napos választási súlya 226,42
kg, 217,05 kg volt. A 13 év átlagában, választás előtti életnapra jutó súlygyarapodás
988 g/nap, és 1002 g/nap volt a két fajta esetén. Az általam vizsgált gazdaságban a
hereford állomány lemarad angus társaiktól. Saját fajtájuk vizsgálatain belül mind
angus, mind hereford egyedek rendkívül jó, kimagasló eredményeket értek el, az eddig
vizsgált hazai állományokhoz viszonyítva. Köszönhető ez a gazda rendkívüli szakér-
telmének, és a gondos odafigyelésének.

- 78 -

VISY ANNA
PhD képzés, I. évfolyam
Szent István Egyetem, Élelmiszertudományi Kar, Budapest
Hűtő- és Állatitermék Technológiai Tanszék

Témavezető:
Jónás Gábor

egyetemi tanársegéd

Nagy hidrosztatikus nyomású kezelés hatása nyers húspép minőségi jellemzőire
(High hydrostatic pressure treatment effects on functional properties of raw meat

batter)

A húspép előállítása során a húst nitrites pácsó és víz adagolásával finomra aprítják. Az
aprítás során kapott homogén masszát nevezzük húspépnek. A húskészítmények minő-
ségét befolyásoló húspép minőségi jellemzőinek megőrzésére a kíméletes tartósítási
technológiák közül a nagy hidrosztatikus nyomáskezelés (High Hydrostatic Pressure
Process, HHP vagy HPP) jó alternatívaként kínálkozik. A nyomáskezelés hatásáról a
húspép reológiai tulajdonságaira, valamint a fehérjék denaturációjára azonban keve-
sebb információval rendelkezünk. Dolgozatomban nyers húspép nyomáskezelését vé-
geztem 100, 200 illetve 300 MPa nyomáson. A minták elkészítése és nyomáskezelése
után a pépek minőségi jellemzőit vizsgáltam.
A nagy hidrosztatikus nyomású kezelés hatására bekövetkező színváltozások alapján az
alkalmazott nyomás nagysága befolyásolja a húspép színét. A HHP kezelés világosab-
bá (L*) tette a pépet, szignifikáns különbség a 300 MPa-on végzett nyomáskezelés ese-
tében látható. A nagyobb nyomáson történő kezelések a vörös színezetet (a*) szignifi-
káns módon csökkentették, azonban a sárga színezetre (b*) nem mutattak jelentős ha-
tást.
A húspépek reológiai tulajdonságainak mérése során arra a következtetésre jutottam,
hogy a nyomáskezelés hatással van a pépek állományára. Az eredmények alapján meg-
állapítható, hogy a 300 MPa nyomáson kezelt minta kevésbé rugalmas tulajdonságok-
kal rendelkezik, míg a 200 MPa-on kezelt húspép masszívabb a többi péphez viszo-
nyítva. Ez a nyomás hatására a fehérjeszerkezetben kialakuló változásokkal magyaráz-
ható, melyek következtében az anyagot nehezebb folyásra késztetni. A minták folyás-
határának (G’=G”) vizsgálata alapján elmondható, hogy a kezelés nélküli, a 100 és 200
MPa nyomáson kezelt húspépek esetén nagyobb erő szükséges ahhoz, hogy a minta
viszkózus tulajdonságokat vegyen fel, mint 300 MPa esetén. Ebből adódóan a legna-
gyobb nyomáson kezelt húspép a legkevésbé ellenálló, mely a bélbetöltés során előnyt
jelent. A mért értékek alapján leginkább alaktartónak a 200 MPa nyomáson kezelt min-
ták bizonyultak.
A fehérjék denaturációjának vizsgálatára differenciális pásztázó kalorimetriás (DSC)
módszert alkalmaztam. A kapott termogramokon minden minta esetén egy denaturációs
csúcs látható, mely a szarkoplazma fehérjék denaturációs hőmérsékletét jelöli. Az aktin
és a miozin csúcsai mind a kezelés nélküli, mind a nyomáskezelt mintáim esetében el-
tűntek. Ennek oka lehet, hogy a pépkészítés során a hozzáadott só hatására ezek a fe-
hérjék aggregálódtak vagy denaturálódtak. A nyomás növelésével a szarkoplazma fe-
hérjék denaturációs hőmérséklete nőtt, ám még 300 MPa nyomás esetén is a nyers hús-
ra jellemző érték (65-67 °C) alatt maradt. A DSC mérés során kapott denaturációs csú-
csok alakulásai összefügghetnek az egyes izomfehérjék denaturálódásával, valamint a
hús szerkezetében bekövetkező módosulásokkal.

- 79 -

ÉLELMISZER-TECHNOLÓGIA ÉS
MŰVELETEK II.(NÖVÉNYI EREDETŰ

ÉLELMISZEREK)
SZEKCIÓ

- 80 -

DOBÓ VIKTÓRIA
mesterképzés, I. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Konzervtechnológiai Tanszék

Témavezetők:
Furulyás Diána

egyetemi tanársegéd,
Stégerné Dr. Máté Mónika

egyetemi docens

A homoktövis (Hippophae rhamnoides l.) törköly bioaktív komponenseinek

kinyerési lehetőségei és felhasználása almalé dúsításra
(The extraction methods of bioactive compounds of Seabuckthorn (Hippophae

rhamnoides l.) and utilization for apple juice enrichment)

A homoktövis a magas biológiailag aktív komponenstartalmának köszönhetően egyre
népszerűbbé vált úgy a kutatók, mint a fogyasztók körében. Nagy mennyiségben tar-
talmaz vitaminokat, antimikrobás- és antioxidáns hatású vegyületeket és polifenolokat
csakúgy, mint a feldolgozása során fennmaradó törköly.
Munkám során Ascora fajtájú szárított homoktövissel dolgoztam. Az extrakciós műve-
lethez 20 és 40 m/m%-os acetont és etanolt használtam, majd eltávolítottam az oldósze-
reket, melyeket ezután vízzel helyettesítettem. Az optimális extrakciós eljárás kiválasz-
tásának érdekében különböző spektrofotometriás vizsgálatokat végeztem, melyek ma-
gukba foglalták a vasredukáló képességen alapuló (FRAP)-, a stabil DPPH gyök meg-
kötésén alapuló (DPPH)- és a Troloxra vonatkoztatott antioxidáns kapacitás mérést
(TEAC) és az összes polifenol tartalom meghatározását (TPC). Érzékszervi bírálatra
háromféle almalevet (100 % almalé, 50 % és 100 % homoktövis törköly extraktummal
dúsított almalé) készítettem almasűrítményből. Ezeknek is megmértem az antioxidáns
kapacitását és az összes polifenol tartalmát, hogy megtudjam, milyen mértékben sike-
rült az almalevek dúsítása antioxidáns hatású vegyületekkel. Piackutatás segítségével
pedig felmértem, hogy a fogyasztók mennyire tartanak igényt homoktövis extraktum-
mal dúsított gyümölcslevekre és egyéb termékekre.
Kísérleti eredményeim alapján megállapítható, hogy minden esetben a 40 m/m%-os
aceton bizonyult optimálisnak. Az érzékszervi bírálathoz készült almalé minták előállí-
tásához az előző mérések során legjobbnak bizonyult oldószert választottam. Miután
elvégeztem az antioxidáns vegyületekre vonatkoztatott méréseket, megállapítottam,
hogy az almalevek értékes komponensekkel történő dúsítása sikeres volt. A piackutatás
során kapott adatokból megállapítottam, hogy jelentős kereslet mutatkozna a homoktö-
vissel dúsított termékek irányában. Az érzékszervi bírálat során pedig megállapítottam,
hogy az 1:1- arányú extraktum-víz eleggyel dúsított almalé – (50% homoktövis törköly
extraktum) bizonyulna a tökéletes választásnak termékfejlesztés esetén.
A törkölyre jellemző magas biológiailag aktív komponenstartalom miatt érdemes lenne
további vizsgálatokat végezni, hogy szélesebb körben tárjuk fel az optimális extrakciós
eljárást. Baktériumszaporodást gátló hatása miatt érdemes lenne tárolási kísérleteket
végezni különböző élelmiszerekhez társítva a törkölyt, hogy feltárjuk, alkalmas-e a
szintetikus tartósítószerek helyettesítésére.

- 81 -

DUSZA ESZTER
mesterképzés, II. évfolyam
Szent István Egyetem, Élelmiszertudományi Kar, Budapest
Élelmiszeripari Műveletek és Gépek Tanszék

Témavezető:
Dr. Bánvölgyi Szilvia

egyetemi adjunktus

Aszútörköly értékes komponenseinek kinyerése extrakcióval

és a kinyert extraktum oldószermentesítése
(Recovery of the valuable components from aszu marc

and removing the solvent from the extract)

Az aszú egy tőkén megtöppedt kiváló édes bor készítésére alkalmas későn szüretelt,
összeaszott szőlő. A Tokaj-Hegyalja borvidék a legkiválóbb termőterület Magyaror-
szágon. Az aszúbor készítés során visszamaradt mellékterméket aszútörkölynek neve-
zik, melyben még jelentős mértékben maradnak vissza olyan alkotók, amelyek segíte-
nek az egészség megőrzésében. Az aszútörköly felhasználása nem a legtudatosabb,
ugyanis nagy részét nem hasznosítják, és így veszélyes hulladékként elszállítják ártal-
matlanításra vagy állatok etetésére használják fel. A melléktermék legjelentősebb fel-
használása az aszútörköly pálinka készítés.
A törkölyben lévő értékes komponenseket szilárd-folyadék extrakció alkalmazásával
nyerem ki. Ez a módszer egy szétválasztási művelet, ahol az egy vagy több kompo-
nenst egy szelektív oldószerrel lehet kinyerni szilárd fázisból. A extraktumból vákuum
desztillációval nyertem vissza az oldószert. A vákuum desztilláció, az alkalmazott ala-
csony nyomásnak köszönhetően, egy kíméletes szétválasztó művelet, amely az egyik
legjobb megoldás hőérzékeny anyagokhoz.
Az extrakciók során a hőmérsékletet, az extrakciós időtartamot és az
oldószerkoncentrációt változtattam. A hőmérséklet szélső pontjai 30 és 60 °C, az idő-
tartamé 1 és 5 óra. Oldószerként etanol és víz keverékét használtam fel, amelynek szél-
ső pontja a vizes és az abszolút etanolos extrakció. Az extrakciókat a kibővített 2p kí-
sérletterv alapján hajtottam végre randomizált sorrendben. Összesen 20 mérést valósí-
tottam meg, melyből 6 mérést végeztem a középpontban (45 °C, 3 óra, 50% oldószer
koncentráció).
A kísérletem célja az volt, hogy a kísérletterv alapján egy modellt állítsak fel polifenol
tartalom mennyiségének meghatározására a mérési pontokon belül. Ezek alapján a mo-
dellbe az A (Hőmérséklet), a B (Koncentráció) és a C (Idő) tagokat építettem be, vala-
mint ezek négyzeteit. Szignifikáns hatása a hőmérsékletnek és a koncentráció négyze-
tének volt. A felállított modell segítségével a Design Expert program az alábbi egyenle-
tet határozta meg a mérési pontokon belüli koncentráció meghatározásához:
Y=51,0071+8,40698·A+2,51116·B+3,97523·C+3,85915·A2-15,9733·B2-4,26351·C2.
A program használatával meghatároztam, hogy milyen kísérleti körülmények között
lehet optimálisan a legnagyobb mennyiségű polifenolt elérni. Ezt az extrakciót 60 °C-
on, 54 % etanol tartalom mellett és 3,93 órával lehet megvalósítani.

Az Emberi Erőforrások Minisztériuma ÚNKP-17-2 kódszámú Új Nemzeti Kiváló-
ság Programjának támogatásával készült.

- 82 -

FIGURA TÍMEA
mesterképzés, I. évfolyam
Szegedi Tudományegyetem,
Mérnöki Kar,
Élelmiszermérnöki Intézet

Témavezető:
Dr.Gyimes Ernő
egyetemi docens
Csercsics Dóra

tanszéki mérnök

A hőkezelés (pörkölés) hatása adott kakaóbab antioxidáns tartalmára

(The effect of heat treatment (roasting) on antioxidant content of given cocoa bean)

Manapság egyre többen érdeklődnek afelől, hogy mely élelmiszerek tartalmaznak anti-
oxidáns típusú vegyületeket és mennyit. A kakaóbab egy ilyen táplálék. Feldolgozás
lépései azonban többé-kevésbé mind hatással vannak a benne lévő flavonoidok meny-
nyiségére. A munkám során célom volt megnézni, hogy a különböző pörkölési hőmér-
sékletek és idők hatással vannak-e a kakaóbabban lévő antioxidáns típusú vegyületekre,
és ha igen, akkor milyen változást váltanak ki az antioxidánsok mennyiségét illetően.
Csokoládémodell előállítását is célul tűztem ki azon kakaóbab mintákból, melyek anti-
oxidáns-tartalma között szignifikáns különbség mutatható ki.
2 különböző kakaóbab fajtával végeztem a kísérletet, az antioxidáns tartalom mérést
FRAP és TPC módszerekkel hajtottam végre. Hipotézisem szerint a két eltérő fajtájú és
termesztési helyről származó minta között jelentős mértékű különbség mutatkozik az
antioxidáns hatású anyagok mennyiségében. Feltevésem volt, hogy a pörkölési hőmér-
séklet emelésével csökken a kakaóbabok antioxidáns tartalma. Valamint feltételeztem
még, hogy a pörkölési idővel is fordított arányosságban áll a flavonoidok mennyisége.
Ezen kívül érdekes megfigyelést tettem arra, hogy a kakaóbabok pH-ja esetleg hatással
lehet polifenol tartalomra. A kakaóbab-csokoládé mintákra kiegészítő kísérleteket is
végeztem, méghozzá oly módon, hogy az extrakciós időt növeltem a flavonoid vizsgá-
latok előtt 48, illetve 72 órára.
Megmértem az egyes kakaóbab minták pH-ját, és a kapott eredmények alapján lehetne
következtetni arra, hogy a pH emelkedésével csökken az antioxidáns tartalom, ezen
összefüggés tisztázásához azonban a jövőben további kísérletek szükségesek, ahogy a
kakaóbabok fehérje-zsír- és ásványi anyagtartalom meghatározása is hasznos informá-
ciót nyújthat, hogy összefüggésben állnak-e ezek az alkotórészek a flavonoidokkal.
Első hipotézisem, miszerint a 2 különböző kakaóbab fajta antioxidáns tartalma között
jelentős eltérés van, megbizonyosodott. Második feltevésem szerint a pörkölési hőmér-
séklet emelésével csökken a kakaóbabok antioxidáns-tartalma. Ez a hipotézisem nem
teljesült. Harmadik feltételezésem szerint a pörkölési idővel is fordított arányosságban
áll a flavonoidok mennyisége. Ez a hipotézis teljesült.
Célom volt a csokoládémodell elkészítése is és annak vizsgálata is. Szignifikáns kü-
lönbség a 3 és 8 percig pörkölt minták között volt, így 150 °C-on 3 és 8 percig pörkölt
kakaóbabokból készítettem csokoládét, mindkét fajtából is.

