

Türk Kahvesi Standartları ve Pişirme Ekipmanları

Teknik Analizi

TÜRK KAHVESİ KÜLTÜRÜ ve ARAŞTIRMALARI DERNEĞİ

Naci Özgür, Ph.D.

Tarih­e

Kuzey Doğu Afrika (bugünkü Habeşistan) kökenli bir bitki olan kahve meyvesinin çekirdekleri

15. yüzyıldan itibaren Yemen’den başlayarak Arap Yarımadası’nda kavrulup, sıcak bir içecek

haline getirilir. 16. yüzyılın ortalarına yaklaşıldığında, bu zindelik veren, canlandırıcı etkisi olan

içecek Mısır ve Arap coğrafyasında yaygınlaşır. Yemen Fatihi Özdemir Paşa’nın sefer dönüşü

İstanbul’a bir miktar kahve getirdiği rivayet edilse de, İstanbul’da ilk kahvehanenin 1554’de

Tahtulkale’de (bugünkü Eminönü) açıldığını tarihleyebiliyoruz. Kahve İstanbul’da Arap

uygulamalarından ayrışıp, kavrulma derecesi, pişirilmesi ve sunulmasıyla bugünkü Türk

Kahvesi’ne dönüşür. İstanbul’da son halini alan Türk Kahvesi ile Venedik 1615’de, Marsilya

1644’de, Londra 1654’de, Paris 1669’da, II. Viyana kuşatmasının ardından da Viyana 1683’de

tanışacak, kahve Avrupa’nın ardından yolculuğuna 18. yüzyılda Batı Hint Adaları, Güney

Amerika ve Asya ile devam edecektir…

¥nsºz

Teknolojinin ilerlemesiyle Türk Kahvesi için birçok yeni ekipman ve pişirme yöntemi
geliştirilmiştir. Bu rapor Türk Kahvesi Kültürü ve Araştırmaları Derneği tarafından
hazırlanmıştır. Raporun amacı Türk Kahvesi pişirme ekipmanların yapılış metoduna uygunluğu
üzerinde bir çalışmadır. Raporun bünyesinde elektrikli ve diğer ısıtma yolu ile pişirme
metodları karşılaştırılmalı olarak değerlendirilmiş ve Türk Kahvesi için uygun olup olmadıkları
belirlenmiştir.

Ķ­erik

¢ǸǊƪ YŀƘǾŜǎƛ {ǘŀƴŘŀǊǘƭŀǊƤ .. 3

Kavramlar ǾŜ YƤǎŀƭǘƳŀƭŀǊ .. 6

¢ǸǊƪ YŀƘǾŜǎƛ tƛǒƛǊƳŜ ¢Ŝƪƴƛƪ !ƴŀƭƛȊƛ .. 7

Kahve-Su Ekstraksiyon .. 9

tƛǒƛǊƳŜ {ǸǊŜŎƛƴŘŜ ¢ŀǘ hƭǳǒǳƳǳ .. 10

tƛǒƛǊƳŜ {ǸǊŜŎƛƴƛ 9ǘƪƛƭŜȅŜƴ CŀƪǘǀǊƭŜǊ ... 11

tƛǒƛǊƳŜ {ƤŎŀƪƭƤƐƤ ... 11

tƛǒƛǊƳŜ {ǸǊŜǎƛ .. 13

YŀǊƤǒǘƤǊƳŀ .. 14

¢ǸǊƪ YŀƘǾŜǎƛ 9ƪƛǇƳŀƴ YŀǘŜƎƻǊƛƭŜǊƛ ... 15

{ƻƴǳœ ... 25

Referanslar .. 27

T¿rk Kahvesi Standartlarē

Kahvenin Kaynaĵē

Geleneksel olarak ñArabicaò cinsi ­ekirdeklerin kullanēlmasēna raĵmen ­ok y¿ksek

kaliteli olmak koĸulu ile farklē ­ekirdekler de kullanēlabilir. Kolayca se­ilebilmeleri

i­in paketlerin ¿zerinde kahvenin orijini ve varsa doĵal aromatik katkēlar yazēlē

olmalēdēr. Ayrēca t¿m ­iĵ kahveler TSE 3900 standartlarēna uygun olup, alt

referanslarē TSEônin 2ônci maddesinde bulunmalēdēr.

Kavurma

Kavurma derecesi T¿rk Kahvesiônin lezzetindeki en ºnemli faktºrlerden biridir. T¿rk

Kahvesinin karakteristik lezzetine eriĸebilmek ve ince ºĵ¿tebilmek i­in, kavrulmadan

sonra ­ekirdekler nemli kalmalē, tamamen kurutulmamalēdēr. Ķnce ºĵ¿t¿ld¿ĵ¿nde,

kahve ºĵ¿tme sērasēndaki s¿rt¿nme neticesinde ēsēnacak, ¿rettiĵi bu ēsē da ñkavurma-

sonrasēò etkisi oluĸturacaktēr. Dolayēsēyla, kavrulma iĸlemi ilk piroliz (ilk ­atlama)

seviyesinde veya hemen sonrasēnda son bulmalēdēr. Kavrulma derecesine nasēl

varēlacaĵēna dair bir sēnērlama yoktur. Her t¿rl¿ kavurma profili kullanēlabilir. Ancak

aĸaĵēda belirtilen a­ēklayēcē maddeler kesinlikle uygulanmalēdēr;

¶ ñCuppingò tekniĵiyle ile tadēm yapmak i­in 24 saat i­erisinde kavrulmuĸ ve en

az 8 saat dinlendirilmiĸ T¿rk Kahvesi kullanēlmalēdēr.

¶ Kavurma profili ­ok hafif ila hafif arasē olup, M-Basic (Gurme) Agtron

tartēsēnda (*) ºl­¿ld¿ĵ¿nde, ­ekirdekler ortalama 60# ya da fazlasēna,

ºĵ¿t¿lm¿ĸ T¿rk Kahvesinde ise 65#ôe karĸēlēk gelmelidir.

¶ Kavurma s¿resi 8 dakikadan az, 15 dakikadan fazla olmamalēdēr.

¶ Yanma veya par­alanma (¢ok hēzlē ēsētēldēĵē takdirde kavrulma sērasēnda

­ekirdeklerden ince pullar dºk¿l¿r) gºr¿lmemelidir.

¶ Kavrulmuĸ T¿rk Kahvesi anēnda soĵumaya bērakēlmalēdēr (Suyla soĵutma

(p¿sk¿rtme) sistemi kullanēlmamalēdēr).

¶ T¿rk Kahvesi oda ēsēsēna gelince (yaklaĸēk 20 derece C), son paketleme iĸlemi

bitene kadar hava ge­irmez ve ēĸēk gºrmez kutular ya da su ge­irmez

poĸetlerde saklanmalēdēr.

