An de studiu: III

Disciplina:
 ANALIZĂ SENZORIALĂ

Titular curs:
 Lect. univ. dr. Carmen PĂUNESCU

Necesitate:

ANALIZA SENZORIALĂ se fundamentează pe determinarea CALITĂŢII SENZORIALE a mărfurilor alimentare.

CALITATEA SENZORIALĂ este dată de ansamblul CARACTERISTICILOR SENZORIALE ale mărfurilor alimentare: aspect exterior, formă, mărime, culoare, limpiditate, suculenţă, granulozitate, consistenţă, aromă, buchet, gust etc.

· Absenţa unei caracteristici senzoriale sau manifestarea negativă a alteia determină ELIMINAREA DIN CONSUM a alimentului.

CALITATEA SENZORIALĂ stabileşte PRIMUL IMPACT al consumatorului cu alimentul:

· rol primordial în selectarea produsului alimentar;

· stabileşte gradul de acceptabilitate a produsului alimentar în consum;

· rol determinant în decizia de cumpărare.

CALITATEA SENZORIALĂ oferă indicii cu privire la:

· starea de igienă a alimentului;

· starea de prospeţime;

· nivelul calitativ al alimentului.

CALITATEA SENZORIALĂ caracterizează măsura în care un produs alimentar răspunde cerinţelor de consum prin intermediul caracteristicilor senzoriale.

CALITATEA SENZORIALĂ este o componentă a CALITĂŢII TOTALE a alimentului (din care fac parte şi calitatea nutriţională, igienico-sanitară, energetică, estetică, simbolică etc.).

Conceptul de CALITATE TOTALĂ este unul integrator, semnificaţia acestuia argumentându-se pe larg în cadrul disciplinelor studiate la specializarea „MMQ”.

Scop:

APROFUNDAREA CUNOŞTINŢELOR DESPRE MĂRFURILE ALIMENTARE ŞI DESPRE CALITATE:

CALITATEA SENZORIALĂ a alimentelor deţine o PONDERE de 60% din CALITATEA TOTALĂ;

Acest lucru este important pentru următoarele activităţi:

· recepţie (calitativă, cantitativă);

· păstrare/depozitare (condiţii de păstrare: lumină, temperatură, umiditate, ventilaţia aerului, reguli de vecinătate);

· transport (rute şi mijloace de transport);

· prezentare comercială (reguli de etalare, spaţii frigorifice etc.)

CUNOAŞTEREA STĂRILOR DE NORMALITATE ŞI ANORMALITATE ALE MĂRFURILOR ALIMENTARE:

· caracteristicile senzoriale ale alimentelor oferă primele indicii cu privire la starea de prospeţime, alterarea sau degradarea calitativă a acestora;

· anumite caracteristici senzoriale pot oferi informaţii cu privire la falsificarea produselor alimentare.

CUNOAŞTEREA CERINŢELOR CONSUMATORILOR ŞI CREŞTEREA GRADULUI DE SATISFACERE A ACESTORA:

· reacţiile consumatorilor pe piaţă cu privire la calitatea unui produs alimentar sunt determinate în primul rând de caracteristicile senzoriale ale acestuia;

· cerinţele consumatorilor legate de calitatea senzorială a alimentului pot fi stabilite prin studii de piaţă (teste de acceptabilitate);

· cunoscând aceste cerinţe se pot aduce îmbunătăţiri produsului sau se pot proiecta produse noi care să sporească gradul de satisfacţie a consumatorului.

PREGĂTIREA COMPLEMENTARĂ DE SPECIALITATE:

· orice agent economic care operează pe piaţă trebuie să deţină cunoştinţe merceologice de specialitate solide dacă doreşte să fie competitiv.

NECESITATEA ŞI IMPORTANŢA ANALIZEI SENZORIALE

CE REPREZINTĂ ANALIZA SENZORIALĂ?

· Analiza senzorială reprezintă examinarea făcută cu ajutorul organelor de simţ (vizual, gustativ, olfactiv, tactil, auditiv), de către persoane calificate, instruite şi experimentate, urmată de aprecierea statistică a impresiilor înregistrate.

· Înainte de analiza senzorială se controlează capacitatea reală de apreciere a organelor de simţ şi precizia raţionamentului degustătorului.
· Analiza senzorială reprezintă o parte componentă şi, totodată, obligatorie în cercetarea şi controlul calităţii produselor alimentare (în special, ceai, cafea, vin, şampanie, lichioruri, unt, brânzeturi etc.).

EXISTĂ O BAZĂ INSTRUMENTALĂ PENTRU ANALIZA SENZORIALĂ?

Există o serie de instrumente de măsură moderne care permit desfăşurarea analizei senzoriale: gaz-cromatograful, spectrofotometrul de masă, spectrofotometrul UV-VIS, "nasurile electronice" etc., dar

INSTRUMENTUL DE MĂSURĂ „OMUL” NU POATE FI ÎNCĂ ÎNLOCUIT.

CU CE SCOP SE APELEAZĂ LA ANALIZA SENZORIALĂ?

· aprecierea şi evaluarea calităţii mărfurilor alimentare;

· îmbunătăţirea calităţii acestora;

· proiectarea şi realizarea produselor noi;

· testarea preferinţelor consumatorilor faţă de produsele realizate;
· recepţia calitativă a mărfurilor alimentare etc.