- 83 -

POLGÁRI PETRA
mesterképzés , I. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Árukezelési és Érzékszervi Minősítési Tanszék

Témavezető:
Dr. Zsom Tamás

egyetemi adjunktus

Brokkoli eltarthatóságának növelése érésgátló szer alkalmazásával
(Broccoli quality prolongation by using (1-mcp) ripening inhibitor)

Dolgozatom célja a brokkoli (Brassica oleracea convar. botrytis var. italica) eltartható-
ságának növelése volt érésgátló szer alkalmazásával. A káposztafélék különös etilénér-
zékenységét (levélelhagyás és sárgulás, romlási folyamatok fokozódása) figyelembe
véve a választott érésgátló az 1-MCP, vagyis 1-metil-ciklopropén volt. Hatásmecha-
nizmusa az etilénétől nagyobb kötési affinitásán alapul – a gyűrűs olefin az etilénkötő
receptorok helyére bekötve megakadályozza a hormonhatású C2H4 gáz hasznosulását.
Az etilén az érési folyamatot beindító, érésgyorsító hatású vegyület. Az 1-MCP-kezelés
hűtéssel kombinált alkalmazásának (SmartFreshSM technológia) alkalmazhatóságát,
hatékonyságát is vizsgáltam. További célkitűzés volt az érési folyamatok pontos, objek-
tív és roncsolásmentes követésére alkalmas mérőműszer kiválasztása.
A kísérleteimhez a hazai szabadföldi termesztésből származó, frissen szedett brokkoli
fejeket négy csoportra osztottam az alkalmazott kezelések szerint: 1-MCP (625 ppb, 24
óra); etilén (2 ppm, 24 óra); 1-MCP és etilén; kontroll. A csoportokat további két részre
bontottam: hűtött (5 °C) és szobahőmérsékletű térbe kerültek. Utóbbi a pultontartást
szimulálta. A kezeléshez alkalmazott etilén koncentrációját ICA-56 (International
Controlled Atmosphere, Egyesült Királyság) etilénmérő műszerrel mértem.
A brokkoli fejek élettani viselkedését, öregedését, érettségi állapotát több mérőműszer-
rel ellenőriztem. A tömegveszteség és vízvesztés jellemzéséhez mértem a tömeget és a
minták légzésintenzitását (FY A600-CO2H CO2-érzékelők, Almemo 3290-8 adatrögzí-
tő [Ahlborn Mess-und Regelungstechnik GmbH, Németország]). A klorofill-tartalom
változásának követését hordozható FRM01-F Vis/NIR DA-mérővel® (Sintéleia s.r.l.,
Olaszország); klorofill-aktivitást, azaz a klorofill-fluoreszcenciás jellemzők alakulását
(F0, Fm és Fv/Fm) PAM WinControl-3 irányított MONI-PAM többcsatornás klorofill-
fluoriméterrel (Heinz Walz GmbH, Németország); a színtényezőket Minolta CR-400
(Minolta Europe GmbH, Németország) színmérővel (Ø 8 mm mérőfej) végeztem. A
mintákról fényképes dokumentációt is készítettem az eredmények a szemléletesebb
bemutatására.
A vizsgálataim alapján az 1-MCP kezelés hatásosnak bizonyult a brokkoli frissességé-
nek, színének megőrzésében, hatásfoka többszörösére növelhető hűtéssel kombinálva –
a hűtve tárolás jelentősége minden esetben nagy.
A szakirodalom által leírt mérési módszerrel az érettségi állapot meghatározható: Az
öregedéssel a klorofill-fluoreszcencia F0 értéke a tönk alján csökken, és a Fv/Fm foto-
szintetikus kapacitást leíró index is redukálódik a tönkön, ellenben a tönk alján mérve
nő.
A klorofillaktivitás a virágzaton mérhető reprezentatívan, itt az öregedéssel az értékek
csökkennek. A színmérés a mért terület kis méretéből adódóan nem reprezentatív, de az

- 84 -

etilén okozta sárgulást a rózsán a b* színtényezővel jellemezhetjük legjobban. Eredmé-
nyeimnek keretet ad a tömegveszteség nyomonkövetése és a fotódokumentáció, ame-
lyek megerősítik az érésgátló szer alkalmasságát brokkoli eltarthatóságának növelésére.
A klorofill aktivitását vizsgáló DA-mérő® a gyakorlatban legkönnyebben használható
eszköz az érettség detektálására, elsősorban a brokkolirózsán alkalmazva.

- 85 -

SZÁSZ NOÉMI
alapképzés, IV. évfolyam
Szegedi Tudományegyetem, Mérnöki Kar,
Élelmiszermérnöki Intézet

Témavezetők:
Dr.Gyimes Ernő
egyetemi docens
Csercsics Dóra

tanszéki mérnök

Zabpehely alapú édesipari termékek fejlesztése

(Development of oatmeal-based confectionery products)

Az utóbbi években a fogyasztói igények, jelentősen megváltoztak, mivel egyre több az
ételallergiában és -intoleranciában szenvedők száma. Az élelmiszerektől már nem csak
a jóllakottság érzetét várjuk el, hanem az egészségmegőrző és elősegítő funkcióját is.
Ebből kifolyólag dolgozatom egy aktuális és fontos témát jár körbe, ugyanis a gyakor-
latban is megkíséreltem egy gluténmentes édesipari termék gyártását.
A termékek előállításánál, olyan édesipari kekszeket igyekeztem kifejleszteni, melynek
a zabpehely a fő összetevője. A termék elkészítése során arra törekedtem, hogy olyan
egészséges alapanyagokat használjak, amelyek nem sugallják a fogyasztó számára,
hogy nem egy hagyományos terméket fogyaszt.
A sütést megelőzően, zabpelyhet kellett őrölnöm háromféle aprítási fokozaton, majd a
kapott zabliszteket különböző frakciókra szitáltam. Ezután az őrlemények szemcsemé-
ret-eloszlását Malvern Mastersizer 2000 lézer-diffrakciós mérőműszerrel megvizsgál-
tam. Az előkészített alapanyagokból, kétféle recept (fűszeres-csokis, csokis-mandulás)
szerint, zabkekszeket gyártottam. A recepteket 5 eltérő szemcseméretű zablisztből sü-
töttem. Közülük 2 zabliszt szitálatlan formába került az alapmasszába. Végezetül az
eltérő zabkekszeket érzékszervi vizsgálatnak vetettem alá.
Az eredményekből az látható, hogy a fűszeres-csokis zabkekszeket előnyben részesítet-
ték. Továbbá mindegyik fűszeres zabkeksz kiváló kategóriába került, ennek értelmében
kijelenthető, hogy a termékfejlesztés sikeres volt. A csokis-mandulás termék esetében
figyelhető meg, a legmagasabb illat átlagpontszám. Célszerű lenne kipróbálni, más
édesítőszert (eritrit, xilit) is, hogy valójában mennyire befolyásolhatta az értékeket a
méz illata. A legjobb súlyozott összpontszámokat, mindkét recept esetében a 250-
500µm-es frakcióból készült kekszek érték el. Az állag, íz értékek összehasonlítása
után egyértelműen megállapítható, hogy a bírálók párhuzamot vontak a két tulajdonság
között. A külső megjelenésre kapott eredmények fele csak 4,5 átlagpont alatti értékre
volt bírálható, ezért ajánlatos lenne légkeveréses sütéssel is elkészíteni. A szemcseana-
lízis során mért eredmények, mindegyik őrlési fokozaton mért frakciók adatai közel
azonos értékeket mutattak. Ezáltal biztosak lehetünk benne, hogy a mért adatok, a vizs-
gált minta jellemzőit ábrázolták. A felhasznált zabpehely az őrlési és szitálási folyama-
tokat követően szálas terméket eredményezett. A további fejlesztési lehetőségek össze-
tett irányt mutatnak. A dolgozat során elkészített szitálatlan zabliszt felhasználásával
gyártott termékeket külső megjelenésben lenne ajánlott fejleszteni. Javaslatom szerint a
termékek tápanyagtartalmát és a fogyasztást követően lejátszódó változásokat (vércu-
korszint emelkedés mértéke) érdemes lenne megvizsgálni. Igazolható lenne, hogy a
zabkekszek olyan összetevőket tartalmaznak, amelyek kedvezően hatnak az egészségre.
Értelemszerűen a késztermékek összetételében is elvégezhető számtalan változtatás,

- 86 -

például a zsiradék lecserélése egy növényi eredetű alapanyagra, mellyel egy vegán ter-
méket állíthatnánk elő. Ezzel egy újabb táplálkozási irányzatot (vegán életmód) köve-
tők érdeklődését tudnánk felkelteni.

- 87 -

SZÜCS FANNI
alapképzés, IV. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Gabona- És Iparinövény Technológiai Tanszék

Témavezető:
Dr. Somogyi László

egyetemi docens

A szelídgesztenye liszt fizikai tulajdonságainak és különböző

élelmiszeripari termékekben való felhasználásának vizsgálata
(The study of chesnut flours physical standards

and different uses of chesnut flour in foodindustrial products)

A munkám során célul tűztem ki a szelídgesztenyeliszt fizikai tulajdonságainak vizsgá-
latát, úgymint vízaktivitás, nedvességtartalom; és a kolloid-kémiai sajátságának elem-
zését (zsírmegkötő képesség, vízmegkötő képesség, gélképző tulajdonság), valamit a
piskótatésztában és húspépben való felhasználhatóság feltételeinek feltérképezését. Az
ipari gyakorlatban a termésből kétféle technológiával állítanak elő lisztet. Az általam
vizsgált termékek közül a hőkezeléses eljárással készült gesztenyeliszt gyártásánál a
hántolt, fagyasztott szelídgesztenyét először megfőzik, majd passzírozást követően a
gesztenyemassza meleglevegővel történő szárításon esik át. A másik liszt esetében a
szelídgesztenyét hántolják, majd ezután a nyers gesztenyét őrölik lisztté. A hőkezelt
liszt eltérő nagyságú és meglehetősen nagy szemcsemérete miatt túl gyorsan ülepedett,
ami nehezen kezelhetővé tette a terméket. A probléma megoldásaként laboratóriumi
malom segítségével csökkentettem az átlagos szemcseméretet. Az ily módon elkészített
harmadik minta tulajdonságait is összevetettem a kereskedelmi forgalomban kapható
eltérő technológiával készülő szelídgesztenye lisztekkel.
A gesztenyelisztek zsír- és vízfelvételének vizsgálatára a húspépekhez adható zsírsza-
lonna és jégpehely mennyiségi meghatározásához volt szükségem. A vízfelvevő-
képességtől eltérően a zsírfelvevő-képesség nagymértékben függ a szemcseméret vál-
tozásától. Az aprításon átesett, hőkezelt liszt közel 20%-kal több zsírt kötött meg, mint
az eredeti minta. Habár a főtt és a nyers gesztenyeliszt zsírfelvevő-képességének átlaga
megegyezik, a tendencia és a szemcseméret ismeretében arra következtetésre jutottam,
hogy a nyers gesztenye zsírfelvevő képessége alacsonyabb a hőkezelténél. Gélképző
tulajdonságot mindhárom minta esetében különböző hőmérsékleten és eltérő koncent-
ráció mellett vizsgáltam. Az adatok alapján a hőkezelt liszt gélképző tulajdonsága
jobbnak bizonyultak, a keményítő alacsonyabb hőmérsékleten kezdett csirizesedni a
nyers gesztenyéhez képest. A gélek és a piskótahabok esetében alacsony forgási sebes-
ség mellett nagyobb viszkozitással rendelkezett a főtt gesztenyeliszt a kezeletlen gesz-
tenyelisztből készült mintához képest. A termékek állományát Stable Micro Systems
készülékkel határoztam meg. A piskóták esetében a hőkezelésen átesett gesztenyeliszt
jelenléte lágyabb, puhább tésztát eredményezett, míg a nyers liszt keményebb, tömö-
rebb állományt alakított ki a kontroll mintához képest. A különböző technológiával
gyártott gesztenyelisztek színe között önmagában és termékbe bekeverve is jelentős
különbséget érzékeltem, melyet színméréssel is bizonyítottam. A piskótalapok belső
színét összevetve jobban érzékelhető változást mutattak, mint a külső szín esetében,
azonban az érzékszervi bírálatból kiderült, hogy a fogyasztók számára a gesztenyeliszt
miatt kialakult sötétebb szín nem rontja a termék megítélését.

- 88 -

Eddigi eredményeim alapján mindkét gesztenyeliszt felhasználható különböző élelmi-
szeripari termékekben, melynek eredményeként nagyobb hozzáadott értékű élelmisze-
rek gyártására nyílik lehetőség.

- 89 -

TÉGLÁS PETRA
mesterszakos, I. évfolyam
Szegedi Tudományegyetem, Mérnöki Kar
Szent István Egyetem, Mezőgazdaság- és Környezettudományi Kar

Témavezető:
Dr. Krisch Judit
egyetemi docens

Zöldségek és gyümölcsök eltarthatóságának növelése illóolajok alkalmazásával
(Shelf life elongation of vegetables and fruits by using essential oils)

A dolgozat témája a zöldségek és a gyümölcsök eltarthatóságának növelése 100% tiszta
illóolajok felhasználásával, ezek antimikrobiális hatásának összehasonlítása. A kísérle-
tek során felhasznált anyagok: fürtös paradicsom, fürtös uborka, hónapos retek, kerti
saláta, szamóca; illetve a felhasznált illóolajok: muskotályos zsálya, kakukkfű, rozma-
ring, citrom, édes narancs és szegfűszeg illóolaja. Kétfajta kezelést alkalmaztunk. A
zöldségeket1ml/l koncentrációjú illóolajos vízben mostuk meg. A szamócákat 24 órára
steril dobozba helyeztük egy-egy illóolaj-korong (1 µl) jelenlétében. A vizsgálatok a
következőek voltak: összes csíraszám meghatározása, romlott gyümölcsök számának
meghatározása, érzékszervi bírálat készítése, és illó komponensek meghatározása (GC-
MS). Célunk az eltarthatósági idő meghosszabbítása volt továbbá az, hogy az alkalma-
zott olaj harmonizáljon azzal a növénnyel, amelyet kezeltünk.
A célunk ezeknek a tömény hidrofób anyagoknak a megfelelő módon való alkalmazása
volt az élelmiszereken. Illetve hogy az adott zöldség vagy gyümölcs esetében, azzal
megfelelően harmonizáló olajat válasszunk.
Összességében a többi illóolajos kezeléshez képest a legjobb e8redményt a muskotá-
lyos zsálya illóolajjal való mosásra kaptuk, azonban a legrosszabb érzékszervi értéke-
lést is. Illata nem harmonizált egyik zöldséggel sem, inkább elnyomta azok természetes
illatát. A zsálya sok esetben alternatívává válhatna felületi fertőtlenítőszerként.
Ezt a szegfűszeg kiemelkedő antimikrobiális tulajdonággal rendelkezik. Azonban ki-
emelnénk az édes narancs olajat, amely kiváló tulajdonságainak köszönhetően kellő
mértékig gátolta a többi olajhoz képest a mikrobák elszaporodását. Az utolsó napon is
találtunk ép szemeket (3%). Mindezek mellett az ezzel kezelt eprek érzékszervi bírála-
takor, mindkét alkalommal kiemelkedő eredményeket értünk el. A szamócán már 24
óra elteltével enyhült a markáns édes narancs szag. Az édes narancs teljes mértékig
harmonizált az eper saját illatával. A bírálatból is kitűnik, hogy az aroma kihozta az
eper ízletes zamatát.
A természetes hatóanyagok hasznosításának növelése érdekében, érdemes lenne ezeket
az anyagokat kisebb koncentrációban hozzákeverni a szintetikus tartósítószerekhez,
vagy akár ezeket teljesen helyettesíteni. A módszert alkalmazva az élelmiszereken ezek
fogyasztása is egészségesebbé válhat.

- 90 -

WENNER-VÁRKONYI KRISTÓF
mesterképzés, II. évfolyam
Szegedi Tudományegyetem, Mérnöki Kar,
Élelmiszermérnöki Intézet

Témavezetők:
Dr. Véha Antal
egyetemi tanár
Bakos Tiborné

mesteroktató

A hámozás hatása a liszt tulajdonságaira eltérő szemkeménységű búzák esetén

(The effect of the debranning on the properties of flour for different kernel hardness)

Az élelmiszerbiztonság növelésére való törekvés jegyében az utóbbi években egyre
több malom alkalmazza őrlés előtt a búza csiszolással történő hámozását. Ennek során
a héjrész jelentős hányada eltávolításra kerül a hozzá kötődő szennyeződésekkel együtt.
A művelet legfontosabb eredményének a mikotoxin szennyezettség csökkentését tart-
ják. A búzák szemkeménysége jelentős hatással van a malmi feldolgozás különböző
folyamataira, így a hámozási művelet eredményét is befolyásolhatja. Kísérleteink során
különböző szemkeménységű, fajtaazonos búzákon vizsgáltuk, hogy azonos mértékű
hámozás esetén az őrlés előtti héj eltávolítás hogyan befolyásolja a lisztek egyes minő-
ségi jellemzőit.
Kísérleteink alapanyagául 7 eltérő szemkeménységű, fajtaazonos búzatételt használ-
tunk. A mintákat először kondicionáltuk. A minták felét hámozatlanul hagytuk, másik
felét azonos mértékű, kb. 9%-os tömegcsökkenést eredményező hámozásnak vetettük
alá SATAKE horizontális, szakaszos működésű laboratóriumi hámozógéppel. A búza-
mintákat Brabender Quadrumat sennior labormalmon megőröltük.
Meghatároztuk a liszt kihozatalt, vizsgáltuk a lisztek szemcseméret-eloszlását Malvern
Mastersizes lézerdiffrakciós mérőműszerrel, a keményítő sérültséget Chopin SDmatic
készülékkel. Mértük a lisztek esésszámát, sikér jellemzőit, valorigráfos vízfelvevő ké-
pességét és minőségi értékszámát, valamint alveográfos és promilográfos vizsgálat so-
rán a tészta ellenállását, nyújthatóságát és a deformációs energiát. A kapott adatokat
kéttényezős varianciaanalízis segítségével értékeltük.
A kemény búzák hámozása során hosszabb hámozási időkkel kellett dolgoznunk, hogy
közel azonos hámozási veszteséget kapjunk minden minta esetén.
Az összliszt-hozam a hámozott búzáknál szignifikánsan csökkent, tehát a 9% körüli
hámozás túlzott mértékű volt és magbelső részek is eltávoztak a ledörzsölt héjjal.
A búza szemkeménysége az irodalmi adatoknak megfelelően összefüggést mutatott a
lisztek szemcseméretével és a keményítő sérültséggel. A keményebb struktúra nagyobb
liszt szemcseméretet és nagyobb keményítő sérültséget mutatott. A lisztek átlag szem-
csemérete a hámozás hatására szignifikánsan nőtt, a keményítő sérültség és a
valorigráfos vízfelvevő képesség csökkent. A minőségi értékszám (MÉSZ), valamint a
sikér mennyiség nem mutatott igazolható változást. A magas esésszám értékek a lisztek
enzimszegénységét mutatják. Hámozás hatására az esésszám nőtt, de a különbség nem
szignifikáns. A sikér minőséget jellemző glutén index enyhe csökkenést mutatott, ami a
sikér lágyulását jelzi. Ezzel összefüggésben az alveográfos és promilográfos tészta
nyújthatóság kissé nőtt, a tészta ellenállása pedig csökkent, de a különbség statisztikai-
lag nem igazolható egyik módszer esetén sem. Az alveográfos és promilográfos vizsgá-

- 91 -

latnál a deformációs energia illetve munka a hámozás hatására nem változott szignifi-
kánsan.
Megállapítottuk, hogy jelentős eltéréseket nem okozott a lisztminőségre nézve a hámo-
zás egyik búzaminta esetében sem és a tapasztalt változások tendenciáját nem befolyá-
solta a szemkeménység.

