
INFLUÊNCIA DO TEMPO E TEMPERATURA NO PROCESSO DE
MATURAÇÃO DE CORTES DE CARNE BOVINA – CONTRAFILÉ
(Longissimus dorsi) E PONTA DE PEITO (Pectoralis profundus)

MARIANA M. DE ARRUDA1; LUCIANA MIYAGUSKU2; MARIANA M. GUIZZO3;

CAMILA CONSTANTINO3; JULIANA C. ANDRADE4; MÁRCIA M. H. HAGUIWARA4

N° 0901032

RESUMO
Os consumidores de carnes bovinas estão a cada dia mais exigentes, em relação à

maciez, e o processo de maturação vem sendo amplamente utilizado para melhorar esta

característica de qualidade. A maturação é um processo post-mortem de alterações

naturais que ocorre na carne durante o processo de armazenamento, cujo resultado é o

desenvolvimento do amaciamento, sabor e aroma característicos desejáveis. Neste

trabalho foi avaliada a influencia do processo de maturação em diferentes temperaturas

na melhoria da qualidade da carne embalada a vácuo. Foram avaliadas amostras cortes

cárneos bovinos de contrafilé (Longissimus dorsi) e de ponta de peito (Pectoralis

profundus), sendo divididos em três tratamentos: (a) T1 – Embalados a vácuo a

armazenado a temperatura de 5±2°C/10 dias; (b) T2 - Embalagem a vácuo armazenado

a temperatura de 1±1°C/14 dias; (c) C – Amostra controle que foi embalado a vácuo e

armazenado congelado a -18 °C. Os parâmetros analisados foram cor objetiva, força de

cisalhamento, pH, análises microbiológicas e análise sensorial. Não foram observadas

melhorias proporcionadas pelo processo de maturação em cortes de peito bovino. O

tratamento T1, das amostras de contrafilé, demonstrou ser uma tecnologia na qual há

possibilidade de agregar valor a carne melhorando suas qualidades, principalmente o

atributo maciez, e ainda reduzindo o tempo de estocagem e a ocupação de câmaras

frigoríficas.

ABSTRACT
As beef consumers are becoming increasingly demanding with regard to tenderness,

meat aging or ripening processes have become ever more widely used to improve this

1 Bolsista CNPq: Graduação em Farmácia, UNIPNHAL, Espirito Santo do Pinhal-SP, ma_arruda2@hotmail.com
2 Orientador: Pesquisador, CTC/ITAL, Campinas-SP
3Estagiário de nível superior em estágio curricular, CTC/ITAL, Campinas-SP
4 Colaborador: Pesquisador, CTC/ITAL, Campinas-SP

quality characteristic. Aging or “ripening” is a postmortem process that consists of a

series of natural changes that occur in meat during storage and which result in the

development of desirable tenderness, flavor and aroma characteristics. This study

evaluated the influence of different aging temperatures on improving the quality of

vacuum-packed beef. Experiments were conducted on samples of sirloin (Longissimus

dorsi) and brisket (Pectoralis profundus) beef cuts, divided over three treatments: (a) T1 –

Vacuum-packed kept at a temperature of 5±2°C/10 days; (b) T2 – Vacuum-packed kept

at a temperature of 1±1°C/14 days; (c) C – Control sample, vacuum-packed and stored

frozen at -18 °C. The parameters analyzed were: objective color, shear force, pH,

microbiological analyses and sensory analysis. No improvements associated with the

aging process were observed in the brisket cuts. As for the rib eye cuts, Treatment 1

demonstrated to be a technology capable of adding value to meat since it significantly

improved the quality characteristics of the meat, particularly the tenderness attribute, in

addition to reducing storage time and use of cold storage space.

INTRODUÇÃO
Qualidade da carne é o conjunto de atributos das carnes frescas ou cozidas que afetam

a satisfação do consumidor. Inúmeras exigências estão sendo impostas pelo mercado

como a avaliação do risco, qualidade e segurança do alimento, sanidade e bem-estar

animal, rastreabilidade, meio ambiente, saúde do homem, bem-estar do homem. Dentre

as qualidades demandadas pelos principais mercados consumidores de carne bovina in

natura, a maciez, juntamente com o parâmetro cor, suculência e sabor, é preponderante

na tomada de decisão pela aquisição do produto. Com a finalidade de melhorar a maciez

da carne, um dos processos tecnológicos industriais utilizados é a maturação, que além

de melhorar a maciez, altera o sabor e o aroma desta. O processo de amaciamento da

carne que ocorre durante a maturação, consiste na proteólise dos componentes

estruturais das miofibrilas. O desenvolvimento das embalagens a vácuo representou um

grande salto para que houvesse um aproveitamento mais racional do processo de

maturação da carne in natura, principalmente evitando o desenvolvimento microbiano.