DOMENII DE APLICABILITATE PENTRU ANALIZA SENZORIALĂ:

· analiza şi examinarea mostrelor furnizorilor de materii prime;

· analiza livrărilor, în conformitate cu specificaţiile;

· analiza reclamaţiilor consumatorilor;

· verificarea aromelor şi testarea deteriorărilor datorate păstrării defectuoase şi prelungite a alimentelor;

· identificarea semnelor superficiale de degradare;

· verificarea şi testarea rolului grăsimilor în gustul preparatelor culinare;

· verificarea prospeţimii grăsimilor şi decelarea râncezirii acestora;

· verificarea gradului de coacere al preparatelor culinare în cuptoarele electrice, cu gaze şi cu microunde;

· verificarea efectului aditivilor alimentari, precum coloranţii, conservanţii, edulcoranţii, dar şi al unor condimente, diferite ierburi şi ornamente alimentare din produsele alimentare;

· verificarea specificităţii şi efectului senzorial al sosurilor şi sucurilor;

· verificarea şi investigarea cauzelor pentru modificarea nespecifică a aromei, gustului şi culorii;

· verificarea gustului şi aromei sau buchetului băuturilor alcoolice, cafelei, răcoritoarelor etc.

AVANTAJELE ANALIZEI SENZORIALE:

· necesită un timp mai scurt decât analizele de laborator (este foarte rapidă);

· nu necesită aparatură specială, complexă (aparate şi instalaţii speciale, reactivi chimici etc.);

· probele prelevate în vederea analizei senzoriale, într-o serie de cazuri, pot fi redate lotului (deoarece unele caracteristici urmărite pe mărfuri nu provoacă distrugeri sau deprecieri);

· prezintă eficienţă maximă la aplicarea pe loturi mari (cu condiţia ca loturile să fie omogene);

· asociată cu metodele statistico–matematice constituie un factor de bază în efectuarea recepţiei calitative a loturilor de mărfuri alimentare;

· având în vedere viteza mare de realizare a analizei, rezultatele ei exprimă mai bine realitatea decât celelalte metode;
· drept consecinţă a celor exprimate mai sus, analiza senzorială este mult mai puţin costisitoare.

PRINCIPALII FACTORI CARE DETERMINĂ CALITATEA SENZORIALĂ A PRODUSULUI ALIMENTAR:

· natura materiilor prime:

· alegerea materiilor prime condiţionează obţinerea formei, culorii, consistenţei, aromei, gustului etc. produsului alimentar;

· folosirea raţională a materiilor auxiliare permite îmbunătăţirea gustului, aromei, consistenţei sau chiar a valorii nutritive.

· tehnologia de fabricaţie:

· aplicarea unei tehnologii corecte contribuie la menţinerea calităţii produsului sau chiar îmbunătăţirea netă a caracteristicilor iniţiale;

· dirijarea defectuoasă a diferitelor faze din procesul tehnologic determină obţinerea unor produse defecte şi degradate.

· starea de agregare:

· în funcţie de starea de agregare, produsele alimentare solicită cerinţe specifice de apreciere senzorială.

· forma:

· forma produsului (implicit a ambalajului) este determinată, în primul rând, de considerente funcţionale: proporţionalitatea corespunzătoare a suprafeţelor, realizarea unui echilibru static bun, asigurarea unei utilizări raţionale a ambalajelor de transport şi a suprafeţelor de depozitare, rezistenţa bună la manipulări etc.;

· în funcţie de produs, se pot realiza forme atrăgătoare, care pot să sugereze un produs de calitate superioară.

· culoarea:

· ambalajul, prin intermediul culorii, are mai întâi un efect vizual (estetic) şi apoi un efect psihologic;

· ţinând seama de efectele psihologice ale culorilor trebuie să se asigure un echilibru între intensitatea şi influenţele culorii.

· limpiditatea:

· aprecierea calităţii băuturilor răcoritoare şi alcoolice, în vederea stabilirii stării de prospeţime a acestora sau evidenţierii anumitor boli şi defecte.

· aroma (buchetul) şi gustul:

· deţin ponderea cea mai importantă în aprecierea calităţii senzoriale a produselor alimentare, fiind decisive în procesul de cumpărare.

CERINŢELE CONSUMATORULUI CU PRIVIRE LA CALITATEA SENZORIALĂ:

Consumatorii sunt în căutare de „SEMNE” ALE CALITĂŢII, care să le permită să identifice şi să diferenţieze mărfurile, conform aşteptărilor lor.

NEMULŢUMIRILE CONSUMATORILOR pot fi clasificate în patru categorii:

· datorate calităţii senzoriale inferioare, slab exprimate sau necorespunzătoare a produsului alimentar:

Se nasc la primul contact cu produsul, care poate fi:

· vizual: consumatorul observă forma nespecifică unui anumit produs, lipsa de atractivitate a ambalajului, culoarea nepotrivită pentru un anumit sortiment, incompatibilitatea materialului de ambalare cu produsul, opalescenţa băuturilor alcoolice şi răcoritoare etc.;

· tactil: prin palpare, consumatorul constată lipsa de fermitate a pulpelor la legumele şi fructele proaspete, caracterul sfărâmicios al miezului şi lipsa elasticităţii acestuia, în cazul pâinii;

· olfactiv: uneori, consumatorul are posibilitatea că testeze natura aromelor conţinute de produsul alimentar şi, pe această bază, să constate starea de prospeţime, cum este cazul cafelei vrac sau al diferitelor produse zaharoase.

· psihologice:

Se nasc din starea psihică a individului, respectiv impresiile senzoriale determinate de produs, obţinute cu ajutorul simţurilor (văzului, mirosului, gustului şi tactil). Observaţiile critice care pot apărea se referă la:

· temperatura necorespunzătoare de servire a alimentului;

· culoarea sau forma defectuoase ale produsului;

· structura texturală nespecifică acestuia.

