A comparative study on Chemical, Added preservatives & Adulteration quality of Brand, Non brand farm & Vendor milk available in Chittagong Metropolitan area.

[image: Veterinary Logo]

	

A PRODUCTION REPORT SUBMITTED BY:
 Intern ID-C-22
 Roll No.2006/25
 Reg. No.263
 Session: 2005-2006

 Report presented in partial fulfillment for the degree of Doctor of
 Veterinary Medicine (DVM)

 Faculty of Veterinary Medicine
CHITTAGONG VETERINARY AND ANIMAL SCIENCES UNIVERSITY
Zakir Hossain Road, Khulshi, Chittagong-4202
15 May, 2012

A comparative study on Chemical, Added preservatives & Adulteration quality of Brand, Non brand farm & Vendor milk available in Chittagong Metropolitan area.
[image: Veterinary Logo]

This production report submitted as per approved style and content

	

…………………..
Signature of Author
(Md. Mamun khan)
Roll No: 2006/25
Reg. No: 263
Intern ID: C-22
Session: 2005-2006

Signature of supervisor
(Goutam kumar Debnath)
Associate Professor
Dept. of Dairy & Poultry science,
Chittagong Veterinary and Animal Sciences
University

15 May, 2012

CONTENTS

		SL. NO.
	Content
	Page No.

	01
	Abstract
	

	02
	Introduction
	1-3

	03
	Objectives of the study
	4

	04
	Review of Literature
	5-6

	05
	Materials & Methods
	7-8

	06
	Result & Discussion
	9-21

	07
	Conclusion
	22

	08
	References
	23-25

	09
	Appendix
	26-30

List of Table:

	SL. No.
	Name of the Table
	Page No.

	1
	Chemical quality of Farm milk.
	09

	2
	Added preservative quality of Farm milk.
	11

	3
	Adulteration quality of Farm milk.
	12

	4
	Chemical quality of Brand milk.
	13

	5
	Added preservative quality of Brand milk
	14

	6
	Adulteration quality of Brand milk
	15

	7
	Chemical quality of Vendor milk.
	16

	8
	Added preservative quality of Vendor milk.
	18

	9
	Added preservative quality of Vendor milk.
	20

Acknowledgement

 I would like to express my deep sense of gratitude & thanks to our VC Dr. A. S. Mahfuzul Bari, Chittagong Veterinary & Animal Sciences University & Dr. Md. Masuduzzaman, Dean, Faculty of Veterinary Medicine.
	I am very grateful to my supervisor Goutam Kumar Debnath, Associate Professor, Department of Dairy & poultry science, Chittagong Veterinary & Animal Sciences University. For his valuable advice, suggestions, guidance, encouragement & all kinds of help including providing freedom to work in Dairy science laboratory.
 Finally it is my pleasure to express big thanks to all of my good wishers for their encouragement, inspiration & helping during my study period & prepare the Production report at this level.

 Author

Khan, M, 2012. “A comparative study of Chemical, Added preservatives & Adulteration quality of Brand, Non brand farm & Vendor milk available in Chittagong Metropolitan area”.

 Abstract 	

The study was conducted to evaluate the chemical, added preservatives & adulteration quality of Cow’s milk.10 milk samples were collected from different Dairy farms, 5 from the Brand milk & 20 from Vendors. The average specific gravity, fat%, SNF%, TS%& protein% of Farm milk was 1.026, 3.78%, 8.08%, 11.77%, 2.30% respectively. The average specific gravity, fat%, SNF%, TS%, & Protein% of brand milk was 1.029, 2.56%, 7.83%, 10.39%, 2.2% respectively. The average specific gravity, fat%, SNF%,TS% & Protein% of Vender milk was 1.0220, 3.28%,7.09%, 9.67%, 2.17% respectively. From the total experiment it was observed that the Vendor milk has the lower specific gravity which indicates that adulteration of milk with the water. The average fat% of Farm milk (3.78%) is higher than the vender milk (3.28%) and the Brand milk (2.56%).The brand milk contained less fat% than the standard set of Bangladesh Standard Testing Institute (BSTI). It was also observed that all brand milk contained less TS% than the standard of BSTI.

Key Words: Quality test, Chemical test, Farm milk, Brand milk

image1.jpeg

