
Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

ÍNDEX

0. Introducció... 3

1. Objectius.. 6

2. Part teòrica... 7

2.1 Microorganismes... 7

2.1.1 Definició de bacteri... 7

2.1.2 Tipus de bacteris.. 8

2.1.3 Característiques dels bacteris estudiats............. 8

2.2 Envasos.. 13

2.2.1 Sistemes d’envasat.. 13

2.2.2 Nous tractaments... 13

2.2.3 Materials d’envasat... 14

 2.2.4 Característiques dels envasos industrials.......... 15

 2.2.5 Característiques dels envasos casolans............ 21

 2.2.6 Reciclatge dels envasos casolans...................... 23

3. Metodologia.. 25

3.1 Material... 25

 3.2 Reactius.. 25

 3.3 Preparació de la mostra.. 25

 3.4 Preparació i ús dels mètodes de cultiu.......................... 27

 3.5 Desenvolupament del procediment............................... 33

4. Resultats i valoració.. 35

 4.1 Resultats de l’estudi organolèptic del pernil cuit........... 35

 4.2 Resultats de l’estudi microbiològic del pernil cuit.......... 40

 1

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

5. Conclusions... 46

6. Bibliografia... 50

7. Agraïments... 51

8. Annexos.. 52

8.1 Procés de fabricació del pernil cuit............................... 52

8.2 Procés de llescat i envasat del pernil cuit..................... 54

8.2.1 Control d’higiene de la planta............................. 54

8.2.2 Procés de llescat i envasat industrial................. 60

8.2.3 Procés de llescat i envasat casolà..................... 64

 8.3 Nous envasos... 65

 2

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

0. INTRODUCCIÓ

El meu treball d’estada a l’empresa, sobre el temps de garantia o de vida útil

d’un producte alimentari, està basat en esbrinar quin és el millor mètode o

envàs per conservar el pernil cuit llescat durant la seva vida útil, per tal que es

mantinguin les propietats organolèptiques i microbiològiques inicials de l’aliment

durant el màxim de temps possible. Per comparar envasos s’utilitzaran els

industrials (envàs al buit i envàs en atmosfera) i els envasos que podem trobar

quan comprem un producte llescat en el mostrador d’una botiga o supermercat.

La idea d’aquest treball prové del curs de 4t d’ESO a l’Escola Pia, quan en un

crèdit variable ens van oferir la possibilitat de fer un petit treball científic durant

un trimestre. En aquells mesos doncs, vaig fer una recerca sobre quin era

l’envàs més recomanat per conservar diversos productes carnis a la nevera i, a

partir d’aquell estudi, m’he plantejat aprofundir en el tema i analitzar els

mètodes de conservació d’altres aliments.

En fer aquell petit treball em vaig adonar que el tema de la conservació dels

aliments és molt ampli i que se’n poden estudiar molts aspectes. Tot i això,

gràcies a l’experiència aconseguida a 4t d’ESO i a 1r de batxillerat, a les

classes de microbiologia de l’assignatura optativa de pràctiques de laboratori,

crec que, finalment, he triat un enfocament interessant i concret sobre el tema.

Per a fer l’estudi utilitzaré el pernil cuit, conegut com a pernil dolç, un dels

productes més consumits per la societat actual. Aquest pernil serà tractat en

tres situacions diferents:

• Serà llescat en una màquina de tallar, com les que es poden trobar en

les carnisseries o en qualsevol supermercat. El producte llescat

casolanament serà envasat en mètodes de conservació comuns,

utilitzats actualment en moltes cases catalanes.

 3

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

• Serà llescat en màquines industrials i, seguidament, envasat en

diferents envasos (al buit i en atmosfera modificada) utilitzats per les

grans empreses, seguint estrictament el procés industrial de llescat i de

preparació del producte per a la seva comercialització.

• Serà llescat en màquines industrials i, seguidament, envasat al buit i

sotmès a un tractament amb altes pressions.

Després de tots aquests processos de llescat es realitzarà un estudi de vida

útil, és a dir, s’analitzarà el producte al laboratori, en diferents intervals de

temps fins a la data de consum preferent, amb l’objectiu de trobar quin és el

millor envàs per a la conservació del pernil cuit. Per a les anàlisis, es faran

cultius de microorganismes de mostres del producte envasat, que possiblement

es poden trobar a la carn (aerobis totals, enterobacteris, salmonel·la...) i que

poden propiciar malalties a la persona que ingereix el producte.

La periodicitat de les anàlisis serà la següent:

El primer interval de temps s’iniciarà just en el moment després d’envasar el

producte, quan no s’hauria de trobar contaminació, sempre i quan la màquina

s’hagi mantingut en unes bones condicions higièniques. El segon, al cap de 15

dies d’haver envasat el producte i, el tercer període, al cap de 30 dies d’haver

envasat el producte.

Finalment, tots els resultats de les anàlisis es compararan entre ells i s’obtindrà

una conclusió final que ens indicarà quina és la millor forma per comprar el

producte (industrial o casolana) i, dins de cada grup (casolà o industrial) quin és

l’envàs que millor es comporta. També s’estudiaran les propietats

organolèptiques del producte, una de les característiques de més importància a

l’hora de consumir un aliment i la més valorada per les persones.

Dins l’estudi, s’introduirà un nou tractament molt innovador aplicat en el món

alimentari: el tractament de la carn sotmesa a altes pressions, per tal de

augmentar el seu temps de vida útil.

 4

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Amb tot això, s’han plantejat un conjunt de preguntes inicials, que sempre

poden canviar segons l’evolució del treball:

• Quin és el sistema de conservació més eficaç des del punt de vista

microbiològic: l’envàs al buit i en atmosfera, o els envasos de botiga i

supermercat?

• Quin sistema de conservació és mes eficaç per mantenir les propietats

organolèptiques i morfològiques del pernil cuit llescat?

• En cas de presentar contaminació microbiana el producte, serà diferent

segons l’envàs?

També s’han plantejat algunes hipòtesis per començar a treballar:

• Els envasos al buit i en atmosfera modificada són més eficaços que els

envasos de botiga, des del punt de vista de la conservació.

• Els envasos casolans són més eficaços que els envasos industrials des

del punt de vista organolèptic i de conservació de les característiques del

producte.

 5

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

1. OBJECTIUS

Després d’observar i estudiar totes les variables que intervenen a l’hora de fer

l’estudi, s’han plantejat un seguit d’objectius, per tal de respondre a les

preguntes inicials:

• Esbrinar quina és la millor forma (industrial o casolana) d’envasar

productes carnis cuits (prenent com a model el pernil cuit llescat),

segons l’estudi de la contaminació bacteriana que trobem en cada tipus

d’envàs.

• Esbrinar quina és la millor forma (industrial o casolana) d’envasar

productes carnis cuits, segons l’estudi organolèptic de cada envàs.

• Trobar en cada forma d’envasat industrial quin és el millor sistema de

conservació per a què es mantinguin les propietats inicials del producte.

• Aprendre la tècnica de preparació del producte.

• Conèixer la maquinària i els aparells específics del procés.

• Aprendre mètodes de cultiu i noves formes de sembra.

• Conèixer els tipus d’envasos, les seves propietats més importants i el

reciclatge dels envasos més comuns en la nostra societat.

• Comparar els productes tractats amb altes pressions en diferents temps

de tractament.

Un cop obtinguts els resultats de l’estudi s’haurien de poder contestar tot

aquest seguit d’objectius i haver obtingut els aprenentatges proposats.

 6

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

2. PART TEÒRICA

2.1 MICROORGANISMES

Els microorganismes són organismes que només poden ser observats amb el

microscopi electrònic o òptic ja que són unicel·lulars, és a dir, que estan formats

per una sola cèl·lula. Els microorganismes poden pertànyer a tres regnes

diferents: protoctists, fongs i moneres.

Els microorganismes són molt importants dins el món actual, ja que són la

causa de moltes malalties com la grip o la malària, produïdes per

microorganismes anomenats patògens, i també perquè produeixen l’alteració

de productes alimentaris. També poden tenir funcions beneficioses per a

l’espècie humana, com la descomposició de matèria orgànica, la transformació

de productes (aliments i medicaments)...

En el nostre cas, en què es tractarà la contaminació de la carn, s’estudiaran

microorganismes del regne de les moneres, concretament els bacteris.

2.1.1 DEFINICIÓ DE BACTERI

Els bacteris són microorganismes

unicel·lulars procariotes, de dimensions

entre 1 i 3 µ, que poden tenir forma

d’ésser esfèric (cocs), cilíndrica (bacils) i

espiraliforme (espirils). La cèl·lula

procariota que els forma es caracteritza

per la simplicitat i la precarietat del seu

nucli -que està format per una gran Morfologia d’un bacteri

molècula d’ADN- i la rigidesa de la seva paret externa.

 7

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

La nutrició dels bacteris és heteròtrofa, és a dir, s'alimenten de matèria

orgànica ja elaborada. La seva reproducció és asexual per bipartició, això és,

quan un bacteri es reprodueix es divideix en dues cèl·lules filles.

Una característica diferencial dels bacteris és la formació d’espores. Les

espores són una mena de llavors compactes i resistents que permeten la

supervivència del bacteri quan es troba en condicions adverses. Un cop el medi

que envolta el bacteri millora, aquestes espores tenen la capacitat de germinar,

és a dir, de formar nous bacteris. Aquesta característica és molt important en el

món de la contaminació alimentària, ja que cal aplicar fortes mesures per

eliminar les espores de bacteris per evitar-ne la germinació.

2.1.2 TIPUS DE BACTERIS

En aquesta recerca, en la que s’estudiaran els bacteris que es poden trobar en

derivats carnis després de ser manipulats i envasats, es treballaran els bacteris

més comuns i més importants:

• Bacteris indicadors, com els aerobis totals i els enterobacteris.

• Bacteris patògens, com la Listèria monocitogenes, Clostridis sulfit-

reductors, els Staphylococcus Aureus i la Salmonel·la

2.1.3 CARACTERÍSTIQUES DELS BACTERIS ESTUDIATS

Bacteris indicadors
Són microorganismes que, després de ser investigats i quantificats, poden

proporcionar informació sobre els aspectes fonamentals de l’aliment, la

seguretat sanitària, el grau d’alteració de l’aliment i el grau d’higiene durant el

procés d’elaboració.

 8

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

S’estudiaran els següents bacteris indicadors:

Aerobis totals
El recompte de microorganismes aerobis és inespecífic, és a dir, estudia tots

els bacteris que hi ha en l’aliment capaços de créixer en presència d’oxigen,

sense especificar-ne el tipus.

Aquesta estudi reflexa la qualitat sanitària del producte analitzat, determinada

per la qualitat de la matèria primera, per la forma de manipulació i per l’envasat

del producte.

L’analítica per si sola té un valor limitat, ja que un recompte baix d’aerobis no

assegura que el producte no tingui cap toxina o patògens, i un recompte alt de

aerobis assegura la presència de toxines o patògens; no obstant, uns valors

més alts de 106 o 107 d’aerobis, indiquen la descomposició del producte. Per

aquesta causa els aerobis s’anomenen microorganismes indicadors.

Enterobacteris
Els enterobacteris són bacteris indicadors de contaminació fecal del producte

estudiat, ja que normalment es troben en el conducte intestinal dels animals.