· fiziologice:

Se nasc din starea de sănătate a consumatorului generată de calitatea necorespunzătoare a alimentului:

· consumatorul poate avea o ameţeală, stomacul deranjat, o alergie, o răceală uşoară sau altă tulburare care vor schimba complet reacţia sa senzorială tipică;

· alimentele sau lichidele consumate în aceste condiţii vor prezenta un gust neobişnuit, care va sta la baza formulării reclamaţiei nefondate în acest caz.

· reacţii la presiunea concurenţei:

Sunt consecinţa unei practicii comerciale neloiale dintre furnizori, o formă de sabotaj comercial:

· diferiţi agenţi de piaţă (reprezentanţi ai furnizorilor) sunt trimişi în mai multe magazine să facă plângeri, nefondate de altfel, în legătură cu calitatea unui anumit produs alimentar, băutură sau preparat culinar;
· aceste reacţii se transmit consumatorilor care receptează mesajul ca atare sau în funcţie de gradul de informare al acestora.

CARACTERISTICILE DE CALITATE PENTRU A FI CONTROLATE TREBUIE IDENTIFICATE CU MAXIMĂ PRECIZIE.

Aceste caracteristici de calitate pot fi clasificate în trei grupe:

· caracteristici senzoriale, identificabile şi perceptibile: miros, aromă, gust;

· caracteristici fizice, uşor identificabile şi perceptibile (formă, mărime, culoare, structură, consistenţă), care, în acelaşi timp, fac parte tot din grupul caracteristicilor senzoriale, fiind puse în evidenţă cu ajutorul organelor de simţ;

· caracteristici ascunse, greu identificabile (caracteristici fizico-chimice, valoare nutritivă, caracteristici microbiologice, puritate, siguranţă în consum etc.).

Figura 2. Componentele calităţii senzoriale a produsului alimentar şi

reacţia consumatorului faţă de acestea

CONCLUZII:

· Îndemânarea în analiza senzorială este rezultatul unei obişnuinţe, al unui exerciţiu şi unui antrenament prelungit.

· În general, consumatorii, personalul societăţilor comerciale, comercianţii, a căror experienţă din copilărie creează reacţia de plăcere sau neplăcere faţă de un aliment, păstrează aceleaşi atitudini şi la vârsta maturităţii.

· Produsele alimentare suferă variaţii ale calităţii în timpul prelucrării, păstrării, transportului, manipulării şi comercializării. Pe specialiştii din societăţile de producţie din industria alimentară nu-i interesează numai constatarea modificărilor calitative care au loc, ci şi posibilitatea de a prevedea calitatea pe care o va avea produsul la consumator, pornind de la o materie primă cu caracteristici cunoscute, în condiţii de prelucrare, păstrare, transport şi comercializare stabilite.
· Calitatea senzorială este răspunzătoare pentru succesul sau insuccesul unui produs pe piaţă.

· Alegerea pe care o face consumatorul rezultă din interacţiunea complexă a unei multitudini de factori: culturali, sociali, personali, fiziologici şi psihologici.
· Analiza senzorială oferă o evaluare ştiinţifică a reacţiei consumatorilor faţă de produsul vândut şi elimină sau reduce presupunerile în anticiparea reacţiilor consumatorilor.

· Pregătirea pentru comercializare şi consum a oricărui produs alimentar poate fi realizată prin intermediul analizei senzoriale.

· Mecanismul percepţiei senzoriale obţinut cu ajutorul organelor de simţ ale corpului omenesc este considerat încă cel mai precis, cel mai sensibil şi având cea mai mare acurateţe.
BAZELE APLICĂRII ANALIZEI SENZORIALE

· INFORMAŢIILE referitoare la caracteristicile senzoriale ale produselor alimentare sunt transmise sistemului nervos central prin terminaţii nervoase specifice, numite RECEPTORI.

· Părţile receptoare ale organelor de simţ percep un anumit fel de energie, pe care o transformă într-o EXCITAŢIE NERVOASĂ.

· Această excitaţie este transmisă de părţile conducătoare, prin anumite căi, spre centrii nervoşi superiori (creier).

· În zonele centrale ale scoarţei emisferelor cerebrale, excitaţia se transformă, după analiză, în SENZAŢIE.

Figura 1. Mecanismul analizei senzoriale

Sistemul care participă la recepţionarea, conducerea şi transformarea excitaţiilor primite din mediul exterior sau interior şi, apoi, la analiza senzaţiilor este denumit ANALIZATOR.
PRINCIPALII ANALIZATORI ai excitaţiilor specifice produse de alimente sunt:
· analizatorul olfactiv;
· analizatorul gustativ;
· analizatorul tactil;
· analizatorul optic;

· analizatorul acustic.

Un analizator este alcătuit din trei segmente:

· segmentul periferic – RECEPTORUL corespunzător organului de simţ; are rolul de a recepţiona stimulul specific şi a-l transforma în excitaţii;

· segmentul de conducere – CALEA NERVOASĂ corespunzătoare; are rolul de a conduce excitaţiile de la organul de simţ la segmentul central;
· segmentul central – o anumită parte a scoarţei cerebrale, numită CENTRU SENZORIAL; aici se realizează analiza finală a excitaţiei primite şi transformarea acesteia în senzaţie.

