
EFECTO DE LA MADURACION SOBRE LA CALIDAD ORGANOLEPTICA
DE LA CARNE DE TERNERA DE RAZA PIRENAICA

Gorraiz, C.; Chasco, J; Beriain, MJ.; Insausti, K; Lizaso, G. y Horcada, A.
E.T.S. Ingenieros Agrónomos. Universidad Pública de Navarra . 31006 Pamplona

INTRODUCCION

Los tratamientos post-mortem de la carny de ternera afectan sensiblemente a la
calidad sensorial de la misma, siendo la maduración uno de los que más incidencia
presenta (Price y Schweigert, 1994), ya que está aceptado que mejora la terneza y el
flavor (Seydi y Touraille, 1986).

La raza Pirenaica suministra del orden del 90% de las cabezas acogidas bajo la
Denominación de Calidad "Ternera de Navarra". El consejo regulador de la
Denominación ha establecido un tiempo de maduración de siete días antes de su
comercialización. En este trabajo se presentan los resultados obtenidos al estudiar la
influencia que dicha maduración ejerce sobre la calidad organoléptica de la carne de
ternera de raza Pirenaica.

MATERIAL Y METO DOS

Animales
Se utilizaron 28 animales de raza Pirenaica (15 hembras y 13 machos)

procedentes de la Asociación de Criadores de raza Pirenaica de Navarra, que fueron
destetados hacia los seis meses de edad y posteriormente alimentados hasta el sacrificio
con pienso concentrado y paja de cereal, ambos ad libitum. Los temeros machos y
hembras se sacrificaron con 13,5 y 13 meses de edad y 345 y 250 kg de peso canal,
respectivamente.

Transcurridas 48 h desde su sacrificio, se extrajo el músculo longissimus dorsi de
la media canal izquierda, y se obtuvieron dos filetes de 2 cm de grosor cortados
transversalmente a la altura de las costillas 12ª y 13ª Una vez envasados al vacío
(Egarvac; 99% vacío) se mantuvieron en refiigeración (2ºC) hasta los cuatro y siete días
postsacrificio respectivamente, momento en que se congelaron a -24ºC hasta la
realización del análisis sensorial.

Análisis sensorial
La evaluación sensorial se realizó aplicando las técnicas del análisis descriptivo

cuantitativo (Stone et al., 1974), con un panel entrenado formado por diez catadores.
Las caracteristicas organolépticas de aroma, flavor y textura que se evaluaron son las
que se detallan en las Tablas 1 y 2, las cuales se midieron señalando su intensidad sobre
una línea de 150 mm marcada a 1 cm de sus extremos con "muy débil" a la izquierda y
"muy fuerte" a la derecha. Las muestras se analizaron en 15 sesiones, en las que todos
los catadores evaluaron una muestra de cada uno de los cuatro tratamientos: cuatro y
siete días de maduración, machos y hembras.

- 769-

Prrnaración de las muestras
Las muestras se descongelaron manteniéndolas a 2ºC durante 24 h y se cocinaron

al grill a una temperatura de l 75ºC hasta alcanzar en el centro del filete 70ºC, medida
con sonda térmica de penetración Crison T-637. A continuación se trocearon en
porciones de 2 x 2 x 1,5 cm aproximadamente y se sirvieron sobre platos calientes. Las
catas se llevaron a cabo bajo luz roja en una sala de cata normalizada (Afuor, 1987).

Análisis estadístico
Los resultados obtenidos fueron sometidos a un análisis de la varianza de dos

factores, sexo y tiempo de maduración, con el paquete estadístico SPSS 6.1.2.

RESULTADOS Y DISCUSION

En la Tabla 1 se recogen los resultados obtenidos por el panel de catadores en los
parámetros de aroma y flavor. En ella se observa un aumento de la intensidad del flavor
residual, que afecta únícamente a las hembras (P < O, 1 O) y una disminución del flavor a
grasa (P < O, 1 O) cuando el tiempo de maduración pasa de cuatro a siete días. Los
procesos de lipolisis y oxidación de los ácidos grasos, junto con la actividad proteolitica
que conjuntamente se dan en la maduración, producen esta evolución en beneficio del
flavor (Touraille y Girard, 1985).

También Smith et al. (1978) detectaron una mejora en el flavor de la carne a los
once días de maduración. Sin embargo, en estudios posteriores no se apreciaron
diferencias en el flavor de la carne madurada de 4 a 11 días (Jones et al, 1991), o entre
3, 7 y 14 días (Ahmed et al., 1991). Esta disparidad de resultados pone de manifiesto la
necesidad de seguir profundizando en los aspectos relacionados con el aroma y el t1avor
de la carne de ternera.