(*) http://www.agtron.net/M_BasicII.html

http://www.agtron.net/M_BasicII.html

¥ĵ¿tme

T¿rk Kahvesi i­in (kavrulma seviyesiyle birlikte) diĵer ºnemli bir faktºr de ºĵ¿tme

seviyesidir. ¥ĵ¿t¿lm¿ĸ par­acēklarēn %70 ila 75ôinin ºl­¿s¿ 75-125 mikron arasēnda

olmalēdēr. (Kaynak: Daniel Ephraim / Achieving Turkish Coffee Perfection / 2005)

Bu ince ­ekilmiĸ T¿rk Kahvesinin boyutunu ºl­menin en ideal yºntemi lazer ēĸēn

tabancasē yoluyla yapēlan ºl­¿md¿r. Ancak, kalburdan ge­irme metodu kullanēldēĵē

takdirde, bu incelik i­in gereken eleĵin gºzenek boyutu 120 ila 170 birim arasē

olmalēdēr. T¿rk Kahvesini bir ºrnek ve ºĵ¿t¿c¿de ēsēnmadan ºĵ¿tebilmek ­ok

ºnemlidir. Bazē ºĵ¿t¿c¿lerin ºĵ¿t¿c¿ ­arklarē birbirine ­ok yakēn olduĵundan gereken

inceliĵi elde edebilmek i­in fazla ēsēnērlar. ¥ĵ¿t¿c¿n¿n ēsēsē arttēk­a bir nevi kavurma

vazifesi gºr¿r ve sēcaklēk 40 dereceyi aĸtēĵēnda hem T¿rk Kahvesini karartēr hem de

lezzet kayēplarēna yol a­ar. Gereken ºĵ¿tme seviyesine eriĸilemediĵi takdirde, T¿rk

Kahvesi kºp¿ks¿z olur ve fincanda aĸērē bir tortu bērakēr.

¶ Saklama: Esas olan en kēsa zamanda ­ekilen T¿rk Kahvesinin piĸirilmesi olmak

ile birlikte, ­ekilen T¿rk Kahvesinin hava, ēĸēk ve nem almayan bir kavanozda

tutulmasē ve aynē g¿n i­inde t¿ketilmesi ºnerilir. Aynē kural vakumlu ambalajlar

a­ēldēktan sonra da ge­erlidir.

¶ Aroma: Sadece geleneksel % 100 doĵal aroma ve malzemeler ile T¿rk Kahvesine

doĵal aroma katkēsē m¿mk¿nd¿r, ancak aromanēn entansitesi (g¿c¿) mutlaka

a­ēk­a belirtilmelidir. Sakēz, kakule, tar­ēn, karanfil, fēndēk, badem ve ceviz ile

kēsētlē olmamakla birlikte bunlar en yaygēn katkē malzeme ve aromalarēdēr.

¶ Kºp¿k ve telve: Yºresel farklēlēklar dēĸēnda kºp¿k elde edilmesine ­alēĸēlēr.

Kºp¿ĵ¿n esnek, k¿­¿k kabarcēklē, a­ēk renk olmasēna ve t¿m y¿zeyi kaplamasēna

gayret edilir. Fincanda 1 cm. kalēnlēĵēnda telve oluĸmasē arzu edilir.

¶ Benzer ¿r¿nler: T¿rk Kahvesi adē altēnda yapēlan menengi­, leblebi, vb. i­ecekler

a­ēk­a belirtilmeli ve ger­ek T¿rk Kahvesi ile karēĸtērēlmamalēdēr. Suda

­ºz¿lebilen, hazēr (piĸmeyen) ¿r¿nler kesinlikle kullanēlmamalēdēr.

Piĸirme

¶ Yºresel ve yaygēn piĸirme yºntemleri a­ēk­a belirtilmek ĸartē ile uygulanabilir.

¶ Ķki kiĸilik ve direkt bir ēsē kaynaĵē ¿zerinde bir seferde piĸirilmesi tercih edilir (ºn

piĸirmeye izin verilmez), kesinlikle hazēr (instant) ¿r¿nler kullanēlmaz.

¶ Kiĸi baĸē en az 7 gr. T¿rk Kahvesi kullanēlēr. Bu gramajēn ¿st¿nde (okkalē) T¿rk

Kahvesi ancak belirtilirse kullanēlabilir.

¶ Soĵuk kaynak suyu ile hazērlanēr (yaklaĸēk 3 dakikalēk bir piĸirme s¿resi

gerektiren g¿­l¿ bir ēsē kaynaĵē kullanēlēr). ¥nce su sonra T¿rk Kahvesi, ĸeker ve

aromatik katkēlar (varsa) ilave edilir, Cezveyi ateĸe koymadan ºnce i­eriĵi

homojen bir kēvama eriĸene kadar karēĸtērēlēr. (Piĸirirken karēĸtērmayēnēz)

¶ Kºp¿k elde etmek amacē ile (yºresel farklēlēklar dēĸēnda) iki taĸēm (kabarma)

piĸirilir. (80 C ve 95 C) T¿rk Kahvesinin fokurdamamasēna ºzen gºsterilir.

Fincana iki taĸēmdan aralēklē olarak T¿rk Kahvesi aktarēlēr. (otomatik makineler

dēĸēnda)

¶ Bu belgenin sonu­ bºl¿m¿nde a­ēklanan (1.1.2 ñA­ēk Resistanslēò, 2.4 ñBuhar

¢ubuĵuò, 2.5 ñSēcak Su Eklenerekò) ekipman ve yºntemler kabul edilmez.

¶ Arzu edilen tatlēlēĵē elde etmek i­in cezveye konulacak ĸeker miktarē:

1. Acē ï ĸekersiz

2. Az ĸekerli ï 1 kesme ĸeker (2-3 gr)

3. Orta ĸekerli ï 1.5 kesme ĸeker (3-4.5 gr)

4. ķekerli ï 2 kesme ĸeker (4-6 gr)

Aromatik malzeme ayarē mutlaka belirtilmelidir (orta kakuleli, ­ok sakēzlē gibi).

Servis

¶ Hacmen geleneksel ºl­¿leri ge­meyen ince porselen fincan ve fincan altlēĵēnda

servis edilmelidir. Fincan kulplu veya zarflē olabileceĵi gibi istenilen renk ve

desende olabilir.

¶ Fincana mutlaka sēcak su, buhar veya kuru sēcak ile ºn ēsētma uygulanmalēdēr. Her

hal¿karda fincan kesinlikle sēcak olmalēdēr.

¶ Fincan ve altlēĵē temiz, kērēk ve ­atlaksēz, kokusuz ve lekesiz olmalēdēr.