- 92 -

ZAKARIÁS FANNI
mesterképzés, I. évfolyam
Szent István Egyetem, Élelmiszertudományi Kar, Budapest
Hűtő- és Állatitermék Technológia Tanszék, Mikrobiológia és Biotechnológia Tanszék

Témavezetők:
Dr. Dalmadi István

egyetemi docens,
Dr. Kiskó Gabriella

egyetemi docens

Kombinált tartósító eljárások hatása szamócapüré minőségére

(Effect of combined preservation methods on the quality of strawberrie pureé)

A friss gyümölcsök és zöldségek vitamin-, antioxidáns- és ásványianyag-tartalmuknak
köszönhetően hozzájárulnak egészségünk megőrzéséhez. A bogyós gyümölcsök ki-
emelkedően magas antioxidáns tartalommal rendelkeznek, melyek közül talán a sza-
móca az egyik legismertebb a világon. Szezonális jellege miatt friss formában csak
rövid ideig érhető el, tartósítás hiányában mikrobiológiai és kémiai minősége is gyor-
san romlik. A gyümölcsök eltarthatóságának meghosszabbítása, régóta nagy feladat az
élelmiszeripar számára. A hagyományos tartósítási eljárások, nem alkalmasak a gyü-
mölcsök friss jellegének megőrzésére, ezért egyre nagyobb hangsúlyt kapnak azok a
technológiák, melyekkel az értékes komponensek elvesztése és vegyi anyagok hozzá-
adása nélkül van mód tartósításra. A nagy hidrosztatikus nyomású kezelés (HHP) erre
jó megoldást jelent, hiszen tartósító hatását többszáz MPa nyomás által fejti ki. Gyak-
ran alkalmazzák más kíméletes kezelésekkel kombinálva.
Dolgozatom céljául tűztem ki, a kíméletes hőkezeléssel kombinált nagy hidrosztatikus
nyomású kezelés hatásának vizsgálatát a szamóca beltartalmi és mikrobiológiai jellem-
zőire, a kezelést és tárolást követően, valamint a kezelési sorrend hatásának vizsgálatát,
mivel kevés tanulmány foglalkozik ennek vizsgálatával.
A kísérletek elvégzéséhez gyorsfagyasztott szamócát használtam fel. A felengedtetett,
majd pürésített mintákat légmentesen zárt tasakokban kezeltem (55 °C, 10 min és 300
vagy 600 MPa, 5 min). Közvetlenül a kezelések és kéthetes hűtve tárolás (2 és 15 °C-
on) után meghatároztam a minták színezetét tristimulusos színmérő készülékkel,
antocianin-tartalmát pH differenciális módszerrel, összpolifenol-tartalmát Folin-
Ciocalteau módszerrel, antioxidáns kapacitás FRAP módszerrel, valamint pH és víz-
oldható szárazanyag-tartalom értékét. A mikrobiológiai vizsgálatokat beoltott és beol-
tatlan mintákkal is elvégeztem, összcsíra ill. élesztő-és penészgombaszámot határoztam
meg. Eredményeim értékeléséhez Past program segítségével hierarchikus klaszterezést,
„k-szomszéd” klaszterezést és főkomponens analízist végeztem.
Összességében megállapítottam, hogy a kezelések a beltartalmi jellemzőket nézve és
mikrobiológiai szempontból is eredményesnek bizonyulta, nem voltak jelentős hatása a
minták beltartalmi jellemzőire. A kéthetes tárolás során, viszont a bioaktív komponen-
sek értékek csökkent. A csökkenés mértéke alacsonyabb hőmérsékleten kisebb volt.
Előbbi megállapításaimat statisztikai elemzésekkel is alátámasztottam. A klaszterezés
és a főkomponens analízis eredményeként a minták tárolás szerint rendeződtek egy-egy
csoportba. Néhány esetben a sorrend is meghatározó volt, de egyértelműen nem tudtam
megállapítani, melyik sorrend bizonyult előnyösebbnek. A kontrolhoz a közvetlenül a
kezelés után vizsgált minták hasonlítottak a legjobban és a 15 °C-on tároltak a legke-
vésbé.

- 93 -

ZAY KATALIN
mesterképzés, I. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Gabona és Iparinövény Technológia Tanszék

Témavezető:
Dr. Somogyi László

egyetemi docens,
Dr. Soós Anita

egyetemi adjunktus

Különböző tulajdonságú mákőrlemények hatása a fehér csokoládé reológiai tulaj-

donságaira
(Effect of different poppy seeds patches on the rheological properties of white

chocolate)

A dolgozat céljául tűztem ki annak maghatározását, hogy a különböző módon aprított
és különböző mennyiségben adagolt mákkal és mákliszttel készült termékek hogyan
befolyásolják a végtermék reológiai tulajdonságait, azaz milyen hatással vannak a vég-
termék rotációs és penetrációs módosulásaira. Ezen eredményekkel olyan információ-
kat szeretnék feltárni, amelyek a termelési, technikai és termékfejlesztési munkákhoz
járulnak hozzá.
A rotációs viszkozimetria eredményei azt mutatják, hogy a mákos minták között szigni-
fikáns különbség volt tapasztalható, a mák aprítottsági fokának függvényében. A ta-
pasztalat magyarázatául az tűnik legvalószínűbbnek, hogy az aprítás során a nagyobb
olajtartalmú mák szerkezetének megbontásával a távozó olaj növelte a csokoládé foly-
tonos fázisát, lazítva ezzel a csokoládémassza szerkezetét és segítve a rétegek egymá-
son való elmozdulását.
A penetrációs mérések eredményei alapján viszont a kisebb olajtartalmú máklisztes
minták között volt szignifikáns különbség tapasztalható, az aprítottság mértékével ösz-
szefüggésben. Ennek hátterében az állhat, hogy a kisebb olajtartalmú mákliszt aprítása
során megnőtt az adott térfogategységre jutó részecskék száma és ezzel nehezítve lett
az anyagrétegek egymáson való elmozdulása.
Az aprítás művelete során tehát két, egymással ellentétes hatás érvényesült: egyrészről
az olajtartalom távozása, másrészről az adott térfogategységre eső részecskék számának
növekedése. Ez a két hatás a technológiában együttesen van jelen, de különböző mér-
tékben érvényesülnek. A mérési eredmények alapján ezen ellentétes hatások a nagyobb
olajtartalmú mákos minták esetében a rotációs viszkozimetriával kapott jellemzőknél,
míg a kisebb olajtartalmú máklisztes mintáknál a penetrációs hatás esetében okoztak
szignifikáns különbséget a minták között.
A mákos és máklisztes masszák átlagos szemcseméretére vonatkozóan egyaránt szigni-
fikáns különbség volt a minták között.
Az aprítás módját tekintve elmondható, hogy az együtt aprítás során volt a legkiszámít-
hatóbb a rendszer viselkedése, ami a technológiai tervezés során fontos tényező.
A többváltozós adatfeldolgozás -PCA és CDA- összességében arra mutatott rá, hogy
nem csupán az aprítottság mértéke, de az adagolt mennyiség is csoportosító jelleggel
bír, így nem elhanyagolható szempont az állománybeli és reológiai tulajdonságok vizs-
gálatánál.

- 94 -

Ezen eredmények alapján elmondható, hogy egyik tényező hatását sem lehet figyelmen
kívül hagyni egy adott technológiai tervezés során, mivel a bemutatott vizsgálatok alap-
ján a két hatás feltárásával nyert eredmények együttesen járulnak hozzá az optimumok
meghatározásához. A technológiai felhasználást illetően a mákos minták a könnyebben
adagolható, kenhetőbb, plasztikusabb szerkezetű csokoládék elkészítéséhez, míg a
mákliszttel készült csokoládék a roppanósabb, keményebb és szilárdabb szerkezetű
termékek előállításához alkalmasak.

- 95 -

MŰSZAKI, INFORMATIKA ÉS
MÉRÉSTECHNIKA

SZEKCIÓ

- 96 -

BERTA ADRIENN
alapképzés, III. évfolyam
Szegedi Tudományegyetem,
Mérnöki Kar, Folyamatmérnöki Intézet

Témavezetők:
Dr. Beszédes Sándor

főiskolai docens
Dr. Hodúr Cecília

egyetemi tanár

Élelmiszeripari szennyvizek dielektromos jellemzőinek vizsgálata

(Dielectric properties of food industry wastewater)

A mikrohullámú energiaközlésnek a biológiai eredetű anyagokra gyakorolt hatásaival az
utóbbi években egyre többet foglalkoznak. A mikrohullámú sugárzást alkalmazó kezelé-
sek számos esetben előnyösen alkalmazhatóak, elsősorban a gyors felmelegítő hatása
miatt. Az egyik ígéretes kutatási terület a szennyvizekben és iszapokban lévő
szervesanyag frakció oldhatóságának és biológiai lebonthatóságnak fokozása mikrohul-
lámú kezelésekkel. A szakirodalomban azonban a mikrohullámú hőkeltés hatékonyságát
meghatározó, és különböző kezelések közben az anyag szerkezeti változásainak jellem-
zésre potenciálisan alkalmas, dielektromos jellemzőkre vonatkozó információk, különö-
sen élelmiszeripari szennyvizek esetében nem lelhetőek fel.
A fenti okokból a kutatásaim céljául tűztem ki egyes élelmiszeripari eredetű szennyvizek
dielektromos állandójának és dielektromos veszteségi tényezőjének meghatározását sta-
tikus és áramoltatott mérési körülmények között. Továbbá vizsgáltam a szervesanyag
tartalom oldhatóságában végbemenő változásoknak a dielektromos jellemzőkre gyako-
rolt hatásait.
A kísérleti eredményeim alapján megállapítható, hogy statikus mérési körülmények kö-
zött, 2450 MHz frekvencián a húsipari szennyvíz esetben 25-60 °C, tejipari szennyvíznél
25-55 °C hőmérséklettartományban a dielektromos állandó változása a tiszta vízzel azo-
nos –csökkenő- tendenciát mutatott, azonban a vizsgált anyag típusától függő kritikus
hőmérséklet elérése után, a szervesanyag oldhatóságban bekövetkező változások miatt,
már növekedést tapasztaltam. A mérési eredményeim mindkét szennyvíztípus esetben
igazolták, hogy az anyag áramoltatása befolyásolja a polarizálhatóságot, amely a mérhe-
tő dielektromos állandó értékének változásában is kifejeződött. A termikus hatásra be-
következő anyagszerkezeti változásoknak a dielektromos jellemzőkre gyakorolt hatását
ugyanazon minta felmelegítse és az ezt követő hűtése során a hőmérséklet függvényében
felvett dielektromos állandó görbék esetében megjelenő „hiszterézishurok” is jelezte. A
folytonos anyagáramú mikrohullámú előkezelések vizsgálata során megállapítottam,
hogy azonos energiaintenzitás alkalmazása mellett a mikrohullámú teljesítményszint is
befolyásolja a szervesanyag frakcionált kémiai oxigénigény méréssel meghatározható
oldhatóságának növekményét. Mindkét típusú szennyvíz esetében a szervesanyag frak-
ció vízoldhatóságában végbemenő változások és a dielektromos állandó változásai szo-
ros összefüggést mutattak, ami a dielektromos jellemzőknek a szennyvízkezelések során
bekövetkező változások jellemzésre való alkalmasságát támasztja alá.

- 97 -

BODOR ZSANETT
mesterképzés, II. évfolyam
Semmelweis Egyetem, Egészségtudományi Kar, Budapest
Dietetikai és Táplálkozástudományi Tanszék,
Szent István Egyetem Egyetem, Élelmiszertudományi Kar, Budapest
Fizika-Automatika Tanszék

Témavezetők:
Dr. Kovács Zoltán

egyetemi adjunktus,
Dr. Benedek Csilla
egyetemi adjunktus

Gyors módszerek alkalmazhatósága mézek minimális hőkezelésének
detektálására

(Applicability of rapid measurement techniques to detect
minimal heat treatment of honey)

A méz ősidők óta használt szer, értékes piaci termék. A benne lévő értékes összetevők
és magas ára miatt hamisítások egyre gyakoribb célpontja. Gyakori, az is, hogy egyes
termelők és forgalmazók felmelegítik a mézet, kiküszöbölve ezzel a kristályosodási
folyamatot, amely a fogyasztók szemében általában nem kívánatos. A melegítés során
azonban a beltartalmi paraméterek megváltoznak, egyes anyagok mennyisége csökken-
ni kezd (vitaminok, antioxidáns vegyületek, enzimek), míg egyes nem kívánatos ve-
gyületek mennyisége megnőhet. Ilyen vegyület a hidroximetil-furfurol (HMF), amely
hosszabb tárolás során szobahőmérsékleten is képződik, ám a melegítés hatására kelet-
kezése felgyorsul. Célunk a hőkezelés hatására bekövetkező fiziko-kémiai változások
követése, valamint gyors módszerek – elektronikus nyelv (ET), közeli infravörös spekt-
roszkópia (NIR) alkalmazhatóságának vizsgálata volt a minimális hőkezelést kapott
mintákon.
Kutatásunkban a melegítés hatását vizsgáltuk a méz különböző kémiai, fizikai és érzék-
szervi tulajdonságaira hárs-, akác-, vegyes és napraforgómézek esetén. A hőkezelés
tekintetében három hőmérsékleti szintet – 40 °C, 50 °C és 60 °C –, valamint három
időtartamot – 30, 60 és 120 perc – határoztunk meg. A mézek jellemzésére pH, vezető-
képesség, törésmutató, szín paramétereket, míg a hőközlés alatt bekövetkező változá-
sok nyomon követésére szín, közeli infravörös spektroszkópia és elektronikus nyelv
módszereket alkalmaztunk. Az adatelemzést különböző egy- és több változós statiszti-
kai módszerekkel végeztük.
Az eredmények értékelése során a színmérés esetén szignifikáns különbségeket kap-
tunk a kontrollhoz képest már a 40 °C-os hőkezelés során is, valamint az időtartam is
befolyásoló szereppel bírt. Ennél is sikeresebbnek bizonyult a NIR és elektronikus
nyelv mérés, viszont a HMF tartalom és ABTS antioxidáns kapacitásmérés nem kellő-
en érzékeny módszerek ilyen szintű hőkezelés esetén.
Következésképpen elmondható, hogy már viszonylag kis hőközlés is kimutatható cél-
irányos gyors módszerekkel (ET, NIR), mely azt is mutatja ugyanakkor, hogy a hőke-
zelés már az általunk alkalmazott mértékben is kimutathatóan megváltoztatja a méz
minőségét.
A továbbiakban célszerű lenne a mérések mintaszámát növelni, hogy eredményeink
helyességét nagyobb adatbázis alapján is alátámaszthassuk.

Az Emberi Erőforrások Minisztériuma ÚNKP-17-2-I-SE-20 kódszámú Új Nemze-
ti Kiválóság Programjának támogatásával készült.

