TEMİZLİK VE DEZENFEKSİYON
Temizlik ve dezenfeksiyon konularına girmeden önce temizli ve dezenfeksiyonla ilgili terimlere bakmakta fayda var. Temizlik ve dezenfeksiyonda en çok kullanılan terimler şunlardır.

GIDA HİJYENİ:

Gıda maddelerinin güvenilir olarak tüketime sunulması için gıda zincirinin safhalarında alınan önlemler veya Tehlikelerin kontrolü ve amaçlanan kullanımını hesaba katarak, bir gıda maddesinin insan tüketimine uygunluğunun sağlanması için gerekli önlemler ve koşullardır.

Bu durumdaki ortamlara “hijyenik ortam”,böyle maddelere “hijyenik madde “adı verilir.Kişisel bakım ve temizlik ile “personel hijyeni” sağlanır.

HİJYEN KURALLARI:
Gıda maddelerinin üretiminden tüketimine kadar tüm aşamalarda alınacak önlemler ile çalışan personelin uyacağı sağlık kurallarıdır.

KİR :
Ortamdaki istenmeyen maddelere (fiziksel, kimyasal, mikrobiyolojik) kir denir.

KİRLENME :

Sağlığa zararlı ve /veya gıda maddesinde ve ortamda bulunmaması gereken herhangi bir tespit edilebilir maddelere kirlenme denir.
TEMİZLİK:
İşyerlerinde biriken kirin, toprağın, gıda kalıntılarının ve diğer istenmeyen maddelerin ortamdan su ve çeşitli temizleyici kimyasal maddeler kullanılarak mekanik ve kimyasal işlemlerle uzaklaştırılması veya belirli ölçüde arındırılması işlemine denir.Belirli bir yüzeyden alınan örnekteki mikroorganizma sayısı ve duyusal gözlem temizliğin derecesi hakkında bilgi verir.

BULAŞMA (KONTAMİNASYON):
Her hangi bir gıda,ekipman veya yüzeyde dolaylı veya doğrudan bir tehlikenin (fiziksel, kimyasal, mikrobiyolojik) bulunması veya ortaya çıkması durumuna bulaşma denir. Bu nedenle dezenfekte edilmemiş ekipmanla dezenfekte edilmiş ekipmanın,temiz olmayan personel eliyle steril bir gıda veya ambalajın, hammadde ile işlenmiş gıdanın teması olmamalıdır.

DEZENFEKSİYON:
Gıda maddelerine ve gıda ile temasta bulunan madde ve malzemelere bulaşmayı önlemek amacıyla, gıda maddesinin ve gıda ile temasta bulunan madde ve malzemelerin özelliklerini etkilemeden fiziksel ve/veya kimyasal yollarla ortamdaki mikroorganizmaların arındırılması işlemidir. Dezenfeksiyon kimyasal maddeler kullanılarak veya ısı yoluyla yapılmalıdır. Dezenfeksiyon temizlik sonrası yapılıp,kullanılan kimyasallara “dezenfektan”denir.

SANİTASYON:
Halk sağlığını korumak amacı ile yüzeylerden gıda kalıntıları, mikroorganizmalar, yabancı maddeler ve temizlik maddeleri kalıntıları gibi kirlerin uzaklaştırılması için alınan önlemlerin tümüne sanitasyon denir. Yani temizlik ve dezenfeksiyonun birlikte yapılma işlemidir. Gıda üretilen yerlerde sanitasyonu sağlayabilmek için;mevcut tüm yüzeylerde, kullanılan ekipmanlarda ve ortamda mikroorganizma sayısının en düşük düzeye indirilmesi gerekir. Sanitasyon bir işletmede hem hijyenik şartların sağlanması hem estetik unsurların sağlanması(gıdaların ve ortamın daha temiz görünmesi) hem de genel üretim koşullarının iyileştirilmesi anlamına gelir.