Fiecare organ de simţ uman este sensibil numai la un anumit tip de excitaţie:

· organul văzului este sensibil numai la undele luminoase;

· organul auzului la undele sonore;

· organele gustului şi mirosului la substanţele chimice.
Aceste tipuri de excitaţii poartă denumirea de excitaţii specifice (adecvate).
Există şi excitaţii nespecifice: de ex., cele produse de curentul electric
SENZAŢIILE PRODUSE DE ALIMENTE sunt determinate de proprietăţile specifice ale acestora şi pot fi:

· senzaţii vizuale;

· senzaţii gustative;

· senzaţii olfactive;

· senzaţii cutanate;

· senzaţii auditive.
Receptorii acestor senzaţii sunt localizaţi la suprafaţa pielii sau în apropierea acesteia, lucru foarte important în momentul contactului consumatorului cu alimentul, care îl impresionează senzorial (prin aromă, aspect, culoare, gust etc.) şi îl ajută în luarea deciziei de cumpărare.

Anumite fenomene externe nu pot fi percepute, respectiv nu produc senzaţii, întrucât nu există analizatorii corespunzători: de ex., nu percepem direct influenţele magnetice, undele radio etc.

Un stimul care acţionează asupra unui organ receptor, nu provoacă o senzaţie decât dacă este suficient de intens, ceea ce dovedeşte că există o limită, respectiv un prag de percepere.

Sensibilitatea senzorială variază invers proporţională cu pragul de percepere: de ex., cu cât o persoană este în stare să perceapă concentraţii mai slabe ale unor substanţe (pragul său gustativ este mai coborât), cu atât sensibilitatea sa gustativă este mai mare.

Organele de simţ umane îşi modifică sensibilitatea, astfel:

· se adaptează la intensitatea excitaţiei, în funcţie de durata acţiunii excitantului – ADAPTARE (sau acomodare, de exemplu, capacitatea de a vedea în întuneric şi la lumină);

· îşi pierd acuitatea, în cazul excitării lor prelungite – OBOSEALĂ.

	Relaţiile senzoriale corespunzătoare stimulilor şi receptorilor

 Tabelul 1

	Modalitate senzorială
	Tipuri de stimuli
	Receptori
	Experienţa

	Vizuală

Auditivă
	1. Receptori de distanţă

	
	Energia radiantă a obiectelor depărtate de la 10-4 la 10-5 cm (distanţa produsului)
	Ochiul, retina
	Culoarea, limpiditatea, opalescenţa, tulbureala produselor alimentare

	
	Vibraţiile mecanice ale frecvenţei (sunetul obiectelor şi al unor produse alimentare)
	Urechea
	Zgomotele, sunetele, pocnetele produse la destuparea sticlelor, la deschiderea ambalajelor ermetice ale produselor alimentare

	Gustativă

Olfactivă
	2. Receptori chimici (de contact)

	
	Substanţe chimice în soluţii lichide sau volatile
	Limba

(mugurii gustului).
	Gusturile produselor alimentare

	
	Substanţe chimice în soluţii lichide sau solide
	Nasul (celulele olfactive).
	Mirosurile (aroma, buchetul) produselor alimentare

	Palpare

Chineste-zică
	3. Receptori tactili (de contact)

	
	Schimbările de temperatură

Presiuni mecanice

Energia externă a unor grupe
	Palma, degetele (celulele din piele, terminaţiile nervoase libere).
	Temperatura (cald, rece)

Contactul

Durerea

	
	Presiuni mecanice

	Celulele din tendoane
	Mişcare activă (presiune mare)

SENZAŢIILE VIZUALE

· apar sub acţiunea luminii, respectiv, undelor electromagnetice, cuprinse între 390 şi 800 milimicroni;
· în afara acestor limite, undele electromagnetice nu sunt vizibile; ele au însă alte efecte: chimice, calorice etc.
Globul ocular este astfel alcătuit încât joacă rolul unei camere obscure:

· fascicolul de lumină primit de ochi este proiectat de cristalin pe retină ;

· pe retină se formează imaginea obiectului privit ;

· spre creier excitaţiile merg pe calea nervului optic.

Senzaţiile vizuale joacă rolul cel mai important în relaţiile omului cu mediul şi, respectiv, cu produsul alimentar:

· cu ajutorul senzaţiilor vizuale se obţin informaţii, de la mari distanţe, despre lumea înconjurătoare, ceea ce nu se întâmplă în cazul auzului şi, cu atât mai puţin, în cazul gustului, al mirosului etc.

Cu ajutorul analizatorului vizual – ochiul, pe baza mesajelor aduse de radiaţiile luminoase, se formează percepţia vizuală a alimentelor.

PERCEPŢIA VIZUALĂ a produsului alimentar constituie o imagine de ansamblu a înfăţişării exterioare şi a culorii acestuia, importante în recunoaşterea, identificarea şi aprecierea calităţii produselor alimentare.

Importanţa culorii în aprecierea calităţii alimentelor:

· culorile imprimă consumatorului anumite reacţii în momentul achiziţiei: acceptare, indiferenţă sau respingere;

· culorile “aprinse” sunt folosite pentru a masca diferenţa de culoare şi pentru a reduce influenţa culorii asupra evaluării senzoriale, reale, obiective;

· culorile pot influenţa direct sau indirect aspectul general al produsului alimentar, exercitând o anumită influenţă şi asupra mirosului, gustului, texturii etc.

