
CALIDAD DE LA GRASA EN CANALES DE CORDERO ESPAÑOLAS Y
BRITANICAS. RELACIONES ENTRE LA COMPOSICION DE ACIDOS GRASOS DE
LA GRASA INTRAMUSCULAR Y LAS CARACTERISTICAS SENSORIALES DE LA
CARNE PARA EL GUSTO ESPAÑOL Y BRITANICO.

Sañudo, C. 1
, Enser, M.2

, Campo, M.M 1
, Nute, G.R.2, María, G.1

, Sierra, l. 1 y Wood, l D.2

1 Unidad de Producción Animal. Facultad de Veterinaria. 50.013 Zaragoza. España.
2 Division ofFood Animal Science.University ofBristoL BS 18 7DY Langford. U.K.

INTRODUCCION
En opinión del consumidor, la carne debería contener solamente una pequeña cantidad

de grasa. En cantidades excesivas la grasa hace que la carne tenga una venta dificultosa y
además ésta será retirada antes del cocinado o durante la comida, con el consiguiente dispendio
económico. Por otra parte se requieren unas mínimas cantidades de tejido adiposo para darle a
la carne su sabor específico y una mínima calidad sensorial. Igualmente una ingesta elevada de
grasa, y en especial de ácidos grasos saturados y colesterol, es considerado como un factor de
alto riesgo respecto a las enfennedades coronarias, por lo que su análisis es una necesidad para
el conocimiento de la calidad dietética de los alimentos.

En la bibliografia hay una gran cantidad de trabajos que estudian los efectos de diversos
factores de producción sobre la calidad de la grasa y las relaciones entre su composición y la
calidad sensorial de la carne. Pero todavía quedan muchos aspectos poco claros, debido al
aumento de ácidos grasos identificados o al estudio de productos específicos, como las canales
ovinas ligeras o determinados sistemas de producción. En este sentido, nuestro objetivo ha sido
determinar cómo una amplia lista de ácidos grasos varía en corderos de dos países con sistemas
de producción distintos, y cómo esta composición en ácidos grasos puede estar relacionada con
la aceptabilidad de la carne dentro de los gustos particulares de cada país.

MATERIAL Y METODOS
Animales. Se estudiaron 32 canales comerciales de cordero. De ellas, 24 fueron

compradas en España: 8 de raza Merina (ME) procedentes de Extremadura y cebadas en Aragón,
8 de raza Rasa Aragonesa (RA) criadas de forma intensiva, en ambos casos de animales con
menos de tres meses de edad, y 8 británicas de exportación (BE) procedentes de sistemas
extensivos del sur del País de Gales y de animales de 5 meses de edad. Las otras 8 canales fueron
compradas en Inglaterra (BP), procedentes de corderos acabados en pasto. El peso canal osciló
entre 1 O y 115 kg (españolas) y entre los 16.5 y 18.5 kg en BP.

Muestreo. Del ME, RA, y BE se separó la región lumbar izquierda, siendo envasada al
vacío, congelada y degustada en España. La región lumbar derecha de todos ellos fue,
igualmente, envasada y conservada, enviándose a Inglaterra, donde se comparó con la
correspondiente de BP Sobre el m. Long1ssimus dorsi lumborum (L 1) se realizó el análisis de
la grasa intramuscular. Los resultados de l análisis sensorial (sin publicar) indican que la
intensidad del olor y del flavor, jugosidad y terneza fueron similares en ambos países, para la
carne española y británica. Sin embargo los resultados son opuestos en la calidad del flavor y
apreciación global. El panel español prefirió la carne española y el inglés la carne británica.

Análisis lipídico. La composición en ácidos grasos (AG) fue determinada por
cromatografia de gases. Los AG fueron cuantificados usando ácido heneicosanoico como patrón
interno.

Análisis estadístico. Los datos fueron analizados usando el procedimiento GLM de SAS
(1985), donde el efecto fijo considerado fue el ti po de cordero. Se estimó la matriz de

-724 -

correlaciones entre los atributos sensoriales y la composición en AG .

RESULTADOS Y DISCUSION
En la Tabla 1 se especifican los resultados globales obtenidos. En ninguno de los 25 AG

estudiados se han encontrado diferencias significativas en las canales españolas entre si o entre
las canales británicas, Jo que indica la poca importancia relativa de la raza o del peso al
sacrificio sobre la composición en AG frente al sistema de explotación-alimentac1ón o edad de
los animales, lo que estaría de acuerdo con una gran parte de resultados encontrados por otros
autores (Webb et al., 1994). Las mayores diferencias individuales en AG , entre las canales
británicas y españolas, fueron en C 12 O, C l 4 O, C 18 2 n-6, C20:3 n-6 y C204 n-6 (con mayor
importancia en la carne de los corderos españoles) y en C 18 O y C 18 3 n-3 (superior en las
canales británica).