MİKROORGANİZMALAR:
 Gözle görülemeyen, tatmakla veya koklamakla anlaşılmayan. Mikroskopik ancak bazıları ancak elektron mikroskobu ile görülebilen bakteriler,küfler,virüsler,mayalar ve parazitler gibi canlılardır. Bunlar arasında küfler;tek hücreli canlılar olup,toksin üretebilen özellikleri nedeniyle gıda sanayinde özel bir rol oynarlar. Hemen hemen her yerde bulunurlar. Kirli ve temiz olmayan yerlerde yoğun olarak yaşarlar. Vücudumuzda, havada, tezgahta, mutfak ekipmanlarda ve gıdalarda saklanmış halde bulunurlar. Bir gram kıymada 1 milyon; bir kaşık yoğurtta milyarlarca bakteri vardır. Yüksek ısıya ve dezenfektanlara karşı duyarlıdırlar. Bazıları ısıya dayanıklıdır ve kaynatmada bile ölmezler (spor oluşturanlar). Bazıları oksijensiz ortamda yaşayabilirler (anaenoblar). Bazıları sadece hücre içinde gelişebilirler (virüs, protozoon).

Zararlı mikroorganizmalar gıdalarla taşınabilir ve gıda zehirlenmelerine yol açar. Bazı mikroorganizmalar gıda bozulmalarına neden olabilirken bunların bazıları (patojenler) da gıda kaynaklı hastalıklara neden olur. Ayrıca patojen olmasına rağmen bariz bozulmaya neden olmayan mikroorganizmalar da vardır. Bazı mikroorganizmalar faydalıdır ve gıdanın özelliklerinin çeşitli gıda işlemleri (örneğin sosis, yoğurt ve peynir yapımında fermantasyon) ile değiştirilmesinde kullanılırlar. Ayrıca bazı ürünlerin raf ömrünün uzatılmasında kullanılırlar.

İŞLETME TEMİZLİK VE DEZENFEKSİYONU:

Gıda işletmesinin temizlik ve dezenfeksiyondan maksat işletmede olabilecek önce kirlerin temizlenmesi ve sonrada mikroorganizmaların yok edilmesidir.Mikroorganizmalar, işletmede yeteri düzeyde temizlenmezse üretilen gıdalara da bulaşırlar.İşletmede bulunan mikroorganizmalar genellikle zor temizlenen taşıma ve iletme bantlarında, boru sistemlerinde, tanklarda, vanalarda, fayanslarda ve tezgahlarda velhasıl heryerde bulunurlar.Bunların yok edilmesi için aşağıdaki hususlara uyulması gerekmektedir.
-Gıda ile doğrudan temas eden tüm makineler ve aletler, temizlenebilir ve gerektiğinde dezenfekte edilebilir olmalıdır.

-Tüm tesis, alet ve ekipmanlar kullanılmadan önce ve sonra, uygun temizlik planı doğrultusunda iyice temizlenmeli ve dezenfeksiyon planında gösterildiği şekilde düzenli olarak dezenfekte edilmelidir ve kayıtları tutulmalıdır.
-Yer, yüzey ve ekipmanların temizlenmesi ve dezenfekte edilmesi için gerekli aletler sağlanmalı, bunlar paslanmaya dayanıklı malzemelerden yapılmış, kolay temizlenebilir olmalıdır.

-Temizlik malzemelerinde çapraz bulaşmanın olmasını engellemek için renk kodlaması yapılmalıdır.(Örnek; Beyaz: makine, mavi: zemin, siyah: gider, kırmızı: tehlikeli bölge vb.).

-Temizlik ve dezenfeksiyon maddeleri daima açıkça anlaşılabilecek bir şekilde işaretlenmiş olmalıdırlar (örneğin, başka kaba aktarma/boşaltma için üzeri işaretsiz kapların kullanılması gibi).

-Temizlik ve dezenfeksiyon maddeleri, gıda maddelerinden ayrı bir yerde saklanmalı, üretim alanında hiçbir temizlik malzemesi, kimyasal, yardımcı bakım malzemesi uzun süreli tutulmamalıdır. Karıştırılabilme tehlikesi nedeniyle, gıda maddesi veya içecek kaplarına konulmamalıdır.
-Gıda maddeleri, temizlik ve dezenfeksiyon işleminden olumsuz olarak etkileniyorsa (koku vb.), temizlik ve dezenfeksiyon işlemleri sırasında, yakın çevrede gıda maddesi bulundurulmamalıdır.