Alguns dos problemas relacionados à comercialização da carne maturada são a cor

desenvolvida no produto (coloração mais escura) e a presença de suco (sangue,

também denominado de exsudado) no interior da embalagem. A utilização racional de

embalagens a vácuo e a maturação de peças inteiras reduzem estes problemas; assim

como a exposição ao consumidor em embalagem diferente daquela utilizada durante o

processo. O presente trabalho busca técnica para a otimização do processo de

maturação para obtenção de carne de melhor qualidade, sobretudo no parâmetro

maciez.

MATERIAIS E MÉTODOS
Foram avaliadas amostras de cortes bovinos de contrafilé (Longissimus dorsi) e de ponta

de peito (Pectoralis profundus). As amostras de cortes contrafilé foram obtidas em um

frigorífico da região de Campinas e as de cortes de peito em processo de abate em

planta piloto do CTC/ITAL. O processo de maturação e as análises laboratoriais foram

realizados no CTC/ITAL. Foram utilizados três tratamentos, sendo assim estabelecidos:

(a) Tratamento T1 – embalagem a vácuo armazenado a temperatura de 5±2°C/10 dias;

(b) Tratamento T2 – embalagem a vácuo armazenado a temperatura de 1±1°C/14 dias e

Tratamento C - controle que foi embalado e armazenado congelado a -18°C. Cada

tratamento compreendeu três porções de cortes de contrafilé cranial (costela), três

porções de contrafilé caudal (lombo) e três cortes de peito bovino. Ao fim de cada

tratamento eles foram estocados junto com o controle (sob congelamento). Quando os

tratamentos T1 e T2 foram finalizados as amostras foram descongeladas e conduzidas

para as análises.

As porções craniais de contrafilé e amostras de ponta de peito foram conduzidas

primeiramente para a realização das análises microbiológicas pela técnica de

amostragem em superfície empregando-se zaragatoas (ICMSF, 1978) realizando-se a

contagem de bactérias mesófilas e psicrotróficas, com a inoculação pelo método de

plaqueamento em profundidade e incubação, respectivamente a 36±1°C/48h e

20±2°C/72h (DOWNES; ITO, 2001). Posteriormente as porções foram utilizadas para

a avaliação de cor objetiva utilizando-se espectrofotômetro MINOLTA Chroma Meter

CM 508-d (Radiometric Instruments Operations Minolta Co, Ltda., Osaka, Japão) com

iluminante D65 10º, geométrico difuso/0, especular incluso e determinação de pH

(medidas interna e de superfície), utilizando um peagâmetro da marca Digimed

(modelo DM 21) e eletrodo de penetração com sistema interno de referência AgCl.

As porções caudais de contra filé e amostras de ponta de peito bovino foram cortadas

em cinco bifes com 2,5 cm cada, os três primeiros foram enviados para a análise de

perda por cocção e textura objetiva utilizando-se o protocolo descrito pela AMSA

(1995). Os bifes foram previamente pesados (peso inicial) e inseridos na chapa pré-

aquecida. Após atingir a temperatura de 40±1°C internamente, os bifes foram virados

e ao atingirem a temperatura interna de 71±1°C foram retirados da chapa. O controle

da temperatura interna foi realizado com um termopar metálico da marca Testo,

modelo 0602.5792, inserido na região central de cada amostra. Após os bifes

esfriarem em temperatura ambiente, foram pesados novamente (peso final) para

cálculo de perda de peso total durante o cozimento (perda na cocção). As amostras

foram embaladas em sacos plásticos previamente identificados e encaminhados ao

refrigerador à temperatura de 4±1°C/24 horas. A textura objetiva (força de

cisalhamento) foi realizada retirando 8 cilindros com ½ polegada paralelamente ao

sentido das fibras de cada bife previamente refrigerado, utilizando um amostrador

cilíndrico e empregando-se um texturômetro (Stable Micro Systems Ltda, UK) modelo

TA-XT2i acoplado com uma lamina Warner-Bratzler de 3 mm de espessura

Os outros dois bifes de cada tipo de amostra foram conduzidos para análise sensorial

empregando-se 10 provadores treinados para os parâmetros de odor, maciez,

suculência e aceitabilidade global. As amostras foram preparadas em chapa elétrica

igualmente à técnica descrita para avaliação de textura objetiva. Após a retirada da

chapa, os bifes foram cortados em cubos de aproximadamente 1,5x1,5x1,5 cm e

mantidos em recipientes hermeticamente fechados em estufa à 40°C até o momento

de serem servidos aos provadores. O delineamento experimental utilizado foi

completamente casualizado.