El recompte d’aquests bacteris s’utilitza per comprovar la qualitat sanitària del

producte, que és propiciada per les condicions higièniques i de neteja de les

superfícies de treball (cintes, màquines de llescat...) en contacte directe amb el

producte.

La prova també té un valor limitant, ja que no ens diu específicament quins

bacteris fecals es troben a la mostra. Per tal de trobar aquests bacteris,

s’haurien de fer proves específiques per a cada tipus de bacteri.

 9

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Bacteris patògens
Microorganismes que es troben en l’aliment que ingerim i que poden produir

alguna malaltia, bé per la seva presència, com en el cas de la Salmonel·la, o bé

per la presència de les seves toxines en l’aliment, com en el cas de

Staphtlococcus Aureus. Un cop identificat el bacteri, es poden aplicar diferents

mesures per tal de evitar-ne la seva proliferació en altres productes.

En aquest cas, s’estudiaran els següents bacteris patògens:

Staphylococcus Aureus
L’Staphylococcus Aureus és una espècie bacteriana grampositiva que es troba

en les foses nasals, la gola i la pell de les persones infectades. Té forma

esfèrica (coc), d’una mida de 0,8 a 1 µ, i es caracteritza per la immobilitat dels

bacteris, la no formació d’espores i per la formació de toxines. Aquesta espècie

és molt sensible a l’acció de la calor i dels desinfectants.

Aquesta espècie bacteriana o les seves toxines apareixen per la falta d’higiene

en el procés d’elaboració o envasament de la carn. És un microorganisme molt

resistent a les condicions ambientals, però el fred evita que la bactèria formi la

toxina.

Provoca una de les intoxicacions d’origen

alimentari més freqüent, per la ingestió de la

toxina, i causa gastroenteritis. Aquest bacteri

també provoca una varietat d’infeccions

menors a la pell i malalties que poden posar

en perill la vida d’una persona, com la

pneumònia, la meningitis o la Síndrome de

Shock Tòxic (SST). Imatge d’un Staphylococcus Aureus

 10

http://upload.wikimedia.org/wikipedia/commons/6/68/Staphylococcus_aureus%2C_50%2C000x%2C_USDA%2C_ARS%2C_EMU.jpg

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Clostridis sulfit-reductors
Grup bacterià dels sufit-reductors format per gèrmens que pertanyen al gènere

Clostridium, que redueixen el sulfit a sulfur. Tenen la capacitat de formar

espores, toxines i són grampositius.

Es troben al sòl, a l’aigua, a la pols i, per aquest motiu, es troben especialment

a les superfícies dels canals digestius d’alguns animals acabats de sacrificar.

Les espores sobreviuen en les esquerdes de cavitats que poden trobar-se en

condicions d’absència d’oxigen a l’interior de la carn. La calor de la cocció

proporciona el xoc tèrmic necessari per a l’activació de les espores i una

temperatura de conservació inadequada fa que les cèl·lules acabades de

germinar es puguin multiplicar.

El seu recompte serveix per trobar la qualitat higiènica de productes animals o

d’origen animal. Com que produeixen espores, l’espècie té una gran resistència

a les condicions adverses.

Salmonel·la
Gènere bacterià procedent de la família dels Enterobacteriaceae, en forma de

bacil i gramnegatiu, que no fa espores ni toxines, és anaerobi i es mou

mitjançant flagels. Es caracteritza per la fermentació de glucosa, i no de

lactosa, i la consegüent producció de gas.

Alguns dels aliments en els que és mes

fàcil trobar salmonel·la són els ous, la llet i

la carn d’animal i d’au. La seva presència

en els aliments és deguda a una mala

cocció o a la no cocció de productes

d’origen animal.
 Imatge del bacteri de la Salmonel·la

En el cas d’ingerir salmonel·la, la bactèria provoca salmonel·losi. La

salmonel·losi és una malaltia bacteriana que provoca mal de cap, febre, diarrea

i mal abdominal. Durant el període d’entre 1 i 8 setmanes, que pot durar els

 11

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

efectes de la malaltia, el cos va eliminant bacteris de salmonel·la. Aquest fet és

molt crític en la indústria alimentària degut a possibles portadors asimptomàtics

“infectats sense estar malalts” que, a través de manipulacions inadequades de

l’aliment, poden contaminar el producte.

Listèria
Microorganisme bacterià que es troba al sòl, a l’aigua corrent, a les plantes i als

aliments. És un bacteri grampositiu en forma de vara i se sap que és el causant

de la listeriosi. És força resistent a la calor, al ph àcid i a altes condicions de

sal, i és capaç de multiplicar-se ràpidament fins i tot a temperatures baixes de

refrigeració.

La listeriosi té lloc durant el consum d’aliments que contenen el bacteri de la

listèria. Els aliments més propensos a provocar la malaltia són la llet, el

formatge, la carn crua o mal cuita i l’embotit. En cas d’ingerir el bacteri i tenir les

defenses baixes, provoca febre alta, mal de cap i la grip. No obstant, la malaltia

pot adoptar una forma més greu i convertir-se en una meningitis.

Per tal d’evitar la contaminació, és aconsellable

una bona neteja i la desinfecció del lloc de

treball i dels estris de treball en contacte amb el

producte i també la comprovació de que tots els

aliments que es consumeixen estan

perfectament cuinats.

 Imatge del bacteri de la Listèria

 12

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

2.2 ENVASOS

2.2.1 SISTEMES D’ENVASAT

Pel que fa al material de conservació del producte de forma industrial,

s’utilitzaran dos sistemes de conservació diferents:

• Envasat al buit: és un sistema de

conservació dels aliments que consisteix en

extreure l’aire de dins l’envàs que conté el

producte. Al treure aquest aire també

marxa l’oxigen que es troba en l’aire i, per

tant, s’evita l’oxidació i la descomposició de

l’aliment. Envàs de pernil cuit al buit

• Envasat en atmosfera: és un sistema innovador de conservació

d’aliments, que consisteix en canviar l’aire amb oxigen de dins l’envàs

que conté el producte, per nitrogen i diòxid de carboni. Per aconseguir-

ho primer es fa el buit i, seguidament, s’introdueix la mescla dels dos

gasos, que varia segons el producte, evitant així l’oxidació i

descomposició d’aquest.

2.2.2 NOUS TRACTAMENTS

Actualment s’està experimentant en un nou sistema de tractament del producte,

basat en les altes pressions. Aquest sistema consisteix en aplicar pressions

superiors a 5500 Bars al producte durant un temps determinat. En aquest

procés s’aconsegueix augmentar molt el període de caducitat del producte ja

que es redueix un alt percentatge de la petita contaminació que aquest pot tenir

en els seus primers dies d’envasat. Gràcies a aquest procediment els

productes poden tenir un període de caducitat llarg, i això permet exportar-los a

països llunyans. Aquests nous tractaments són aplicables a productes envasats

al buit.

 13

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

L’únic inconvenient d’aquest nou sistema és la poca resistència que tenen els

envasos a aquestes pressions, tot i que, reduint el temps que dura el

procediment i evitant el contacte entre envasos durant el procés, l’envàs

resisteix a les pressions. També l’alt cost de la

màquina que fa aquest procés resulta un

inconvenient per a la seva producció.

Actualment aquests tractaments encara no estan

en el mercat espanyol, ja que el seu cost és molt

elevat i no és beneficiós per al fabricant utilitzar-

los. Només s’utilitza aquest procediment per

exportar alguns productes (normalment pernil

salat) a països llunyans i amb fortes normes de

seguretat per als producte. Màquina utilitzada per al canvi

 de pressió

2.2.3 MATERIALS D’ENVASAT

Per a realitzar aquest dos sistemes d’envasat s’utilitzaran diferents materials,

que protegiran el producte de les condicions externes. Els envasos estan

formats per capes de plàstic, de diferents mides i qualitats, que permetran

envasar el producte en un medi adequat a les seves condicions. Els envasos

estan formats per diferents tipus de plàstics i materials amb diferents

característiques. Aquests són els diferents tipus de plàstics que s’utilitzaran per

protegir el producte:

POLIAMIDA (PA): La poliamida és coneguda com Niló. Pot presentar-se en

diferents formes, tot i que la més utilitzada és la forma rígida (fabricació de

rodes, claus, peces de maquinària...) i de fibra. És dura, resistent al desgast i

als agents químics. En el cas dels envasos alimentaris adquireix una forma

flexible.

 14

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

 15

POLIETILÈ (PE): És un polímer obtingut de l’etilè, amb cadenes i amb les

molècules juntes. És un plàstic incolor, inodor, fort, resistent als cops i als

productes químics, i s’utilitza principalment com a material per al segellat dels

envasos.

POLICLORUR DE VINIL (PVDC): És el material més versàtil que es pot

fabricar, ja que a l’hora de fabricar-lo s’hi poden afegir diferents additius que li

canvien les propietats. És molt estable, rígid i resistent als líquids i corrosius. Té

la funció de barrera contra els gasos.

POLIESTIRÈ (PS): És un plàstic fràgil, amb bona resistència mecànica.

Normalment es presenta en forma laminada i serveix per fabricar envasos i

components electrònics.

POPOLÍMER D’ETILÈ I ALCOHOL VINÍLIC (EVOH): Proporciona unes grans

propietats com a barrera contra els gasos. Té resistència a la difusió d’oxigen i

altres gasos.

POLITILÈ TEREFTALAT AMORF (APET): Polímer cristal·lí que és rígid,

transparent i termoformable.

A partir d’aquest plàstics, combinant-los entre ells, s’aconseguiran els plàstics

dels envasos per protegir el producte. Segons la combinació de plàstics i

làmines (fons i tapa), es disposa dels següents envasos:

2.2.4 CARACTERÍSTIQUES DELS ENVASOS INDUSTRIALS

En les gràfiques següents es representen les característiques que s’analitzen

dels diferents envasos: composició, aplicacions, espessor, permeabilitat al

vapor d’aigua i a l’oxigen, resistència al trencament i altres...

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

ENVÀS FLEXIBLE AL BUIT

 FONS (FLEXIBLE) TAPA (FLEXIBLE)

Descripció
Compost per PA/PE

Permet l’envasat al buit i en atmosfera

modificada

Compost per PET/PVDC/PE

Permet l’envasat al buit i en atmosfera modificada

Aplicacions
És àmpliament utilitzat per envasar al buit

salsitxes, formatge, xoriç, fumats, torrons...

És àmpliament utilitzat per envasar productes

carnis cuits, curats i fumats.

Espessor Té una espessor de 80 µ (20µ el PA i 60µ el PE)
Té una espessor de 75 µ (13,3 µ el PET i 60 µ el

PE).