Tabla 1. - Perfil de aroma/flavor de la carne de ternera de raza Pirenaica
4 días 7 días

H M H M T s TxS
Aroma característico 67,6 68,6 69,0 69,0 ns ns ns
Aroma hígado 29,3 30,6 33,0 30,8 ns ns ns
Flavor característico 67,0 66,6 68,8 68,2 ns ns ns
Flavor hígado 29,7 29,4 29,6 26,3 ns ns ns
Flavor sangre 44,2 43,6 47,7 45,2 ns ns ns
Flavor grasa 34,9 38,5 34, 1 32,6 * ns ns
Flavor residual 53,4. 57,6. 59, ¡b 55,9. * ns *

Media± error estándar. Escala 150 mm.
T: tiempo de maduración; S: sexo; H: hembras; M: machos.
Valores con dístintos superíndíces presentan díferencias significativas (P <O, 10)
• P < 0,10; ns: P 2': 0,10.

Los resultados obtenidos en el perfil de textura (Tabla 2) muestran que la
maduración disminuye la dureza (P < O, 1 O), especialmente en los machos, y la
cohesividad (P < 0,10), al mismo tiempo que aumenta la harinosidad (P < 0,05) de la
carne de ternera de raza Pirenaica, debido posiblemente al aumento de la actividad de
enzimas endógenos del músculo, como las catepsinas u otras proteasas (Price y

-770-

Schweigert, 1994). Otros investigadores también destacan el efecto de la maduración
sobre la textura de Ja carne, la cual mejora su terneza (Ahmed et al , 1991 , Jones et al,
1991; Huff y Parrish, 1993).

Tabla 2.- Perfil de textura de la carne de ternera de raza Pirenaica
4 días 7 días

H M H M T s TxS
Jugosidad inicial 73,7 70,6 76,2 70,9 ns ns ns
Jugosidad continuada 57, 1 53,7 55,8 54,5 ns ns ns
Dureza 61 ,7 ª 65,4 b 61 ,5 3 61 ,9 ª * ns *
Cohesividad 65,4 65,4 61,5 61,9 * ns ns
Harinosidad 62, 1 62,3 66,2 61,3 ** ns ns
Facilidad de tragar 62,9 57,7 62, 1 61,3 ns ns ns
Untuosidad 40,3 43,9 43,2 41,9 ns ns ns

Media :terror estándar. Escala 150 mm.
T: !lempo de maduración; S: sexo; H: hembras; M: machos.
Valores con distintos superíndices presentan diferencias significativas (P < 0.1 O)
* P < 0,10; ** P < 0,05; ns: P ~ 0,10.

En consecuencia, el tiempo de maduración ha tenido mayor influencia que el sexo
en las características organolépticas de la carne de ternera de raza Pirenaica, resultados
que corroboran los obtenidos por Huff y Parrish (l 993) en temeros machos y hembras
de la misma edad que los utilizados en este trabajo.

BIBLIOGRAFIA

Afnor. 1987. V09- l 05. Analyse sensorielle. Directives générales pour l 'implantation de
Iocaux destinés a 1' analyse sensorielle.
Ahmed, PO; Miller, M.F.; Young, L.L. y Reagan, J. 0 . 1991. Joumal ofFood Science,
56 (6), 1484-1488.
Huff, E. J. y Parrish Jr. , F. C. 1993 . Joumal of Food Science, 5 8 (4), 713-7 16.
Jones, S .D.M.; Jeremiah, L.E. ; Tong, AKW.; Lutz, S y Robertson, W.M 1991
Canadian Journal of Animal Science, 71, 1037-1043
Price, J.F. y Schweigert, B.S 1994. Ciencia de la carne y de los productos cárnicos Ed.
Acribia, Zaragoza.
Seydi, Mg y Touraille, C 1986. RTVA, Juin, 18-26.
Smith, G .C. ; Culp, G.R ; Carpenter, Z.L. 1978 Joumal ofFood Science, 43, 823-826.
Stone, H; Sidel, J. ; Oliver, S; Woolsey, A y Singleton, RC' 1974. Food Technology,
28 (11), 24-34
Touraille, T y Girard, J.P 1985. BuIL Tech. CRZ.V Theix fNRA, 60, 83-97

- 771 -