¶ T¿rk Kahvesi ile birlikte ĸeffaf ve k¿­¿k bir bardakta soĵuk kaynak suyu

sunulmalēdēr.

¶ Ayrē ve k¿­¿k bir tabakta, lokum, tatlē ezmeler, kuru meyveler, geleneksel

macunlar, ĸekerleme hatta tatlē dilimi, v.b. sunulabilir. Fincan altlēĵēna ĸekerli bir

malzeme koymak ancak erime ºzelliĵi d¿ĸ¿k ise sºz konusu olabilir.

¶ Fincanē kapatacak k¿­¿k bir kloĸ gibi fantezi objeler serviste kullanēlabilir.

¶ Servis mutlaka tepsi i­inde yapēlmalēdēr ve k¿­¿k bir kumaĸ bez veya k©ĵēt pe­ete

verilmelidir.

Kavramlar ve Kēsaltmalar

Ekstraksiyon: Kahvenin suda eriyebilir içeriğinin % olarak çözünmüş miktarı

Sertlik: Çözünmüş madde konsantrasyonu

Pişirme Oranı: Kahve miktarının su miktarına oranı

TKKAD: Türk Kahvesi Kültürü ve Araştırmaları Derneği

SCAA: Speciality Coffee Association of America

SCAE: Speciality Coffee Association of Europe

NCA: Norwegian Coffee Association

T¿rk Kahvesi Piĸirme Teknik Analizi

Kahve fincana girmeden ºnce 10ôdan fazla prosesten ge­er. Enson proses olan hazērlama

veya piĸirme prosesi t¿m bu prosesler i­inde en ºnemli yere sahiptir. Kahvenin

hazērlanmasēndaki en temel ama­, kahve i­inde bulunan tat veren organik bileĸenlerin suda

belirlenen bir miktarda ­ºz¿nmesidir. Kahve taneciklerinin b¿nyesinde bulunan bileĸenlerin

suya ge­mesine Ekstraksiyon denir. Ekstraksiyon, ­ºz¿nen bileĸenlerin aĵērlēkca toplam

ºĵ¿t¿lm¿ĸ kahve miktarēna oranē ile belirlenir.

ὉὯίὸὶὥὯίὭώέὲ
KĘᾀİὲάİĥ άὥὨὨὩὰὩὶ

ὑὥὬὺὩ άὭὯὸὥὶą

Kahvenin piĸirilmesi s¿recinde ekstrakt edilen maddelerin sudaki konsantrasyonuna Sertlik

denir. Sertlik kahvenin i­inde ­ºz¿nen maddelerin su miktarēna oranēdēr.

ὛὩὶὸὰὭὯ
KĘᾀİὲάİĥ άὥὨὨὩὰὩὶ

Ὓό άὭὯὸὥὶą

Piĸirme Oranē, kullanēlan kahve miktarēnēn su miktarēna oranē ile belirlenir.

ὖὭĥὭὶάὩ ὕὶὥὲą
ὑὥὬὺὩ άὭὯὸὥὶą

Ὓό άὭὯὸὥὶą

Buna baĵlē olarak ekstraksiyon, sertlik ve piĸirme oranē arasēndaki iliĸki aĸaĵēdaki gibi

tanēmlanabilir.

ὛὩὶὸὰὭὯ ὉὯίὸὶὥὯίὭώέὲ ὖὭĥὭὶάὩ ὕὶὥὲą
KĘᾀİὲάİĥ άὥὨὨὩὰὩὶ

ὑὥὬὺὩ άὭὯὸὥὶą

ὑὥὬὺὩ άὭὯὸὥὶą

Ὓό άὭὯὸὥὶą

Bu iliĸki, fēltre kahve piĸirme ¿zerinde geliĸtirilerek farklē organizasyonlar tarafēndanôidealô

kahvenin form¿l¿ ĸema halinde oluĸturulmuĸtur (bkz. ķekil 1). Kēsaca ºzetlemek gerekirse,

filtre kahve i­in ekstraksiyon oranē ortak bir kararla %20Ñ2 (%18 - %22), sertlik oranē ise

farklē organizasyonlara gºre:

SCAA %1.25Ñ0.10 (%1.15 - %1.35)

NCA %1.40Ñ0.10 (%1.30 - %1.50)

SCAE %1.30Ñ0.10 (%1.20 - %1.40) olarak belirlenmiĸtir. Belirlenen bu hedef

deĵerler, 55 ila 63 g/L kahve/su piĸirme oranē ile elde edilebildiĵi ortaya ­ēkmēĸtēr.

Filtre kahve i­in yapēlan bu ­alēĸma, espresso ve T¿rk Kahvesi i­in bir yol ­izmiĸtir ancak

piĸirme yºntemlerinin farklē olmasēndan dolayē sonu­ta farklēlēklar gºstermektedir.

ķekil 1: Ekstraksiyon ï Sertlik ï Piĸirme Oranē arasēndaki iliĸki (Kaynak SCAE, Speciality

Coffee Association of Europe)

Kahve-Su Ekstraksiyon

Kahve-su ekstraksiyonuna etki eden faktºrler ¿­ ana grupta toplanabilir.

Å ¢ºz¿c¿ (su) ile katē madde (ºĵ¿t¿lm¿ĸ kahve) temasē: Kahve ºĵ¿tmeden ge­er ve

par­acēklara ayrēlēr. T¿rk Kahvesi pudra kadar ince ºĵ¿t¿lmelidir. Tanecik ­aplarē yaklaĸēk

200˃ civarēnda olan ºĵ¿t¿lm¿ĸ kahvenin suya temas eden y¿zeyi kalēn ­ekilmiĸ kahvelere

gºre daha fazla olduĵu i­in, istenen maddelerin suya ge­mesi daha kolaydēr. Kahvenin ince

ºĵ¿t¿lerek par­acēk boyutunun k¿­¿lt¿lmesi ile kahve-su temas y¿zeyi arttērēlarak

ektraksiyon verimi y¿kseltilir.

ķekil 2: Tanecik ­apē ile ekstraksiyon verimi arasēndaki iliĸki

Å Kullanēlan ­ºz¿c¿n¿n (suyun) ºzellikleri: Kahve i­imine uygun su miktarē belirlenmesi

ekstraksiyon iĸlemi i­in suda ­ºz¿nen maddenin doygunluk noktasēna baĵlēdēr. Kullanēlan su

miktarē inert katēnēn miktarēna gºre belirlenmelidir. Kahvenin kimyasal yapēsēnda %28-30

arasēnda suda ­ºz¿nebilen ºzellikte tat bileĸenleri vardēr [1]. Geri kalan %70-72 ise kahve

­ekirdeĵinin ana yapēsēnē oluĸturan suda ­ºz¿nmeyen sel¿lºzlerdir. Su miktarē ne kadar fazla

olursa olsun, %30ôun ¿zerinde bir ekstraksiyon oluĸmasē m¿mk¿n deĵildir.