-Temizlik ve dezenfektan maddelerin kullanımları esnasında, gerekli ve uygun olan dozaja, sıcaklığa ve etki süresine dikkat edilmelidir. Söz konusu temizlik ve dezenfektan ürünlerinin imalatçıları tarafından, kullanım usulleri hakkında yapılan önerilere uyulmalıdır. Üretim alanları ve gıda ile temasta bulunan tüm makine, alet ve ekipman için temizlik talimatları olmalıdır. Detarjan konsantrasyonları periyodik olarak analiz edilmelidir.

-Temizlik maddesi ve dezenfektanların gıda güvenliği için gerekli izinleri olmalıdır.

-Sadece temizlenmiş materyale dezenfeksiyon uygulanır. Bu işlem, Gıda maddelerinde kullanılması onaylanmış, uygun bir dezenfeksiyon maddesi ile yapılır.

-Deterjan ve dezenfektan kalıntılarının, gıda maddelerine bulaşmasını önlemek için yeterli durulama yapılmalıdır. Durulamanın etkinliği ölçülmeli, periyodik olarak durulama sonrasında deterjan kalıntı analizi yapılmalıdır.
-Temizlik donanımı, temiz, sağlam ve çalışır durumda tutulmalı ve ihtiyaca göre yenisi ile değiştirilmeli, düzenli aralıklarla kontrol edilmelidir.

-Temizlik uygulamalarında gerekli ise kişisel koruyucu malzemeler kullanılmalıdır.

-Temizlik uygulamalarında kullanılan kimyasalların malzeme güvenlik bilgi kartlarında yer alan bilgiler ve temizlik uygulamaları konusunda çalışanlar eğitilmelidir.

-Her temizlikten sonra, tüm temizlik araçlarının kendileri de temizlenmelidir.

-Prensip olarak, her gerektiğinde temizlik ve dezenfeksiyon yapılmalıdır. Bunun için bir temizlik ve dezenfeksiyon planı oluşturulmalıdır. Temizlik uygulamalarına ilişkin işlem adımları izlenmeli, doğrulanmalı ve bunların kayıtları tutulmalıdır.

- Temizleme ve dezenfeksiyon için temel olarak aşağıdaki adımların işletmeye uygun olanları dikkate alınmalıdır.

 -Kaba temizlik: Kaba kirler, kuru (bir araya toplanır, silinir, emilir) veya ıslak (sıcak su ile silinir, emilir) olarak uzaklaştırılır.

 -Temizlik: Sıcak su ve gerekiyorsa temizlik deterjanı ile.

 -Durulama: Deterjan kalıntılarının, gıda maddelerine bulaşmasını önlemek için sıcak su ile yapılmalıdır.

 -Kurutma: Lifli bezler ile veya her gün - gerekiyorsa daha sık - arada değiştirilen, temiz kuru bezler ile.

 -Dezenfeksiyon: Gıda maddelerinde kullanılması onaylanmış, uygun bir dezenfeksiyon maddesi ile (etki süresine dikkat edilmelidir)

 -Durulama: Dezenfeksiyon maddesi kalıntılarının, gıda maddelerine bulaşmaması için içme suyu ile yapılmalıdır.

Temizlik Uygulamaları ve Deterjanlar
Duvar, tavan, zemin, ekipman dış yüzeyleri gibi yüzeylerin temizliğinde “deterjan” olarak

adlandırılan kimyasallar ve su, basınçlı su, sıcak su, basınçlı buhar ve fırça gibi yardımcı araçlardan yararlanılır.

Deterjanlar ekonomik, kokusuz, iyi eriyebilir, su ile uzaklaştırılabilir.saklamaya dayanıklı özelliklerde olmalı, korozif ve toksik etkileri olmamalıdır. Uygulanacak yüzey, kullanılacak su ve yöntemin özelliğine göre seçilmelidirler: Bu maddeler:

• Alkali İnorganik Deterjanlar (kostik olanlar; sodyum hidroksit, sodyum meta, orto,

para silikatlar; kostik olmayanlar; sodyum karbonat, trisodyum fosfat)

• Asidik İnorganik veya Organik Deterjanlar (hidroklorik, sülfrik, nitrik, fosforik,

sulfamik gibi inorganik asitler; glukonik, hidroksiasetik, sitrik ve tartarik gibi organik

asitler.)