Permeabilitat al vapor
d’aigua

Inferior a 10 g/m3 al dia Inferior a 5 g/m3 al dia

Permeabilitat a l’oxigen Inferior a 50 cm3/m3 al dia Inferior a 9 cm3/m3 al dia

Resistència al
trencament

Menys de 2 kg/15mm Menys de 5 kg/15mm

Altres
És resistent a les congelacions i a les

pasteuritzacions
És resistent a les congelacions

 16

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

ENVÀS SEMI RÍGID AL BUIT

 FONS (RÍGID) TAPA (FLEXIBLE)

Descripció
Compost per PS/EVOH/PE

Permet l’envasat al buit

Compost per PET/PVDC/PE

Permet l’envasat al buit i en atmosfera modificada

Aplicacions
És àmpliament utilitzat per envasar al buit

productes llescats i té una textura rígida

És àmpliament utilitzat per envasar productes

carnis cuits, curats i fumats

Espessor Té una espessor de 400 µ
Té una espessor de 75 µ (13,3 µ el PET i 60 µ el

PE)

Permeabilitat al vapor
d’aigua

Inferior a 3,9 g/m3 al dia Inferior a 5 g/m3 al dia

Permeabilitat a l’oxigen Inferior a 2,2 cm3/m3 al dia Inferior a 9 cm3/m3 al dia

Resistència al
trencament

Té una tensió de 15-30 Newtons per mm Menys de 5 kg/15mm

Altres
No és recomanable deixar-lo exposat durant

molt de temps a l’aire lliure. Té una densitat de

1,02 g/cm3

És resistent a les congelacions

 17

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

ENVÀS SEMI RÍGID EN ATMOSFERA MODIFICADA

 FONS (RÍGID) TAPA (FLEXIBLE)

Descripció
Compost per A-PET/EVOH/PE

Permet l’envasat en atmosfera modificada

Compost per PET/PVDC/PE

Permet l’envasat al buit i en atmosfera modificada

Aplicacions
És àmpliament utilitzat per envasar carn fresca,

processada i fumada, i també pasta i formatge

És àmpliament utilitzat per envasar productes

carnis cuits, curats i fumats

Espessor
Té una espessor de 310 µ (240 µ el A-PET, 50 µ

el PE i 20 µ el EVOH)

Té una espessor de 75 µ (13,3 µ el PET i 60 µ el

PE)

Permeabilitat al vapor
d’aigua

Inferior a 1,92 g/m3 al dia Inferior a 5 g/m3 al dia

Permeabilitat a l’oxigen Inferior a 1,89 cm3/m3 al dia Inferior a 9 cm3/m3 al dia

Resistència al
trencament

Té una tensió de 44-58 Newtons per mm Menys de 5 kg/15mm

Altres Té una densitat de 1,32 g/cm3 És resistent a les congelacions

 18

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

ENVÀS SKIN AL BUIT

 FONS (RÍGID) TAPA (FLEXIBLE)

Descripció
Compost per mono A-PET

Compost per PA/PE

Aplicacions No és dels més utilitzats en l’envasat industrial No és dels més utilitzats en l’envasat industrial

Espessor Té una espessor de 175 µ Té una espessor de 75 µ

Permeabilitat al vapor
d’aigua

Més de 3 g/m3 al dia Inferior a 5 g/m3 al dia

Permeabilitat a l’oxigen Més de 12 cm3/m3 al dia Inferior a 9 cm3/m3 al dia

Altres
Té una densitat de 1,33 g/cm3. Aguanta fins a

temperatures de 70 graus

Té una densitat de 0,96 g/cm3. Aguanta fins a

temperatura de 70 graus

 19

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

 20

ENVASOS

 FLEXIBLE SEMI RÍGID AL BUIT
SEMI RÍGID

ATMOSFERA
SKIN

 FONS TAPA FONS TAPA FONS TAPA FONS TAPA

Descripció PA/PE
PET/PVDC/

PE
PS/EVOH/PE

PET/PVDC/

PE
A-PET/

EVOH/PE
PET/PVDC

/PE
A-PET PA/PE

Aplicacions envasar al buit
productes

carnis cuits
envasar al buit

productes

carnis cuits
envasar en

atmosfera
productes

carnis cuits

envasos al

buit

envasos al

buit

Espessor 80 µ 75 µ 400 µ 75 µ 310 µ 75 µ 175 µ 75 µ

Permeabilitat
al vapor
d’aigua

10 g/m3 5 g/m3 3,9 g/m3 5 g/m3 1,92 g/m3 5 g/m3 3 g/m3 5,9 g/m3

Permeabilitat
a l’oxigen

<50 cm3/m3 <9 cm3/m3 <2,2 cm3/m3 <9 cm3/m3 <1,89

cm3/m3 <9 cm3/m3 <12

cm3/m3

<15

cm3/m3

Resistència
trencament

2 kg/15mm 5 kg/15mm
tensió de 15-

30 N
5 kg/15mm 44-58 N 5 kg/15mm

Altres
resistent a la

congelació i

pasteurització

resistent a

les

congelacions

densitat de

1,02 g/cm3

resistent a

les

congelacions

densitat de

1,32 g/cm3

resistent a

la

congelació

densitat de

1,33 g/cm3

densitat

de 0,96

g/cm3

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

2.2.5 CARACTERÍSTIQUES DELS ENVASOS CASOLANS

Quant als mètodes casolans per envasar els productes, s’utilitzarà el paper

d’alumini, el paper film i el paper de carnisseria. També es reproduirà

l’experiència en el tupperware, que és un mètode que s’està utilitzant cada

vegada més:

Paper d’alumini
És una fulla fina d’alumini, aproximadament de 0,02

mm, que és extremadament manejable i permet una

gran quantitat d’utilitats a la vida quotidiana.

Normalment està format per alumini o per un aliatge

d’estany, plom o bismut. És un embolcall de color gris

brillant, que és conegut vulgarment com a paper de

plata o paper “albal”. Paper d’alumini

Les seves propietats principals són la flexibilitat, la resistència i la lleugeresa,

que el fan idoni per protegir els productes de la humitat i per protegir de la

pèrdua de calor durant la cocció amb aquest paper.

Paper film
El paper film està fet de plàstic i és transparent. Es fabrica a partir del polietilè

(PE) i del polipropilè (PP), que són dos derivats del plàstic. De papers film en

coneixem de diversos tipus:

• Film estirable: aquell que s’utilitza per

embolicar productes prèviament envasats en

barquetes.

• Film palatitzable: utilitzat per embolicar

palets.

• Film retràctil: utilitzat per agrupar altres

envasats com l’aigua o les revistes. Paper film

 21

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Les seves propietats fisicoquímiques principals són la cristal·linitat, la seva

baixa densitat i la seva poca duresa. També presenta molt bona resistència al

cansament.

Paper de carnisseria
És paper parafinat. Està impregnat de cera o parafina, que es fa servir com a

aïllant elèctric i de la humitat. Les seves propietats són la impermeabilitat i

l’aïllament elèctric.

La parafina és un sòlid translúcid blanc amb consistència cerosa, inodor i

insípid, constituït principalment per una barreja d’hidrocarburs saturats. Prové

de la destil·lació del petroli.

Tupperware
Recipient de plàstic, de polietilè (PE),

que tanca hermèticament el producte

que hi ha a l’interior. Tot i que el

coneixem com a “tupper”, el nom prové

d’una marca d’aliments patentada per

Earl Silas Tupper, que l’any 1947 es va

inventar el conegut recipient per portar

els aliments de casa al treball.
 Tupperware

Les seves propietats principals són la seva resistència a les baixes

temperatures, la baixa densitat i la impermeabilitat.

 22

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

2.2.6 RECICLATGE DELS ENVASOS CASOLANS

Reciclatge del paper d’alumini
Pel que fa al reciclatge de l’alumini, un cop utilitzat a casa i llençat al contenidor

groc, d’envasos, l’alumini es dirigeix a una fàbrica de selecció i separació, on és

separat de la resta de materials mitjançant camps magnètics. Finalment, és

transportat a una indústria de reciclatge on després de separar impureses del

metall, rentar-lo i transformar-lo en encenalls d’alumini, s’aconsegueix tornar a

fabricar el paper d’alumini.

El reciclatge del paper d’alumini és una bona forma d’estalviar i d’ajudar en la

conservació del medi ambient, ja que la quantitat d’alumini utilitzat per fer paper

d’alumini supera el 16% de tot l’alumini utilitzat mundialment.

Reciclatge del paper film
El reciclatge del paper film és un dels més complicats de realitzar. El plàstic

que forma el paper film és no degradable i no es descompon de forma natural

per l’acció d’agents de la naturalesa (bacteris, llum, sol...). Aquests plàstics, per

tant, romanen durant molt de temps en l’ambient, contaminant-lo.

Tot i els problemes per reciclar el plàstic, avui dia s’ha descobert un nou tipus

de plàstic que és degradable. És un plàstic soluble en aigua i que, per tant, no

genera cap residu. Aquesta no és una forma de reciclar, però és una forma

d’eliminar residus innecessaris. Ja s’ha començat a fabricar paper film per

envasar aliments amb aquest tipus de plàstic.

Reciclatge del paper parafinat o de carnisseria
Aquest tipus de paper encerat és un dels únics papers que no pot ser reciclat

junt amb els “tetrabricks”, paper higiènic i etiquetes adhesives. Degut a la seva

alta composició de cera o parafina, que prové del petroli, el paper no pot ser

reutilitzable en cap cas, i això origina una gran quantitat de residus materials.

 23

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Reciclatge del tupperware
El tupperware es un tipus d’envàs que és reutilitzable. La seva funció no és

només d’un sol ús, sinó que serveix durant un llarg període de temps ja que és

fàcil de rentar i és resistent als cops exteriors.

Tot i això, i sabent que el tupperware està fet de polietilè, podem dir que el

tupperware és un envàs reciclable. El polietilè és un plàstic que, després de

suportar altes temperatures i diferents canvis químics, es pot tornar a reutilitzar

per fer nou plàstic.

 24

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

3. METODOLOGIA

Per poder realitzar l’estudi de la contaminació dels llescats en diferents

envasos, s’ha decidit estudiar la vida útil del pernil cuit, que consisteix en

establir i/o verificar la duració de vida d’aquest producte a través de les anàlisis

microbiològiques, fisicoquímiques i organolèptiques necessàries, tenint en

compte les característiques del producte i les seves condicions de vida.

3.1 MATERIAL

Dil·lutor, bunsen, pipeta automàtica, agitador de tubs, mastegador, tisores,

cubilet, pinces i bosses estèrils, diferents medis, tubs d’assaig, proveta de 250

ml, plaques de petri, etanol, autoclau i estufa a 30, 37 i 41 graus, nevera a 5ºC,

llescadora i bany regulat a 50ºC.

3.2 REACTIUS

Aigua de peptona, agar VRBG (Agar Vermell Bilis Violeta Glucosa), agar PCA

(Plate Count Agar), agar BP (Baird-Parker Agar), agar TSC (Tryptose Sulfite

Cycloserine Agar), agar SMS i agar ALOA (Agar Listeria Ottaviani & Agosti).

3.3 PREPARACIÓ DE LA MOSTRA

El producte s’ha anat a buscar a la fàbrica Noel 3. Una mateixa peça de pernil

cuit, s’ha posat en una màquina de llescat, i se n’han envasat els talls en plàstic

rígid al buit i en plàstic rígid en atmosfera modificada. S’han agafat 6 envasos

de cadascun, per poder fer anàlisis duplicades. La quantitat d’envasos al buit

ha estat superior, ja que una part s’ha sotmès posteriorment a un procés d’altes

pressions en què el producte ha de suportar pressions superiors a 5500 Bars,

en períodes de 2, 4 i 6 minuts. En cada període s’han posat 6 mostres a la

màquina, per així tenir duplicats de cada període de temps.

 25

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Durant tot el procés de llescat i envàs s’ha procurat mantenir la màxima

higiene, per tal de no influir en els resultats de les proves.