Å Sēcaklēk: Ana faktºrlerden biridir. Ekstraksiyon iĸleminde sēcaklēk y¿kseldik­e kahvedeki

­ºz¿nen maddelerin suya ge­iĸi hēzlanēr. Deĵiĸik kahve ­ekirdeklerinin yapēsēna baĵlē olarak

sēcaklēkla ekstraksiyon verimi artmasēna raĵmen, y¿ksek sēcaklēkta bazē bileĸenlerin

yapēsēnda bozunmalar oluĸabilir ve arzu edilmeyen bileĸikler de ­ºz¿nebilir. Y¿ksek

sēcaklēĵa maruz kalan tat veici organikler ayrēĸarak óacēô tadē veren bileĸenlere dºn¿ĸ¿r [2].

0

100

200

300

400

500

600

700

800

900

Ekstraksiyon Verimi

¢
ŀ
ƴ
Ŝ
Ŏ
ƛ
ƪ

4
ŀ
Ǉ
Ƥ

ό

)˃

Piĸirme S¿recinde Tat Oluĸumu

Kahvenin tat verici bileĸenleri aĵērlēk­a yaklaĸēk %30ôundan oluĸur. Kahve piĸirme

s¿recinde ama­, suda ­ºz¿nebilen bu kēsmēnēn enaz %80 verim ile suya ge­mesini saĵlayarak

ekstraksiyonu %18 ila 22 arasēnda tutmaktēr [3]. Tatlarēn ekstraksiyonu, deĵiĸik kademelerde

ger­ekleĸir. Kahve piĸirirken farklē tat veren bileĸenler aĸaĵēda veilen sēraya gºre suya

ge­erler:

1. Hassas tatlar; meyvemsi, ­i­eĵimsi tatlar

2. Orta tonlar; aĵacēmsē, fēndēksē

3. Tatlē; karamelize, vanilya

4. Acē; karbonumsu, t¿ts¿

ķekil 3: Ekstraksiyon s¿recinde tadēn oluĸum kademeleri

1. Kademe

Hassas tatlar;

meyvemsi,

œƛœŜƐƛƳǎƛ ǘŀǘƭŀǊ

2. Kademe

Orta tonlar;

ŀƐŀŎƤƳǎƤΣ ŦƤƴŘƤƪǎƤ

3. Kademe

¢ŀǘƭƤΤ ƪŀǊŀƳŜƭƛȊŜΣ

vanilya

4. Kademe

!ŎƤΤ

karbonumsu,

ǘǸǘǎǸ

tƛǒƛǊƳŜ {ǸǊŜǎƛ

Ta

t

ve

re

n

bil

Ŝǒ

enl

er

Hassas Tatlar Orta tonlar ve

¢ŀǘƭƤ ǘŀǘƭŀǊ

!ŎƤƭŀǒƳŀ

ķekil 4: Piĸirme

s¿recinde tadēn

deĵiĸimi

Piĸirme S¿recini Etkileyen Faktºrler

Kahvenin piĸirilmesi sērasēnda bir­ok faktºre etki eder, en ºnemlileri aĸaĵēdaki gibi

sēralanabilir:

1. Kahve / Su miktarē oranē

2. ¥ĵ¿t¿lm¿ĸ kahvenin tanecik ­apē

3. Kahve taneciklerinin ēslanabilirliĵi

4. Piĸirme sēcaklēĵē

5. Piĸirme s¿recinde su ile temas s¿resi

6. Karēĸtērma

Yukarēdaki listede 1-3 arasē t¿m piĸirme ekipmanlarē i­in aynē olduĵu i­in bu raporun

kapsamē dēĸēnda bērakēlmēĸtēr. T¿rk Kahvesi piĸirme s¿reci i­in sēcaklēk, temas s¿resi ve

karēĸtērma mekanizmasē araĸtērēlmēĸtēr.

Piĸirme Sēcaklēĵē

Kahvenin piĸirilmesindeki en ºnemli faktºr su sēcaklēĵēdēr. Kahve ile temas eden suyun

sēcaklēĵēnēn 88Ñ2ϲC ge­memesi gerekmektedir [4]. Daha y¿ksek derecedeki su, kahvenin

bileĸenlerini bozacak ve istenmeyen tadlar ortaya ­ēkaracaktēr. Sēcaklēk i­in aĸaĵēdaki tablo

gºz ºn¿nde bulundurulmalēdēr:

Konum Sēcaklēk aralēĵē (ϲC) *

Makina haznesinde Basēn­lē sistemlerde max. 120ϲC

Kaynatma sistemlerde 92 - 96ϲC

Suyun kahveye temasē Max. 88 Ñ 2ϲC

Hazērlanmēĸ kahve Max. 80 Ñ 2ϲC

Fincanda kahve Max. 65 Ñ 2ϲC

 * [5]

ķekil 5: Sēcaklēk ile ekstraksiyon verimi arasēndaki iliĸki

T¿rk Kahvesinin elektrikli ocakta ­elik cezve i­inde piĸirme s¿recinde ­ekilen termal

resimler aĸaĵēda gºsterilmiĸtir. Hotplate 250ϲCônin ¿st¿ne ­ēkmasēna raĵmen cezve normal

sēcaklēkta kalmēĸ ve piĸirme 80ϲC ile sonu­lanmēĸtēr.

ķekil 6: Hotplate ¿zerinde cezvede piĸen T¿rk Kahvesinin termal kamera ile izlenmesi

0

10

20

30

40

50

60

70

80

90

100

Ekstraksiyon Verimi

{
Ƥ
Ŏ
ŀ
ƪ
ƭ
Ƥ
ƪ

ό
/
ύ

Piĸirme S¿resi

T¿rk Kahvesinin piĸirme tekniĵinden dolayē, ince ºĵ¿t¿lmesi ve taneciklerin su i­inde

ekstrakte edildiĵi i­in diĵer kahve piĸirme metodlarēndan farklēlēk gºsterir. Piĸirme s¿resi

kahve tanecik ­apē ile orantēlēdēr. Aĸaĵēdaki tablo ve ĸekil espresso, filtre ve french press

kahve hazērlama metodlarēnē gºstermektedir [6].

Kahve Tanecik ¢apē ()˃ S¿re (dakika)

Espresso 400 < 1 dak.

Ķnce ºĵ¿t¿lm¿ĸ 400 ï 600 1 ï 4 dak.

T¿rk Kahvesi 200 2 ï 3 dak.

Filtre 600 ï 800 4 ï 6 dak.

Kalēn ºĵ¿t¿lm¿ĸ 800 - 1000 6 ï 8 dak.

