3

Calidad de carne asociada al sistema de producción

Med Vet, Gustavo Depetris , Ing. Agr. Francisco 

 HYPERLINK "http://www.researchgate.net/researcher/81142534_Santini/" \o "Santini" Santini 

Grupo de Nutrición, Metabolismo; Calidad de Producto. INTA. Estación Experimental Balcarce 

2010

http://www.researchgate.net/publication/228606617_Calidad_de_carne_asociada_al_sistema_de_produccin
RESUMEN

La calidad de la carne bovina está particularmente definida por su composición química (valor nutricional) y por sus características organolépticas (valor sensorial) tales como la terneza, el color, el sabor y la jugosidad. El sistema de producción, el tipo de animal, el plano nutricional ofrecido y el manejo pre y post faena, pueden modificar considerablemente estas características. Hay consenso en la literatura general en atribuir mejores características organolépticas (color, terneza, jugosidad) a las carnes provenientes de animales alimentados a corral. Estas diferencias obedecerían a un efecto indirecto generado por el mayor engrasamiento, la mayor tasa de crecimiento y la menor edad de los animales a la faena. A su vez, estas características organolépticas están particularmente influenciadas por la tasa de descenso del pH (variable que indica la acidez de la carne) y el pH final que alcance la carne. La velocidad e intensidad con que el pH desciende luego de la faena esta principalmente determinada por la cantidad de ácido láctico que pueda acumularse a partir de la fermentación del glucógeno muscular. 
Dietas con altos niveles de energía como las ofrecidas en condiciones de engorde a corral permiten incrementar las reservas de glucógeno en el músculo y de esta manera lograr adecuados descensos de pH. 
De igual forma, la suplementación con granos durante la etapa de terminación incrementa las reservas de glucógeno permitiendo una adecuada conservación de la carne (1 y 2). 
Color: 
Es el atributo sensorial más importante al momento de decidir la compra por parte del consumidor. Dicho atributo depende del contenido y estado de la mioglobina (principal pigmento de la carne). El contacto del oxígeno con la mioglobina forma oximioglobina otorgándole a la carne el color rojo brillante, en cambio en ausencia de oxígeno exhibe un color rojo oscuro o púrpura (deoximioglobina). El almacenamiento prolongado en presencia de aire induce la oxidación de la mioglobina dando origen a un compuesto (metamioglobina) que le imprime el color marrón a la carne (3). El grado de asociación de la mioglobina con el oxígeno esta determinado por el pH de la carne, siendo pH bajos los que permiten mayor grado de asociación. Este menor pH esta altamente correlacionado con el color, principalmente con la luminosidad (L*,4) generando carne mas brillantes. 
Otros de los factores que tendrían influencia sobre el color serían la edad de los animales, y el porcentaje de grasa intramuscular. 
La utilización de granos incrementa las tasas de crecimiento y engrasamiento, permitiendo faenar animales de menor edad. Los animales más viejos presentan mayor cantidad de mioglobina que los jóvenes dando un color más oscuro a la carne (5). 
Con la edad, sobre todo en animales que consumen pasturas, se depositan pigmentos carotenoides en la grasa, y ésta va cambiando del color blanco al amarillo. Estas diferencias se acentúan aún más cuando se analizan animales que consumieron granos (6) ya que estos últimos presentan niveles de carotenos (< 5 ppm) muy inferiores a los de las pasturas (>500 ppm, 7). 
El contenido de grasa intramuscular también sería responsable en parte de las diferencias en la luminosidad de la carne. El incremento en la grasa intramuscular, que acontece cuando se suministra granos, asociado al color blanco le imprimiría cierta claridad a la carne distinta de la proveniente de sistemas pastoriles (8) 
Terneza: 
Es la característica que determina la aceptación del producto por parte del consumidor. Esta se refiere a la facilidad de corte durante la masticación. Es un atributo muy complejo en el cual participan factores inherentes al animal y al manejo pre y post faena, como así también la forma de preparación del producto. Entre los factores inherentes al animal, se encuentran el estado de las miofibrillas musculares, la cantidad y el tipo de tejido conectivo y la cantidad de grasa intramuscular o marmoleada. Estos últimos factores podrían ser influenciados por el tipo de alimentación otorgada. 
La terneza se relaciona con el pH en forma cuadrática, siendo mayor cuando el pH de la carne es menor a 5,8 y disminuyendo en el rango entre 5,8 y 6,3. Valores de pH superiores a este último valor incrementan la terneza de la carne pero facilitan la putrefacción de la misma. Al igual que el color, incrementos en los niveles de glucógeno previo a la faena permitirá descender el pH a valores inferiores a 5,8 haciendo más tierna la carne. 
Un aumento en la cantidad y una disminución en la solubilidad del colágeno se relaciona con la maduración de los animales, incrementando la dureza de la carne. (3). 
Altas ganancias de peso previo a la faena mejorarían la terneza, por un aumento en la proporción de colágeno soluble, y por el incremento de la actividad proteolítica y la potencial actividad glucolítica (9). 
Aunque el grado de engrasamiento intramuscular o marmoleado explica solo el 10 al 15 % de la variabilidad en la terneza, algunos autores indican que el esfuerzo de corte disminuye a medida que la infiltración de grasa intramuscular aumenta (10). 
Otros autores (11 y 12), le atribuyen mayor terneza a la carne con mayor contenido de grasa intramuscular debido a que la grasa es más blanda que el músculo. Sin embargo, Geay et al. (2001) afirman que la grasa intramuscular juega un rol favorable en la terneza cuando supera el 6%. 
Jugosidad: 
Está relacionada con la mayor o menor sequedad de la carne durante la masticación (3). Los jugos de la carne juegan un rol importante en la impresión general de la palatabilidad ya que contienen muchos de los componentes del sabor y ayudan al ablandamiento y a la fragmentación de la carne durante la masticación (10). La falta de jugosidad limita la aceptabilidad de la carne y destruye las virtudes sensoriales de la carne. La jugosidad presenta dos componentes, el primero corresponde a la sensación de liberación del agua durante los primeros bocados y el segundo más sostenido es influenciado por la acción de los lípidos sobre la liberación de la saliva.