- 98 -

FARKAS ALEXANDRA
mesterképzés, I. évfolyam
Budapesti Műszaki és Gazdaságtudományi Egyetem,
Vegyészmérnöki és Biomérnöki Kar
Alkalmazott Biotechnológia és Élelmiszertudományi Tanszék

Témavezetők:
Dr. Tömösközi Sándor

egyetemi docens,
Németh Renáta

PhD hallgató

Laboratóriumi sütőipari végtermék teszt módszerfejlesztése és automatizálása

(Development and automatization of a laboratorial bread making method)

A búzalisztek sütőipari minőségének meghatározására számos műszeres vizsgálat áll
rendelkezésre. Közvetlen minősítési módszerek a végtermék tesztek, mint a próbasütés,
amelyek sok esetben elengedhetetlen minősítési lépések, mivel egyes adalékanyagok,
vagy az alkalmazott technológiai paramétereinek a végtermék minőségére gyakorolt
hatását jobban tudjuk vizsgálni, mint a reológiai mérésekkel, mivel ezeknél sok esetben
csak liszt-víz rendszereket vizsgálunk. Hátrányuk azonban, hogy időigényes és vi-
szonylag nagy mintamennyiséget igénylő módszerekről van szó, a tesztek nagyban
függenek a próbát végző laboratóriumtól, személytől, felszereléstől és a körülmények-
től.
Kutatási munkánk célja laboratóriumi, részlegesen automatizált sütési teszt megvalósí-
tására alkalmas műszer kialakítása, és olyan kapcsolódó módszer(ek) kidolgozása,
amely harmonizál a nemzetközileg elfogadott szabványokkal. Célkitűzésünk között
szerepel normál és kis mennyiségű minták vizsgálatára egyaránt alkalmas kombinált
mérőrendszer kidolgozása. Az elképzelt megoldás beilleszthető a rutin minősítési rend-
szerekbe, a standardizált körülmények biztosításával és az emberi hibák kiküszöbölésé-
vel javíthatja a végterméktesztek egyes teljesítményjellemzőit (pl. precizitás). A mérő-
rendszer mikro változata segítheti a kutatómunkát minden olyan esetben, amikor csak
kis mennyiségű minta áll rendelkezésre. A kivitelezésben a LabIntern Kft. (Budapest)
közreműködött.
Fejlesztőmunkám során részt vettem a sütőgép kialakításában, az egyes változatok tesz-
telésében és a részeredmények értékelésében. Mindezek alapján véglegesítettük a mé-
rőrendszer technikai paramétereit, optimáltuk az érzékelők elhelyezkedését, a makro-
és mikro üzemmódok tésztatérfogatait, a sütőtégelyek méreteit és az elhelyezkedésüket.
Ezzel párhuzamosan történt a szoftverfejlesztés. Az így kialakított mérőrendszer proto-
típusával az MTA-MgKI-ből (Martonvásár) származó 10 magyar őszi búzafajta lisztjé-
vel végeztünk normál és mikro sütési teszteket, és az eredményeket összehasonlítottam
a nemzetközi szabvány szerint elvégzett tesztek (ICC Nr 131) mérési eredményeivel. A
cipókat minősítettük és az eredményeinket statisztikai módszerek alkalmazásával érté-
keltük ki. Az eredmények azt mutatják, hogy a fejlesztett mérőrendszerek – néhány
módszertani módosítást követően - alkalmasak lehetnek a sütési tesztek automatizált
kivitelezésére.

- 99 -

Munkám kapcsolódik a „Régi búza genotípusok minőségének jellemzése és felhasználása a piac-
orientált nemesítésben” című, AGR_PIAC_13-1-2013-0074 számú és az “Új szempontok a búza-
nemesítésben: a biokatív komponens-összetétel javítása és annak hatásai (OTKA K112179)” pá-
lyázatok szakmai célkitűzéseinek megvalósításához.

- 100 -

FORGÁCS REGINA
alapképzés, III. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Hűtő- és Állatitermék Technológiai Tanszék

Témavezetők:
Dr. Dalmadi István

egyetemi docens,
Khabat Noori Hussein

PhD hallgató

Kombinált módszerekkel kezelt csirkehús műszeresen mérhető érzékszervi

tulajdonságainak vizsgálata
(Instrumental analyis of sensory properties of meat treated

by combined preservation techniques)

A sous-vide technológia egy olyan főzési eljárás, amelynek során a vákuumtasakokba
csomagolt alapanyagokat stabil hőmérsékletű vízben kíméletes hőkezelés alá vetik,
melynek eredményeként a sejtalkotók jelentős károsodása nélkül növelhető az élelmi-
szerek minőségmegőrzés ideje. A módszer jellemzője, hogy az élelmiszereket alacsony
hőmérsékleten, hosszabb ideig kezelik. A sous-vide technológia alkalmazása számos
előnnyel jár: segítségével egyenletes és tetszetős textúra hozható létre íz-, szín-, és ned-
vességvesztés nélkül, továbbá a tárolás során megakadályozható a keresztszennyeződés
kialakulása. A megfelelő eredmény elérése érdekében szigorú technológiai feltételek
betartása szükséges, amelyek enyhíthetők egy második kezelési technológia bevonásá-
val, mint például a szintén fizikai elven működő nagy hidrosztatikus nyomáskezeléssel
történő kombinálás.
A vizsgálatok során arra kerestük a választ, hogy a különböző sorrendben, térben és
időben elkülönített kíméletes hőkezelés és a nagy hidrosztatikus nyomás hogyan hat
nyers csirkemell műszeresen mérhető érzékszervi tulajdonságaira (szín, állomány, illé-
kony komponensek). A mérés során a csirkemell mintákat vákuumcsomagoltuk, és víz-
fürdőben két különböző hőmérsékleten (55 és 60°C-on) 1 óráig hőkezeltük, majd jeges
vízben azonnal visszahűtöttük. A nyomáskezelést 300 vagy 600 MPa nyomáson 5 per-
cig végeztük szobahőmérsékleten. Egyes mintákat csak az egyik tartósító eljárással
kezeltük, míg más mintáknál mind a két tartósító eljárást alkalmaztuk különböző sor-
rendben. A kezelést követően azonnal megmértük a minták színében (színmérő), állo-
mányában (állománymérő) és illékony komponenseiben (elektronikus orr) bekövetkező
változásokat.
Az eredmények azt mutatják, hogy a műszeres vizsgálati módszerekkel nyomon követ-
hetők a különböző érzékszervi tulajdonságokban bekövetkező változások. Valamennyi
tulajdonság esetén az egyszeres kezelésekhez képest változások történtek a további
kezelések alkalmával.

- 101 -

HORVÁTH BENCE, PUSS ALEXANDER
mesterképzés, II. évfolyam
Széchenyi István Egyetem,
Mezőgazdaság- és Élelmiszertudományi Kar, Mosonmagyaróvár
Víz- és Környezettudományi Tanszék

Témavezetők:
Dr. Kalocsai Renátó

egyetemi docens,
Dr. Szakál Pál
egyetemi tanár

Aeroponikus növénytermesztés technológiai paraméterei
(Technological parameteres of aeroponic plant production)

Az aeroponikus növénytermesztés fogalma a köszönhetően az egyre fejlődő növény-
élettani és technológiai lehetőségnek egyre nagyobb megvilágítást kezd élvezni fel-
gyorsult világunkban, melyben a Föld lakosságának egyre nagyobb ütemben történő
növekedése megkívánja az egyre újabb, és forradalmibb növénynevelési technológiák
alkalmazását.
A dolgozat megkísérli bemutatni, egy működőképes aeroponikus rendszer létrehozását,
kiindulva a korábban vízkultúrás kísérletekből kialakult hidroponikus rendszerek által
ismert alaptézisekkel. Ezen szakiratban az olvasó tudomást szerezhet a növényegyedek
sejtszintű igényeiről, annak függvényében, hogy a lehető legnagyobb hozam elérése
lehetővé váljon a vizsgált növényfajra vonatkozóan. Bizonyos növényélettani tulajdon-
ságok a makrofita növényegyedeknél azonosak, így lehetőség nyílik egy technológia
felállítására, melyben a fenológiai fázis maximális teljesítésének célja szerepel elsődle-
gesen. Ezen jelenség biztosításához szükséges egy mesterséges növénytermesztő egy-
ség létrehozása (fitotron), amelyben valamennyi paraméter (nedvesség, fény, tápanyag,
légáram) a vizsgáló személy által beállítható. Az így kapott mesterséges növénynevelő
egységben lehetőség nyílik egy érték (pl.: tápanyagmennyiség, tápanyagarány) olyan
szintű változtatása, hogy a többi érték az azt megelőző módon, ugyanolyan szinten éri a
kísérleti egyedet. Ez rendkívül pontos kísérleti állapotot eredményez, melyben az egyes
paraméterek eltérő beállításai számszerűsíthető adatokat szolgáltatnak. Ez alapján biz-
tosítható egy adott növényfaj igényeinek pontos megismerése acélból, hogy tudomá-
nyos mérésekkel alátámasztva, a növény termesztésének korábbi technológiáiba is beil-
leszthető legyen.

- 102 -

KILIN ÁKOS
mesterképzés, II. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Sör- és Szeszipari Tanszék

Témavezetők:
Rezessyné Dr. Szabó Judit egyetemi magántanár,

Dr. Nguyen Duc Quangegyetemi tanár

Lactobacillus törzsek hidrogén-peroxid szintézis vizsgálata

(Hydrogen peroxide synthesis by Lactobacillus strains)

A Lactobacillus törzsek az élelmiszerek, valamint az emberi és állati szerveztek termé-
szetes, hasznos mikrobiótájának alkotói és ebből adódóan starter és védő kultúraként is
alkalmazhatóak. A tejsavbaktériumok metabolizmusuk során olyan anyagcseretermé-
keket (szerves sav, bakteriocin vagy hidrogén-peroxid) termelnek, amelyek a romlást
okozó és a patogén mikroorganizmusok aktivitását gátolják. A Lactobacillus törzsek
H2O2 szintézise kevésbé kutatott terület, pedig köztudott, hogy oxigén jelenlétében
hidrogén-peroxidot is szintetizálhatnak a flavoprotein-oxidáz ill. a nikotinamid-adenin-
dinukleotid-peroxidáz aktivitásuk révén. Munkám során 13 probiotikus Lactobacillus
törzs szaporodási tulajdonságát határoztam meg és különböző környezeti feltételek
mellett megvizsgáltam azok hidrogén-peroxid termelését. Első lépésként a
Lactobacillus törzsek 37°C-on, MRS táplevesben való tenyésztését valósítottam meg.
A fermentációt ~107 sejtsűrűséggel indítottam, ami 16 óra után ~109-re szaporodott
fel. A H2O2 szintézis vizsgálata céljából először a 16 órás fermentléből Lactobacillus
törzsek sejtjeit centrifugálással összegyűjtöttem a sejtek kétszeres mosását követően, a
megfelelő vizsgálati közegekben felszuszpendáltam. Ezt követően állandó rázatás és
hűtött (5°C) körülmények mellett meghatározott időpontokban mintát vettem. A meg-
felelően hígított minták hidrogén-peroxid koncentrációjának megállapításához
peroxidáz enzimes módszert alkalmaztam és kromogén reagensként ABTS szolgált. A
törzsszelekciós munkám során összehasonlító vizsgálatokat végeztem pH=6,5-os puf-
ferben és 1% glükóz tartalmú pufferben a H2O2 termelés folyamatának megítélésére.
Az egyes törzseket termelőképességük alapján osztályoztam, amelyeket három cso-
portba soroltam: gyenge, átlagos és kiemelkedő. A pH=6,5 nátrium-foszfát pufferelt
közegben egy kiemelkedő tulajdonságú - a L. reuteri HA-188 - törzset találtam, amely
10 μg H2O2-ot szintetizált 109 sejtre vonatkoztatva. Mivel az élő szervezetek anyag-
cseréjét jelentősen befolyásolják a környezeti feltételek, köztük a tápanyag-ellátottság.
Ezért 1 % glükózt tartalmazó közegben is megvizsgáltam a Lactobacillus törzsek hid-
rogén-peroxid termelését. Glükóz hozzáadását követően a gyengébben termelő törzsek
közül három, egy nagyságrendű termelés növekedést eredményezett. Megállapítottam,
hogy a nátrium-foszfát pufferben átlagos hidrogén-peroxid szintézissel rendelkező tör-
zsek termelékenysége glükóz hozzáadásával, legalább háromszoros növekedést mutat-
tak, sőt ezek közül a L. helveticus R-52, a L. crispatus LCR01 és a L. rhamnosus R-11
törzsek kiemelkedő szintézist mutattak. Ugyanakkor három törzs esetében - a L. fer-
mentum LF08, a L. salivarius CRL1328 és a L. rhamnosus GG - a glükóz hozzáadás
sem növelte a H2O2 termelést. A Lactobacillus-ok hidrogén-perxid szintézisét, nem-
csak a törzsek genetikai tulajdonságai, hanem a tápanyag-ellátottság is befolyásolja.
Terveim között szerepel az emberi mikrobióta környezetét modellezve mucin és gliko-
gén tartalmú közegben is vizsgálni a Lactobacillus törzsek H2O2 termelésének alakulá-

- 103 -

sát. Meggyőző eredmények esetén akár terápiás célú készítmények összetevőjeként is
alkalmazást nyerhetnek a kiemelkedő H2O2 szintézissel rendelkező törzsek, amelyek
segítséget nyújthatnak a felborult mikobióta egyensúlyának visszaállítására a
patogénekkel szembeni gátló hatásuk révén.

- 104 -

KUTASI BALÁZS
mesterképzés, II. évfolyam
Szent István Egyetem,
Élelmiszertudományi Kar, Budapest
Sör- és Szeszipari Tanszék

Témavezetők:
Truong Hoang Duy PhD hallgató,

Dr. Nagy Edina Szandra egyetemi adjunktus,
Dr. Nguyen Duc Quang egyetemi tanár

Mikroalga alapú bio-katód kialakítása és vizsgálata

(Formation of microalgae based bio-cathode)

A mikrobiális üzemanyagcella (MÜC) olyan eszköz, amely képes elektromos áram
termelésére szerves hulladékok ártalmatlanítása közben. A nagy szakmai figyelem elle-
nére a technológiának sok problémával kell még megküzdenie pl. a léptéknövelés ne-
hézsége, az egyes cellák optimális geometriai kialakítása, az elektromos feszültség nö-
velése, valamint a katódban és anódban felhasznált anyagok különlegessége. Jelenleg
katódtéri katalizátorként drága nemesfémeket (Cd, Pd stb.) részesítenek előnyben a
hatásfokuk miatt és így ez erős gátat jelent a technológia elterjedésében. A probléma
egyik alternatívája „zöld” megoldás lenne: bio-katód fejlesztése és alkalmazása, amely
a kutatásom célja. A TDK munkámban a mikroalga alapú újfajta bio-katód kialakításá-
ra és vizsgálatára fokuszáltam.
Kutatásom során két különböző szerkezetű (hasáb és hengeres) MÜC-át hoztam létre. E
két geometriai kialakítás szakmailag ritkán van összehasonlítva. Az optimális cellaki-
alakítás meghatározása bio-katódok esetében nagyban hozzájárulhat egy alga alapú
MÜC rendszer hatékonyságához: megfelelő áramlási tulajdonságok kialakításával (pl.
keveréssel) ki lehet küszöbölni az ülepedést, ezáltal magasabb sejtszámot, és ezen ke-
resztül magasabb elektromos feszültséget érhetünk el. A cellák katód részét összekötöt-
tem egy fotobioreaktorral melyben homogén algatenyészet volt (Chlorella minutissima
vagy Scenedesmus rubescens). Az algatörzsek között eltérő a sejtméret, amely a
biofilm alkotási képességükben eredményez eltérést. Az áramlási viszonyokat optimál-
tam a katódtérben, és a henger kialakítás mutatkozott magasabb hatásfokúnak. Ez a
kialakítás magasabb kapacitással, és magasabb membránfelületre vonatkozatott telje-
sítménnyel rendelkezett. Ennek az oka az, hogy az áramlás az elektród felületével pár-
huzamos volt, és ez egyenletesebb biofilmet eredményezett az elektród felületen. Fon-
tossága a MÜC működésében rejlik: amennyiben nincs megfelelő mennyiségű és minő-
ségű sejt az elektródon alacsony hatásfok alakulhat ki a katód oldalon.
A katódtérben tenyésztett S. rubescens BEA D01_12 és a C. minutissima K 2012 alga-
törzsek megfelelően felhasználhatónak mutatkoztak bio-katódtérben. A C. minutissima
esetében a maximális sejtszámra vonatkoztatott teljesítmény 5 *10-13 W/sejt volt, míg
a S. rubescens esetében 7*10-13 W/sejt volt. A sejtszámra vonatkoztatott teljesítmény-
ben nem mutatkozik magas eltérés: ha magas sejtszámú tenyészetet alkalmazunk maga-
sabb lesz a teljesítmény is. A hengeres MÜC és a hasáb kialakítás között nagyságrendi
eltérés van a kapacitásban a hengeres MÜC javára (13 mAh, valamint 0,33 mAh).
Emellett a hasáb kialakítású cellát kétszer annyi ideig tudtam üzemeltetni, mint a hen-
geres MÜC-át. Emiatt a hasáb kialakítású MÜC hosszabb távon használhatónak mutat-
kozik. Rövid távú felhasználásra a hengeres kialakítás ígéretesebb amiatt, mivel ugyan-
abban az intervallum alatt nagyobb áramerősséget tud szolgáltatni. Az S. rubescens

- 105 -

BEA D01_12 a hengeres MÜC-ben áramtermelésre alkalmasabb katód algatenyészet-
nek bizonyult, mint a gyakran alkalmazott C. minutissima. Lehetséges, hogy ez érvé-
nyes Scenedesmus és Chlorella fajok összehasonlításában is, hiszen e nemzetségeken
belül a sejtek mérete és a biofilm képző képesség erősen hasonló.