ķekil 7: Tanecik ­apē ile piĸirme s¿resi arasēndaki iliĸki

ķekil 7ôde gºr¿ld¿ĵ¿ gibi tanecik ­apē en k¿­¿k olan T¿rk Kahvesi diĵer metodlarēn dēĸēnda

farklē bir yer almaktadēr.

ķekil 8, T¿rk Kahvesi piĸirme s¿recinde sēcaklēk deĵiĸimi ve buna baĵlē ekstraksiyon verimi

gºsterilmektedir. T¿rk Kahvesinin piĸirme s¿resi 2-3 dakika arasēnda deĵiĸim gºsterir. Ķki

dakika altēnda veya 3 dakika ¿st¿nde s¿re T¿rk Kahvesinin hazērlanmasē i­in uygun deĵildir.

0

200

400

600

800

1000

1200

0 2 4 6 8 10

¢
ŀ
ƴ
Ŝ
Ŏ
ƛ
ƪ

4
ŀ
Ǉ
Ƥ

ό

)˃

tƛǒƛǊƳŜ {ǸǊŜǎƛ όŘŀƪƛƪŀύ

Espresso

TƴŎŜ CƛƭǘǊŜ

Filtre Kahve

French Pres

¢ǸǊƪ YŀƘǾŜǎƛ

ķekil 8: T¿rk Kahvesi piĸirme s¿recinde sēcaklēk ve ekstraksiyon verimi iliĸkisi

Karēĸtērma

Genel kural olarak 1 gr kahve ile 2 ml su temas eder. Kahve taneciklerinin ēslanabilirliĵi

aĸaĵēdaki faktºrlere baĵlēdēr:

¶ Kahvenin orijini

¶ Yeĸil ­ekirdeĵin yaĸē

¶ Kavurma ĸekli

¶ Kavurma sonrasē soĵutma tekniĵi

¶ Organik bileĸen i­eriĵi

¶ H¿cresel yapēsē

¶ Suyun sertliĵi

¶ ¥ĵ¿tme boyutu

T¿rk Kahvesi piĸirme s¿recinde 2 t¿rl¿ karēĸēm vardēr: a) ēsēnēn konveksiyonel olarak

iletilmesi sērasēnda karēĸma saĵlanēr; b) fiziksel olarak karēĸtērma, kahve taneciklerinin

ēslanabilirliĵini arttērdēĵē i­in normal temas s¿resini azaltmaktadēr.

ķekil 9: Isēnan suyun konveksiyon ēsē transferinden dolayē karēĸēmē

0

10

20

30

40

50

60

70

80

90

100

0

10

20

30

40

50

60

70

80

90

100

0 1 2 3 4 5 6

E
k
st

ra
k
si

yo
n

 V
e

ri
m

i (
%

)

{
Ƥ
Ŏ
ŀ
ƪ
ƭ
Ƥ
ƪ

ό

ϲC
)

tƛǒƛǊƳŜ {ǸǊŜǎƛ όŘŀƪƛƪŀύ

Ekstraksiyon Verimi {ƤŎŀƪƭƤƪ

Cezvedeki suyu ēsētērken ºnce alttaki molek¿ller ēsēnēr. Isēnan molek¿l¿n hacmi b¿y¿r ve

yoĵunluĵu k¿­¿l¿r. Az yoĵunluklu molek¿ller y¿zeye doĵru harekete ge­erler, bu durumda

soĵuk molek¿ller de dibe ­ºker. Bu hareketler sēvē i­inde bir molek¿l akēmē oluĸturarak

karēĸēm saĵlar. Bundan dolayē geleneksel olarak T¿rk Kahvesi piĸirme s¿recinde

karēĸtērmaya gerek duyulmaz. Ancak sēcaklēk ve temas s¿resi kurallarēna uyulduĵu s¿rece

fiziksel (kaĸēk ile) karēĸtērma uygulanabilir.

T¿rk Kahvesi Ekipman Kategorileri

T¿rk Kahvesi ekipmanlarē aĸaĵēdaki gibi kategorilere ayrēlabilir:

1. Elektrikli Ekipmanlar

1.1. Sēcaklēĵē resistans ile saĵlayanlar

1.1.1. Gizli resistanslē

1.1.2. A­ēk temas eden resistanslē

1.1.3. Hotplate ēsētēcēlar

1.1.4. Kum/k¿l ēsētēcēlar

1.2. Elektroliz yºntemi ile saĵlayanlar

2. Diĵer Ekipmanlar

2.1. Gazlē ocaklar

2.2. Mangallar

2.3. Fincanda piĸen

2.4. Buhar ­ubuĵu

2.5. Sēcak su (hazēr T¿rk Kahvesi)

T¿rk Kahvesi piĸirme metodlarēnēn izin verilen kriterler ­ercevesinde aĸaĵēdaki tablolar

oluĸturulmuĸtur:

Piĸirme

Ekipmanē

Piĸirme Sēcaklēĵē

Max. 88 Ñ 2ϲC

Piĸirme S¿resi

2 ï 3 dak.

Karēĸtērma

Var / Yok

T¿rk

Kahvesi

Piĸirmeye

Uygun

Evet / Hayēr

1. Elektrikli

1.1.1. Gizli

Resistanlē

Elektrikli

Cezveler

Otomatik

Makineler

Elektrik ēsētēcē

komponenti direkt

olarak su ile temas

etmediĵinden

dolayē ēsē 90ϲCôyi
ge­emeyecektir.

Kahve ile

doĵrudan temas

olmayan ēsētēcēlar

T¿rk Kahvesi

piĸirmeye

uygundur.

Elektrikli

ekipmanlarda

sēcaklēk kontrolu

olanlarla piĸirme

s¿resini

ayarlamak

m¿mk¿nd¿r.

Ancak sabit

sēcaklēk veren ēsē

elementleri ile

­alēĸan

ekipmanlarda

piĸirme s¿re

ayarē yapmak

m¿mk¿n

deĵildir.

Ekipman

modeline gºre

piĸirme s¿releri

deĵiĸkenlik

gºsterir. 2

dakikanēn altēnda

ham tatlar olĸur.

3 dakikadan

fazlasēnda acē

tatlar oluĸur.

Resistansēn alt

kēsēmda olan

ekipmanlarda

konveksiyonel ēsē

transferinden

dolayē bir karēĸēm

mevcuttur.

Fiziksel olarak

karēĸtērma

yapmaya

uygundur.

Evet

¢ǸǊƪ tŀǘŜƴǘ 9ƴǎǘǸǘǸǎǸ ς CŀȅŘŀƭƤ aƻŘŜƭ .ŜƭƎŜǎƛ bƻΦ ¢w нллн ллппр ¸ [7]

Piĸirme

Ekipmanē

Piĸirme Sēcaklēĵē

Max. 88 Ñ 2ϲC

Piĸirme S¿resi

2 ï 3 dak.