Os resultados analíticos foram submetidos à análise de variância utilizando o

programa Statistica (STATSOFT, 2001). As médias foram comparadas utilizando o

teste Tukey com nível de 5% de significância.

RESULTADOS E DISCUSSÃO
Os valores de L* em amostra de cortes de contrafilé e de peito bovino foram em média

de L*=34. A análise da variância dos resultados obtidos antes e após período de

condicionamento (TABELA 1), não evidenciou alteração pronunciada no parâmetro L*

em decorrência do processo de maturação. As amostras de contrafilé maturadas (T1 e

T2), após condicionamento, apresentaram valores maiores de luminosidade (mais clara)

do que o controle, diferindo de relatos da literatura, onde são reportados que a carne

maturada apresenta-se mais escura (menor luminosidade) (GILL; HOOLEY, 2005). A

avaliação do parâmetro a* e b* (TABELA 1) foi realizada em decorrência da

possibilidade do processo de maturação acarretar um escurecimento do pigmento da

carne, devido a utilização de embalagem a vácuo, atribuída à formação de

metamioglobina (cor marrom), alterando desta forma a característica de frescor da

carne com a possibilidade de rejeição do produto pelo consumidor. A análise de

variância dos resultados realizado nas amostras de contrafilé, em ambas condições,

demonstrou que o tratamento C diferiu estatisticamente do tratamento T1, mas não

diferiu do T2. Os tratamentos T1 e T2 apresentaram diferença significativa entre si para o

valor de b* determinado na amostra de contrafilé, antes do condicionamento logo após

embalagem, mas o tratamento C não diferiu de T1 e de T2. A avaliação das

determinações realizadas nas amostras após condicionamento todos os tratamentos

diferiram entre si. Observou-se também que a média dos resultados de a* e b*,

independente do tipo de amostra apresentou coeficiente de variação baixo,

evidenciado pelos valores da estimativa de desvio padrão (EDP), demonstrando que

houve pequena variabilidade na cor, dentro do mesmo tipo de amostra. As

determinações de valor de L*, a* e b* realizada nas amostras de cortes de peito bovino

não apresentaram diferença estatística para os tratamentos C, T1 e T2 em nenhuma das

condições.

TABELA 1 – Efeito do processo de maturação na cor objetiva dos cortes cárneos.
Valor de L*

Contrafilé Peito
Antes * Após ** Antes * Após **

Tratamento

Média±EDPA Média±EDPA Média±EDPA Média±EDPA

C 32±2 a 32±2 a 35±5 a 33±4 a
T1 34±2 b 35±3 b 35±5 a 36±5 a
T2 33±2 ab 36±2 b 39±7 a 35±4 a

Tratamento Valor de a*
C 5,9±0,9 a 5,9±0,8 a 9,0±2,9 a 7,8±2,1 a
T1 6,5±1,0 b 6,7±0,9 b 8,2±2,7 a 6,9±2,3 a
T2 6,4±0,9 ab 6,1±0,7 a 7,0±2,8 a 7,9±1,8 a

Tratamento Valor de b*
C 5,4±1,2 ab 5,4±1,0 a 6,9±2,8 a 8,4±1,7 b
T1 4,9±1,6 a 7,3±1,2 b 8,1±3,1 a 8,2±1,0 a
T2 6,2±1,2 b 6,4±0,9 c 7,4±3,4 a 7,5±1,4 a

C – controle; T1 – maturado por 10 dias a 5±2°C; T2 – maturado por 14 dias a 1±1°C
Condição: *Antes do condicionamento logo após embalagem; **Após processo de condicionamento e armazenamento
A – Média de 24 determinações analíticas de cada tratamento± Estimativa de desvio padrão
Nota: Média na mesma coluna com letras diferentes, para cada parâmetro apresentam diferença significativa (p<0,05).

A avaliação dos resultados de pH interno (TABELA 2) das amostras de contrafilé não

apresentou diferença significativa entre os tratamentos, demonstrando que o processo de

maturação não influencia o pH interno da carne, mas este mesmo fato não foi observado

nas amostras de peito cujo tratamento C diferiu estatisticamente dos tratamentos T1 e T2.