Kutatásomat az EFOP-3.6.3-VEKOP-16-2017-00005 pályázat támogatta.

- 106 -

MARKOVICS ERIKA
alapképzés, III. évfolyam
Debreceni Egyetem,
Mezőgazdaság-, Élelmiszertudományi és Környezetgazdálkodási Kar,
Élelmiszermérnöki Tanszék

Témavezetők:
Elek János
ügyvezető,

Kovács György
ügyvezető,

Dr. Kovács Béla
egyetemi tanár

Texas Instruments Nirscan Nano készülék alkalmazhatóságának vizsgálata hu-
mán fiziológiás paraméterek leírására

(Investigation of the applicability of Texas Instruments the examination of human
physiological parameters)

A napi vízbevitel nagyon fontos minden életkorban, de kiemelt szerepet kap a gyer-
mekkorú és idős embereknél. A dolgozatom alapját képző munka fő kérdése az volt,
hogy közeli infravörös spektroszkópiás módszerrel mennyire vagyunk képesek nyomon
követni a test hidratációjának szintjét az emberi bőrön keresztül.
A használt készülék alkotórészeit a Texas Instruments forgalmazza, a végleges kialakí-
tást a cég honlapján elérhető dokumentációk alapján Kovács György tanár úr készítette
el.
Az ötlet tesztelésében különböző életkorú és életvitelű emberek voltak a segítségünkre,
az alap adatkészletet felépítő spektrumokat az alanyok alkari vékony bőrrétegéről vet-
tük fel, mindkettőről 5-5 darabot, lehetőleg ugyanarról a pontról. Az önkéntesek 20 és
72 év között voltak, férfiak és nők egyaránt. A kezdeti értékelésekhez az adatkészletet
3 gyakorlatilag egykorú, majd később nagyobb, 6 különböző életkorú személy bevoná-
sával építettük fel. Az önkéntesektől annyit kértünk, hogy a kísérlet előtt 2 órát ivás
nélkül töltsenek el. Ezután felvettük az első spektrumokat. Ezt kb. 2dl folyadék bevitele
követte, majd 10 perc várakozási idő. Amikor ez letelt, újbóli spektrumfelvételre került
sor, aztán még 2 dl ivás és 10 perc várakozás. Ennek leteltekor ismét felvettük a spekt-
rumokat, amivel véget ért a kísérlet önkénteseket bevonó része.
Az összegyűlt adatkészletet Unscrambler X sokváltozós statisztikai adatelemző szoft-
verrel dolgoztuk fel. A spektrumok elemzése ragyogóan bizonyította, hogy a szomjas
és az iváson túli periódusok közeli infravörös spektroszkópiával világosan követhetők.
Bár a készülék alkalmazhatóságát főleg a hidratációra éleztük ki, de a kutatás során
egyéb érdekes, rejtett összefüggések, első pillantásra nem nyilvánvaló kémiai mintáza-
tok is előkerültek (férfi/nő megkülönböztetés, életkor becslése, stb.).
Mivel abszolút kezdeti eredményekről beszélünk, komoly orvosi jellegű alkalmazás
egyelőre nem került szóba, de azon túl, hogy meglepő mennyiségű információt nyer-
hettünk ki a ránézésre közel egyforma spektrumokból, mind kozmetikai, mind sport-
táplálkozási vonalon érdeklődés merült fel a módszer iránt jó nevű piaci szereplők ré-
széről. A fentiek ellenére meggyőződésünk, hogy ez a kemometriával támogatott adat-
bányászat, és a hardver finomhangolása nem csak sport és kozmetika vonalon bizo-
nyulhat hasznosnak, de egy újabb lépés a rég áhított személyre szabott orvoslás diag-
nosztikai oldala felé.

- 107 -

MIHALKÓ JÓZSEF
mesterképzés, II. évfolyam
Szegedi Tudományegyetem,
Mérnöki Kar,
Folyamatmérnöki Intézet

Témavezető:
Dr. Rajkó Róbert

egyetemi tanár

Többváltozós folyamatszabályozás illusztrálása élelmiszeripari példákon keresztül

Az iparban nem elterjedt a többváltozós folyamatszabályozás (Mutivariate Statistical
Process Control, MSPC) alkalmazása, amellyel hazánkban elsődlegesen közgazdaság-
tani szakemberek foglalkoztak. Az élelmiszeriparban az MSPC-vel kapcsolatban Ittzés
András és Zukál Endre mutatott be még 1999-ben egy alkalmazási lehetőséget, amely
nyers parasztsonka pácolásának a só- és víztartalom alapján történő szabályozásáról
szól.
Az egy- és többváltozós folyamatszabályozás közötti főbb különbségként az említhető
meg, hogy bár egyszerűbb, gazdaságosabb a minőségjellemzőket külön-külön egyvál-
tozós módszerrel megvizsgálni, viszont a jellemzők fizikai és/vagy statisztikai okokra
visszavezethető együttváltozása miatt a téves riasztás valószínűsége megnő.
A vegyiparban már rutinszerűen alkalmazzák az MSPC-t, azonban vannak még olyan
iparágak (pl. az élelmiszeripar), ahol szükséges lenne a többváltozós folyamatszabályo-
zás rendszerének kiépítése. A téves riasztások számának csökkentésének érdekében
érdemes lenne a többváltozós folyamatszabályozást az élelmiszeriparban bevezetni –
ezt tűztem ki dolgozatom céljaként –, amely folyamatszabályozás megvalósításaként a
szükséges mérések elvégzéséhez optimális kísérlettervet kell elkészíteni.
2016-ban a XXI. Országos MÉTE Tudományos Diákköri Konferencián az alkalmazha-
tó statisztikai összefüggések alakjainak és szerepüknek egységesítését, újraértelmezését
mutattam be.
Az előadásom során igazolom azt, hogy miért érdemes a többváltozós folyamatszabá-
lyozást használni az egyváltozós statisztikai folyamatszabályozással (Univariate
Statistical Process, Control, USPC) szemben, amelyet különböző gyakorlati alkalmazá-
si illusztrációkon keresztül fogok szemléltetni. Emellett bemutatom az MYT-felbontás
alkalmazását, hogy meghatározzam, hogy mi okozhatja a jel tartományon kívülre kerü-
lését.

Az Emberi Erőforrások Minisztériuma ÚNKP-17-2 kódszámú Új Nemzeti Kiváló-
ság Programjának támogatásával készült.

- 108 -

MURÁR ZSUZSANNA
mesterképzés, II. évfolyam
Szent István Egyetem, Élelmiszertudományi Kar, Budapest
Hűtő és Állatitermék Technológia Tanszék

Témavezető:
Dr. Dalmadi István

egyetemi docens

Kombinált eljárásokkal tartósított csiperkegomba (agaricus bisporus)

tárolás alatt bekövetkező színváltozásának vizsgálata
Colour changes during storage of white button mushroom (agaricus bisporus)

preserved by combined treatments)

A vizsgálatok során fehér csiperkegomba tartósítására alkalmaztunk fizikai elven ala-
puló kíméletes tartósítási eljárásokat, melyek a sous-vide (vákuumfőzés) és a nagy hid-
rosztatikus nyomású (HHP) kezelések voltak. Az egyszeres és a kombinált kezelések
színparaméterekre gyakorolt hatását vizsgáltuk. A sous-vide kezelést 55°C és 75°C-os
vízfürdőben végeztük 10 percig, a nyomáskezelés pedig 300MPa és 600MPa nyomás-
értéken történt 5 percig. Továbbá a kis hőmérséklet/kis nyomás és nagy hőmérsék-
let/nagy nyomás kezeléseket kombináltuk, eltérő kezelési sorrendben. A tárolást 8°C-
on 3 hétig végeztük, mely idő alatt a világossági tényező (L*), a vörös/zöld hányados
(a*) és a sárga/kék hányados (b*) értékei kerültek rögzítésre. A mért értékekből a kiér-
tékelés során barnulási indexet (BI) számítottam, melyet indikátorként használnak a
barna szín intenzitásának kifejezésére. A BI tárolás alatti változásának leírására, a ka-
pott értékekre modellt illesztettem. A változást legjobban a logisztikus modellel lehetett
leírni, ekkor a determinációs együttható értéke (R2) 95%-os valószínűségi érték felett
volt.
Az illesztett modellek a telítődési paraméter (K), az eltolási paraméter (β0), az alakpa-
raméter (β1) és az inflexiós pont alapján kerültek kiértékelésre. A legnagyobb telítődési
értékeket a 600MPa és a 600MPa és 75°C kombinációban kezelt minták érték el, míg a
csak hőkezelt mintáknál ez az érték a legkisebbek között volt. A BI kezdeti értékeit
figyelembe véve, a legkisebb változást az 55°C-os sous-vide kezelés, a legnagyobb
változásokat 75°C és a 600MPa nyomással kombinált változatai hozták a minták színé-
ben. Így az utóbbi mintáknál a telítődési értékig bekövetkező változás nem tekinthető
kiemelkedőnek. A legnagyobb változás az 55°C-on hőkezelt mintánál figyelhető meg.
A β0 és a β1 paraméter és az inflexiós pont helyzete alapján, a görbe meredeken felfutó
szakasza, ahol elméletileg a legnagyobb a barnulási indexet befolyásoló folyamatok
intenzitása, kb. 1,5 napig tart, 75°C esetén pedig körülbelül ez a felére csökken. A többi
kezelés esetén nagyjából hasonló értékekről van szó. Mindez a gomba barnulásáért fe-
lelős polifenoloxidáz (PPO) enzim termostabilitásával magyarázható. A nyomáskezelés
feltételezhetően más folyamatokat is indukál a nyersanyagban, és nem csak az enzim
inaktiválását, nagyobb nyomásértékek okozhatnak növekedést is az enzimaktivitásban.
Esetünkben a kis hőmerséklet/kis nyomás kombinációja esetén is kedvezőbben alakul-
tak az értékek, mint csak 55°C esetén, ezért valószínűsíthetően a 300MPa kezelésnek is
volt valamilyen mértékű enziminaktiváló hatása.

Az Emberi Erőforrások Minisztériuma ÚNKP-17-2 kódszámú Új Nemzeti
Kiválóság Programjának támogatásával készült.

- 109 -

SZEGŐ RÉKA
alapképzés, III. évfolyam
Debreceni Egyetem,
Mezőgazdaság-, Élelmiszertudományi és Környezetgazdálkodási Kar,
Élelmiszertudományi Intézet

Témavezetők:
Soós Áron

tanszéki mérnök,
Bacskainé Dr. Bódi Éva

egyetemi tanársegéd

Nyers propolisz és propolisz tinktúra elemtartalom vizsgálata, illetve az átviteli

hatásfok értékelése

A méhek (Apis mellifera) tevékenységének legfontosabb terméke a méz. A méz mellett
azonban még számos méhészeti terméket állítanak elő. Ezek a méhpempő, méhviasz,
méhméreg, virágpor, propolisz (méhszurok).
A propolisz a méhek egy kiemelkedően fontos védőanyaga, melyet a kaptár és a keret-
lécek repedéseinek tömítésére, illetve a kaptárban elpusztult idegen állatok bebalzsa-
mozására használnak fel. Erős antibakteriális hatását már évszázadok óta ismeri az em-
beriség és használja ki ezt a tulajdonságát a népi gyógyászatban. Azonban a méhszurok
kémiai összetétele igen eltérő, függ attól, hogy a méhek, milyen fáról gyűjtötték azt,
amely elmondható az ásványi elem összetételéről is. Azonban a nyers propolisz ásványi
összetételét vizsgáló és bemutató tudományos szakirodalom igen korlátozott számban
található csak meg, még inkább igaz ez a belőle elkészített tinktúrák ilyen irányú vizs-
gálata esetében.
Dolgozatom célja az volt, hogy Magyarország különböző településeiről begyűjtött pro-
polisz minták és a hozzájuk tartozó tinktúrák makro- és mikroelem (Ca ,K, Mg, Na, S,
P, Al, Fe, Co, Cr, Cu, Mn, Zn, Cd) tartalmát vizsgáljam. Kutatómunkám célkitűzése
volt továbbá annak meghatározása, hogy a nyers mintában jelen lévő ásványanyag tar-
talom hány százaléka oldódott át a tinktúrába, amely érték az átviteli hatásfokkal
(TC%) jellemezhető. Vizsgálataimat a Debreceni Egyetem Élelmiszertudományi Inté-
zet laboratóriumában induktív csatolású plazma optikai emissziós spektrométerrel
(ICP-OES) és induktív csatolású plazma tömeg spektrométerrel (ICP-MS) végeztem. A
minták analizálásához a roncsolatok elkészítése mikrohullámú roncsolóval (Milestone
Start D, Milestone Srl, Sorisole, Olaszország) történt.
A nyers propolisz minták, illetve a belőlük előállított tinktúrák ásványi anyag összeté-
telükben jelentős eltéréseket mutattak. A nyers minták esetében a legkisebb koncentrá-
ció a kadmiumhoz tartozott (0,00599 mg/kg), a legnagyobb pedig a cinkhez (2257
mg/kg). Koncentráció tartományukat tekintve pedig a kalcium, kálium és vas elemek
jelennek meg a legmagasabb koncentrációban. A tinktúrákról elmondható, hogy a mi-
nimum érték kimutatási határérték alatt volt, míg a maximum érték a káliumhoz tarto-
zott (101 mg/L). A legmagasabb koncentráció tartományban a kálium, a foszfor és a
kén fordult elő. Látható tehát, hogy egy igen széles koncentráció tartományt ölelnek fel
a minták. Az átviteli hatásfokot is egy ilyen széles tartományban vizsgálhatjuk, 0,277%
(alumínium) és 96,6% (kobalt) között, melynek meghatározása a következő egyenlet
segítségével történt:

- 110 -

TC%=(propolisz tinktúra elemtartalma×hígítási faktor)/(nyers propolisz elemtartal-
ma)×100, ahol a hígítási faktor egy közelítőleg 10-szeres érték.

- 111 -

TÁPLÁLKOZÁSTUDOMÁNY
SZEKCIÓ

- 112 -

BÍRÓ BARBARA
mesterképzés, II. évfolyam
Semmelweis Egyetem, Egészségtudományi Kar, Budapest
Dietetikai és Táplálkozástudományi Tanszék
Szent István Egyetem, Élelmiszertudományi Kar, Budapest
Árukezelési és Érzékszervi Minősítési Tanszék

Témavezetők:
Dr. Benedek Csilla

egyetemi adjunktus,
Dr. Gere Attila

egyetemi adjunktus

Hazai kereskedelmi forgalomban kapható almalevek minőségi paramétereinek

vizsgálata
(Quality analyses of hungarian commercial apple juices)

Az elmúlt években igen népszerűvé váltak a 100%-os gyümölcstartalmú gyümölcsle-
vek. Az almából előállított italok termékpályája széles, az egészségtudatos táplálkozás
népszerűsége miatt különösen nagy az érdeklődés a közvetlen préslevek, illetve a
„vegyszermentesen” előállított, ökológiai gazdaságból származó termékek iránt. Kuta-
tásom célja különböző technológiákkal előállított, hazai kereskedelmi forgalomban
kapható, 100% gyümölcstartalmú almalevek összehasonlítása egyes minőséget befo-
lyásoló paramétereik komplex vizsgálatával.
A kutatás során tizenkét 100% gyümölcstartalmú almalé terméket vizsgáltunk. A
patulinszennyezettséget speciális tisztítást követő nagyhatékonyságú folyadékkromato-
gráfiás (HPLC-UV) méréssel ellenőriztük, melyben közreműködött a NÉBIH Élelmi-
szer- és Takarmánybiztonsági Igazgatósága. Spektrofotometriásan meghatároztuk a
hidroxi-metil-furfurol-tartalmat, az antioxidáns kapacitást FRAP (Ferric Reduction
Ability of Plasma) és CUPRAC (Cupric Ion Reducing Antioxidant Capacity) módsze-
rekkel, valamint az összes polifenolos vegyület-tartalmat Folin-Ciocalteu módszerrel.
Érzékszervi minősítést végeztünk profilanalízis módszerével, az MSZ EN ISO
11136:2017 és MSZ EN ISO 13299:2010 szabványoknak megfelelően, képzett bíráló
panel segítségével. A kapott eredmények értékeléséhez leíró statisztikai elemzéseket,
főkomponens analízist, varianciaanalízist és Spearman-féle rangkorrelációt alkalmaz-
tunk, 5%-os szignifikanciaszinten.
Eredményeink alapján a patulinszennyezettség egy termék esetében volt detektálható,
mennyisége azonban a rendeletileg meghatározott maximális határértéket nem érte el.
A hidroxi-metil-furfurol-tartalom általánosságban magasabb volt a koncentrátumból
előállított termékekben, azonban a legmagasabb érték egy préslé esetében volt mérhető.
A préslevek esetében minden módszerrel magasabb antioxidáns aktivitás és polifenolos
vegyület-tartalom értékeket tapasztaltunk. A profilanalízis alapján megállapítottuk azo-
kat a terméktulajdonságokat, amelyek alapján a két termékcsoport, illetve a maguk a
termékek szignifikánsan különböznek. Ilyenek pl. az opálosság, a sűrűség, a színinten-
zitás, a fanyarság és az alma íz.
Következtetésképp elmondható, hogy a hazai termékek patulinszennyezettsége nem
számottevő, így élelmiszerbiztonságilag ebből a szempontból megfelelőek. A termékek
egymástól minden vizsgált paraméter alapján különböznek (p<0,05). Az érzékszervi
tulajdonságok szoros összefüggést mutatnak a beltartalmi paraméterekkel. A hidroxi-
metil-furfurol-tartalom alapján a préslevek általánosságban kisebb mértékű hőkezelé-

- 113 -

sen esnek át az előállítás során. A termékcsoport táplálkozásélettani szempontból ked-
vezőbb, a termékek érzékszervi tulajdonságai szélesebb kört fednek le, mint a koncent-
rátumból előállított termékeké, ízük és illatuk intenzívebb.