Per últim, s’ha agafat el tros final de la peça del

pernil cuit (utilitzada per obtenir els llescats

industrials), amb guants protectors, i s’ha

llescat, manualment, en una màquina típica de

les carnisseries i supermercats, reproduint el

procediment utilitzat en els comerços. Aquest

pernil tallat manualment s’ha envasat dins un

paper parafinat, també el més utilitzat en els

petits comerços. S’han envasat 4 llesques de

pernil cuit dins de 6 paquets diferents i s’han

posat a la nevera. Envasat manual

Seguidament, s’han classificat i anomenat tots els

productes, i s’han guardat a la nevera. En aquest mateix

moment també s’han començat a fer les primeres anàlisis

de totes les mostres, corresponents al període 1, de 0

dies.

Durant les anàlisis, s’ha preparat la mostra seguint el

mètode següent: Tallat manual

Primer de tot, s’ha pesat la mostra amb el seu envàs, per saber el seu pes total

i comprovar el pes que porta escrit

l’etiqueta. Després de netejar el plàstic

superior i inferior, s’ha obert el sobre i

s’ha procedit a tallar un tros petit de la

mostra, amb l’ajut de tisores i pinces,

esterilitzades anteriorment amb etanol. La

mostra s’ha posat dins d’una bossa

esterilitzada fins aconseguir-ne 25 g. Dil·lutor

 26

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Tot seguit, s’ha afegit dins de la bossa el diluent, que és aigua de peptona

tamponada (excepte en cas de Listèria que s’utilitza Half fraser), en una

quantitat nou vegades més gran que el pes de la mostra (225 ml

aproximadament); aquest darrer pas el fa una màquina, anomenada dil·lutor.

Després de tancar la bossa, s’ha posat dins del

mastegador, que passa les partícules que té la

carn a un medi líquid. Mentre el mastegador

actua, s’identifiquen les plaques de petri per a

cada producte, apuntant-t’hi el codi, la dilució i la

quantitat de volum sembrat que es posa de la

mostra. Mastegador

3.4 PREPARACIÓ I ÚS DELS MÈTODES DE CULTIU

Recompte d’enterobactèries
El mètode per a cultivar les enterobactèries consisteix en una sembra en agar

VRBG més una incubació de 24 hores a 37ºC aproximadament.

Per poder realitzar aquest cultiu és necessari l’agar VRBG (Vermell Bilis Violeta

Glucosa Agar) deshidratat. Aquest agar és preparat al laboratori i està format per

extracte de llevat (3%), peptona (7%), clorur sòdic (5%), dextrosa (10%), vermell

neutre (0,03%), cristall violeta (0,002%) i agar-agar (15%). La resta és aigua destil·lada

(59,968%).

Per realitzar el cultiu, s’han de seguir els passos següents:

1. Preparació de la mostra (explicada anteriorment).

2. A partir d’una sèrie de dilucions decimals es sembra, de manera estèril i

per duplicat, 1 ml de cada dilució en plaques de Petri estèrils i buides,

prèviament marcades a la part inferior amb el codi d’anàlisi, el tipus de

medi i el número de la dilució decimal.

 27

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

3. Afegir a cada placa uns 15 ml de VRBG. El temps que passa, entre que

es preparen les dilucions decimals i fins que es tira el medi a l’última

placa, no ha de superar els 20 minuts.

4. Barrejar el medi fent moviments circulars amb la placa sobre la

superfície de treball. El medi no es pot

impregnar a la tapa.

5. Deixar solidificar l’agar en una superfície

horitzontal.

6. Un cop tot solidificat l’agar, es posen les

plaques a l’estufa de cap per avall a 37ºC,

durant 24 hores. Placa contaminada per
 enterobacteris
7. Finalment, un cop passat el temps d’incubació, es compten les colònies

d’enterobacteris presents en les plaques que presenten entre 30 i 300

colònies aïllades. Per tal de no equivocar-se al comptar, es marquen les

colònies amb un retolador. Tots els resultats s’anoten al full d’anàlisi, que

ja està preparat amb els tipus de medi, condicions d’incubació, dia...

8. Les plaques incubades s’esterilitzen a l’autoclau i són eliminades.

Recompte d’aerobis totals
El mètode per a cultivar els aerobis consisteix en sembrar en agar PCA més

una incubació de 48-72 hores a 30ºC aproximadament.

Per poder realitzar aquest cultiu, que es prepara al laboratori, és necessari agar PCA

(Plate Count Agar) deshidratat. Aquest agar està format per extracte de llevat (2,5%),

dextrosa (1%), triptona (5%) i agar-agar (15%). La resta és aigua destil·lada (76,5%).

Per realitzar el cultiu, s’han de seguir els passos següents:

1. Preparació de la mostra (explicada anteriorment).

2. A partir d’una sèrie de dilucions decimals es sembra, de manera estèril i

per duplicat, 1 ml de cada dilució en plaques de Petri estèrils i buides,

prèviament marcades a la part inferior amb el codi d’anàlisi, el tipus de

medi i el número de la dilució decimal.

 28

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

3. Afegir a cada placa uns 15 ml de PCA. El temps que passa, entre que es

preparen les dilucions decimals i fins que es tira el medi a l’última placa,

no ha de superar els 20 minuts.

4. Barrejar el medi fent moviments circulars amb la placa sobre la

superfície de treball. El medi no es pot impregnar a la tapa.

5. Deixar solidificar l’agar en una superfície horitzontal.

6. Un cop tot solidificat l’agar, es posen les plaques cap per avall a l’estufa

a 30ºC, durant 48-72 hores.

7. Finalment, un cop passat el temps d’incubació, es compten les colònies

d’aerobis totals presents en les plaques que presenten entre 30 i 300

colònies aïllades. Per tal de no equivocar-se al comptar, es marquen les

colònies amb un retolador. Tots els resultats s’anoten al full d’anàlisi, que

ja està preparat amb els tipus de medi, condicions d’incubació, dia...

8. Les plaques incubades s’esterilitzen a l’autoclau i són eliminades.

Recompte de Staphylococcus Aureus
El mètode per a cultivar els S. Aureus consisteix en sembrar en agar BP més

una incubació de 48 hores a 37ºC aproximadament.

Aquest medi de cultiu arriba ja preparat per a la seva utilització al laboratori.

Per realitzar el cultiu, s’han de seguir els passos següents:

1. Preparació de la mostra (explicada anteriorment).

2. A partir d’una serie de dilucions decimals es sembra, de manera estèril i

per duplicat, 0,1 ml de cada dilució en plaques de Petri estèrils i plenes

amb el medi sòlid selectiu BP, prèviament marcades a la part inferior

amb el codi d’anàlisi, el tipus de medi i el número de la dilució decimal.

3. Disseminar l’inòcul mitjançant la nansa de Digralsky, prèviament

flamejada. Es deixa reposar durant 15 minuts abans de girar la placa.

S’ha de seguir el procediment correcte per tal d’evitar la mínima

contaminació de la placa abans de la sembra.

4. Es posen les plaques de cap per avall a l’estufa a 37ºC, durant 48 hores.

 29

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

5. Un cop passat el temps d’incubació, es compten les colònies de les

plaques que presenten entre 30 i 300 colònies aïllades. Per tal de no

equivocar-se al comptar es marquen les

colònies amb un retolador. Les colònies de

S. Aureus són rodones, amb extrems llisos,

brillants, negres i amb un fons blanc o blau.

Tots els resultats s’anoten al full d’anàlisi,

que ja està preparat amb els tipus de medi,

condicions d’incubació, dia...
 Placa contaminada amb S. Aureus
6. S’ha de procedir a la confirmació de les colònies comptades. Es

selecciona alguna colònia típica i es sotmet a un test de làtex. Són

partícules de làtex recobertes d’anticossos anti-S. Aureus. En presència

del microorganisme les partícules queden agregades formant grumolls.

7. Les plaques incubades s’esterilitzen a l’autoclau i són eliminades.

Recompte de Clostridis sulfit-reductors
El mètode per a cultivar els Clostridis sulfit-reductors consisteix en sembrar en

agar TSC més una incubació de 48 hores a 37ºC aproximadament.

Aquest medi de cultiu arriba ja preparat per a la seva utilització al laboratori.

Per realitzar el cultiu, s’han de seguir els passos següents:

1. Preparació de la mostra (explicada anteriorment).

2. A partir d’una sèrie de dilucions decimals es

sembra de manera estèril i per duplicat, 1 ml de

cada dilució en els tubs amb l’agar fos,

prèviament marcats amb el codi d’anàlisi, el tipus

de medi i el número de la dilució decimal.
 Tubs de cultiu TSC contaminats

3. Deixar solidificar.

4. Afegir a cada tub, de manera estèril, oli de vaselina fins aconseguir un

centímetre d’espessor, per tal d’obtenir una atmosfera anaeròbia.

 30

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

5. Incubar a l’estufa de cultius durant 48 hores a 37ºC.

6. Finalment, un cop passat el temps d’incubació, es compten les colònies

negres que es troben a l’agar en una quantitat menor a 150 colònies.

Tots els resultats s’anoten al full d’anàlisi, que ja està preparat amb els

tipus de medi, condicions d’incubació, dia...

8. Per últim, els tubs incubats s’esterilitzen a l’autoclau i són eliminats.

Determinació de Salmonel·la
El mètode per a cultivar la Salmonel·la consisteix en realitzar un pre-

enriquiment de la bossa d’aigua peptonada de 16 a 20 hores a 37ºC i,

posteriorment sembrar en agar SMS més una incubació de 24 hores a 41ºC

aproximadament.

Aquest medi de cultiu arriba ja preparat per a la seva utilització al laboratori.

Per realitzar el cultiu, s’han de seguir els passos següents:

1. Preparació de la mostra (explicada anteriorment).

2. Incubar les bosses aconseguides després de

sortir del mastegador durant un període d’entre 16

i 20 hores a una temperatura de 37ºC a l’estufa.

3. Un cop acabat el temps d’incubació, s’afegeixen a

cada placa de cultiu SMS 3 gotes de 100

microlitres del cultiu que ja es tenen a dins les

bosses. Bossa abans d’incubar

4. Deixar incubar les plaques durant 24 hores a 41ºC.

5. Després de deixar passar el temps just d’incubació, es procedeix a llegir

les colònies. Si es veuen unes taques vermelles opaques d’una mida

superior a 2 cm, és que a la mostra hi havia salmonel·la. En el cas de

que no hi hagi cap modificació a la placa, el resultat de la prova és

negatiu i, per tant, no hi ha salmonel·la.

6. Les plaques incubades s’esterilitzen a l’autoclau i són eliminades.

 31

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

 Placa contaminada Placa no contaminada

Determinació de Listèria Monocytogenes
El mètode per a cultivar la Listèria Monocytogenes, consisteix en realitzar un

pre-enriquiment de la bossa de Half-fraser 24 hores a 30ºC i, posteriorment,

sembrar en agar ALOA més una incubació de 24 hores a 37ºC

aproximadament.

Aquest medi de cultiu arriba ja preparat per a la seva utilització al laboratori.

Per realitzar el cultiu s’han de seguir els passos següents:

1. Preparació de la mostra (explicada

anteriorment).