Karēĸtērma

Var / Yok

T¿rk

Kahvesi

Piĸirmeye

Uygun

Evet / Hayēr

1.1.2. A­ēk

Resistanslē

Kahvenin i­ine

giren ēsētēcēlar

Isē elementi suyun

i­inde olduĵu i­in

kahveye temasē

doĵrudan olacak

ve lokal olarak

sēcaklēk 90ϲCôyi
ge­ecektir.

Direkt olarak ēsē

elementinin suyun

i­inde olan

ekipmanlar T¿rk

Kahvesi piĸirmeye

uygun deĵildir.

Noktasal sēcaklēk

y¿ksek olduĵu

i­in 2 dakikanēn

altēnda piĸirme

biter. Bunun

sonucunda

y¿ksek

sēcaklēktan

dolayē kahve

bileĸenleri

kimyasal

deĵiĸikliĵe uĵrar,

1. Kademede

oluĸan hassas

tatlar kaybolur.

Isē elementinin su

i­inde olmasēndan

kaynaklanan

konveksiyonel ēsē

transferi sērasēnda

bir karēĸēm

mevcuttur.

Fiziksel olarak

karēĸtērma

yapmaya

uygundur.

Hayēr

¢ǸǊƪ tŀǘŜƴǘ 9ƴǎǘǸǘǸǎǸ ς 9ǾǊŀƪ bǳƳŀǊŀǎƤ Υ нлмм-G-265995 [7]

Piĸirme

Ekipmanē

Piĸirme Sēcaklēĵē

Max. 88 Ñ 2ϲC

Piĸirme S¿resi

2 ï 3 dak.

Karēĸtērma

Var / Yok

T¿rk

Kahvesi

Piĸirmeye

Uygun

Evet / Hayēr

1.1.3.

Elektrikli

Ocak

(Hotplate)

Elektrikli

ocakta cezve

i­inde yapēlan

kahve

T¿rk Kahvesinin

klasik piĸirme

yºntemi cezve

iledir. Elektrikli

ocaklarēn

yaygēnlaĸmasē

sonucu, hotplate

¿zerinde cezvede

T¿rk Kahvesi

piĸirmekte

yaygēnlaĸmēĸtēr.

Hotplateôler

200ϲCôyi
ge­ebilecek ēsē

elementlerine

sahiptirler. Ancak

ēsē temas ile

transfer

olduĵundan

kahvenin gºrd¿ĵ¿

sēcaklēk 90ϲCôyi
ge­mez.

Ev tipi modellerde

yavaĸ ēsēnan tip

hotplatelerde T¿rk

Kahvesini 2-3

dakika arasēnda

yapmak zordur.

Quick hotplate adē

verilen daha ­abuk

ēsēnma kapasiteleri

modellerde

piĸirme s¿resi

daha kolaylēkla

ayarlanabillir.

Ayrēca t¿m

elektrikli ocaklar

sēcaklēk kademe

ayarlē kontrollere

sahiptir. Piĸirme

zamanē bu

kontroller aracēlēĵē

ile istenen

dakikalarda

ger­ekleĸtirilebilir.

Hotplateôin alt

kēsēmda

olmasēndan

dolayē

konveksiyonel ēsē

transferinde

karēĸēm oluĸur.

Fiziksel olarak

karēĸtērma

yapmaya

uygundur.

Evet

Piĸirme

Ekipmanē

Piĸirme Sēcaklēĵē

Max. 88 Ñ 2ϲC

Piĸirme S¿resi

2 ï 3 dak.

Karēĸtērma

Var / Yok

T¿rk

Kahvesi

Piĸirmeye

Uygun

Evet / Hayēr

1.1.4. Kum/k¿l

ēsētēcēlar

Kumun i­ine

gºm¿len cezve

Sēcaklēk homojen

olarak hotplate

veya gizli resistans

kullanēlan kum

ēsētēcēlarēnda

sēcaklēk 90ϲCôyi
ge­ememektedir.

Kum/k¿l ēsētēcēlarē

T¿rk Kahvesi

piĸirmeye

uygundur.

Ķstenen piĸirme

s¿resini

yakalamak i­in

ºnceden ēsētmak

gerekebilir. Zor

ēsēnan ama

ēsēndēktan sonra

sabit sēcaklēĵē

koruyabilen bir

yapēya sahiptir.

Sēcaklēk t¿m

cephelerden

geldiĵi i­in,

alēĸēlmēĸ bir

konveksiyonel

karēĸēm yoktur.

Dēĸtan i­ine

doĵru bir karēĸēm

vardēr.

Evet

Piĸirme

Ekipmanē

Piĸirme Sēcaklēĵē

Max. 88 Ñ 2ϲC

Piĸirme S¿resi

2 ï 3 dak.

Karēĸtērma

Var / Yok

T¿rk

Kahvesi

Piĸirmeye

Uygun

Evet / Hayēr

1.2. Elektroliz

Doĵrudan

elektrik akēmēnē

kahveye veren

makineler

Kahvenin suda

­ºz¿nen bileĸenleri

iki metal levha

arasēnda

elektokimyasal

reaksiyonlarla

ekstrakte edilir.

Elektrokimyasal

reaksiyonlarēn

sonucunda

­ºz¿nen

bileĸenlerin ne

olduklarē net

olarak

belirlenmemiĸtir.

Daha detaylē

­alēĸma gerektirir.

Sēcaklēk daha

­ok elektrik

akēmēnē ileten

elektronlarēn

hareketleri

sayesinde

piĸirme

yapēldēĵēndan

dolayē, ­ok daha

kēsa bir s¿rede

kahve piĸirilmesi

tamamlanēr.

Herhangi bir

kontrol¿

olmadēĵē i­in

tamamen suyun

iletkenliĵine

baĵlē olarak

piĸirme s¿resi

deĵiĸir.

¥zellikle ĸekerli

kahve yapēmēnda

­ºz¿nen

bileĸenler daha

fazla olduĵu i­in

farklē

reaksiyonlar yer

alēr.

Teknik olarak

kullanēlmasē

uygundur ancak

metal kaĸēk

kullanēlmasē

halinde kullanēcē

acēsēndan direkt

elektrik akēmēnēn

suyun i­inde

ge­mesinden

dolayē ­ok

tehlikelidir .