Az Emberi Erőforrások Minisztériuma ÚNKP-17-2-I-SE-46 kódszámú Új Nemzeti
Kiválóság Programjának támogatásával készült.

- 114 -

GÖRBE LILLA
alapképzés, III. évfolyam
Szegedi Tudományegyetem,
Mérnöki Kar,
Élelmiszermérnöki Intézet

Témavezető:
Dr. Panyor Ágota

egyetemidocens

Hagyományosan feldolgozott gyümölcstermékek megítélése

érzékszervi vizsgálat alapján
(Judgement of traditionally processed fruit-products based on sensory analysis)

Magyarországon napjainkban csökkenő az agráriumban foglalkoztatottak száma, külö-
nösen azokban a régiókban, ahol nem kap kellő támogatottságot és figyelmet az ágazat.
A főként vidéken zajló mezőgazdasági tevékenység, nélkülözhetetlen alapköve az or-
szág élelmiszeriparának, ezért fontos lenne a fellendítése, korszerűsítése. Az ágazat
egyaránt biztosít megélhetést a dolgozói számára, és napi betevőt a fogyasztói társada-
lom részére.
A mezőgazdaság, azon belül is a zöldség-gyümölcs ágazat egyre inkább ki van téve a
kereskedelem és a piaci igények folyamatos változásainak, amelyet a gazdálkodók cse-
kély mértékben tudnak befolyásolni. Mivel a legtöbb termény nagyipari
továbbfeldolgozásra kerül, a termelők ezáltal kisebb hasznot érhetnek el hosszútávon,
viszont számukra biztosabb bevételi forrást nyújthatnak a felvásárlók. Részben ez a
függelmi viszony az oka annak, hogy számos gazdálkodó figyelme fordult az önellátá-
son kívül a kisebb mennyiségű saját termék előállítás és értékesítés felé.
Ezek az előállítók túlnyomórészt kistermelők, személyüket és tevékenységi köreiket az
52/2010. (IV. 30.) FVM rendelet A kistermelői élelmiszer-termelés, -előállítás és -
értékesítés feltételeiről definiálja. Az általuk értékesíthető termékek köre, mennyisége
és az értékesítés helye korlátozott. A döntő többségben egyedi termékek előállítása ha-
gyományos technológiákkal vagy kisüzemi körülmények között zajlik, amely alkalmas
lehet a turizmus fellendítésére, illetve munkahelyteremtésre amellett, hogy jövedelem-
forrásként szolgál. Mivel leginkább a maguk által termelt nyersanyagokat dolgozzák fel
ily módon, ezeket helyi termékeknek is nevezhetjük.
Napjainkra pozitív változásként értékelhetjük, hogy a fogyasztói igények a hagyomá-
nyos úton feldolgozott élelmiszerek felé fordulnak, egyre nagyobb népszerűségnek ör-
vendenek a kézműves, illetve a helyi termékek, az ezekhez kapcsolódó események.
Ennek magyarázata lehet, hogy a fogyasztók számára egyre fontosabb a termékek mi-
nősége és összetétele. Sokan kiútként tekintenek a helyi termékekre a „mű” élelmisze-
rek világából. Az utóbbi években a vásárlók kevésbé árérzékenyek e tekintetben, fontos
számukra, hogy a pénzükért az általuk elvárt minőséget kapják. A piaci igények pontos
felméréséhez és kielégítéséhez feltétlenül szükséges egy megfelelő értékesítési stratégia
kidolgozása.
Családunk rendelkezik egy gyümölcsössel, ennek kapcsán munkám során azt vizsgá-
lom érzékszervi bírálaton és a későbbiekben kérdőíven keresztül, hogy lenne-e potenci-
ális fogyasztói igény hagyományosan, befőzéssel tartósított gyümölcstermékekre; illet-
ve milyen megítélése van ezeknek a régióban. A vizsgálat során három városban
(Hódmezővásárhely, Makó, Szeged) három különböző korosztályú csoportban végez-

- 115 -

tünk érzékszervi bírálatokat, amely során pontozással, illetve rangsorolással nyilvání-
tottak véleményt az alanyok.
A bírálatok alapján arra a következtetésre jutottam, hogy az önellátáson felül érdemes
lehet ezekre a termékekre kiegészítő jövedelem lehetőségeként tekinteni, hiszen a ter-
méshozam adott, és családi szinten nem tudjuk az összeset elfogyasztani. Egy megfele-
lően összeállított értékesítési stratégiával piacra vihetőek és fejleszthetőek lehetnek a
termékek.

- 116 -

HORVÁTH JOLÁN
mesterképzés I. évfolyam
Kaposvári Egyetem,
Gazdaságtudományi Kar,
Marketing és Menedzsment Intézet,
Marketing és Kereskedelem Intézeti Tanszék

Témavezető:
Dr. Szente Viktória

egyetemi docens

A hagyományos és ökoélelmiszerek megkülönböztetése

érzékszervi jellemzők alapján
(Difference between traditional and organic foods based on their effects of sense)

A fogyasztók számára fontosak az élelmiszerek érzékszervi jellemzői, melyek közül a
legjelentősebb tényező az ízlelés. A primer kutatás célkitűzése volt, a hagyományos és
a bioélelmiszerek érzékszervi tulajdonságai alapján történő megkülönböztetés, annak
érdekében, hogy elősegíthető legyen az organikus élelmiszerek fogyasztásának növelé-
se. A kvalitatív kutatás során először dietetikussal készítettem személyes interjút, majd
két fókuszcsoportos interjú megtartására került sor. A kvantitatív kutatás folyamán 40
fő értékelte a hagyományos és biogazdálkodásból származó tej-és kenyérmintákat vak-
teszt keretében. A primer kutatás eredményei alapján megállapítható, hogy lehetséges
különbséget tenni a két előállítási mód termékei között. A dietetikus és a két fókusz-
csoport résztvevői szerint nagy eltérések vannak a hagyományos és a bioélelmiszerek
között a beltartalmi és az élvezeti érték tekintetében is. Külsőleg pedig a védjegy segíti
az ökotermékek azonosítását. A vakteszt során a tejek esetében a biogazdálkodásból
származó minta megítélése és kedveltsége felülmúlta a hagyományos mintáét. Intenzí-
vebbnek és édesebbnek ítélték meg az ökotejet, valamint intenzívebb színt és zsírosabb
állagot is éreztek a hagyományos tejhez képest. A kenyerek megítélése során nem tet-
tek különbséget a bírálók, azonban jobban kedvelték az ökológiai gazdálkodásból
származó terméket. A biokenyér ízét és színét intenzívebbnek ítélték meg, állagát pedig
tömörebbnek és rugalmasabbnak érezték a bírálók. A két különböző előállítási mód
termékei közötti differenciát célszerű lenne kiemelni, mert az érzékszervi tulajdonsá-
gok a fogyasztók számára fontosak egy-egy élelmiszer kiválasztásánál. A biotermékek
organoleptikus jellemzői alkalmasak lehetnek a védjegy által közvetített pozitív imázs
erősítésére.

- 117 -

JAKSICS EDINA
mesterképzés, II. évfolyam
Budapesti Műszaki és Gazdaságtudományi Egyetem,
Vegyészmérnöki és Biomérnöki Kar
Alkalmazott Biotechnológia és Élelmiszertudományi Tanszék

Témavezetők:
Tömösközi Sándor

egyetemi docens,
Németh Renáta

PhD hallgató

Gluténmentes termékek minőségfejlesztése: rostadagolás és enzimkezelés hatásá-

nak vizsgálata köleslisztek reológiai tulajdonságainak alakulására
(Quality improvement of gluten-free products: analysing the effect of fiber dosing

and enzyme treatment to evolution of the malt flours rheological properties)

A tudatos táplálkozás térhódítása révén egyre nagyobb szerepet kapnak az emberi ét-
rendben egyes kisgabonák, például a köles és a cirok, valamint álgabonák, mint a haj-
dina, quinoa vagy az amaránt. Mivel nem tartalmaznak a búzában és egyéb kalászos
gabonákban előforduló sikérfehérjéket és kedvező táplálkozástani tulajdonságokkal
rendelkeznek, ezért változatosabb, kiegyensúlyozottabb étrendet biztosíthatnak a liszt-
érzékenységben vagy egyéb glutén fehérjékhez kötődő rendellenességben szenvedők
számára. Azonban ezen alapanyagok általában kedvezőtlen technológiai viselkedést
mutatnak, mind a reológiai, mind a végtermék tulajdonságok tekintetében.
Kutatócsoportunk célja az említett hátrányos tulajdonságok javítása új megoldások al-
kalmazásával. Ennek megvalósítására a lisztekhez élelmi rostalkotó arabinoxilánokat
(AX) adagoltunk változó arányban. Az AX molekulák képesek lehetnek megfelelő kö-
rülmények között intermolekuláris keresztkötések létesítésére, a sikérhez hasonló térhá-
lós szerkezetet kialakítva, ezt piranóz-oxidáz (POX) enzimmel segítettük elő. Ezáltal a
technológiai tulajdonságok javíthatók, a rosttartalom növelésével pedig, a táplálkozás-
tani érték is növelhető.
A méréseim során a modell-alapanyag laboratóriumban előállított fajtaazonos fehér
kölesliszt és teljes kölesőrlemény volt. Ezek felhasználásával vizsgáltam, hogy az al-
kalmazott AX izolátum, illetve az enzimkezelés milyen módon változtatja meg a liszt-
ből készült modelltészták reológiai tulajdonságait. A kísérletek elvégzésére a búzaliszt
minősítésben alkalmazott reológiai mérési módszereket (micro-DoughLab, RVA,
Mixolab) alkalmaztam. Eredményeim azt mutatták, hogy az AX hozzáadása mind a
dagasztási, mind a viszkozitás jellemzőkre kedvezőtlen hatással volt. Az enzimkezelés
során jelentős javulás volt megfigyelhető a vizsgált reológiai paraméter esetében.
Ugyanakkor az AX adagolás nélküli enzimkezelés is javította az alaplisztek reológiai
jellemzőit a fehérliszteknél is. Ez utóbbi megfigyelés alapján valószínűsíthető, hogy az
okok hátterében nem csak az AX oxidatív térhálósodása, hanem ennél összetettebb fo-
lyamatok (pl. fehérjemódosulás, fehérje-szénhidrát kölcsönhatás) együttes hatása áll. A
jelenségek megértéséhez elsősorban a makromolekulák változásának vizsgálata szük-
séges, mely munkám folytatásának legfontosabb célkitűzése.

Munkám kapcsolódik a "Gluténmentes tészta minőségének javítása hemicellulóz hálózat kialakítá-
sával" (OTKA-ANN 114554) valamint a „Módosított szénhidrátrendszereken alapuló gluténmentes
tészta és végtermék modellek szerkezeti, reológiai és funkcionális tulajdonságainak vizsgálata”
(TÉT_15-1-2016-0066) című projektek szakmai céljainak megvalósításához.

- 118 -

KAPÁS ERIKA
alapképzésen végzett
Budapesti Gazdasági Egyetem,
Kereskedelmi, Vendéglátóipari és Idegenforgalmi Kar
Vendéglátás Intézeti Tanszék

Témavezető:
Dr. Lugasi Andrea

főiskolai tanár

Az energiaital elterjedésének hatása a fiatalok alkoholfogyasztási szokásaira

(A survey of energy drink consumption with alcohol among young adults)

A nemzetközi orvosi szakirodalom az elmúlt évtizedekben egyre többet foglalkozik az
energiaital elterjedésének okával, fogyasztási szokásaival, a teljesítményre, az alvásra,
a hangulatra a kognitív funkciókra gyakorolt hatásaival. Az Európai Élelmiszerbizton-
sági Hatóság (EFSA) felmérései alapján az energiaitalok fogyasztásának mértéke világ-
szerte nő. Főleg a fiatal korosztály preferálja az energiaitalokat, de egyre szélesebb
körben népszerűek. Az EFSA 2013-ban publikált 16 országban kiterjedő tanulmánya
szerint a 10. életévét már betöltött, de még kiskorúak 68%-a, míg a felnőttek 30%-a
fogyaszt rendszeresen energiaitalt. Hazai felmérések is a nemzetközi folyamatokat mu-
tatják. Az ÁNTSZ által 2012-ben készített tanulmánya szerint hazánkban a 10-18 éves
korosztály 67%-a rendszeres energiaitalfogyasztónak tartotta magát

Az energiaitalt alkohollal együtt is egyre népszerűbb fogyasztani. Az EFSA 2013-as
tanulmánya szerint, a felnőttek 56%-a még a serdülők 53%-a fogyasztott alkohollal
energiaitalt. Hazai felmérések is a nemzetközi vonulatot tükrözik. Hazánkban az ener-
giaitalt rendszeresen fogyasztó felnőttek 39%-a kipróbálta már alkohollal is az energia-
italt.

Jelen tanulmányomban arra kerestem a választ, hogy a (főként) Budapesten tanulmá-
nyokat folytató fiatalok milyen gyakran fogyasztanak energiaitalt alkohollal együtt.
Szekunder kutatási módszerem forrásaként szakkönyveket, szakcikkeket, folyóiratokat
és internetes weblapokat használtam. Primer kutatásomat kérdőív segítségével végez-
tem, különböző egyetemi csoportok résztvevőit kérdezve. A kérdőívet 721 fő töltötte
ki, 52%-a 24 év alatti, míg 48%-uk idősebb volt.

Kutatásom célja átfogóbb képet kapni a Budapesten fiatalok, illetve pályakezdő felnőt-
tek energiaital alkohollal való fogyasztási szokásairól. Az eredmények meglepőek, hi-
szen az általam vizsgált fiatalok majdnem kétharmada rendszeresen fogyaszt energia-
italt. Az energiaital-fogyasztók 85%-a alkohollal is kipróbálta már az italt, annak elle-
nére – ami valamennyi energiaitalos dobozon fel van tüntetve – hogy alkohollal való
fogyasztása nem ajánlott.

Legfontosabb megállapításaim, hogy az intenzív marketingnek és a trendeknek kö-
szönhetően a fiatalok körében rendkívül népszerűek az alkohollal együtt fogyasztott
energiaitalok, a kettő együttes, negatív hatásairól viszont kevéssé tájékozottak a válasz-
adók vagy nem tulajdonítanak jelentőséget a veszélyeknek.

- 119 -

LINKES CSABA
alapképzés , I. évfolyam
Szent István Egyetem,
Gazdaság- és Társadalomtudományi Kar
Közgazdaságtudományi, Jogi és Módszertani Intézet

Témavezető:
Tóthné Dr. Lőkös Klára

főiskolai tanár

Vegetáriánus és vegán étrend

(Vegetarian and vegan regimen)

A választott témám a vegetáriánus és vegán étrend. Véleményem szerint, az egészség-
tudatosság napjainkra már-már státuszszimbólummá vált. Egészségesen étkezni, spor-
tolni, káros szokásokat a lehető legnagyobb mértékben mellőzni, tehát összességében
egészségesen élni trenddé vált. Ezen munkámban annak próbálok majd utána járni,
hogy a fent említett két étrend, vagy életmód, melyek az idők során nagy társadalmi
hagyományra tettek szert, hogyan és milyen módon járulnak hozzá az egészségesebb
léthez vagy éppen ennek ellenkezőjéhez. Továbbá, a társadalom által kialakult vélemé-
nyét is prezentálni szeretném ezekről. Meglehetősen megosztó a téma, rengetegen a
megváltást és a jövőbeni még egészségesebb élet kulcsát látják ezen étrendekben, so-
kan viszont „ördögtől valónak” látják a hús és egyéb állati eredetű termékek nélküli
étkezést. Ezért is szeretnék a témáról átfogó tudásra szert tenni, és ezt ismertetni a tár-
sadalom által kialakult véleménnyel egyidejűleg.