2. Incubar les bosses, aconseguides

després de sortir del mastegador,

durant un període de 24 hores a una

temperatura de 30ºC a l’estufa.

3. Un cop acabat el temps d’incubació, es

sembren 100 microlitres de cultiu ALOA

a cada placa Placa contaminada amb L. Monocytogenes

4. Deixar incubar les plaques durant 24 hores a 37ºC.

5. Després de deixar passar el temps just d’incubació, es procedeix a llegir

les colònies. Si es veuen unes taques verdes (provocades per l’enzim

Beta-glucosidasa), rodones, regulars, opaques i d’una mida superior a 2

 32

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

 33

cm, és que a la mostra hi ha L. Monocytogenes. En el cas de que no hi

hagi cap modificació a la placa, el resultat de la prova és negatiu i, per

tant, no hi ha L. Monocytogenes.

6. Les plaques incubades s’esterilitzen a l’autoclau i són eliminades.

3.5 DESENVOLUPAMENT DEL PROCEDIMENT

S’estudiarà, en el cas dels llescats industrials, la seva contaminació en 3

períodes diferents de temps: 0, 15 i 30 dies d’envasat. En el primer terç de la

seva vida útil, el producte es conservarà a una temperatura inferior a 5º C, per

simular les condicions d’emmagatzematge del producte a les cambres

frigorífiques de les fàbriques o plataformes de distribució. Durant els dos terços

restants de la seva vida útil, el producte es conservarà a temperatures de 8 ±

2ºC, per simular les condicions de conservació en punts de venda i/o pel

consumidor final.

En el cas del llescat manual, donat que és un producte de venda directa al

consumidor, s’estudiarà la contaminació en períodes més curts de 0, 3 i 6 dies,

doncs més enllà d’aquest temps, hi hauria tanta contaminació microbiana que

no seria possible quantificar-la. El producte, envasat en paper de carnisseria,

es conservarà en una nevera a una temperatura de 8 ± 2ºC fins al final de

l’estudi.

També es farà un estudi organolèptic del producte en els diferents períodes de

contaminació i, sobretot, ens fixarem en la seva olor, en l’aspecte, la textura i

en la presència d’aigua. En cada període s’estudiaran 2 mostres de cada

envàs.

Per interpretar els resultats obtinguts en les anàlisis, s’ompliran unes taules i,

amb l’ajut d’un programa informàtic, s’extrauran els resultats en forma de gràfic

per tal de facilitar l’obtenció de conclusions a partir dels resultats de les anàlisis.

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

 34

Llescat i envasat
en atmosfera

Llescat i envasat
al buit

Llescat i envasat
al buit, sota altes
pressions

 6 mostres 6 mostres

6 mostres

Estudi microbiològic Estudi organolèptic

 30 plaques

 2’ 4’ 6’
Olor Aspecte Textura

90 plaques 30 plaques

Llescat manual

PEÇA DE PERNIL CUIT

Període 5 (30 dies): anàlisi de les últimes mostres de cada grup, menys del llescat manual, en el seu temps límit de vida útil. Aquestes

mostres han estat guardades durant 10 dies a 5ºC i 20 dies a 8 ± 2ºC.

Període 1 (0 dies): anàlisi de les 2 primeres mostres (original i duplicat) de cada grup, just després de ser llescades i envasades i, en algun

cas, passades per les altes pressions.

Període 4 (15 dies): anàlisi de les mostres de cada grup, menys del llescat manual, a la meitat del seu temps de vida útil. Aquestes mostres

han estat guardades durant 10 dies a 5ºC i 5 dies a 8 ± 2ºC.

 30 plaques

 6 mostres

Període 3 (6 dies): anàlisi de les últimes mostres del llescat manual.

Període 2 (3 dies): anàlisi de les mostres del llescat manual.

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

4. RESULTATS I VALORACIÓ

4.1 RESULTATS DE L’ESTUDI ORGANOLÈPTIC DEL

PERNIL CUIT

Per dur a terme l’estudi organolèptic del pernil cuit

s’han avaluat les característiques més

representatives del seu aspecte extern que es

poden percebre pels sentits; és a dir, la forma en

què arriba el producte al consumidor. Primer de tot,

s’han avaluat les seves qualitats just després

d’envasar el producte (període 1, de 0 dies). Pernil cuit llescat manualment

A continuació, s’ha seguit avaluant totes les mostres envasades en el seu

període d’anàlisis:

Característica Descripció del pernil cuit en condicions òptimes
Color Rosat característic

Olor Olor característica, sense perdre-la al llarg de la seva vida útil

Textura Forma característica

Pernil cuit llescat manual envasat en paper de carnisseria

Dies Color Olor Textura

0 dies

15/07/08
Correcte Correcta Correcta

3 dies

18/07/08
Correcte Lleugerament agra Correcta

6 dies

21/07/08
Enfosquit Agra Seca

 35

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Com es pot veure en la taula anterior, el pernil cuit llescat manual ha canviat

totalment les seves propietats organolèptiques en 6 dies. Ha passat de tenir un

color correcte a enfosquir-se, fins arribar a un color vermellós, i la seva olor

s’ha tornat agra i forta. També, i a causa de l’assecament de les puntes del

pernil cuit, el producte s’ha recargolat sobre si

mateix. Aquestes dades ens indiquen que, el

pernil cuit llescat manual i envasat en paper de

carnisseria, s’ha de consumir abans dels 6 dies

d’envasat i, preferiblement, abans dels 3 dies

d’haver-lo comprat en qualsevol botiga o

supermercat. Pernil cuit en el període 3 (6 dies)

Pernil cuit llescat industrialment envasat en atmosfera

Dies Color Olor Textura

0
15/07/08 Correcte Correcta Correcta

15
29/07/08 Correcte Agra Correcta

30
12/08/08 Correcte Agra Gelatinosa

En el pernil cuit llescat industrialment envasat en atmosfera modificada, es veu

un canvi en l’olor, que ha passat de ser la característica a una olor agra. I

també un canvi en la textura, ja que apareix més gelatina del que és normal en

el contorn del pernil. Tot i aquest canvis, el color del producte no varia després

de 30 dies de ser envasat, ja que és una de les propietats més importants pel

consumidor i un dels aspectes que el fabricant s’esforça més en conservar.

 36

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Pernil cuit llescat industrialment envasat al buit

Dies Color Olor Textura

0
15/07/08 Correcte Correcta Correcta

15
29/07/08 Correcte Agra Correcta

30
12/08/08 Correcte Agra Gelatinosa

Quant a l’envàs al buit, s’ha observat que ha patit els mateixos canvis que

l’envàs en atmosfera; és a dir, canvi en l’olor i en la textura. Així, es pot veure la

poca diferència que hi ha entre els dos envasos pel que fa a les propietats

organolèptiques del producte. Per tant, es conclou que al consumidor li

representa el mateix escollir un envàs al buit que un envàs en atmosfera, ja que

en tots dos casos el producte té el mateix aspecte al final de la seva vida útil.

Pernil cuit llescat industrialment envasat al buit, tractat 2 minuts
amb altes pressions

Dies Color Olor Textura

0
15/07/08 Correcte Correcta Correcta

15
29/07/08 Correcte Correcta Gelatinosa

30
12/08/08 Correcte Correcta Gelatinosa

Pernil cuit llescat industrialment envasat al buit, tractat 4 minuts
amb altes pressions

Dies Color Olor Textura

0
15/07/08 Correcte Correcta Correcta

15
29/07/08 Correcte Correcta Gelatinosa

30
12/08/08 Correcte Correcta Gelatinosa

 37

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Pernil cuit llescat industrialment envasat al buit, tractat 6 minuts
amb altes pressions

Dies Color Olor Textura

0
15/07/08 Correcte Correcta Correcta

15
29/07/08 Correcte Correcta Gelatinosa

30
12/08/08 Correcte Correcta Gelatinosa

Sobre els envasos al buit, tractats amb altres pressions durant períodes de 2, 4

i 6 minuts, es veu una certa millora en la conservació de l'olor que desprèn el

producte al cap de 15 i 30 dies. Tot i aquest avenç en l’olor, la textura del pernil

cuit es torna gelatinosa a partir dels 15 dies d’envasat i així fins al final de la

seva vida útil. Per tant, es conclou que els nous tractaments amb altes

pressions no aconsegueixen un millora notable de les propietats

organolèptiques del pernil cuit, ja que el producte es torna gelatinós als 15 dies

(no havia passat en cap dels altres envasos), encara que conservi l’olor fins al

final de la seva vida útil (els únics envasos que ho aconsegueixen).

Després d’observar les taules anteriors, es conclou que el millor sistema

d’envasat per guardar el pernil cuit, durant un període llarg de temps, és

l’envasat al buit tractat amb altes pressions, ja que conserva perfectament les

seves propietats, amb l’excepció de l’aparició de gelatina en el contorn de la

peça llescada. Seguidament, es troben els envasos al buit i en atmosfera

modificada, que conserven a la perfecció el pernil cuit durant els primers 15

dies d’envasat fins que, progressivament, va adquirint una olor més agra i

també apareix gelatina al final de la seva vida útil. En darrer lloc es troba el

pernil envasat en paper de carnisseria, que conserva les seves propietats els 3

primers dies i que, posteriorment, i amb molta rapidesa, va perdent totes les

seves qualitats.

 38

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Les dades obtingudes en l’envàs casolà del pernil cuit són comparables amb

les dades que es van obtenir en l’estudi fet durant el curs 2006-2007: en els

dos casos hi ha una ràpida modificació de l’olor, que es torna agra en pocs

dies, i també l’aparició de gelatina en el contorn i en d’altres parts del pernil

cuit. En l’estudi realitzat a 4t d’ESO, també es cita una petita modificació del

color de la mostra.

 Pernil cuit envasat en paper de carnisseria, enfosquit,
 en el període 3 (6 dies)

 39

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

4.2 RESULTATS DE L’ESTUDI MICROBIOLÒGIC DEL

PERNIL CUIT

En l’estudi microbiològic del pernil cuit, s’ha analitzat la contaminació que es

troba en el producte en els diferents períodes d’estudi. S’han fet les anàlisis a

cadascun dels envasos per duplicat (per això hi ha dues dades de cada

microorganisme).

Pernil cuit tallat manualment envasat en paper de carnisseria

Dies Aerobis totals (UFC/g) Enterobacteris
(UFC/g)

S. Aureus
(UFC/g)

Clostridis
(UFC/g)

Salmonel·la
(Pres/Abs)

Listeria
(Pres/Abs)

0
15/07/08 2,5.102 5,3.102 2.6 <10 <10 0 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

3
18/07/08 9.103 6.103 3.9 <10 <10 0 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

6
21/07/08 INC>6.104 INC>6.104 >4.8 2.103 3.102 3 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

En l’anterior taula, sobre el tallat manual del pernil cuit, s’observa una alta

contaminació d’aerobis totals i d’enterobacteris. Ja en la primera anàlisi es

troba un alt valor d’aerobis totals (podria ser degut a les baixes normes

d’higiene que s’utilitzen per al seu llescat i envasat en els petits comerços), que

augmenta progressivament fins a valors incomptables al cap de 6 dies.

També, al cap de 6 dies de l’envasat del producte, es detecta un alt valor

d’enterobacteris, que permet deduir que el pernil cuit envasat manual es troba

en un estat pèssim i que no es pot consumir (és en l’únic envàs en què apareix

una contaminació d’enterobacteris elevada).