Funcţii de care trebuie să ţinem seama în interpretarea reacţiilor consumatorilor la culorile produselor alimentare:

· percepţia
· alegerea alimentelor sau aprecierea calităţii lor ar fi extrem de grea dacă nu s-ar ţine seama de culoare, chiar şi în cazurile în care celelalte caracteristici percepute senzorial (formă, mărime, textură, gust, miros) ar fi corespunzătoare, normale;

· motivaţia
· culoarea produselor alimentare şi culoarea mediului în care sunt expuse acestea pot creşte dorinţa sau pofta consumatorilor faţă de acestea, deci pot constitui o motivaţie în decizia de cumpărare;

· emoţia
· produsele alimentare atractive din punct de vedere cromatic, sunt considerate ca fiind de calitate, sunt plăcute şi acceptate;

· produsele alimentare neatractive cromatic sunt evitate, respinse;
· există concordanţă între culoare şi gradul de maturitate sau starea de prospeţime a produselor alimentare.

· experienţa

· din experienţa pe care au dobândit-o consumatorii aflăm ce culori preferă şi care sunt considerate naturale, fireşti;

· aceste culori sugerează cu exactitate caracteristicile unui produs alimentar sau ale unei băuturi.
· gândirea
· reacţia consumatorilor faţă de proprietăţile mai puţin obişnuite ale noilor produse alimentare poate fi schimbată, dacă aceste proprietăţi le sunt explicate sau le pot constata ei însuşi.

În concluzie, simţul văzului permite să se aprecieze:

· aspectul unui produs, în ceea ce priveşte ambalajul său, eventualele modificări de culoare, nespecifice stării normale a produsului etc.
· ochiul este capabil să accentueze formele, culorile şi chiar anumite detalii structurale ale unui produs, arătând pe ce bază se oferă probitatea acceptării în consum.

SENZAŢIILE OLFACTIVE

NASUL – organul de simţ al mirosului – îndeplineşte câteva funcţii:
· miros;

· funcţie respiratorie;

· ia parte la vorbire etc.

Analizatorul olfactiv este dispus în partea superioară a cavităţii nazale, din câmpul olfactiv aferent; mucoasa olfactivă ocupă o suprafaţă de circa 5 cm2 şi constituie organul de simţ al mirosului.

Senzaţiile olfactive (odorifice) iau naştere sub acţiunea vaporilor unor substanţe volatile din compoziţia chimică a alimentelor.

Receptorii senzaţiilor olfactive sunt celulele olfactive ale mucoasei nazale, grupate în regiunea superioară, de unde mesajele nervoase sunt dirijate către scoarţa cerebrală.
Mirosul emanat de un produs alimentar depinde de:
· substanţele chimice native sau încorporate, prezente în acesta;

· o serie de factori capabili să le modifice volatilitatea: temperatura, umiditatea relativă, presiunea etc.

Gradul de volatilizare a unei substanţe din produsul alimentar creează diferenţe în difuzarea particulelor spre receptorii olfactivi şi crearea senzaţiei olfactive caracteristice fiecărui produs.

Pentru perceperea integrală a senzaţiei de miros, substanţele volatile trebuie să se dizolve în mucusul apos existent în cavitatea nazală şi apoi să difuzeze prin el la terminaţiile nervoase.

Cavitatea nazală este capabilă să perceapă şi alte senzaţii:
· tactile;

· de presiune;

· de temperatură;

· de durere.

Mirosul produselor alimentare este determinat de grupările funcţionale prezente în compoziţia substanţelor chimice (componente ale alimentelor), numite grupări cromofore.

Aceste grupări cromofore sunt:

Clasificarea mirosurilor, după Henning (1924):

 Putred

 (putrefacţie)

 Balsamic Eteric

 (flori) (fructe)

 De ars

 (prăjire)

 Picant Răşinos

 (condimente) (răşini)

Figura 1. Prisma olfactivă a lui Henning

Mirosurile intermediare acestor şase tipuri de mirosuri corespund marginilor sau suprafeţelor prismei.

Clasificarea mirosurilor, după Zwaardemaker:

· eterice: fructe, ceară de albine, eter amil–acetic, eteruri etilice şi metilice, benzil-acetat, acetonă, cloroform etc.;
· aromatice: camforate, anisolice, citrice, migdalate;
· balsamice: florale, vanilice;
· moscoambroziace: ambră, mosc;
· aliacee: ceapă, acetilenă, mercaptan, ihtiol, şoricioaică, haloide;
· empireumatice: cafea prăjită, pâine arsă, crezol, benzol, toluol, xilol, fenol, naftalină;
· caprilice: acidul caprilic şi omologii săi, mirosuri de brânză etc.;
· repulsive: narcotice;
· fetide: putrefacţie, indol, scatol, mercaptan.

SENZAŢIILE GUSTATIVE

Nu toate substanţele posedă gust:

· substanţe sapide;
· substanţe insipide.

Stimulii senzaţiilor gustative îi formează proprietăţile chimice ale substanţelor de compoziţie din produsele alimentare.

Pentru ca receptorii gustativi aflaţi pe suprafaţa limbii să fie stimulaţi este necesar ca substanţa să aibă o anumită structură chimică şi însuşirea de a se dizolva în apă.

Există patru gusturi fundamentale: dulce, acru, amar şi sărat (se vorbeşte despre un al cincilea gust – gustul metalic).

Gusturile particulare ale diferitelor substanţe se pot obţine şi reda prin combinarea, în proporţii diferite, a acestor gusturi fundamentale.

Cele patru gusturi fundamentale au receptori deosebiţi şi căi deosebite de transport al mesajelor spre creier.

