

UNITED NATIONS
ECONOMIC COMMISSION FOR EUROPE

DRIED APRICOTS

Prof. Dr. Uygun AKSOY
Ege University Faculty of Agriculture
35100 Bornova-İzmir/TURKEY
Uygun.aksoy@gmail.com;
Uygun.aksoy@ege.edu.tr

World apricot production

APRICOT PRODUCTION IN TURKEY

DRIED APRICOTS

OFFICIAL ESTIMATE BY SEASONS (1.000 MT)

FROST DAMAGE

- Frost on 30-31 March 2014 severely damaged crop
- 2014 dried apricot crop estimate 8.210 MT
(93 % down from the previous season.)
- Carry over (45-55.000 MT) contributed to trade

Major Turkish apricot varieties for sun-drying

Kabaaşı, also a pollinator for Hacıhaliloğlu, the main variety for commercial drying

Sulphur treatment and sun-drying of apricots

HARVEST

- For fresh market, fruit are harvested at intervals,
- For drying, all fruit are harvested at once.
- Proper harvest time is important:
- Early harvest: the quality is inferior and the fresh to dried yield decreases.
- Late harvest: fruit juice leaks, fruit are inferior in shape and colour, SO_2 absorption is less.

How to assess the optimum harvest maturity?

- Softening of the flesh especially the fruit tip,
- Separation of the pit from flesh,
- Easy removal of the fruit from the stem,
- Total soluble solids content,
- Acidity content,
- Maturity index,
- Fruit firmness

Effect of maturity stage on the final quality

Maturity stage	Fruit colour	Fresh to dried yield %
Unripe	Yellow	23.95
Semi-ripe	Light orange	30.13
Fully ripe	Orange	33.86

Harvest

- Fruit harvest must be done early in the morning or late afternoon,
- Avoid irrigation prior to harvest,
- Manual harvest is preferred however it is time consuming and costly,

Drying process: Sulphur treatment

- Harvested fruit are placed in plastic boxes,
- Over mature, unripe, irregular shaped, bruised, torn or damaged fruit must be removed,
- Transferred to the sulphuring chamber for sulphur treatment or near the drying yard for natural apricots,
- Washed with pressurized water to remove dust or leaking juice,
- Additionally moist fruit absorb sulphur better,
- If treated fruit are homogenous in size and maturity, the SO_2 content variation among individual fruit is less.
- Sulphur treatment prevents discoloration (browning) and microbial growth.

Effect of sulphuring

- Prevents enzymatic and non-enzymatic (maillard reaction) browning (discoloration),
- Maintains the typical orange color,
- Corrects some previously formed discoloration,
- Prevents growth of microorganisms,
- Provides protection against pests and diseases
- Enhances drying,
- Slows down the reduction of vitamins,
- Prolongs shelf-life,

Due to negative effects on human health, the maximum limits tend to be lowered.

Apricot fruit placed
on drying trays

Chambers:

Width: 2.5 m;

Height: 2.2 m;

Wall thickness: 30
cm

Door:

Width 110 cm;

Height: 200 cm

Provide gas
tightness

The metal plate used to burn sulphur: 25-30 cm in diameter, 5-6 cm depth.

0.5 kg sulphur burns in 30 minutes; 1 kg in 50 minutes and 2 kg in 90 minutes.

Sulphur treatment

- The duration of the treatment is related to:
 - Variety,
 - Maturity stage,
 - Whole or split into halves,
 - Chamber temperature
 - Sulphur concentration

Variety	Maturity	Whole/Half	Duration (h)
Hacıkız	Ripe	Whole	6
	Unripe	Whole	4
	Ripe	Half	2
Hasanbey	Unripe	Whole	10
	Ripe	Half	6
Hacıhaliloğlu	Ripe	Whole	8
Çöloğlu	Unripe	Whole	6

Apricot fruit right after treatment

When to end sulphur treatment:

Fruit skin becomes transparent,

Fruit softens,

2/3 of the fruit flesh appears as if cooked in the cross section.

Mistakes in sulphuring

- Varieties must not be mixed,
- Fruit must be classified according to their maturity stage,
- Whole and halved apricots must be sulphured separately,
- Excess levels or durations result in high sulphur dioxide concentrations in fruit creating residue problems.

Mistakes in sulphuring

- If sulphur is not burnt well,
 - Fire slows down or goes out,
 - If fire is too strong,
 - If the excessive amount of fresh apricots are placed in the room,
- Sulphur powder covers the fruit surface as dust.
- This process is called 'spill'.
- Repeated sulphuring results in low dried fruit quality and high SO₂ residues.

Sulphur treatment by:

- * dipping into sodium or potassium metabisulfide, sodium bisulfide or sodium sulfide
- * direct exposure to sulphur dioxide gas

Dipping into 8% solution for 30 minutes

Removal of the pit

Apricot fruit are then spread onto trays/canvas and sun-dried for 2-4 days.

Then the pit is removed and the fruit is pressed and flattened.

Pitted apricots are further sundried for 2-3 days to lower the moisture content to $<24\%$

**Sulphur
treated**

**Natural
(Untreated)**

Storage under ambient conditions

Pest damage
limited shelf
life of
untreated
fruit with
max 3
months

Reduction of sulphur dioxide concentration in storage (at 3 SO₂ concentrations)

HH: cv. Hacıhaliloğlu KA: cv. Kabaası

Color prior to storage

Hacıhaliloğlu

Kabaaşı

Color of dried apricots after 9 months of storage (cv. Hacıhaliloğlu)

**Color of dried apricots after 9 months of storage
(cv.Kabaası)**

**Color of dried apricots after 12 months of storage
(cv.Kabaaşı)**

Cold storage slows down sulphur loss and preserves quality
For untreated dried apricots it helps to extend shelf life

□ 0 - 4°C and
%55-65 RH

PROCESSING AND PACKAGING

Dried apricot export of TURKEY

Shipments volumes (%)

Source: Pagy, INC Annual Conference 2015

100 g

12.5 kg boxes

500 g

100, 125, 250, 400, 500 and 1000 g packs

XXX. INTERNATIONAL HORTICULTURAL CONGRESS

12 - 16 AUGUST 2018
ISTANBUL - TURKEY

www.ihc2018.org

*Istanbul
awaits you!*

THANKS FOR YOUR ATTENTION !!