- 120 -

RÉVÉSZ REBEKA
alapképzés, III. évfolyam
Budapesti Gazdasági Egyetem,
Kereskedelmi, Vendéglátóipari és Idegenforgalmi Kar,
Vendéglátás Intézeti Tanszék

Témavezető:
Dr. Lenkovics Beatrix

egyetemi adjunktus

Laktóz és tejfehérje érzékenység napjainkban-tejhelyettesítők szerepe a fogyasz-

tók körében, valamint a vendéglátásban különös tekintettel az alpro italokra
(Lactose intolerancy nowadays- the role of milk substitutes from the viewpoint of

consumers and catering, focusing on alpro products)

A laktóz, valamint tejfehérje érzékenység napjainkban globális problémává vált. Egyre
több ember érintett a betegségben és ez hatással van a fogyasztásukra. Napjainkban
már nem csak a boltok polcain, hanem a vendéglátó egységekben is keresik a számukra
fogyasztható tejhelyettesítőket, melyek egyre gyarapodnak, a vendégek igényeit kielé-
gítendően.
Munkámban a következő kérdésekre keresem a választ: Milyen tejhelyettesítőket is-
mernek a fogyasztók? Hogyan alakul ki a betegség? Melyek a kiváltó okai? Milyen
tejhelyettesítőket ismernek a fogyasztók? Mennyire ismerik ezeket a termékeket?
Mennyire vannak megelégedve azok áraival, ár-érték arányukkal, ízvilágukkal? Milyen
gyakran kérnek vendéglátó egységekben laktóz- tejmentes termékeket?
Kutatásom során a Budapesti Gazdasági Egyetem Kereskedelmi Vendéglátóipari és
Idegenforgalmi Kar III. évfolyamos vendéglátó-szálloda szakos hallgatóit kérdeztem. A
kérdőívem nyitott és zárt kérdéseket egyaránt tartalmazott, valamint az élelmi anyag-
ismeret tantárgy keretében érzékszervi vizsgálatot is végeztek a hallgatók az Alpro
termékekből, melyek 100%-ban növényi alapanyagúak. Rizs-, Szója-, Mandula-, és
Zabtej italból. (60 mintaelem számmal).
Az érzékszervi vizsgálatból szeretném kideríteni, hogy a hallgatóknak melyik Alpro
tejhelyettesítő ital ízlett a legjobban, melyiket fogyasztanák legszívesebben. Mennyire
ismerik, fogyasztják vagy fogyasztanák ezeket a termékeket?
A laktózérzékenység, azaz laktóz-intolerancia vagy más néven a tejcukor érzékenység
a laktózérzékeny betegek a tej egyik összetevőjére nevezetesen a tejcukorra, vagyis a
laktózra érzékenyek. A laktóz-intolerancia nem allergia, hanem egy felszívódási zavar.
Ezzel szemben a tejfehérje allergia tejben található fehérjékre kazein és savófehérjék
adott allergiás immunreakció. A dolgozatommal arra szeretnék rávilágítani, hogy a má-
ra egy nem elhanyagolható kérdéssé nőtte ki magát a laktóz- tejfehérje érzékenység.
Egy statikus tömeg keresi a mindennapjaiban a tejhelyettesítő, illetve laktózmentes
termékeket, melyekkel ugyanolyan feltételekhez juthatnak, mint nem beteg társaik.
Az Alpro növényi italai természetesen laktózmentesek, mivel növények felhasználásá-
val készülnek, megoldást jelenthetnek a betegségben szenvedőknek.

- 121 -

SPENGLER ANDRÁS
alapképzés, 4. évfolyam
Budapesti Gazdasági Egyetem,
Kereskedelmi, Vendéglátóipari és Idegenfor-
galmi Kar,
Vendéglátás Intézeti Tanszék

Témavezető:
Dr. Lenkovics Beatrix

egyetemi adjunktus

A tej szerepe és helyettesíthetősége a változó fogyasztási szokások tükrében

(The role and the possible replacements of the milk in the aspect of the changing
consumption habits)

Személyes érintettségből kifolyólag határoztam úgy, hogy a TDK munkám fő témája a
tej és annak alternatívái lesznek. Turizmus – vendéglátás alapszakon ezen belül ven-
déglátás és szálloda szakirányon tanulmányaimat végző utolsó éves hallgatóként to-
vábbá érdeklődöm a vendéglátóhelyek laktózmentes - és növényi alapú italkínálatáról
is.
Igyekszem érveket felsorakoztatni azzal kapcsolatosan, hogy miért érdemes manapság
hazánkban egy vendéglátó üzletnek minél több tejhelyettesítő termékkel várnia vásárló-
it. Kíváncsi vagyok, hogy a tejben található fehérjék, vitaminok és tápanyagok pótolha-
tóak-e különböző növényi italokkal, vagy laktózmentes tejtermékekkel. Felmerül a
kérdés, hogy az állatvilágban létezik-e olyan faj, mely a csecsemőkor után is fogyaszt
tejet, vagy kizárólag az ember fogyasztja még felnőtt korában is. Ebből következően
feltehető még egy kérdés, miszerint milyen mértékben van szükség a tej fogyasztására?
TDK munkámban a hazai tejfogyasztási szokásokat kívánom feltárni elsősorban a
Központi Statisztikai Hivatal adatait felhasználva, másodsorban az írott szakirodalom-
ból gyűjtött információkból, harmadsorban pedig a saját magam által összeállított 1120
elemszámú kiértékelt kvantitatív kérdőív alapján kapott információkból. A kutatásom
alapkérdése: A tejben található fehérjék, vitaminok és tápanyagok pótolhatók-e külön-
böző növényi italokkal, vagy laktózmentes tejtermékekkel?
Igyekszem érveket felsorakoztatni azzal kapcsolatosan, hogy miért érdemes manapság
hazánkban egy vendéglátó üzletnek minél több tejhelyettesítő termékkel várnia vásárló-
it, lehetőségeket nyújtva azoknak is, akik tejhelyettesítő termékek fogyasztására kény-
szerülnek különféle okokból kifolyólag. Emellett feladatomnak tartom felkutatni azo-
kat, a manapság akár trendnek is nevezhető, a megszokottól eltérő étrendeket, melyek
befolyásolják az emberek tej – és tejtermékfogyasztását.
Fő célom tehát, hogy meghatározzam a tej és tejtermékek szerepét a hazai fogyasztás-
ban, illetve a különböző tejhelyettesítő italok és feldolgozott készítmények jelentősé-
gét.
TDK munkám befejezéseként összegzem a kapott információkat és igyekszem konzek-
vens következtetéseket levonni a hagyományos értelemben vett tejtermékek valamint a
különböző tejhelyettesítők fogyasztásával kapcsolatban. Az eredmények alapján elem-
zem az 1120 elemszámú kvantitatív kérdőívemet.

- 122 -

TOMPA ORSOLYA
mesterképzés, 2. évfolyam
Semmelweis Egyetem,
Egészségtudományi Kar, Budapest
Dietetikai és Táplálkozástudományi Tanszék

Témavezető:
Dr. Mák Erzsébet

főiskolai docens

Szenior versenyúszók életminőségének, testösszetételének és táplálkozásának fel-

mérése
(Evaluation of the quality of life, body compostion and nutrition of masters

swimmers)

Régi-új igazság, hogy a fizikai aktivitás jó hatással van az egészségre, évszázadok ta-
pasztalatai és modern kutatások is bizonyítják ezt. Ez azért aktuális, mert az országos
felmérések szerint a magyar lakosságnak alacsony a fizikai aktivitási szintje és magas
az elhízottak és túlsúlyosak aránya.
A kutatás célja volt vizsgálni a szenior úszósport, mint fizikai aktivitás hatását a test-
összetételre és életminőségre, emellett pedig a táplálkozás felmérése. Cél volt a kapott
adatokat a referencia adatokhoz hasonlítani és összefüggést keresni közöttük.
A felmérés két részből állt; egyrészt egy kérdőívből, amiben az SF-36 egészséggel ösz-
szefüggő életminőséget mérő kérdőív volt és egy saját összeállítású kérdéssor, mely
általános, egészségre, sportra és táplálkozásra vonatkozó kérdéseket tartalmazott. A
táplálkozás felmérése élelmiszercsoport fogyasztási gyakoriság, tehát FFQ alapú volt.
A felmérés másik része testösszetétel analízis volt InBody 170®-es készülékkel. Az
adatok leíró statisztikai, ANOVA varianciaanalízis és összefüggés elemzés (Pearson-
féle korreláció, Khi-négyzet próba) során kerültek kiértékelésre, Excel 2013® és
SPSS® programok használatával.
A kritériumoknak megfelelt, 93 fő került kiértékelésre, akik átlag életkora 50,1 év. A
testzsír % átlagok a férfiaknál minden korcsoportban a normál tartományon belül vol-
tak (10-20%), a nőknél a két legidősebb korcsoporton kívül (55-64, 65+) a normál tar-
tományban volt (18-28%) minden korcsoport és az összesített átlag is. A vázizom-
tömeg a felmért versenyzők 55%nak normál tartományon felüli, 44%-nak normál tar-
tományon belüli és mindössze 1%nak volt normál tartományon aluli. A felmért csoport
egészséggel összefüggő életminőség átlag értékei mind a 8 dimenzióban jobb értéket
mutattak, mint a magyar lakosság normál értékei. Az élelmiszer csoport fogyasztási
gyakoriság alapján szenior versenyúszók táplálkozása nagyobb arányban felet meg,
mint nem felelt meg az alapul vett táplálkozási ajánlásnak. Az összefüggés elemzések
közül, csak egy szignifikáns volt kimutatható; negatív (p = 0,029) szignifikáns (-0,247)
korreláció a zsírtömeg (kg) és a fizikai szerep életminőség dimenzió között.
A szakirodalmi adatok és a felmérés eredményei alapján elmondható, hogy a szenior
versenyúszás, mint fizikai aktivitás számszakilag mérhető módon jó hatással van az
életminőségre és testösszetételre, a referencia adatokhoz viszonyítva. A táplálkozás
tovább fejlesztése javasolt a fizikai aktivitás mellett, mely tényezők így segítenek meg-
előzni a krónikus nem fertőző betegségek előfordulását.

Az Emberi Erőforrások Minisztériuma ÚNKP-17-2-I-SE-14 kódszámú Új Nemzeti
Kiválóság Programjának támogatásával készült.

- 123 -

VENDÉGLÁTÁS
SZEKCIÓ

- 124 -

BORSODI ZSUZSANNA
alapképzés, IV. évfolyam
Széchenyi István Egyetem,
Kautz Gyula Gazdaságtudományi Kar, Győr
Turizmus Tanszék

Témavezető:
Ivancsóné dr. Horváth Zsuzsanna

egyetemi docens

A gluténérzékenységben szenvedők helyzete az idegenforgalomban és a vendéglá-

tásban
(The status of the people in tourism and in catering, who suffer from celiac disease)

TMDK dolgozatom fő kutatási témája a gluténérzékenységben szenvedő személyek,
valamint a közvetlen vásárlási döntésekben résztvevő családtagjaik utazási és vásárlási
szokásainak vizsgálata. Az általam választott témát specialitása mellett, saját érintettsé-
gem miatt is fontosnak tartom. Páromnál hatéves korában állapították meg a betegsé-
get, miután édesanyja orvosról orvosra járt vele. 2001-ben a lisztérzékenység már javá-
ban ismert betegség volt. Panaszaik között a lassú ütemű szinte abbamaradt fejlődés,
növekedés, állandó pókhas, hasfájás, hasmenés szerepelt. Sajnos, nagyon sok elutasí-
tásba ütköztek, mire egy figyelmes orvos –akinek az óta is hálásak, felfigyelt a kisfiúra
és több orvosi teszt és vérvétel után megállapította a problémát. A diagnózis cöliákia,
azaz lisztérzékenység volt. Kezelése csak gluténmentes diétával lehetséges, de gyógyí-
tani egyelőre nem lehet, a diétát pedig egész életen át kell tartania
Az élelmiszerekkel kapcsolatos megbetegedések az egész világon, így hazánkban is
egyre növekvő tendenciát mutatnak. A gluténérzékeny életmód és táplálkozás a nem
érintett társadalom számára sok esetben alig ismertnek bizonyul.
Dolgozatom célja a gluténérzékenység általános bemutatása mellett feltárni az ehhez
kapcsolódó vásárlási és utazási nehézségeket, hiányosságokat, valamint vizsgálni a
turisztikai szektor résztvevőinek ajánlatait a vizsgált csoport számára.
Az ehhez kapcsolódó primer kutatásom adatai egy online felületen elvégzett kérdőíves
megkérdezésből származnak. Az adatok feldolgozásához az SPSS programra esett a
választás. A kiértékelés során sok válasz között található összefüggés, de sok meglepő
eredmény is született. Kutatásom eredményeit táblázatokkal és diagramokkal szemlél-
tetem.
Az utazás mindenki számára kedvelt tevékenység, így a gluténérzékenyeknek szánt
ajánlatok bevezetésével egy speciális csoportot nyernének maguknak az adott szolgál-
tatók, ami nem csak a gluténérzékenyeket, hanem a velük utazó családtagjaikat is ma-
gába foglalja. Ezek alapján a véleményem, hogy a jövőben az életallergiásoknak (a
kutatás szempontjából főként a lisztérzékenyeknek) szánt ajánlatok száma és minősége
a turizmus és a vendéglátás területén egyre javulni fog.

- 125 -

FARKAS NOÉMI KINGA
alapképzésen végzett hallgató
Budapesti Gazdasági Egyetem,
Kereskedelmi, Vendéglátóipari és Idegenforgalmi Kar,
Módszertani Intézeti Tanszéki Osztály

Témavezető:
Dr. Törcsvári Zsolt István

főiskolai tanár

Egy méhészet és a hozzákapcsolódó falusi turizmus progamjai

(The programs of rural tourism in a beekeeping)

Dolgozatom témáját azért választottam, mert családommal generációk óta méhészke-
dünk és 2008 óta aktívan veszünk részt a település falusi turizmusában. Vendégeink 2
órás programon belül elméleti előadáson ismerhetik meg a méhek életét, szakszerű vé-
dőruházatban testközelben betekintést nyerhetnek a méhek munkás hétköznapjaiba,
részt vehetnek a pergetés folyamataiban, viaszgyertyát hajtogathatnak, melyet hazavi-
hetnek a program végén és végig kóstolhatják méhészetünk több, mint 10 fajtamézét.
A dolgozat készítése során kidolgoztam négy újabb programcsomagot, mellyel fellen-
díthetjük méhészetünket. Ezekhez részvételi kalkulációkat számítottam, költség-, bevé-
tel és nyereségtervet, valamint Excelben Solverrel számítottam létszám fedezeti pontot.
Az egynapos programunkat első sorban a 7-15 éves általános iskolás és a nyugdíjas
korosztálynak ajánlom, melynek során tüzetesebben megismerhetik a méhek világát és
komolyabb méhészeti munkálatokban is kipróbálhatják magukat vendégeink. A prog-
ramhoz egy ebéd is tartozik a Györgyey Kastély Panzió és Étteremben.
A kétnapos programcsomag első napja megegyezik az egynaposéval, annyi különbség-
gel, hogy lesz vacsora – kenyérlángos – a település falumúzeumában, majd éjszakáju-
kat a Tápiógyörgyei Ifjúsági Táborban töltik el. Másnap az önkormányzat ebédlőjében
reggeliznek, majd ellátogatnak a falusi portára, ahol megismerkednek a vidéki állattar-
tással. Később lovaskocsis túrán vehetnek részt a Bíbic tanösvényen. A Györgyey Kas-
tély Panzió és Étteremben eltöltött ebéd után utazik haza a csoport.
A harmadik programot olyan vállalkozó szelleműeknek ajánlom, akik néhány napra
egy méhész bőrébe bújnának. A három napos program során minden fontosabb méhé-
szeti feladatban kivehetik részüket. Főétkezéseik helye a Györgyey Kastély Panzió és
Étterem és itt is szállnak meg. Méhészetünkben a település kistermelőinek termékeiből
készül a reggeli, valamint utolsó este a házi gazdával készítik el mézes grill vacsoráju-
kat.
A negyedik program egy félnapos program, amelynek „Karácsonyi hangulatú méhé-
szet” nevet adtam, ahol viaszgyertya, aszalt gyümölcsös méz készítéssel lehet ráhango-
lódni az ünnepre. A program tartalmaz még mézes pálinkák, mézes borok és mézes
sütemények kóstolását, illetve méhészeti bemutatót és – tél lévén – az üvegfalú kaptár
megtekintését.
A programtervek iránti érdeklődést kérdőívben mértem fel osztályfőnökök körében.
Véleményük alapján pozitív visszajelzéseket kaptam és rákérdeztem, hogy mekkora
összeget tudnának rászánni fejenként a programokra. Az eredmények hasonlóak voltak
a reális fedezeti pontokhoz és nyereséghez általam kalkuláltakkal, így érdemes a prog-
ramok fejlesztésével foglalkozni.