Diferitele regiuni ale limbii au o sensibilitate distinctă pentru fiecare dintre aceste gusturi:

· gustul dulce se simte în special în vârful limbii;
· gustul amar se simte la baza limbii;
· gustul sărat se simte în special pe margini (imediat după vârful limbii);
· gustul acru se simte pe partea mijlocie a suprafeţei laterale a limbii.
Mecanismul de producere a senzaţiilor de gust constă în:

· substanţa solubilă din compoziţia produsului alimentar pătrunde în papilele gustative;

· aici, excitaţia se transformă într-una din cele patru senzaţii fundamentale, punând în libertate ionii care acţionează asupra celulelor alungite ale terminaţiilor gustative.
GUST ACRU prezintă produsele în care sunt mai mulţi ioni liberi de hidrogen (H+) decât ioni de hidroxil (HO-):
· de exemplu, soluţiile de acizi organici sau sărurile acide: produsele lactate acide, oţetul alimentar etc.

GUSTUL SĂRAT apare în prezenţa clorurii de sodiu (NaCl); toate celelalte săruri, cum sunt sulfatul de sodiu, bromura de sodiu, iodura de sodiu, dau un gust acru-amărui sau dulce-amărui.

Din punct de vedere chimic, substanţele care conferă GUSTUL AMAR au în molecula lor grupări funcţionale de tipul: nitro (–NO2), bisulfuri (-S–S-):

· de exemplu, cafeaua, produsele pe bază de cacao etc.
GUSTUL DULCE este dat de substanţe care au o structură chimică foarte variată, cum sunt, de exemplu, glucidele simple, unii polialcooli, aminoacizii etc.
· de exemplu, produsele zaharoase, fructele proaspete şi produsele de prelucrare a acestora, băuturile răcoritoare etc.
Clasificarea gusturilor, după Haller:
· dulce, spirtos, aromatic, acid, aspru, picant, rigid (aspru), amar, insipid, sărat, putred.

Clasificarea gusturilor, după Henning:

 Sărat

 Amar Acru

 Dulce

Figura 2. Tetraedrul gustului

Reprezentarea gusturilor:
· pentru gustul dulce se folosesc anumite concentraţii de zaharoză;

· pentru gustul sărat se utilizează diferite concentraţii de clorură de sodiu;

· pentru gustul amar se utilizează sulfatul de chinină sau cofeina;

· pentru gustul acru se utilizează acidul tartric, citric sau acidul ascorbic.

Intensitatea senzaţiilor gustative este determinată de o serie de factori cum sunt:

· concentraţia substanţei ;

· temperatura ;

· starea fizică ;

· gradul de disociere a compuşilor în soluţie ;

· cantitatea de salivă din cavitatea bucală, durata acţiunii ei ;

· mişcarea limbii ;

· gradul de mărunţire a produsului ;

· vârsta etc.

AROMA ŞI GUSTUL LIPIDELOR

LIPIDELE conţin cea mai mare cantitate de substanţe cu caracter aromatic şi deţin un rol esenţial în formarea gustului alimentelor.

Majoritatea lipidelor există în mod natural sub formă de lichide (uleiuri) şi solide (grăsimi).

În compoziţia acestora intră următoarele categorii de substanţe: acizi graşi liberi, mono, di, trigliceride, fosfolipide, steroli, lipoproteine.

· Acizii graşi liberi, formaţi prin hidroliza lipidelor, sub acţiunea enzimelor bacteriene, contribuie la formarea unor arome plăcute, cum sunt cele ale brânzeturilor, sau neplăcute, cum ar fi aromele butirice din lapte.

· Prin oxidarea acizilor graşi nesaturaţi existenţi în compoziţia produselor alimentare grase (în special, acid oleic, linoleic, linolenic şi arahidonic) se formează anumite aldehide şi cetone care sunt răspunzătoare de formarea aromelor de oxidat (rânced) în alimentele respective.

· Anumite cetone, derivate din lipide oxidate, intervin în formarea aromelor metalice ale produselor alimentare.

· Alcoolii saturaţi, izolaţi din lipidele oxidate, contribuie într-o anumită măsură la formarea aromei de grăsime (de ulei) în produsele alimentare.

· Glicerina obţinută prin hidroliza lipidelor conferă gust dulce alimentelor.

Receptorii gustativi răspund şi altor categorii de senzaţii.

Organele senzitive din cavitatea bucală, influenţează aprecierea calităţii produselor alimentare, în sensul că acestea răspund la durere, temperatură excesivă (cald, fierbinte, rece):
· mentolul are un efect de răcire în gură;

· unele condimente produc efect contrariu.

Senzaţiile de masticaţie (fibros, făinos, nisipos, lipicios, uleios) sunt simţite în special de către forţele musculare implicate în procesul de masticaţie.
Acestea contribuie în mod deosebit la aprecierea consistenţei produsului alimentar.
GUSTUL AMINOACIZILOR

Aminoacizii cu proprietăţi de gust pot fi grupaţi astfel:

· aminoacizi care dau senzaţii gustative complexe, dificil de evaluat în stare pură:

· acidul glutamic – cunoscut pentru proprietăţile sale de intensificare a aromei în preparatele din carne;

· aminoacizii care conţin sulf – recunoscuţi prin gustul de sulf specific produselor degradate (brânzeturi, ouă, carne);
· aminoacizi cu gusturi distincte, amar sau dulce, comparabile cu gusturile soluţiilor de cofeină şi zaharoză.

Teoria arată că aroma unui produs nu este legată numai de un component individual, ci de un amestec de compuşi volatili şi nevolatili, inclusiv aminoacizi care trebuie să fie într-un anumit echilibru.

Aminoacizii din structura proteinelor nu generează o aromă, respectiv gust, tipice, ci doar influenţează nuanţele de aromă/gust specifice, în funcţie de compoziţia calitativă şi cantitativă a produsului alimentar.

SENZAŢIILE TACTILE

Senzaţiile tactile sunt senzaţiile care apar în urma contactului pielii cu un produs oarecare.