Pel que fa a la resta d’anàlisis, no es troba cap altre resultat significatiu, ja que

les quantitat de S. Aureus i Clostridis sulfit-reductors són inferiors a 100, i no

alteren el producte. Tampoc s’ha trobat la presència de Salmonel·la i Listeria.

 40

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Pernil cuit tallat industrialment envasat en atmosfera

Dies Aerobis totals
(UFC/g)

Enterobacteris
(UFC/g)

S. Aureus
(UFC/g)

Clostridis
(UFC/g)

Salmonel·la
(Pres/Abs)

Listeria
(Pres/Abs)

0
15/07/08 2,8.102 1.102 2.3 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

15
29/07/08 2.104 1,5 .104 4.2 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

30
12/08/08 2.106 2.106 6.3 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

En aquesta anàlisi, les dades més destacades són les dels aerobis totals. Es

veu que els aerobis van augmentant progressivament i que, al cap de 30 dies,

tenen uns valors força elevats. Tot i aquests mals resultats en el període 5 (30

dies), es veu que en 15 dies té la mateixa contaminació d’aerobis totals que

l’envàs manual en 6 dies. Aquesta és una dada molt important, ja que permet

concloure que els llescats industrials conserven molt millor el producte respecte

dels envasats casolans. En l’altre part de l’anàlisi no s’ha trobat cap valor

destacat.

Pernil cuit tallat industrialment envasat al buit

Dies Aerobis totals
(UFC/g)

Enterobacteris
(UFC/g)

S. Aureus
(UFC/g)

Clostridis
(UFC/g)

Salmonel·la
(Pres/Abs)

Listeria
(Pres/Abs)

0
15/07/08 2,8.102 1.102 2.3 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

15
29/07/08 2.104 1,5 .104 4.2 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

30
12/08/08 2.105 2.105 5.3 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

 41

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

En aquesta tercera anàlisi, sobre l’envasat al buit, es veu que es redueix la

quantitat d’aerobis totals respecte de l’envàs en atmosfera del pernil cuit.

Aquesta diferència és petita però important, ja que es dedueix que els envasats

al buit són més resistents a la contaminació que els envasos en atmosfera

modificada.

En el segon període 4 (15 dies) d’aquesta anàlisi, es va haver de fer la

comprovació d’un S. Aureus mitjançant uns tubs de làtex, ja que es va trobar

una colònia que complia totes les propietats per ser un S. Aureus perillós.

Finalment, la prova va donar negatiu i es va continuar amb l’anàlisi.

Pernil cuit tallat industrialment envasat al buit, tractat 2 minuts amb altes
pressions

Dies Aerobis totals
(UFC/g)

Enterobacteris
(UFC/g)

S. Aureus
(UFC/g)

Clostridis
(UFC/g)

Salmonel·la
(Pres/Abs)

Listeria
(Pres/Abs)

0
15/07/08 7.102 1.103 3 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

15
29/07/08 <100 1.103 3 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

30
12/08/08 1.104 2.104 4.2 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

Pernil cuit tallat industrialment envasat al buit, tractat 4 minuts amb altes
pressions

Dies Aerobis totals (UFC/g) Enterobacteris
(UFC/g)

S. Aureus
(UFC/g)

Clostridis
(UFC/g)

Salmonel·la
(Pres/Abs)

Listeria
(Pres/Abs)

0
15/07/08 1.102 1.102 2.0 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

15
29/07/08 <100 7.102 2.8 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

30
12/08/08 2.103 2.103 3.3 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

 42

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Pernil cuit tallat industrialment envasat al buit, tractat 6 minuts amb altes
pressions

Dies Aerobis totals
(UFC/g)

Enterobacteris
(UFC/g)

S. Aureus
(UFC/g)

Clostridis
(UFC/g)

Salmonel·la
(Pres/Abs)

Listeria
(Pres/Abs)

0
15/07/08 10 3,5.102 2.2 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

15
29/07/08 <100 4.102 2.3 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

30
12/08/08 <100 9.102 2.9 <10 <10 <100 <100 <10 <10 Abs. Abs. Abs. Abs.

Quant als envasos al buit tractats amb altes pressions durant 2, 4 i 6 minuts, es

veu una gran disminució de la quantitat d’aerobis totals en el producte. En el

producte tractat durant 2 i 4 minuts disminueix la quantitat d’aerobis en 30 dies,

reduint així el nivell de contaminació de l’envàs al buit als 15 dies.

Pel que fa a l’envàs tractat durant 6 minuts a 5500 Bars, es veu que es redueix

gairebé a 0 el creixement de microorganismes al cap de 30 dies. La reducció

d’aquest creixement és tan elevada que, fins i tot en el cinquè període d’estudi

(30 dies), iguala el nivell de contaminació inicial (0 dies) dels altres envasos.

Aquestes dades són significatives i, per tant, obren una porta al futur, ja que

tractant els productes amb altes pressions es podria augmentar notablement la

vida útil del producte envasat.

En la resta de l’anàlisi no hi ha cap variació d’importància, cosa que confirma el

bon resultat del tractament amb altes pressions.

 43

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

EVOLUCIÓ DELS AEROBIS TOTALS EN ELS DIFERENTS ENVASOS

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

5,5

6

6,5

7

DIA 0 DIA 3 DIA 6 DIA 15 DIA 30

LO
G

 U
FC

/g

MANUAL ATMOSFERA AL BUIT 2 MINUTS 4 MINUTS 6 MINUTS

Com es pot veure en el gràfic anterior, s’observa que el millor envàs ha estat

l’envàs al buit tractat amb altes pressions durant 6 minuts, seguit dels envasos

tractats 4 i 2 minuts. Seguidament, l’envàs al buit, a una certa distància dels

envasos tractats amb altes pressions, i l’envàs en atmosfera modificada, que

s’allunya bastant dels valors de l’envàs al buit. Per últim, es troba l’envàs

manual, que té la quantitat de contaminació més alta. Després d’observar

aquests resultats, es pot concloure que l’envasat industrial permet impedir o

dificultar el creixement de microorganismes provinents de la contaminació

inicial, al no disposar aquests d’una atmosfera adequada per a la seva

multiplicació.

Es veu que els valors inicials de contaminació són semblants entre els

envasos, amb l’excepció de l’envasat manual –podria ser degut a la falta

d’higiene en el seu llescat i envasat- i de l’envàs tractat 2 minuts amb altes

pressions, que sembla que ha estat degut a un error en la cadena de llescat i

envasat en les sales blanques. Tot i això, s’ha pogut comprovar l’eficiència de

l’envàs tractat 2 minuts amb altes pressions, ja que ha mantingut la mateixa

 44

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

contaminació en el període 1 (0 dies) i el 4 (15 dies). Per tant, es pot concloure

que els envasos industrials (realitzats en sales blanques) redueixen

significativament l’índex de contaminació inicial, provinent principalment de les

superfícies de contacte amb l’aliment (llescadors, cintes, aire...).

També es pot observar que el creixement de la contaminació en l’envàs

manual, envàs al buit i envàs en atmosfera és progressiu i en línia recta. En

canvi, en la resta d’envasos (envasos tractats amb altes pressions) el

creixement és en línia recta més o menys fins als 15 dies i, després, va

augmentant a poc a poc. Això ens indica que el tractament a 5500 Bars redueix

el creixement dels aerobis totals en el pernil cuit i que, per tant, en disminueix la

contaminació.

EVOLUCIÓ DELS ENTEROBACTERIS EN ELS DIFERENTS ENVASOS

0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

5,5

6

6,5

7

DIA 0 DIA 3 DIA 6 DIA 15 DIA 30

LO
G

 U
FC

/g

MANUAL ATMOSFERA
AL BUIT ENVASOS TRACTATS AMB ALTES PRESSIONS

En el gràfic anterior, s’observa la gran diferència que hi ha entre la

contaminació per enterobacteris en l’envàs manual i en els envasos industrials.

Es pot veure que l’envàs manual al cap de 6 dies ja té una alta contaminació i,

en canvi, aquesta contaminació no apareix en cap altre envàs durant tota la

seva vida útil.

 45

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

5. CONCLUSIONS

Una vegada acabat el treball d’estada a l’empresa proposat, és hora d’exposar

les conclusions extretes.

En l’apartat de resultats i valoració ja s’han anat explicant les conclusions de

les anàlisis organolèptiques i microbiològiques. De les proves organolèptiques,

es pot afirmar que el millor sistema d’envasat per guardar el pernil cuit llescat,

durant un període llarg de temps, és l’envasat al buit tractat amb altes

pressions, seguit dels envasos al buit i en atmosfera modificada; en darrer lloc

es troba l’envàs casolà. En el cas de l’estudi microbiològic s’ha constatat un

resultat idèntic, és a dir, menys contaminació al final de la vida útil del pernil cuit

en el cas dels envasos al buit tractats amb altes pressions, en segon lloc

l’envàs al buit, en tercer lloc l’envàs en atmosfera modificada i, per últim,

l’envasat casolà.

Amb els resultats de les anàlisis doncs, es poden contestar les preguntes
inicials que es plantejaven:

• El sistema de conservació més eficaç des del punt de vista microbiològic

per a la conservació del pernil cuit llescat és l’envasat al buit tractat amb

altes pressions durant 6 minuts.

• El sistema de conservació més eficaç per mantenir les propietats

organolèptiques i morfològiques del pernil cuit llescat és l’envasat al buit

tractat amb altes pressions durant 2, 4 i 6 minuts.

• La contaminació trobada en els diferents envasos és la mateixa, però en

diferents quantitats. En tots els envasos s’han trobat aerobis totals i

enterobacteris i la possible, però remota, presència de S. Aureus i

Clostridis. Aquesta incertesa en la possible contaminació per S. Aureus i

Clostridis és deguda a què el mètode no és el 100% exacte i, per tant,

no podem assegurar la total absència d’aquests bacteris. Per aquest

 46

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

motiu, els resultats de S. Aureus i Clostridis s’expressen a partir de

percentatges i no amb un resultat exacte. En cap envàs s’han detectat

colònies de Salmonel·la i Listèria, fet que indica les bones condicions

d’higiene de les indústries alimentàries.

També es poden revisar les hipòtesis formulades al començament del treball:

• Els envasos al buit i en atmosfera modificada són més eficaços que els

envasos de botiga, des del punt de vista de la conservació. Però podem

precisar que encara ho són més els envasos al buit sotmesos a

tractaments amb altes pressions.

• Els envasos casolans no són més eficaços que els envasos industrials

des del punt de vista organolèptic i de conservació de les

característiques del producte.

Quant als objectius del treball d’estada a l’empresa:

• Els resultats de les anàlisis sobre contaminació bacteriana deixen clar

que el millor envasat per a la conservació del pernil cuit llescat és

l’envasat industrial.

• Els resultats de les anàlisi organolèptiques manifesten que l’envasat

industrial del pernil cuit llescat és el millor per a mantenir les propietats

morfològiques, el color, l’olor i la textura al final de la seva vida útil.

• Dins el camp de l’envasat industrial, el pernil cuit llescat es manté en les

condicions més òptimes en els envasos al buit tractats sis minuts amb

altes pressions.

I respecte dels aprenentatges proposats:

• He seguit tot el procés de fabricació industrial del pernil cuit llescat.