Evet*

ϝ ƪǳƭƭŀƴƤƭŀƴ ōƛǊ ǇƛǒƛǊƳŜ ƳŜǘƻŘǳŘǳǊΦ mȊŜƭƭƛƪƭŜ ƪŀƭŀōŀƭƤƪ ǊŜǎǘƻǊŀƴƭŀǊŘŀ ȅŀȅƎƤƴ ƪǳƭƭŀƴƤƭƤǊΦ 5ŀƘŀ ŘŜǘŀȅƭƤ

ŀƴŀƭƛȊ ȅŀǇƤƭŀǊŀƪ ŜƭŜƪǘǊƻƪƛƳȅŀǎŀƭ ŘŜƐƛǒƛƳƭŜǊ ǘŀƴƤƳƭŀƴƳŀƭƤŘƤǊΦ

Piĸirme

Ekipmanē

Piĸirme Sēcaklēĵē

Max. 88 Ñ 2ϲC

Piĸirme S¿resi

2 ï 3 dak.

Karēĸtērma

Var / Yok

T¿rk

Kahvesi

Piĸirmeye

Uygun

Evet / Hayēr

2. Diĵer

2.1. Cezve

Gazlē Ocak

Ev tipi gaz

ocaklarēnda

cezvede piĸen

kahve

Geleneksel olarak

T¿rk Kahvesi

piĸirme

yºntemidir. Kēsēk

ateĸte cezvedeki

kahve 90ϲCôyi
ge­meden piĸirme

ger­ekleĸtirilir.

Gazlē ocaklarēn

k¿­¿k gºz¿nde

piĸirilen kahve,

cezvenin altēndan

daha homojen bir

sēcaklēk saĵladēĵē

i­in kabarma

cezvenin her

yanēnda aynē olur.

Gazlē ocaĵēn

sēcaklēĵē

ayarlanarak,

kahve istenen

s¿re i­inde

piĸirilebilir.

Kahvenin miktarē

ve kullanēlan

cezveye gºre

piĸirme s¿resi

deĵiĸebilir.

Geleneksel olarak

karēĸtērmaya

gerek yoktur.

Ancak bir­ok kiĸi

kahve piĸerken

karēĸtērmayē

tercih eder.

Piĸirme s¿resine

sadēk kalēndēĵē

s¿rece karēĸtērma

kabul edilebilir.

¢ay kaĸēĵē ile

karēĸtērēldēĵē

zaman gaz

ocaĵēndan ­ēkan

sēcaklēk eli

yakabilir.

Dikkatli

olunmalēdēr.

Evet

Piĸirme

Ekipmanē

Piĸirme Sēcaklēĵē

Max. 88 Ñ 2ϲC

Piĸirme S¿resi

2 ï 3 dak.

Karēĸtērma

Var / Yok

T¿rk

Kahvesi

Piĸirmeye

Uygun

Evet / Hayēr

2.2. Cezve

Mangal

Cezvenin

kºm¿r ateĸinin

k¿l¿ne

gºm¿lmesi ile

piĸen kahve

Homojen olarak

mangal i­indeki

k¿l¿n sēcaklēĵē

90ϲCôyi
ge­ememektedir.

Belirli sēcaklēklara

ulaĸmēĸ k¿l ile

T¿rk Kahvesi

piĸirmek

uygundur.

Ķstenen piĸirme

s¿resini

yakalamak i­in

k¿l¿n kēvamēna

gelmesi beklenir.

Sēcaklēk ayarē

yanan mangalēn

¿zerine atēlan

k¿ller ile kontrol

edilir. Sabit

sēcaklēĵē

koruyabilen bir

yapēya sahiptir.

Sēcaklēk t¿m

cephelerden

geldiĵi i­in,

alēĸēlmēĸ bir

konveksiyonel

karēĸēm yoktur.

Dēĸtan i­ine

doĵru bir karēĸēm

vardēr.

Evet

Piĸirme

Ekipmanē

Piĸirme Sēcaklēĵē

Max. 88 Ñ 2ϲC

Piĸirme S¿resi

2 ï 3 dak.

Karēĸtērma

Var / Yok

T¿rk

Kahvesi

Piĸirmeye

Uygun

Evet / Hayēr

2.3. Fincan

Gazlē ocak

Isēya dayanēklē

fincanēn ēzgara

destekli gaz

ocaĵēnda

piĸirilmesi

Mavi alevde kēsēk

ateĸte ve metal

ēzgara kullanēlarak

sēcaklēk iletildiĵi

i­in kahvenin

sēcaklēĵē 90ϲCôyi
ge­mez.

Baĸlangē­ olarak

yarē fincan sēcak

su ve geri kalan

ēlēk su ilave

edildiĵi i­in

kahve

baĸlangē­ta

50ϲCônin
¿st¿ndedir.

Piĸme s¿resi

yaklaĸēk 45

saniye s¿rer.

Piĸirme s¿resi 2

dakikanēn altēnda

olmasēna raĵmen

daha piĸirme

baĸlamadan sēcak

su ile kahve

ekstrakte

edilmeye baĸlar.

Tam anlamē ile

olgun bir tat elde

edilemez ancak

kabul edilir bir

ekstraksiyon

ger­ekleĸir.

Fincanēn yarēsēna

sēcak su ile ĸeker

ve kahve

eklendikten sonra

krema kēvamēna

kadar karēĸtērmak

gerekir.

Karēĸtērma

s¿recinde

ekstraksiyon

baĸlamēĸ olur.

Piĸerken ocaĵēn

¿st¿ ­ok sēcak

olduĵundan ve

fincanda

karēĸtērma i­in

yer

kalmadēĵēndan

sadece termal

konveksiyon ile

karēĸēm saĵlanēr.

Evet**

** tƛǒƛǊƳŜ ǎǸǊŜǎƛ ǀƴ ƪŀǊƤǒǘƤǊƳŀ ǎǸǊŜǎƛŘŜ ŜƪƭŜƴŜǊŜƪ ƪŀōǳƭ ŜŘƛƭƳƛǒǘƛǊΦ

¢ǸǊƪ tŀǘŜƴǘ 9ƴǎǘǸǘǸǎǸ ς 9ǾǊŀƪ bǳƳŀǊŀǎƤ Υ нлмл-G-73914 [7]

Piĸirme

Ekipmanē

Piĸirme Sēcaklēĵē

Max. 88 Ñ 2ϲC

Piĸirme S¿resi

2 ï 3 dak.

Karēĸtērma

Var / Yok

T¿rk

Kahvesi

Piĸirmeye

Uygun

Evet / Hayēr

2.4. Buhar

­ubuĵu

Espresso

makinesinin

buhar

­ubuĵunun

cezveye

daldērarak

yapēlan kahve

Basēn­ altēndaki

buhar 120ϲCôye
kadar sēcaklēk

vereblir. Bu

sēcaklēkta kahvenin

i­inde bulunan tat

veren bileĸenler

hasar gºr¿r ve

verimsiz bir

ekstraksiyon

ger­ekleĸir.