Acestea sunt de patru feluri:

· senzaţii tactile propriu-zise;
· senzaţii de cald;
· senzaţii de rece;
· senzaţii de durere.

PIELEA – organul de simţ al acestor senzaţii – cuprinde receptori de diferite forme şi dimensiuni, specializaţi pentru fiecare din aceste patru categorii de senzaţii.

Senzaţiile tactile
· sunt senzaţii de atingere sau de apăsare şi apar prin stimulări mecanice (atingere, apăsare);
· pentru ca o senzaţie tactilă să ia naştere este necesar să apară o diferenţă de presiune în zona respectivă a pielii.

Senzaţiile de cald şi senzaţiile de rece
· au receptori diferiţi şi căi de conducere distincte;
· pentru ca o senzaţie de temperatură să ia naştere este necesar să se producă o schimbare destul de rapidă a temperaturii pielii;
· apar atunci când pielea intră în contact cu un produs a cărui temperatură este diferită de temperatura pielii în momentul contactului;
· dacă produsul este mai rece percepem senzaţia de rece; dacă produsul este mai cald percepem o senzaţie de cald.

Starea termică a unui produs se poate determina ca urmare a existenţei în piele a receptorilor termici, specifici pentru rece şi cald:
· receptorii senzaţiilor de frig sunt de şapte ori mai numeroşi decât cei pentru senzaţiile de cald şi sunt situaţi în zona superficială a pielii;

· receptorii senzaţiilor de cald sunt localizaţi în zona profundă a pielii.

Senzaţiile de durere
· rolul principal al senzaţiilor de durere în relaţiile dintre organism, produs alimentar şi mediu este acela de a mobiliza organismul în vederea apărării faţă de un agent nociv (dăunător);

· au receptori specifici, alţii decât receptorii tactili sau termici, respectiv terminaţiile nervoase libere răspândite în piele;

· apar şi atunci când receptorii tactili sau termici specializaţi sunt excitaţi cu stimuli puternici.

Creşterea intensităţii unui excitant tactil (de presiune) sau termic (cald, rece) conduce la apariţia senzaţiei de durere:
· contactul cu un obiect încălzit la 40...45 0C dă senzaţia de cald;
· dacă temperatura obiectului este însă de 50...60 0C, atunci apare senzaţia dureroasă (de arsură).

Caracteristici senzoriale ale alimentelor, care pot fi apreciate cu ajutorul simţului tactil (cu degetele şi, în mod deosebit, când se introduce produsul în cavitatea bucală şi se consumă), sunt:

· gradul de tare/fermitatea texturală;
· consistenţa;
· elasticitatea;
· prospeţimea;
· frăgezimea (şi prin masticare).

SENZAŢIILE AUDITIVE

Senzaţiile auditive apar sub acţiunea vibraţiilor aerului provocate de corpurile în mişcare sau care vibrează.

Organul receptor al stimulilor sonori este URECHEA, formată din trei regiuni:

· urechea exterioară – cuprinde pavilionul în formă de pâlnie şi canalul auditiv;

· urechea medie – care începe cu timpanul; de la acesta vibraţia se transmite unui lanţ de trei oscioare: ciocanul, nicovala şi scăriţa;

· urechea internă (labirintul) – formată dintr-o serie de cavităţi şi membrana bazilară pe care se află aşezat organul lui Corti care conţine celulele senzoriale auditive.

Mecanismul formării senzaţiei auditive:

· vibraţia este transmisă de timpan grupului de oscioare şi în continuare lichidului din urechea internă;

· de aici, pe căi complicate, trecând prin diferite puncte de legătură, excitaţia ajunge la creier, în lobul temporal.

În practica analizei senzoriale, auzul este mai puţin prezent şi evidenţiat, în ceea ce priveşte participarea lui la examinarea senzorială a produselor alimentare:

· aprecierea intensităţii pocniturii produse la destuparea sticlelor de vinuri spumoase;

· identificarea unor fenomene de fermentare nedorite, anormale sau de re-fermentare, care se petrec în anumite condiţii în produsele alimentare, în special după obţinerea şi ambalarea lor (vinuri, sucuri, compoturi, conserve de legume, produse lactate acide etc.).

TEMPERATURA ŞI ÎNSUŞIRILE SENZORIALE
ALE PRODUSELOR ALIMENTARE

Acelaşi produs alimentar, în funcţie de obiceiuri şi tradiţii:

· se consumă rece sau la temperatura camerei;

· se consumă cald sau fierbinte.

Punctele de sensibilitate termică din piele pot fi: de cald şi de rece.

Punctele de sensibilitate la cald şi la rece nu coincid:

· limitele de sensibilitate sunt cuprinse între 17 şi 40 0C pentru rece şi între 20 şi 50 0C pentru cald;

· receptorii termici sunt sensibili nu numai la temperaturi absolute, ci mai ales la variaţiile de temperatură, pragul percepţiei fiind de 4/1000 0C/s pentru rece şi 1/1000 0C/s pentru cald.

· activitatea receptorilor este determinată de temperatura ţesutului în care se găsesc situaţi; ea depinde la rândul său nu numai de temperatura obiectelor atinse, ci şi de conductibilitatea lor, conducând la o încălzire sau răcire mai mult sau mai puţin rapidă a ţesuturilor.
Majoritatea lucrărilor privind variaţia sensibilităţii gustative în funcţie de temperatura soluţiilor au scos în evidenţă faptul că:

· temperaturile optime ale alimentelor sunt apropiate de temperatura corporală (370C);

· în vecinătatea temperaturilor de 00C şi +500C, sensibilitatea gustativă este aproape nulă, mecanismul de inhibiţie fiind probabil de tipul anestezic;
· gradul de dulce descreşte puternic odată cu creşterea temperaturii;
· gradul de sărat şi gradul de amar cresc odată cu creşterea temperaturii, primul având o creştere ascendentă, iar al doilea o creştere uşoară până la +320C, iar de aici o creştere vertiginoasă;
· gradul de acru rămâne aproape constant în intervalul +170C... +420C.