Yüzey aktif maddeler-sürfaktanlar (stearik, palmitik, oleik asit gibi yağ asitlerinin sodyum ve potasyum tuzları.)

• Sequesterant (çökmeyi engelleyen) maddeler (polifosfat tuzları gibi inorganik;

etilen diamin tetraasetik asit (EDTA) veya nitrilo triasetik asit (NTA) tuzları gibi organik

maddeler.)

Alkali deterjanlar,petrol, gres, yağlar ve karbonhidratlar gibi organik kirlerin giderilmesi için kullanılır. Güçlü bir alkali olan NaOH ağır yanmış yağları temizlemede başarıyla

ır. Ancak güçlü alkaliler ayni zamanda aşındırıcı da olduklarından özellikle paslanmaz çelik ekipmanların temizliğine uygundurlar .

Asit deterjanlar, yanmış ve yapışmış kirlerin çıkarılması için kullanılırlar. Hidroklorik asit

gibi aşındırıcı olanlar çelik ekipmanların temizliğinde, sitrik asit gibi organik asitler ise elle

yapılan temizliklerde kullanılırlar.

Diğer iki grup maddeler, asit ve alkali bileşiklerin kire nüfuzunu arttırmak, yıkamayı

iyileştirmek ve köpürmeyi kontrol etmek için kullanılmaktadır.

Sanitasyon Uygulamaları ve Dezenfektanlar

Gıdalarla temas eden yüzeylerdeki mikroorganizmaları azaltmak veya yok etmek

amacıyla uygulanan kimyasal veya ısıl işlemler, “dezenfeksiyon” olarak tanımlanmakta ve bu işlemde kullanılan kimyasal maddelere de “sanitizer” veya “dezenfektan” denmektedir. Bu işlem mutlaka “temizlik” aşamasından sonra uygulanmalıdır, çünkü ancak o zaman etkin olur.Genel olarak gıda endüstrisinde kullanılan dezenfektanlar :

 Klorlu bileşikler (hipokloritler, gaz haldeki klor, klorin dioksit, trisodyum fosfat,kloraminler, di,trikloro isosiyanurik asit, dikloro dimetilhidantoin)

Quaterner Amonyum Bileşikleri (QAC) (Setiltrimetil amonyum bromit, laurildimetilbenzil amonyum klorit9
İyotlu Bileşikler

Amfoterik Bileşikler (imidazolin türevleri, ß-oksipropiyonik imiDAZOL)
Hem deterjan hem dezenfektan özellikli karışımlar (inorganik alkaliler+hipkloritler,

organik klorlu bileşikler ve QAC kombinasyonları; anyonik yüzey aktif

maddeler+ organik klor benzeri bileşikler; inorganik asitler+iyonik olmayan yüzey aktif maddeler, iyotlu bileşik kombinasyonları; iyonik olmayan yüzey aktif maddeler + QAC

iyotlu bileşik kombinasyonları)

Dezenfektanlar, mikroorganizmaların öldürülmesini (bakterisit etki) veya gelişmelerinin

durdurulmasını (bakteristat etki) sağlarlar. Bir çok dezenfektan yüksek sıca

hale gelir; yüzey gerilimini azaltma, pH’yı yükseltme, yağ çözme ve vizkoziteyi düşürme
gibi özellikleri artar. Ancak iyotlu dezenfektanlar ise 45-50 ºC den yukarı sıcaklıklarda etkinliklerini kaybederler.

Bu kimyasallar dışında, bazen buhar yada 80-90 ºC deki sıcak su da dezenfekte etmek amacıyla kullanılmaktadır. Ekipman parçalarının 80 ºC deki suya 10 dakika daldıtrılması veya 1 dakika süreyle 85 ºC deki buharın gıdayla temas eden yüzeylere verilmesi uygulamaları da aynı etkiyi göstermektedir. Hiç kalıntı bırakma riski taşımayan bu işlem lerin maliyeti görecel olrak daha yüksektir. Bazen de ekipmanların motor kısmına zarar verebileceği gözlendiğinden, sanitasyon sağlamada dezenfektanların kullanımı yaygın olarak sürdürülmektedir.
PAGE
1