Mas em ambos os casos o valor de pH estava dentro da normalidade entre 5,4 a 5.9. A

avaliação estatística dos resultados das determinações de pH de superfície das amostras

de contrafilé demonstrou que o tratamento T1 diferiu estatisticamente dos tratamentos C e

T2. Os valores médios de pH na porção superficial das amostras maturadas (T1 e T2)

foram maiores quando comparadas com o tratamento C demonstrando uma relação com a

microbiota que se desenvolveu durante o processo de maturação (TABELA 3).

Comportamento semelhante foi observado nas análises das amostras de peito, onde todos

dos tratamentos diferiram ente si e os valores médios do tratamento C foi menor do que os

encontrados nas amostras maturadas.
TABELA 2 – Determinação de pH interno e de superfície de cortes cárneos maturados

Valor de pH
Contrafilé Peito

Medida interna Medida superfície Medida interna Medida superfície
Tratamento

Média±EDPA Média±EDPA Média±EDPA Média±EDPA

C 5,62±0,07 a 5,87±0,20 a 5,72±0,18 a 5,54±0,12 a
T1 5,63±0,05 a 6,42±0,10 b 5,43±0,17 b 5,69±0,09 b
T2 5,64±0,06 a 6,05±0,30 a 5,60±0,06 b 5,79±0,20 c

C – controle; T1 – maturado por 10 dias a 5±2°C; T2 – maturado por 14 dias a 1±1°C
A – Média de 18 determinações analíticas de cada tratamento± Estimativa de desvio padrão
Nota: Médias na mesma coluna seguidas de letras iguais não apresentam diferença significativa (p>0,05).

Comparando os resultados das análises microbiológicas (TABELA 3), pode-se observar

que todos os tratamentos diferiram entre si, para ambos os cortes bovinos (contrafilé e

peito). O tratamento T1 apresentou contagem de bactérias mesófilas e psicrotróficas

superior quando comparado com o tratamento C e T2, evidenciando que a temperatura

teve maior influencia sobre o crescimento microbiano do que o tempo de maturação. A

avaliação das contagens de bactérias psicrotróficas está entre os microrganismos que

apresentam desenvolvimento em temperaturas de refrigeração. Neste grupo estão incluídas

espécies responsáveis pela deterioração do produto. O acompanhamento das contagens

de bactérias psicrotróficas demonstrou boa estabilidade microbiológica das amostras, uma

vez que consideramos para este grupo de microrganismos a contagem limite superior a 7,0

Log UFC/g (ICMSF, 1985), sendo que a manutenção da qualidade do produto também fora

evidenciada por meio de avaliação sensorial (FIGURA 1), onde não houve percepção de

qualquer alteração no odor estranho no produto por parte dos provadores.
TABELA 3 – Contagem microbiológica em amostra de carne bovina maturada.

Contagem microbiana (UFC/cm2)
Contrafilé Peito Tratamento

Mesófilos Psicrotróficos Mesófilos Psicrotróficos
C 2,4 a 2,0 a 1,8 a 2,4 a
T1 5,7 b 5,6 b 5,8 b 6,2 b
T2 4,9 c 4,6 c 3,7 c 4,8 c

C – controle; T1 – maturado por 10 dias a 5±2°C; T2 – maturado por 14 dias a 1±1°C
Nota: Médias na mesma coluna seguidas de letras diferentes apresentam diferença estatística (p<0,05).

A comparação das médias da porcentagem de perda na cocção (TABELA 4) não

apresentou diferença significativa (p>0,05), demonstrando que o processo de maturação

não influenciou nesta determinação.

Trabalhos científicos relatam sobre a pouca influencia do processo de maturação na maciez

em cortes cárneos de dianteiro. Os resultados apresentados na TABELA 4 concordaram

com estas pesquisas, pois o tratamento C apresentou os menores valores de força de

cisalhamento e diferiram significativamente do tratamento T1, mas foi estatisticamente

iguais o tratamento T2. A avaliação dos resultados da determinação da força de

cisalhamento e da análise sensorial de maciez (FIGURA 1), demonstrou uma correlação,

aonde os provadores treinados conseguiram distinguir entre os tratamentos quais as

amostras de contrafilé e peito bovino apresentaram maior maciez

TABELA 4 – Avaliação de maciez pela determinação da força de cisalhamento
Força de Cisalhamento (Kgf)

Contrafilé Peito TRATAMENTO
Média±EDPA Média±EDPA

C 5,6±2,2 a 4,5±1,4 a
T1 4,5±1,7 a 5,8±1,3 b
T2 4,7±1,4 a 5,1±1,3 ab

C – controle; T1 – maturado por 10 dias a 5±2°C; T2 – maturado por 14 dias a 1±1°C
A – Média de 30 determinações analíticas de cada tratamento± Estimativa de desvio padrão
Nota: Médias na mesma coluna seguidas de letras iguais não apresentam diferença significativa (p>0,05).