Relaţia dintre sensibilitatea olfactivă şi temperatură:

· efectul cel mai important al temperaturii asupra stimulilor olfactivi - alimentele în stare lichidă sau solidă - este influenţa sa asupra tensiunii de vapori;
· ca o consecinţă a acţiunii temperaturii asupra volatilităţii, anumite produse nemirositoare în condiţii normale pot să emane mirosuri, atunci când sunt puse în contact cu o placă încălzită;

· fenomenul se datorează unei creşteri a volatilităţii compuşilor organici.

În limitele climatice obişnuite:

· o hipertermie ambiantă antrenează întotdeauna o hiperacuitate;
· o hipotermie ambiantă este întotdeauna corelată cu o hipoacuitate.

Este necesar nu numai ca încăperea, respectiv cabinetul de analiză senzorială să fie condiţionate, în ceea ce priveşte temperatura şi umiditatea relativă a aerului, ci, de asemenea, analiştii să stea în prealabil o oră sau două în încăpere, în funcţie de anotimp, în cazul în care climatul exterior este prea diferit.
În perioada de aclimatizare, analiştii trebuie să se abţină de la o activitate fizică puternică sau să consume alimente.

INFLUENŢA PRESIUNII ASUPRA SENSIBILITĂŢII GUSTATIVE ŞI OLFACTIVE:

· În domeniul gustului s-a observat o creştere a sensibilităţii faţă de o soluţie de NaCl, proporţională cu înălţimea coloanei lichide aflată în contact cu limba. Aceasta se poate explica acceptabil printr-o penetraţie foarte bună a soluţiei de NaCl în mugurii limbii.

· În ceea ce priveşte simţul olfactiv s-a putut observa o creştere a sensibilităţii odorante a anumitor substanţe volatile de miros sub efectul presiunii ambiante, explicabilă printr-o creştere a numărului de molecule dispersate (dizolvate) în mucus, sub efectul presiunii.
Câteodată este necesar să se ajungă până la 5 atmosfere pentru a observa fenomenul.

 Treapta

 de 11

 sensibilitate 10

 9

 8

 7

 6

 5

 4

 3

 2

 1

 0

 17 22 27 37 42 0C

Legendă:

 Gradul de dulce

 Gradul de sărat

 Gradul de amar
 Gradul de acru

Figura 3. Efectul temperaturii asupra sensibilităţii

senzaţiilor gustative

Temperaturile numite „călduţe” corespund adesea (dar nu întotdeauna) maximului de sensibilitate al flaveorului – mirosului şi gustului, dar cu minimum de eficacitate a senzaţiei termice.
· de exemplu, dacă berea va fi aliment de savoare sau simplu produs de răcorire, consumarea ei se va face la temperatura camerei sau răcită.

Figura 1. Rolul analizei senzoriale în alegerea produsului

Înghiţire sau eliminare

gust, defecte aferente

Mestecare, salivare

Caracteristici de gust

miros, aromă, buchet, defecte aferente

Mirosire, muşcare

Caracteristici de miros

textură, vâscozitate, consistenţă, defecte aferente

Atingere, pipăire

Acceptare sau respingere

mărime, culoare, formă, defecte aferente

Caracteristici chinestezice

CALITATE SENZORIALĂ

Reacţia consumatorului

Caracteristici vizibile

STIMUL

Perceperea informaţiilor

RECEPŢIE

EXCITAŢIE

Recunoaşterea, identificarea informaţiilor

CONŞTIENTIZARE

Clasificarea, ordonarea informaţiilor

COMPARARE

Păstrarea, stocarea informaţiilor

REŢINERE

Descrierea senzaţiilor, impresiilor

REDARE

Evaluarea, aprecierea senzaţiilor, impresiilor

ANALIZĂ

SENZAŢIE

 PRAGUL DE PERCEPERE (PRAG ABSOLUT AL SENZAŢIEI) reprezintă cea mai mică valoare a unui stimul în stare să provoace o senzaţie.

SENSIBILITATEA SENZORIALĂ reprezintă capacitatea de a percepe stimulii veniţi din mediul extern sau intern şi a-i transforma în senzaţii.

 	RCH2OH

 	R2CHOH 		Grupări alcoolice

 	R3COH

 	R2CHO			Gruparea aldehidică

 	R2CO		 		Gruparea cetonică

 	R3C-O-CR3			Gruparea eterică

 	R3C-O-O-CR3		Gruparea esterică

 	-NO2		 		Gruparea nitro

 	-NH2 	 		Gruparea amino

STUDIUL CALITĂŢII PRODUSELOR ALIMENTARE

Panele de analişti calificaţi, jurii, comisii

ANALIZA FIZICO-CHIMICĂ ŞI MICROBIOLOGICĂ

ANALIZA SENZORIALĂ

Nivele

de acceptare

TESTE SENZORIALE

(TESTE DE ACCEPTARE)

REACŢIILE CONSUMATORULUI

GRAD DE SATISFACŢIE SAU INSATISFACŢIE

ACCEPTAREA SAU RESPINGEREA PRODUSULUI