 47

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

• En l’estudi del procés industrial he conegut tota la maquinària, els

processos tècnics, mecànics i d’avaluació així com els recursos

humans que el conformen.

• He treballat al laboratori en la preparació dels cultius i la recollida

dels resultats. I en aquest punt cal dir que, veient la importància que

té en el procés industrial del llescat del pernil cuit la preservació del

producte de la contaminació inicial (provinent de l’ambient i la

manipulació), hagués estat necessari fer una sembra de la màquina

utilitzada en el llescat de tipus casolà, per tenir en compte la

incidència de la contaminació inicial en la valoració dels resultats

obtinguts en aquest tipus d’envasat.

• He analitzat les característiques tècniques i les propietats dels

diversos envasos utilitzats en l’estudi i els he valorat també tenint en

compte la despesa mediambiental de cadascun.

• He experimentat amb aquest nou sistema industrial de tractament

dels productes carnis basat en la utilització de les altes pressions,

que s’ha mostrat, com s’ha vist, com el més òptim per a la

conservació del pernil cuit llescat.

Més enllà dels resultats de la pràctica científica hi ha lloc, també, per a una

reflexió sobre els canvis en la nostra societat i sobre l’evolució de la tecnologia

per a la conservació dels aliments.

El paper de carnisseria ha estat durant molt de temps l’envàs majoritari per als

productes carnis, quan gairebé diàriament s’anaven a comprar els productes

que es consumien en un o dos dies. Actualment, la incorporació majoritària de

la dona al món del treball fa que la compra diària sigui una opció minoritària i

que per contra s’hagin desenvolupat i es desenvolupin sistemes de conservació

industrial dels aliments que funcionen d’una manera més òptima, allargant

considerablement la vida útil d’aquests.

 48

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

També és cert però que, malgrat que la compra de pernil cuit envasat

industrialment és l’opció més utilitzada en la societat actual, el pernil cuit llescat

i guardat en paper de carnisseria –que no duu tants conservants- és la millor

opció per al consum ràpid d’aquest producte, ja que durant els tres primers dies

es conserven totalment totes les seves propietats.

Dur a terme aquest treball d’estada a l’empresa ha estat una tasca laboriosa,

complicada en alguns moments, però m’ha aportat nous coneixements de

biologia, química i tecnologia industrial, alhora que m’ha donat molta informació

sobre els productes carnis, els envasos tradicionals i els nous tractaments per a

la conservació dels aliments. De tot plegat, en faig una valoració molt positiva.

La Vall de Bianya, 4 de novembre de 2008

 49

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

6. BIBLIOGRAFIA

• Boix Bonfill, Tomàs, Avaluació dels mitjans de conservació de la carn a

la nevera. Treball curs 2006-2007, 4t ESO, Escola Pia Olot.
Envasos:
Fitxes tècniques de característiques de plàstics de les següents empreses:

• Schimanski Verpackungen aus folie

• Bcpet-Bar

• Neoplástica

• Rilthene

• Polyskin X

• www.arqhys.com/arquitectura/plastico-tipos.html

• www.tierra.org/sip/IMG.pdf

• www.waste.ideal.es/plastico.htm

Microorganismes:

• Pascual Anderson, Mª del Rosario, Microbiología alimentaria. Madrid:

Editorial Diaz de Santos, 1992.

• Thatcher, F.S, Análisis microbiológico de los alimentos. Madrid: Editorial

Acribia, 1977.

• Ministerio de Sanidad. Listeria en alimentos. León, 1992.

• www.consumaseguridad.com

• www.xtec.es/dnavarr7/inici.htm

• http://es.wikipedia.org/wiki/listeria

• http://es.wikipedia.org/wiki/salmonela

• http://es.wikipedia.org/wiki/staphylococcusaureus

Producte:

• Martín Bejarano, S., Enciclopedia de la carne y de los productos

cárnicos. Madrid: Editorial Martín & Macias, 2001.

Medis:

• Fitxes tècniques de: Aes laboratoire i Aes chemunex

Annexos:

• Diari de la ciència. Ciències de la naturalesa. Biologia i geologia 3r ESO.

Biblioteca del professorat. Guixa i recursos. Santillana educación, 2007.

 50

http://www.arqhys.com/arquitectura/plastico-tipos.html
http://www.tierra.org/sip/IMG.pdf
http://www.waste.ideal.es/plastico.htm
http://www.consumaseguridad.com/
http://www.xtec.es/dnavarr7/inici.htm
http://es.wikipedia.org/wiki/listeria
http://es.wikipedia.org/wiki/salmonela
http://es.wikipedia.org/wiki/staphylococcusaureus

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

7. AGRAÏMENTS

• A Rosa Pons Sayols, professora de pràctiques de laboratori de l’IES La

Garrotxa, per assessorar-me en tot moment.

• A l’empresa Noel, SAU:

- Als meus tiets per donar-me accés a totes les dependències i els

recursos tècnics i humans de la seva empresa.

- A les persones que treballen al laboratori, especialment a Enrica Insa i

Ma. Pau Vilanova, per transmetre’m els seus valuosos coneixements.

- A Josep Monells, per la seva ajuda en el tema dels envasos.

• A la meva mare, per la seva ajuda constant i perquè ha procurat que

s’entengués tot el que anava escrivint.

 51

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

8. ANNEXOS

8.1 PROCÉS DE FABRICACIÓ DEL PERNIL CUIT

El pernil cuit és una peça procedent de les extremitats posteriors del porc. Té la

composició següent: aigua (83,28%), proteïnes (10,02%), grasses totals

(3,44%), sucres totals (0,75%), sal (2,11%) i fòsfor (0,38%). El producte té un

valor energètic de 459 kJ.

Pel que fa a la producció del pernil cuit, és a dir, tot el procés que s’ha de

seguir per a la seva fabricació, ho he anat a visitar a la fàbrica Noel 1. Per a la

fabricació del pernil cuit s’han de seguir el passos següents:

Primer de tot, igual que a la planta de llescats, arriba el producte al moll

procedent de l’escorxador, transportat per camions. Tot seguit es quantifica el

pes del producte que arriba, es verifica la seva qualitat i se l’identifica. Després

el producte passa al magatzem, on s’espera per a la seva producció.

Mentrestant, en una altra zona de la

fàbrica, arriben els additius que s’afegeixen

al producte, per tal de millorar-ne la seva

qualitat i fer-lo més resistent a la

contaminació. Aquests additius es preparen

de manera que les quantitats siguin les

justes segons uns patrons establerts, i es

posen junt amb aigua, sals i conservants Magatzem d’additius

 (E-250 i E-252) en un mateix recipient. En aquest recipient es mesclen tots els

ingredients i es forma la salmorra (solució aquosa de sal per tractar aliments

per tal de conservar-los).

A la sala del costat, on arriba el producte després de sortir del magatzem,

s’injecta la salmorra (que ha arribat procedent d’una altra sala) al producte,

gràcies a unes màquines de punxes.

 52

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

La salmorra penetra a l’interior del producte i el deixa més esponjós.

Seguidament, el producte passa als bombos de

massatge, uns recipients gegants que giren

constantment i així ajuden a què el producte

quedi perfectament mesclat amb la salmorra,

introduïda anteriorment per la màquina de

punxes Producte injectat amb la salmorra

 Acabat el període de massatge del producte, aquest passa a una zona on es

treuen, a mà, la grassa i les venes, per tal d’aconseguir la millor qualitat de

cada peça. De les grasses i venes sobrants, se n’obtenen nous productes.

Seguidament, el producte passa a la zona d’envasament o emmotllament,

segons la destinació final de cada peça, on és segellat i preparat per a la

cocció. Alguns envasos o motlles són de mides diferents, ja que vàries peces

estan destinades a la fàbrica de llescats Noel 3, i han d’adquirir formes

diferents, per tal d’aprofitar al màxim el producte a la zona de llescats.

A la zona de cocció el producte, envasat o

emmotllat, és introduït dins de grans calderes.

La cocció del pernil cuit varia segons la seva

qualitat i la seva destinació final. Després de la

cocció, la mateixa caldera refreda el producte

per tal d’aturar el seu procés de cocció i

facilitar-ne el seu transport.

 Caldera

Després de treure el producte de la caldera es desemmotlla (si havia estat

emmotllat anteriorment) i, segons les normes de cada client a qui se servirà el

producte, és tallat i novament envasat junt amb l’etiqueta del client. Algunes

 53

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

peces no es tornen a envasar, sinó que serveix el mateix envàs que ja portaven

a l’hora de coure-les.

Per últim, el producte es guarda al magatzem fins a la

seva data d’enviament, encaixat en l’envàs més adient

i després s’introdueix al camió, que el transportà fins al

seu destí. En el cas de què el producte s’hagi de

llescar, no s’encaixa i s’envia a la fàbrica Noel 3 on

serà llescat i envasat.

 Pernil cuit envasat en llauna

8.2 PROCÉS DE LLESCAT I ENVASAT DEL PERNIL CUIT

Per tal de realitzar l’estudi sobre l’envasat del pernil cuit llescat he visitat la

fàbrica Noel 3, basada totalment en el llescat i envasat de productes carnis.

Aquesta és l’única fàbrica de l’empresa que té producció durant les 24 hores

del dia.

8.2.1 CONTROL D’HIGIENE DE LA PLANTA

Durant la visita m’han acompanyat la responsable de qualitat de la fàbrica Noel

i també la responsable de qualitat del laboratori, que m’han anat explicant cada

fase del procés de llescat del producte i les mesures higièniques necessàries

per tal de mantenir-lo sense contaminació externa.

A la fàbrica hi ha dues zones ben diferenciades:

• Zona de baix risc: àrea de la fàbrica on el producte és manipulat, sense

cap contacte directe amb l’ambient, ja que el producte va embolicat i

protegit de l’exterior.

 54

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

• Zona d’alt risc: àrea de la fàbrica on el producte està en contacte

directe amb l’ambient exterior, és a dir, que no està protegit. En aquesta

zona és on es llesca el producte i s’envasa i on les mesures higièniques

són màximes.

Per començar la visita i, en primer lloc, ens hem posat una bata, una màscara

protectora, una gorra de paper i uns peücs, i ens hem rentat les mans.

Aquestes mesures d’higiene ens permeten d’accedir a la zona de baix risc, per

on hem iniciat la visita.

Gorra de paper Màscara protectora

 Bata de la fàbrica

El trajecte ha començat al moll de recepció, la zona on

arriba el producte procedent de les altres fàbriques. El

producte arriba embolicat amb un plàstic protector i té

unes formes i mides adients per facilitar el llescat. El

primer que es fa en arribar el producte és pesar-lo i

verificar-ne la seva qualitat, i tot seguit s’etiqueta per

tal de poder-lo identificar.

 Producte embolicat
 amb plàstic blau

 55

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Després d’aquest procés el producte és enviat al magatzem, on es guarda fins

que ha de ser llescat. Una peculiaritat és que el producte arriba envasat amb

plàstic de color blau, doncs si al llescar-lo hi queda una mica de plàstic aquest

és visible.

Un cop el producte és seleccionat per a ser llescat passa per un nou control de

pesatge i d’assignació a la zona de llescat. Alguns productes, abans de ser

enviats a les zones anteriors al llescat, s’han de congelar parcialment o

totalment, com el pernil salat, per tal de facilitar-ne el llescat posterior.