Los corderos británicos tienen una carne globalmente más rica en AG saturados, y
especialmente en C 18 O, y más pobre en n-6, lo que.los hace, teóricamente, más problemáticos
para la salud humana. Esta composición en AG está relacionada con su mayor edad y tipo de
alimentación, más rica en forrajes y de menor densidad energética, como ha sido contrastado
previamente (Wood, 1984). Estos resultados se podrían también explicar por los efectos sexo
y forma de presentación de la ración Así , su concentración es inferior en machos que en
animales castrados (como es el caso británico) y en dietas con granulado (caso español). En
concreto los AG de cadena corta (menos de C 16) y Cl 7:0 fueron más importantes en las canales
españolas, Jo que es normal en dietas ricas en concentrado o cuando el tiempo transcurrido entre
el destete y el sacrificio no es demasiado largo (Horcada, 1996).

Las diferencias en AG monoinsaturados no fueron significativas, pero en el C 181 n-9
lo fueron entre RA (2847%) y BE (35 84%) lo que no está de acuerdo con la bibliografía
existente, que relaciona la presencia mayoritaria de oleico con dietas ricas en energía \ grano
Pero por otra parte el ácido oleico está asociado a altos niveles de engrasamiento, como es el
caso de las canales británicas (Casey et al. , 1988).

Las correlaciones entre las características sensoriales y los AG (Tabla 2) siguen la misma
tendencia en ambos paneles para la intensidad del olor y sabor, terneza y jugosidad , mientras que
siguen tendencias opuestas en la calidad del aroma y apreciación global. Como cabría esperar,
estos coeficientes de correlación son más altos con la intensidad del olor y del sabor que con la
terneza o jugosidad. Esta intensidad "aromática" está positivamente asociada a los AG saturados,
monoinsaturados y n-3 y negativamente con los polinsaturados, insaturados totales, n-6 y con
la relación n-6/n-3 . Los coeficientes de correlación entre la apreciación global y ca lidad del
aroma y Jos AG, para los paneles de ambas nacionalidades, están determinados claramente por
la composición mayoritaria en AG de la carne.

De acuerdo con los resultados obtenidos se puede concluir que la composición en AG
de la carne de cordero es muy diferente según el país-sistema de producción de los animales, e
influye notablemente en las características sensoriales y aceptabilidad de la carne.

AGRADECIMIENTOS
Consejo Regulador del TA , JJ Pardos, A.Baker, G Fursey, K Hallet, B. Hewitt v S Hughes.

REFERENCIAS
WEBB, E.C., BOSMAN, M.JC. y CASEY, N.H. 1994. J FooJ Sci. N11rr., 645-50.
WOOD, JD. 1984. In Fars in Animal Nurrifion. Ed. J. Wireman. Butterworth, London 407-
435pp
HORCADA, A 1996. Tesis Doctoral U P N

- 725-

Tabla 1. Composición en ácidos grasos(% respecto al total) de la grasa intramuscular (m. L. dorsi !11mbomm) en canales ovinas.

Caracter Merino Rasa Aragonesa Británico de expotación Británico sernipesado

Media ES Media ES Media ES Media ES

Saturados 39.27b 0.57 42.47ab l.80 45. 59a 0.47 46.77a 0.96

Monoinsaturados 41.28 1.46 37.48 l.81 42.S9 o 44 40.8 1 0.90

Polinsaturados 14. 16a 138 l 5.07a ·153 6.59b 0.38 7.34b 0.S8

lnsaturados S5.44a 0.63 52.5Sab !.84 49. l 8bc 0.36 48. ISc 0.86

n-6 12. !Sa 1 11 12.18a 1.22 3.29b 0.24 4.34b 0.5 1

n-3 2.01 0.31 3.16 O.S2 3.30 0.20 2.99 0.2S

In saturados/Saturados l .41 a 0.03 l.24a 0.10 l.08b 0.01 1 .03b 0.03

n-6/n-3 6.0Sa O.S3 3.8Sb 0.68 LOOc 0.07 l .4Sc 0.33

-...¡ Letras distintas dentro de cada fila indican diferencias significativas (P<O OS)
N Tabla 2. Coeficientes de correlación ' entre la corn osición en ácidos rasos de la carne sus características sensoriales en un anel británico PB otro es añol PE . O)

1 Caracter Intensidad de olor Terneza Jugosidad Intensidad de flavor Calidad del flavor Apreciación global

PB PE PB PE PB PE PB PE PB PE PB PE

Saturados ns ns ns ns ns -0.62 0.3 8 ns 0.40 -0.49 0.38 -0.5S

Monomsaturados 0.43 ns ns ns ns ns ns ns ns ns ns ns

Polinsaturados -0.61 -0.39 ns ns ns 0.46 -0.49 -0.45 -0.4S 0.S9 -0.42 0.S3

lnsaturados ns ns ns ns ns 0.62 -0.43 ns -0.42 0.S3 -0.41 0.58

n-6 -0.64 -039 ns ns 0.36 o so -0.56 -0.45 -0.51 0.6S -0.48 0.61

n-3 ns ns 035 ns ns ns 0.44 ns 0.38 ns 0.45 -0.45

lnsaturados/Saturados ns ns ns ns ns 0.60 -0.43 ns -0.43 O.SI -0.42 O.S5

n-6/n-3 -0.60 -O 51 ns ns 0.35 0.69 -0.73 -0.45 -0.66 0.7S -0.66 0.78
1 ns= no significativos (P>O.OS). n=32 en PB y n=24 en PE.

