Приложение № 3
к Техническому регламенту
«Молоко и молочные продукты»
Органолептические показатели
 ферментированного молока
Таблица 1

	Наименование показателей
	Характеристики

	Внешний вид и консистенция
	Кислое молоко, ряженка, кефир, кумыс – однородная жидкость, с нарушенным сгустком при резервуарном способе производства и с ненарушенным сгустком – при термостатном способе производства.

Допускается газообразование в виде отдельных глазков, вызванное нормальной микрофлорой.

На поверхности молочного продукта допускается незначительное отделение сыворотки, не более 2 % от объема продукта.

Ацидофильное молоко – однородная, жидкая, тягучая.

Йогурт – жидкость, в меру плотная; при добавлении стабилизатора – кремовая или в виде желе; при добавлении вкусовых ингредиентов – с их присутствием

	Вкус и запах
	Ацидофильное молоко, кефир, кумыс, кислое молоко – кисломолочный, слегка острый.

Ряженка – кисломолочный, с выраженным вкусом пастеризации.

Йогурт – кисломолочный; при добавлении сахара или других подсластителей – вкус сладкий.

Для продуктов с ингредиентами, ароматизаторами и красителями – со вкусом и запахом внесенного компонента

	Цвет
	От белого до белого с кремовым оттенком или соответствующий цвету ингредиента или внесенного красителя, равномерный по всей массе продукта


Физико-химические показатели и количество
 живых микроорганизмов ферментированного молока
Таблица 2

	Наименование показателей
	Ферментированное молоко (кислое молоко, ряженка)
	Йогурт, ацидофильное молоко
	Кефир  
	Кумыс  

	Молочные белки¹ (% м/м)
	миним. 2,7%
	 миним. 2,7%
	миним. 2,7%
	

	Молочный жир (%м/м)
	макс. 10%
	макс. 15%
	макс. 10%
	макс. 10%

	Титруемая кислотность, % молочной кислоты (%м/м)
	миним. 0,3%
	миним. 0,6%
	миним. 0,6%
	миним.0,7%

	Этанол (% об./w)
	
	
	
	миним. 0,5%

	Микроорганизмы из стартовых культур, указанных в подпункте 15) пункта 4 (КОЕ/г общий)
	миним.107
	миним. 107
	миним.107
	миним. 107

	Обозначенные микроорганизмы² (КОЕ/г общий) 
	миним.106
	миним. 106
	
	

	Дрожжи (КОЕ/г)
	
	
	миним.104
	миним.104


¹) Количество белков равняется 6,38, которое рассчитывается определением общей концентрацией азота по методу Къельдаля. 
²) Используется в случае, когда применяются микроорганизмы (кроме указанных в подпункте 15) пункта 4), которые были добавлены к специфическим стартовым культурам. 
В ферментированном молоке с ингредиентами указанные критерии используются только для части ферментированного молока. Микробиологический критерий (основанный на части молочного ферментированного продукта) действителен до окончания срока хранения. Это требование не применяется для продуктов, обработанных термически после ферментации.
Соответствие с микробиологическим критерием, указанным выше, подтверждается аналитическим тестированием продукта после «окончания срока хранения» и после хранения продукта согласно условиям, указанным на этикетке.
Под живыми микроорганизмами понимаются «стартовые микроорганизмы» и «кисломолочные микроорганизмы», образовавшиеся в продукте в процессе ферментации.