Na FIGURA 1 observa-se que o tratamento T1 de cortes de contrafilé foram avaliados

como mais macio e diferiram estatisticamente dos tratamentos C e T2. O parâmetro

suculência foi avaliado como “pouca” para o tratamento C, não se diferenciando

estatisticamente do tratamento T2, mas apresentando diferença estatística quando

comparado com o tratamento T1. Na avaliação do parâmetro aceitabilidade global não

foram observadas diferenças estatísticas entre os tratamentos. Na avaliação dos cortes

de peito bovino houve diferença estatística entre os tratamentos C e T1, onde na

percepção dos provadores a maciez do tratamento C foi um pouco melhor, mas não

diferenciando do T2. Os resultados das análises sensórias de contrafilé para o atributo

odor de “carne fresca” foi percebido em todos os tratamentos e com a mesma nota

(3=moderada), já o odor de carne maturada foi percebido como “moderado” no

tratamento T1, enquanto que nos tratamentos C e T2 o odor percebido foi “ligeiro”. Nas

amostras de cortes bovino de peito, foi percebido “ligeiro” odor de “carne fresca” e

“moderado” odor de “carne maturada”.

(a) Avaliação sensorial de contrafilé bovino (b) Avaliação sensorial de peito bovino
C – controle; T1 – maturado por 10 dias a 5±2°C; T2 – maturado por 14 dias a 1±1°C
Nota: Médias na mesma linha seguidas de letras diferentes apresentam diferença significativa (p<0,05).
FIGURA 1 – Avaliação sensorial (maciez, suculência e aceitabilidade) cortes maturados.

CONCLUSÃO
Não foi observado melhora significativa na maciez de cortes de peito bovino em decorrência

do processo de maturação.

O tratamento T1 (carne maturada em temperatura de 5±2°C/10 dias) de corte de contrafilé

bovino apresentou uma maciez superior quando comparado com o tratamento C (controle)

e T2 (carne maturada em temperatura de 1±1°C/14 dias), evidenciada nas avaliações de

força de cisalhamento e análise sensorial.

O tratamento T1 (carne maturada em temperatura de 5±2°C/10 dias) para as amostras de

contrafilé demonstrou ser uma tecnologia na qual há possibilidade de agregar valor a carne

melhorando suas qualidades, ainda reduzindo o tempo de estocagem e a ocupação de

câmaras frigoríficas, impactando positivamente no custo total do processo produtivo.

REFERÊNCIA BIBLIOGRAFICAS

AMSA – AMERICAN MEAT SCIENCE ASSOCIATION. Research guidelines of
cooked, sensory evaluation and tenderness measurements of fresh meat. Natl.
Live Stock and Meat Board, Chicago, IL, 1995.

DOWNES, F. P. and ITO, K. Compendium of methods for the
microbiological examination of foods. 4. ed. Washington D.C: American
Public Health Association, 2001.

GILL, C. O; HOOLEY, R. A. Mechanisms of colour changes in fresh and
processed meat. III Congresso Brasileiro de Ciência e Tecnologia de
carnes. 2005. Anais – CD-ROM.

ICMSF. INTERNATIONAL COMMISSION ON MICROBIOLOGICAL
SPECIFICATIONS FOR FOODS. Microorganisms in foods: their significance
and methods of enumeration. 2. ed. Toronto: University of Toronto Press, 1978.
v.1.

MARTINS, M. T. et al. Pesquisa de Mercado: hábitos de consumo e perfil do
consumidor de carne bovina em Juiz de Fora (MG). Revista Nacional da
Carne, n.371, ano XXXII, jan 2008.

STATSOFT, Inc. STATISTICA (data analysis software system). Version 6.
2001.

AGRADECIMENTOS

Ao CNPq, pela bolsa de iniciação científica concedida.

Aos funcionários e estagiários do CTC pela paciência, dedicação, amizade e interesse
e à minha família pelo incentivo.