A les zones anteriors al llescat el plàstic protector del producte és desinfectat i

després s’envia el producte a la zona d’alt risc on serà llescat.

A la zona d’alt risc, on el producte té contacte directe amb l’ambient, hi ha unes

fortes mesures de protecció higiènica, per tal d’evitar-ne la contaminació:

• Higienització de l’envàs: l’envàs que envolta el producte abans de ser

llescat és desinfectat per tal d’evitar que entrin microorganismes a la

zona d’alt risc.

• Canvi de roba: per poder accedir

a la zona d’alt risc, cal posar-se

una bata blava (amb caputxa)

sobre la bata que es porta, cal

canviar-se les sabates i, sobretot,

rentar-se les manes abans i

després de tocar qualsevol peça

de roba. Vestimenta zona d’alt risc

 56

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

• Filtre d’aire: en tota la sala de canvi

de roba i en les sales de llescat hi ha

un filtre d’aire. Com és pot veure en la

imatge, l’aire entra a la sala des de

l’exterior a través de dos filtres i d’un

tub de plàstic. Després d’entrar dins la

sala, l’aire surt a fora i torna a

començar el cicle amb aire nou.

 Tub de plàstic del filtre

F

 Filtre 1

 Filtre 2

 Tub de plàstic

 Vista del filtre de la sala d’alt risc de Noel 3

• Pressió positiva: a la zona d’alt risc existeix una pressió positiva de

l’aire, és a dir, que quan s’obre una porta per accedir a la zona, l’aire té

tendència a anar cap a fora, i així s’evita l’entrada d’aire contaminat a

l’interior de les sales de llescat.

Ja un cop a dins la sala de llescat, i havent complert totes les mesures de

protecció, m’han explicat que a la zona d’alt risc el material de neteja és

exclusiu d’aquella zona i que no en surt mai. La neteja de les sales es fa

diàriament, cada nit, i es fa desmuntant totes les part de la maquinària. També

 57

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

 58

en períodes curts, durant el dia, es realitzen neteges intermèdies en què només

es neteja una part petita de la màquina.

També m’han explicat que l’entrada de plàstic i etiquetes és un punt important a

tenir en compte per tal d’evitar la contaminació a la zona d’alt risc. Per evitar

l’entrada de microorganismes o partícules contaminants, el plàstic arriba amb

dues capes de plàstic protector a la zona de baix risc. A través d’unes portes

especials, passen el producte a la zona d’alt risc traient una capa de plàstic i

així s’asseguren que no entra contaminació del plàstic que estava en contacte

directe amb l’ambient. Ja a dins la sala de llescat, treuen l’última capa i posen

el plàstic directament a la màquina d’envasat.

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

 59

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

8.2.2 PROCÉS DE LLESCAT I ENVASAT INDUSTRIAL

Per tal de conèixer tot el procés de llescat i envasat del pernil cuit, he anat a

visitar, amb la persona responsable d’envasat del departament de R+D de la

fàbrica Noel, SAU, la sala d’alt risc de la fàbrica Noel 3, la qual única funció és

llescar i envasar el producte que hi arriba procedent d’altres fàbriques on

aquest s’elabora.

Un cop dins la sala, i després d’haver complert totes les normes higièniques

detallades anteriorment, m’ha explicat el funcionament de les màquines. Tot el

procediment de llescat i envasat és realitzat en una sola cadena de treball en

què s’uneixen diverses màquines, que tenen diferents funcions.

La cadena comença amb la màquina de

llescat, en la que s’introdueixen manualment

les peces, que tenen la forma adequada per

facilitar el llescat i perdre la mínima quantitat

de producte. Abans de començar el procés

s’han d’introduir a la màquina totes les

variables de tall, és a dir, la quantitat de talls

de cada peça, el pes dels talls, la densitat del

producte... i, d’aquesta manera, s’asseguren

que els talls compleixen la informació que

portarà l’etiqueta de l’envàs.
 Producte a punt per llescar

Un cop el producte tallat, mitjançant una ganiveta circular

que té un moviment de rotació i un de translació que

facilita el tallat, el producte és expulsat de l’interior de la

màquina mitjançant una cinta que duu una gran velocitat.

Tot seguit el producte passa per una cinta de color verd,

que és una bàscula, i que comprova que el pes de les

peces sigui l’adequat. En cas de pes òptim, el producte Bàscula

 60

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

passa per una nova cinta cap a la màquina d’envasat; no obstant, si el pes no

és l’adequat, el producte es desvia i queda aturat per tal que un treballador

aconsegueixi obtenir el pes adient i posar les peces a la cadena d’envasat.

Aquesta bàscula també té la funció de corregir la màquina, és a dir, que regula

el tall i la densitat de les peces per obtenir el pes adequat.

El producte, amb el pes correcte, segueix per una cadena fins a una zona on és

introduït dins del seu envàs

amb l’ajuda de dos treballadors.

L’envàs que arriba a aquesta

zona ja té la forma adequada

per a envasar el producte. Per

aconseguir la forma d’envàs a

partir de plàstic film llis, el

plàstic ha de passar per una

màquina envasadora.
 Cinta de transport

Primer de tot, el plàstic és escalfat a una de temperatura de 80 a 130ºC i,

seguidament, se li aplica el buit per tal d’aconseguir la forma de safata que es

necessita. Aquesta deformació del plàstic és deguda a la temperatura que

adquireix i que el fa molt més manejable. El resultat

d’aquesta operació és la formació dels envasos, però

en forma de cadena, és a dir, que tots els envasos

estan units entre ells.

Un cop col·locat el producte dins la safata o envàs, el

procés continua fins a arribar a la màquina de

segellat. Aquesta màquina té la funció de segellar el

producte dins l’envàs, és a dir, de tancar-lo a partir

d’un altre plàstic. Per fer-ho es poden seguir dos

procediments diferents: Producte col·locat al seu envàs

 61

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

• Envàs al buit: s’extreu tot l’aire de l’interior de la safata, reduint la

pressió entre 0 i 5 mbar i, tot seguit, es segella l’envàs mitjançant una

altra capa de plàstic. En el cas de l’envasat al buit, es pot utilitzar el

plàstic skin, que s’ha d’escalfar abans de segellar el producte i que té la

característica de que el plàstic s’adapta a la forma del producte.

• Envàs en atmosfera modificada: s’extreu tot l’aire de dins l’envàs,

amb el mateix procediment utilitzat en l’envasat al buit i, tot seguit,

s’introdueix una mescla de gasos. Seguidament, el producte es segella

amb una capa de plàstic.

Tots aquests processos en què hi intervé el plàstic, es poden realitzar amb

plàstics rígids, flexibles i skin (que s’ha d’escalfar).

Un cop el producte està envasat, s’etiqueta i

es marca la data de caducitat. Això es pot fer

imprimint les dades sobre l’etiqueta o

imprimint directament sobre el plàstic amb un

raig de tinta. Aquest raig de tinta és un

sistema en què unes gotes molt petites de

tinta cauen sobre el plàstic degut a les forces

d’uns camp magnètics. Tot seguit, el plàstic

passa a través d’unes ganivetes transversals i,

seguidament, d’unes de longitudinals, que

separen els envasos i els deixen a punt per a

ser classificats i per a comercialitzar-los.
 Producte envasat i segellat

Durant tot el recorregut en què intervé el plàstic, el moviment d’aquest és degut

a una cadena que agafa el plàstic i el transporta. El plàstic restant, al final del

procés, és recollit per unes bobines i reciclat.

 62

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

Després d’haver llescat i envasat el producte, aquest surt de la zona d’alt risc i

passa a la zona d’empaquetament. En aquesta sala, dins la zona de baix risc,

s’empaqueta en caixes el producte final. En aquesta sala també hi ha controls

de punts crítics (PCCs):

• Comprovació de metall: el producte ja envasat passa per uns detectors

de metall i, en cas positiu, el producte és separat i analitzat.

• Comprovació de l’oxigen residual: cada hora, l’inspector de qualitat de

la sala comprova que, en el cas d’envasos en atmosfera protectora, el

percentatge d’oxigen no sigui superior al 0,5%.

• Estanquitat: es comprova que l’envàs sigui correcte i que no hi hagi

forats. Per fer-ho es posa dins un bany amb aigua, sotmès a una pressió

controlada. L’envàs s’infla i es comprova que no hi hagi bombolles,

indicadores de porus a l’envàs.

• Seguretat de producció: una unitat

de cada lot de producció es guarda

fins a la seva data de caducitat per tal

de poder analitzar la mostra en cas

d’algun problema (“mostrateca”).

Un cop superats tots els controls, i quan el

producte ja és dins les caixes, passa al

magatzem a l’espera de ser recollit i enviat

als consumidors. Zona d’encaixament del producte

Durant tot el procés de reconeixement, llescat, envasat i emmagatzematge el

producte ha de mantenir la cadena del fred. El producte no pot estar a

temperatures superiors a 12ºC, i a les càmeres de magatzem no es pot estar a

temperatures superiors als 5ºC. Aquesta cadena del fred tampoc es pot trencar

en els camions de transport, que han de tenir una temperatura inferior a 7ºC.

 63

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

8.2.3 PROCÉS DE LLESCAT I ENVASAT CASOLÀ

Pel que fa al llescat del pernil cuit de forma casolana, s’ha agafat una peça de

pernil cuit, amb guants protectors i portant una bata blanca, i s’ha llescat

manualment en una màquina llescadora, prèviament netejada, com les que es

poden trobar a les carnisseries i supermercats, per així reproduir el procés

utilitzat en els comerços.

 Procés de llescat casolà

Un cop llescada la quantitat necessària de pernil cuit, s’ha envasat dins un

paper parafinat en forma de sobre. Finalment, s’han posat els sobres a la

nevera.

 Procés d’envasat casolà

 64

Casolà o industrial? Estudi organolèptic i microbiològic de la vida útil del pernil cuit

8.3 NOUS ENVASOS

Científics americans inventen un embalatge comestible

L’embalatge consisteix en una pel·lícula molt prima que es pot consumir
juntament amb l’aliment que embolica i és capaç d’evitar que el menjar es
faci malbé per l’acció dels microbis.

El producte esmentat s’ha pogut obtenir en combinar una fibra procedent del

marisc i una proteïna que hi ha a l’ou. Els investigadors Yanyun Zhao i Mark

Daeschel, especialistes en tecnologia dels aliments de la Universitat d’Oregon

(Estats Units), en són els responsables.

L’exosquelet que recobreix el marisc conté uns substància capaç d’inhibir el

creixement dels microbis, mentre que l’ou conté les proteïnes que actuen com a

conservants naturals.

Quan es combinen aquests ingredients en forma de pel·lícula, les seves

propietats milloren encara més. L’origen, la textura fina i les propietats

antimicrobianes d’aquest producte fan que es pugui utilitzar com a embalatge

comestible per a aliments. A més, no interfereix en el gust dels aliments que

recobreix, als quals pot augmentar el valor nutritiu si s’enriqueix amb nutrients

extra, com ara la vitamina E o el calci.

Diari de la ciència

Ciències de la naturalesa. Biologia i geologia 3r ESO

Biblioteca del professorat, Guia i recursos

Santillana educación, 2007

 65