- 126 -

A dolgozattal megerősödött bennem az eddig is erős céltudatosságom a témával kap-
csolatban. Optimizmusomat növeli, hogy tárgyalásokat kezdtem a Györgyey Kastély
Panzió és Étterem tulajdonosával, aki nem zárkózott el egy olyan megállapodás aláírá-
sától, mely azt tartalmazza, hogy amennyiben rendszeresen biztosítunk csoportokat a
panzióban szálló és étkező vendégként, akkor az árakon jelentősen tud csökkenteni.

- 127 -

FEHÉR TIBOR
alapképzés, II. évfolyam
Budapesti Gazdasági Egyetem, Kereskedelmi, Vendéglátóipari és Idegenforgalmi Kar,
Vendéglátás Intézeti Tanszék

Témavezető:
Nagy Mihály
mesteroktató

Borok értékesítésének az elemzése – Silvanus Hotel,Panoráma Étterem
(Analysis of wine purchase – Hotel Silvanus, Panoráma Restaurant)

A bor a gazda kemény és sokszor „keserves” munkájának a csodálatos gyümölcse.
Rendkívüli, hogy a szüretelést mennyi tényező befolyásolja, mennyi pozitív és olykor
nem kívánatos ok vezet az adott év kiemelkedő vagy „elszomorító” végeredményéhez.
A legszebb az egész borászatban véleményem szerint az, hogy a „Bor tovább él az
üvegben”.
Míg eljut a szüreteléstől a préselésen és az érlelésen át az üvegig a bor, már magában
egy jellegzetes útként definiálhatjuk, az viszont amit ezen keményen megtett út után
adni tud, az lényegében az egész borászat és borkultúra fellegvára!
Azt feltételezem munkám során, hogy a fogyasztók árérzékenysége nagyban befolyá-
solja a borkínálat összeállítását. Úgy gondolom, hogy a borkultúra iránt nő a fiatalabb
generációk érdeklődése is, amely ez által még szélesebb körben jelen van az emberek
életében.
Kutatásom alkalmával több szakirodalmi munkát is áttanulmányoztam, és az egyik leg-
érdekesebb Várhelyi Tamás Borturizmus című értekezése volt, aki 2012-ben vizsgálta a
témát és ahol rámutat magának a Bornak a jelentőségére mind a turizmusban, mind a
vendéglátásban.
Célom a kutatói munkám során, hogy rámutassak mennyire fontos egy vendéglátóhely-
nek a megfelelő borkínálat kialakítása, milyen első és másodrendű célok (primer és
szekunder) vezéreljék az étterem igazgatóját a borkínálat összeállításakor.
További célom néhány részletében bemutatni a jelen kor bor divatát, a 2018-as bor-
trendeket illetve magának a borfogyasztásnak, mint kulturális kapocsnak a jelentőségét.
Ezen fontos momentumok kifejtése után ismertetni fogom a témám jelentős részét kép-
ző Silvanus Hotel Panoráma éttermének a sajátos bormarketingjét is.
Az étterem Igazgatójának köszönhetően, rálátásom nyílik a borok értékesítésének
számszerű adatokkal alátámasztott eredményeinek a megtekintésére. Ennek lehetősége
révén, táblázatokban fogom szemléltetni az adott borfajtán belüli értékesítési eredmé-
nyeket és rá fogok mutatni az adott fogyasztási mennyiségek miértjére is.
Munkám során a fent említett adatok mellett a személyes tapasztalatokból is merítek.
A bevétel értelmezésnél kitérek a haszonkulcs és a vendégszám párhuzamára, amely
aztán érdekes eredményt fog mutatni.
Miután szemléltettem az értékesítéseknek a számszerű adatait, összehasonlítom az el-
múlt 2 év adatait, amelyből értékes információkat kaphatunk a fogyasztóközönség szo-
kásainak a változásáról.
A kutatómunkám végeztével, röviden össze fogom foglalni a kapott eredményeket,
illetve az én jelenlegi tudásomnak megfelelő javaslattételt meg fogom tenni, hiszen
fontos részét képezi a Bor, mint keresleti-kínálati tényező a vendéglátásnak, és úgy
gondolom az értekezésem során hozzá tudok majd adni a vendéglátás ezen területének
a fejlesztéséhez.

- 128 -

FRIEDBAUER ÁDÁM ROLAND
alapképzés, I. évfolyam
Szent István Egyetem,
Gazdaságtudományi Kar, Gödöllő

Témavezető:
Tóthné Dr. Lőkös Klára

főiskolai tanár

MLM rendszer a vendéglátás világában

(MLM System in catering)

Témámnak a Multi Level Marketing rendszer bemutatását választottam a vendéglátás-
ban.
Azért esett erre a témára a választás, mert egyetem előtt vendéglátóipari szakközép is-
kolában tanultam, és egyetem mellett a vendéglátásban dolgozok egy étteremben.
Dolgozatom során bemutatom a Multi Level Marketing rendszer alapfogalmait és mű-
ködési elvét. Manapság az emberek félnek a Piramis rendszertől, egyes országokban
ezt az eladás ösztönző módszert be is tiltották a csalások okozta károk miatt.
Ennek ellenére Multi Level Marketing rendszer nem csak egy piramis rendszeren ala-
puló játék, hanem egy jól bevált pénzkereseti módszer. Ezeknek a rendszereknek a lé-
nyege, hogy direktmarketinget alkalmaznak, és egy (vagy több) termékkel foglalkoz-
nak. Dolgozatomban a vendéglátással összefüggő rendszert szeretném bemutatni, ami-
nek a neve Fire Flies.

- 129 -

KATONA ENIKŐ JULIA
alapképzés, 4. évfolyam
Budapesti Gazdasági Egyetem, Kereskedelmi, Vendéglátóipari és Idegenforgalmi Kar,
Vendéglátás Intézeti Tanszék

Témavezető:
Magyarné dr. Horváth Kinga

egyetemi adjunktus

Véleménykutatás a 37/2014 EMMI rendelet nevelés-oktatási

szegmenseivel kapcsolatban
(Opinion survey in connection with the educational segments of 37/2014 EMMI

order)

A kutatás célja egy átfogó véleménykutatás készítése volt a 2014/37 EMMI rendelet
nevelés-oktatási szegmensei között, vagyis bölcsödétől a középiskoláig bezárólag kér-
deztem meg az érintettek véleményét. Hasonló véleménykutatás tudomásom szerint
nem készült.
2014. április 30-án fordulópont következett a 2014/37 EMMI rendeletnek köszönhető-
en, melynek alkalmazása 2015. szeptember 1-jétől volt kötelező. Az idő múlásával egy-
re több, reális bírálat jelent meg a közétkeztetéssel és a törvény betarthatóságával kap-
csolatban. A törvénybe foglalt szabályok összességének teljesítése szinte lehetetlennek
tűnik. Sarkalatos pont volt a sótartalom csökkentése, amiről még azok az emberek is
hallottak, akik nem voltak érintettek a témával kapcsolatban. Ezért a kutatás során kü-
lön hangsúlyt kapott ez a témakör.
Ahhoz, hogy a lehető legpontosabb eredményt kaphassam, primer kutatásként kérdő-
íveket és mélyinterjúkat alkalmaztam. Az információgyűjtés helyszíne Pest megyében
volt. Mivel a szabályozás az egész ország területén egységes, elegendő elvégezni a
vizsgálatokat egy területen belül. Mélyinterjúkat készítettem egy bölcsődei nevelővel,
négy óvodában dolgozó, négy általános iskolában dolgozó szakemberrel, valamint egy
dietetikussal. A középiskolai tanulók (14-20 évesek) fiatal felnőttként már alkalmasak
arra, hogy reális önálló véleményt alkossanak egy őket érintő dologgal kapcsolatban,
így az ő véleményüket kérdőív segítségével kértem ki (100 fő). Emellett fontosnak tar-
tottam, hogy egy kisebb elemszámú, felnőttekből álló sokaság véleményét is kikérjem.
Ők levelező felnőttképzésen résztvevő, valamelyik oktatási-nevelési szakon hallgató
felnőttek (30 fő).
A kutatás megkezdésekor három hipotézis fogalmazódott meg bennem, melyek a kö-
vetkezők:
1. a megkérdezettek többsége jónak tartja a jogszabályt,
2. a megkérdezettek többsége úgy véli, hogy megvalósult a rendelet célja, hogy a köz-
étkeztetés a lehető legnagyobb mértékben egészséges legyen,
3. a megkérdezettek többsége elégedett lesz a jelenlegi helyzettel kapcsolatban a közét-
keztetés nevelési-oktatási szegmenseit illetően.
Önmagában a jogszabályt a megkérdezettek döntő többsége, vagyis 80%-a jónak tartja,
tehát ez a hipotézisem beigazolódott. Számításaim alapján kijelenthető, hogy a meg-
kérdezettek többsége, 70%-a gondolja úgy (86 fő), hogy megvalósult a jogszabály által
kitűzött cél, tehát a második hipotézisem is beigazolódott. A kutatási eredmények alap-
ján megállapítható, hogy a vizsgált 11 intézményből összesen 4-ben elégedettek az
érintettek. Így azt a hipotézisemet, miszerint az érintettek többsége elégedett a jelenlegi
helyzettel kapcsolatban, megcáfolta a kutatásom.

- 130 -

MOTYOVSZKI DÁVID MÁRK
mesterképzés, III. évfolyam
Szent István Egyetem, Élelmiszertudományi Kar, Budapest
Fizika-Automatika Tanszék

Témavezetők:
Dr. Gere Attila

egyetemi adjunktus,
Dr. Kovács Zoltán

egyetemi adjunktus,
Soós János

PhD hallgató

Borok érzékszervi minősítését befolyásoló tényezők vizsgálata profilanalízis

és elektronikus nyelv alkalmazásával
(Application of trained panel profile analysis and electronic tongue

 to examine influencing factors on sensory evaluation of white wines)

Nem is gondolnánk milyen sok külső és belső tényező lehet hatással az értékítéletünkre
borkóstolásnál. Valószínűleg arra sem gondolnánk, milyen nagy fontossága, tétje lehet
az elhanyagolhatónak tűnő különbségeknek, melyeket ezen faktorok okoznak. Mun-
kámban külső faktorok borok érzékszervi minősítésére gyakorolt hatásának kérdéskörét
kutatom és eredményével hatásuk fontosságát szeretném szemléltetni.
A tanulmány során képzett paneles érzékszervi minősítés és ízprofil-analízis által ke-
restem kérdéseimre a válasz, melyek során két faktor befolyásoló hatását vizsgáltam.
Ezen túl elkülönítő képesség összevetése és új alkalmazási terület keresés céljából az
elektronikus nyelvet is bevontam a kutatásba.
A hat főből álló képzett paneles érzékszervi bírálatok során kettő, a való életből vett
faktort alkalmaztam az első, standard bírálati kört követő két körben: hogyan változik a
bírálók értékítélete akkor, ha a borkóstolás során kiflit fogyasztanak, továbbá változtat-
e az bor érzékszervi minősítésén, ha egy exkluzív kóstolópoharat (Schott
Zwiesel/Burgundy) használnak a bírálók. Minden kör bírálata két ismétlésből állt. Az
eredmények során nem csak beigazolódtak várt hatások, de mutatkozott olyan hatás is,
mely nem volt várható.
Az adatkiértékelés egyértelmű válasz adott kérdéseimre: valamennyi érzékszervre ha-
tással volt mindkét vizsgált faktor. A borok tisztaságát (megjelenés szempontjából)
jobbra értékelték a bírálók, ha a minták között kiflit is fogyasztottak. Ennél is jobb pon-
tot kaptak a borok megjelenésbeli tisztaságra, ha a Schott Zwiesel kóstolópohárból let-
tek bírálva. Illatminőségre is hatással volt a kóstolás közbeni kiflifogyasztás: szignifi-
káns különbség volt az illatminőségre kapott pontozásnál kiflifogyasztás és a Schott
Zwiesel kóstolópohár alkalmazása esetén kapott pontok között. Emellett jobbra értékel-
ték az illatminőséget a kiflifogyasztás esetében. Az ízintenzitást is befolyásolták a fak-
torok: intenzívebbnek érezték a bírálók a mintákat ízben, ha a bírálat során kiflit fo-
gyasztottak. Szignifikánsan jobb eredményeket kaptak a minták ízminőségre a standard
körhöz képest, kiflifogyasztás mellett és Schott Zwiesel kóstolópohárból való kóstolás
esetén is.
Az elkülönítőképesség vizsgálata végett végzett elektronikus nyelv mérési adatait
diszkriminancia elemzéssel vizsgálva 100%-os pontossággal sikerült a minták elkülöní-
tése háromszoros keresztvalidáció mellett. Két fő csoportba rendeződtek a minták mé-
rési pontjai a két fajtának megfelelően. Ezen kívül további potenciális kutatási terüle-

- 131 -

tekre mutat az, hogy az e-nyelv azonos alapanyagból készült, egy technológiai lépésben
különböző borok mintáinak megkülönböztetésére is alkalmas volt.

- 132 -

SOPRONI ZSUZSANNA SZILVIA
alapképzés , 4. évfolyam
Budapesti Gazdasági Egyetem,
Kereskedelmi, Vendéglátóipari és Idegenforgalmi Kar,
Vendéglátás Intézeti Tanszék

Témavezető:
Dr. Lenkovics Beatrix

egyetemi adjunktus

Szénhidrátcsökkentett termékek vizsgálata és helyzete a Lipóti Pékség termékein

keresztül
(Analyzing and positioning of low-carb products regarding to the Lipót Bakery’s

products)

A szénhidrátszegény táplálkozási megoldás a mai napig vitatott, hiszen már több kuta-
tás is alátámasztja a túlzott szénhidrát és cukor fogyasztás az oka elhízás, cukorbeteg-
ség és velejáró magasvérnyomás, szív és érrendszeri megbetegedéseknek. Másfelől
megkérdőjelezhetetlen az is, hogy létfontosságú táplálék az emberi szervezet számára
és úgy gondolják, hogy az imént említett betegségek kialakulásához a szénhidrát és
cukor bevitt mennyisége, nem megfelelő aránya és a szükséges napi fizikai aktivitás
hiánya lehet együtt a kiváltó ok.
Ma már szerencsére egyre több gyártó foglalkozik ennek a speciális szegmensnek ki-
elégítésével jobbnál jobb termékekkel, közöttük rendkívül kiemelkedő a Lipóti Pékség.
Kutatásom célja bebizonyítani azt, hogy a szénhidrátfogyasztásakor, létezik megoldás
minden ember számára lemondás nélkül megfelelő mennyiségű és minőségű
makrotápanyaghoz jutni és a táplálkozásban egyfajta tudatosság fejlődésnek indult.
Szeretnék a személyes tapasztalataim és a hazai, illetve a nemzetközi szakirodalmi hát-
tér segítségével egy átfogó képet kapni alaptápanyagunkról és azt tartalmazó sütőipari
termékekről. Emellett kérdőíves primer kutatás alapján fogyasztói oldalról analizálni a
sütőipari termékek fogyasztási szokásait hazai lakosság szerepkörében, különös tekin-
tettel a szénhidrátcsökkentett termékekre. Szekunder kutatás keretein belül a Központi
Statisztikai Hivatal adatbázisait használtam fel. A kérdőíves megkérdezés során, inter-
neten keresztül 1023 főt értem el, így az eredmények reprezentatívok. Kérdések össze-
állítása során 3 hipotézis került megfogalmazásra. A különböző feltételezéseimet sta-
tisztikai „z” és „Khí négyzet” próbákkal teszteltem.
Az alábbi hipotézisekre keresem a választ:
H1: A fővárosban élők nagyobb aránya választja a szénhidrátcsökkentett terméket, ha
teheti.
H2: Aki szabadidejében aktív fizikai tevékenységet folytat, azaz sportol, jobban odafi-
gyel sütőipari termék választásakor a szénhidrátartalomra és a szénhidrát-
csökkentettségre.
H3: A lakóhely és a szénhidrátcsökkentett termékek fogyasztási gyakorisága között
kapcsolat van.
Második primer kutatásomnál az érzékszervi bírálatot a BGE vendéglátó és szálloda
szakos hallgatók végezték, akik megfelelő személyi feltételekkel, egészségi állapottal,
valamint anyag és áruismerettel rendelkeztek. A vizsgálat a Magyar Élelmiszerkönyv
sütőipari termékekre vonatkozó 2-81. sz. irányelve szerint történt mely minőségi köve-
telményeket határoz meg sütőipari termékekre és a minősítés folyamata érzékszervi

- 133 -

tulajdonságok alapján történik. A vizsgálat során 7 különböző fajta kenyeret vizsgál-
tunk, mely mind a Lipóti pékség termékpalettájából származott. Kenyerek alakját, hé-
ját, bélzetét, ízét és illatát vizsgáltuk és értékmérő tulajdonságokra 1-5 pont volt adható.
A tulajdonságoknál súlyozó faktort alkalmaztunk, a faktorok összege 4, így maximális
pontszám egy termék esetében, amit elérhetett 20 pont.

- 134 -

- 135 -

- 136 -

