

COLOR DE LA CARNE. FACTORES DE LOS QUE DEPENDE Y CAMBIOS DURANTE EL ALMACENAMIENTO

Es un aspecto complejo que depende de factores ante mortem, condiciones del sacrificio y de conservación y procesado de la carne.

El consumidor establece relaciones:

-color-frescura, color-edad del animal/terneza, etc. y por lo tanto color-calidad -color grado de cocinado.

Contenidos básicos

- 1.-Enumerar los parámetros de los que depende el color y explicar con un ejemplo cada uno.
- 2.-Conocer las formas químicas de la mioglobina,
- 3.-Poder definir el enrojecido de la carne recién cortada, la capacidad de reducción de la metamioglobina de la carne y la reversión del color de la carne almacenada durante largo tiempo. Explicar con un ejemplo práctico.
- 4.-Saber interpretar las dos gráficas de transformación química de la mioglobina en función del O2, dar ejemplos.
- 5.-Conocer y describir el efecto de la estructura proteica sobre el color de la carne

COLOR, depende de:

- A) Cantidad total de Mioglobina
- •B) % de cada uno de los estados químicos de la mioglobina: Mb reducida, OxiMb, MetaMb, Mb desnaturalizada (calor).
- •C) Estructura proteica miofibrilar (grado de desnaturalización, carnes PSE y DFD)
- •D) Otros, ocasionales: mal sangradopetequias-hematomas, descomposición de la Mb por metabolismo microbiano, patología asociada a los pigmentos, iluminación en mostrador, etc.

A) CANTIDAD DE **MIOGLOBINA**

Myoglobin

content

2 mg/g

4 mg/g

8 mg/g

 $18 \, \mathrm{mg/g}$

Age class

Veal

Calf

Young

beef

Old

beef

	**

Speci es	Color	content
Pork	Pink	2 mg/g
Lamb	Light red	6 mg/g
Beef	Cherry red	8 mg/g

Myoglobin

Type of muscle	Name	Myoglobin content	
Locomotive	Extensor carpi radialis	12 mg/g	
Support	Longissimus dorsi	6 mg/g	

Speci

B) LA MIOGLOBINA Y SUS ESTADOS QUÍMICOS

H_2C \longrightarrow CH_3 CH_2				
H ₃ C B CH				
H_3 C D C C				
-00C—C2—CH2 CH2—C2—C00-				
CH ₂ CH C				
Oximioglobina R				

* A diferencia de los anteriores del pigmentos presentes en la carne cruda, ésta es la forma química de la carne calentada.

	Forma	Estado oxidación	Sexta unión	Desnatur alización	Color
	Mb reducida	Fe ²⁺	H ₂ O	No	Púrpura
	OxiMb	Fe ²⁺	O ₂	No	Rojo brillante
	MetaMb	Fe ³⁺	H ₂ O	No	Castaño
	Miocrom ógeno*	Fe ³⁺	H ₂ O	Sí, calor	Castaño

A la izquierda predomina la oximioglobina

A la derecha predomina la metamioglobina

REVERSIÓN DEL COLOR

Reflectance spectra of myoglobin (1), metmyoglobin (2) and oxymyoglobin (3).

EL TRATAMIENTO TÉRMICO MODIFICA EL COLOR DE LA CARNE DEBIDO A QUE EL CALOR PRODUCE CAMBIOS EN LA CONFORMACIÓN DE LA MOLÉCULA DE MIOGLOBINA Y LA OXIDACIÓN DEL Fe⁺³. LOS PRINCIPALES PIGMENTOS FORMADOS SON LOS METAMIOCROMÓGENOS, QUE SON UN CONJUNTO DE DERIVADOS DE LA METAMIOGLOBINA CON EL GRUPO PROTEICO DESNATURALIZADO Cooked R 0.1OXYMYOGLOBIN Bright Pink Cordero cocinado Typical "Fresh meat color". +HEAT Raw n 500 600 400 700 Wavelength nm DENATURED METMYOGLOBIN Grev Brown Typical "Cooked fresh meat color".

¿Es segura (ausencia de peligro biológico) una carne cocinada cuando ha cambiado de color?

ENROJECIMIENTO = Oxigenación

SABER INTERPRETAR DE LA GRÁFICA LA

DEPENDENCIA DEL COLOR DE LA SUPERFICIE DE LA CARNE (%DE LOS DISTINTOS ESTADOS QUÍMICOS DE LA MB) DE LA PRESIÓN PARCIAL DE OXÍGENO DE LA ATMÓSFERA.

La gráfica de la diapositiva anterior sobre interconversión de los estados químicos de la Mb se puede aplicar también para el interior de la pieza de carne, pero en este caso hay que sustituir presión parcial de oxígeno por concentración de oxígeno disuelto.

GRADIENTE DE CONCENTRACIÓN DE OXÍGENO HACIA EL INTERIOR DE LA CARNE La capa de metamioglobina normalmente es tan pequeña que no llega a verse.

¿Qué es la actividad reductora de la Mb de la carne?

Es la aptitud que tiene la carne para transformar el Fe³⁺ de la MetaMb a Fe²⁺ y esta se debe a distintos sistemas enzimáticos reductores y a sustancias reductoras como el NADH.

Reduction of metmyoglobin is crucial to meat color life and greatly depends on:

- muscle's oxygen scavenging enzymes
- reducing enzyme systems
- •the NADH pool

Both enzyme activity and the NADH pool are continually depleted as time postmortem progresses.

La interconversión de metamioglobina a las otras formas es buena en carne fresca, mala en carne 'vieja'

Con el transcurso del tiempo de almacenamiento, en la carne, mediante un mecanismo interrelacionado con la autooxidación de la grasa, se producen sustancias capaces de oxidar el pigmento, estimulando la formación de MetaMb, adyacente a la capa ya existente en la zona de la carne con baja concentración de oxígeno.

Por otra parte disminuye la capacidad de reducción de la MetaMb.

En consecuencia la presencia de MetaMb aumenta.

Reacciones de interconversión de la mioglobina

En carne fresca son reversibles y están en función de la concentración de oxígeno (ver anterior diapositiva)

En carne 'vieja' la capacidad de reducción de la metamioglobina en la carne es pobre. Con el tiempo predominan las reacciones de oxidación a metamioglobina y se dificulta su reducción. La carne "vieja" tiende a hacerse marrón (REVERSIÓN).

COMO CONSEQUENCIA DURANTE EL ALMACENAMIENTO A REFRIGERACIÓN DE LA CARNE FRESCA EL COLOR REVIERTE, LA CAPA DE METAMIOGLOBINA AUMENTA Y SE ACERCA A LA SUPERFICIE, LA APARIENCIA DE LA CARNE SE VUELVE MARRÓN

C) ESTRUCTURA PROTEICA MIOFIBRILAR

Grado de desnaturalización proteica, que es función de la evolución de la T^a y del pH durante el *rigor*

C) ESTRUCTURA PROTEICA MIOFIBRILAR

Función de la T^a y pH durante el rigor

Más oscuro, rojo más intenso Estructura más abierta

Más claro, rojo menos intenso Estructura más cerrada Los descensos en la Ta y pH durante el rigor son responsables de la variación en la reflexión difusa de la carne

A menor pH, más cerca del pl de las proteínas miofibrilares y mayor desnaturalización y si el pH es bajo y es alta la Ta habrá una importante desnaturalización proteica. Más desnaturalización y más cerca del pl implica estructura más cerrada.