Buharēn y¿ksek

sēcaklēĵē ve

­ubuĵun

p¿ĸk¿rtt¿ĵ¿

buhar ile agresif

olarak karēĸan

kahve ­ok kēsa

s¿rede 90ϲCôye
ulaĸēr.

Buhar kontrol

edilse bile yinede

istenen s¿releri

yakalamak ­ok

zordur.

Buhar ­ubuĵunun

yarattēĵē vorteks,

kahve

taneciklerini

devamlē hareket

halinde tutarak

izin verilen temas

s¿resi i­indeki

karēĸēm miktarēnē

aĸar.

Telve ve kºp¿k

kēsmē tamamiyle

karakteristik

ºzelliklerinin

dēĸēndadēr.

Hayēr

Piĸirme

Ekipmanē

Piĸirme Sēcaklēĵē

Max. 88 Ñ 2ϲC

Piĸirme S¿resi

2 ï 3 dak.

Karēĸtērma

Var / Yok

T¿rk

Kahvesi

Piĸirmeye

Uygun

Evet / Hayēr

2.5. Sēcak su

eklenerek

Hazēr T¿rk

Kahvesi

Kaynayan su

yaklaĸēk 96ϲCôde
kahvenin ¿st¿ne

dºk¿l¿r. Kēsa bir

s¿re i­inde sēcaklēk

fincanēn i­inde

75ϲCôye kadar
d¿ĸer.

Kēsa s¿reli y¿ksek

ēsē ve sonra

soĵuyan su yeterli

piĸirmeyi

saĵlamaz. Bundan

dolayē hazēr T¿rk

Kahvesinin i­ine

ósuda ­ºz¿nen

kahveô ve karbonat

eklenmiĸtir.

Hazēr T¿rk

Kahvesinin i­eriĵi

patent ile

belirlenmiĸtir:

%48-70 T¿rk

Kahvesi

%15-30 ¢ºz¿n¿r

klasik kahve

%10-22 kahve

beyazlatēcē

%0.5-1.0 sodyum

karbonat

%1.25-1.50 silikon

dioksit

Ķ­inde

­ºz¿nebilir

klasik kahve

olduĵu i­in, su

eklenir eklenmez

kahve hazēr hale

gelmektedir.

Tat bileĸenlerinin

ekstrakte olmasē

m¿mk¿n

deĵildir.

Kahvenin

piĸmesi i­in

yeterli bir ēsē

deĵeri mevcut

deĵildir.

Kaĸēk ile

karēĸtērēlmasē

¿retici tarafēndan

tavsiye

edilmektedir.

Hayēr

¢ǸǊƪ tŀǘŜƴǘ 9ƴǎǘǸǘǸǎǸ ς EǾǊŀƪ bǳƳŀǊŀǎƤ Υ нллс-G-55767 [7]

Sonu­

Teknolojinin ilerlemesi ile geliĸtirilen T¿rk Kahvesi ekipmanlarē, her bir farklē metod i­in

deĵiĸken olan: a) piĸirme s¿resi, b) piĸirme sēcaklēĵē, c) karēĸtērma mekanizmasē kriterlerine

gºre deĵerlendirildi. Elektrikli ve diĵer ēsētma yolu ile kahve yapan ekipmanlar aĸaĵēdaki

tabloda ºzetlenebilir:

Piĸirme

Ekipmanē

 T¿rk Kahvesi Piĸirmeye Uygun

Evet / Hayēr

1. Elektrikli

1.1.1. Gizli

Resistanlē

Elektrikli Cezveler

Otomatik Makineler

Evet

1.1.2. A­ēk

Resistanslē

Kahvenin i­ine giren ēsētēcēlar Hayēr

1.1.3.

Elektrikli Ocak

(Hotplate)

Elektrikli ocakta cezve i­inde yapēlan

kahve

Evet

1.1.4. Kum/k¿l

ēsētēcēlar

Kumun i­ine gºm¿len cezve Evet

1.2. Elektroliz Doĵrudan elektrik akēmēnē kahveye

veren makineler

Evet*

2. Diĵer

2.1. Cezve

Gazlē Ocak

Ev tipi gaz ocaklarēnda cezvede piĸen

kahve

Evet

2.2. Cezve

Mangal

Cezvenin kºm¿r ateĸinin k¿l¿ne

gºm¿lmesi ile piĸen kahve

Evet

2.3. Fincan

Gazlē ocak

Isēya dayanēklē fincanēn ēzgara

destekli gaz ocaĵēnda piĸirilmesi

Evet**

2.4. Buhar

­ubuĵu

Espresso makinesinin buhar

­ubuĵunun cezveye dardērarak

yapēlan kahve

Hayēr

2.5. Sēcak su

eklenerek

Hazēr T¿rk Kahvesi Hayēr

ϝ ƪǳƭƭŀƴƤƭŀƴ ōƛǊ ǇƛǒƛǊƳŜ ƳŜǘƻŘǳŘǳǊΦ mȊŜƭƭƛƪƭŜ ƪŀƭŀōŀƭƤƪ ǊŜǎǘƻǊŀƴƭŀǊŘŀ ȅŀȅƎƤƴ ƪǳƭƭŀƴƤƭƤǊΦ 5ŀƘŀ ŘŜǘŀȅƭƤ

ŀƴŀƭƛȊ ȅŀǇƤƭŀǊŀƪ ŜƭŜƪǘǊƻƪƛƳȅŀǎŀƭ ŘŜƐƛǒƛƳƭŜǊ ǘŀƴƤƳƭŀƴƳŀƭƤŘƤǊΦ

ϝϝ tƛǒƛǊƳŜ ǎǸǊŜǎƛ ǀƴ ƪŀǊƤǒǘƤǊƳŀ ǎǸǊŜǎƛŘŜ ŜƪƭŜƴŜǊŜƪ ƪŀōǳƭ ŜŘƛƭƳƛǒǘƛǊΦ

Referanslar

[1] Lingle, Ted R. (1995), The Coffee Brewing Handbook (First ed.), Specialty Coffee Association of
America

[2] Brewing -- How to Get the Most Out of Your Coffee, Mountain City Coffee Roasters

[3] SCAE Gold Cup Programme ς Speciality Coffee Association of Europe

[4] Espresso Italiano Tasting ς International Institute of Coffee Tasters

[5] Espresso Italiano Specialist ς Istituto Nazionale Espresso Italiano

[6] Brewing -- the Norwegian Coffee Association Standard

[7] ¢ǸǊƪ tŀǘŜƴǘ 9ƴǎǘƛǘǸǎǸ ς tŀǘŜƴǘ κ CŀȅŘŀƭƤ aƻŘŜƭ !ǊŀǒǘƤǊƳŀ aƻǘƻǊǳ

