
ELABORAÇÃO DE PRODUTOS CÁRNEOS EMBUTIDOS COM CARNE DE OVELHA
DE DESCARTE

FRANCIS Y. KAWAITI¹; MÁRCIA M. H. HAGUIWARA²; ANA LÚCIA S. C. LEMOS³; LUCIANA

MIYAGUSKU³; EUNICE A. YAMADA³; JULIANA C. ANDRADE4; LARISSA W. DE ABREU4

N° 10209

RESUMO
O presente estudo teve como objetivo elaborar produtos cárneos embutidos com carne de

ovelha de descarte como salsicha, lingüiça frescal e cozida. A matéria prima cárnea apresentou

contagem de psicrotróficos 5,4 x 103 UFC/g e coliformes fecais <3,0 NMP/g indicando boa

qualidade microbiológica dos cortes. Em relação às determinações físico químicas e

microbiológica dos embutidos, os valores estão de acordo com os padrões de identidade e

qualidade. Dos embutidos elaborados com carne de ovelha, a salsicha obteve uma maior

aceitação, seguido da lingüiça cozida e lingüiça frescal. Na avaliação de intenção de compra

observou-se que a salsicha obteve a maior freqüência de resposta positiva. No atributo sabor

os provadores perceberam o sabor forte/estranho e de carne ovina nos produtos embutidos,

sendo que a freqüência de citações foi de 39% na lingüiça cozida, 21,6% na lingüiça frescal e

12% na salsicha.

ABSTRACT
This study aimed to develop meat products with ewe old meat to produce sausage, fresh

sausage and cooked sausage. The raw meat presents psychrotrophic count of 5.4 x 103 UFC/g ,

fecal coliforms <3.0 MPN/g indicating good quality cuts. Regarding the physical chemical and

microbiological determinations are consistent with the standards of identity and quality. Of the

inlay made with old ewe meat, the sausage had a greater preference, followed by the cooked

sausage and fresh sausage. In the evaluation of purchase intent was observed that the sausage

had the highest frequency of positive responses. Attribute in flavor was noted that the panelists

felt the taste strong / strange and sheep meat in sausages, and the frequency of citations was

39% in cooked sausage, 21.6% in fresh sausages and 12% in the sausage.

1. BOLSISTA CNPq: Graduação em Medicina Veterinária, FAJ, Jaguariúna-SP, franciskawaiti@gmail.com

2. ORIENTADOR: Pesquisador CTC/ITAL, Campinas-SP

3. COLABORADOR: Pesquisador CTC/ITAL, Campinas-SP

4. COLABORADOR: Assistente CTC/ITAL, Campinas-SP

 1

1. INTRODUÇÃO
O Brasil apresenta vários fatores positivos para o sucesso da ovinocultura no país, como por

exemplo, o clima o qual os animais se adaptam bem, legitimado pela vastidão do seu território

e alta capacidade para produção de forragens. De acordo com a FAO (1997) é um dos maiores

países produtores de grãos, sendo a matéria-prima primordial para produção de rações.

Portanto, fica muito evidente o grande potencial que o país tem para expandir a produção

interna da ovinocultura. No entanto, apesar das vantagens que o país oferece, é responsável

pela cifra de apenas 1% da produção mundial (BONAGURIO, 2001; SOUZA, 2001).

Segundo Zeola et al., (2005) a exploração da carne de cordeiro está consolidada como uma

opção para o produtor. Entretanto, a produção de cordeiros gera ovelhas de descarte, e

existem poucas pesquisas no Brasil sobre a utilização da carne de animais velhos, como as

ovelhas de descarte. Tal constatação reforça a necessidade de trabalhos buscando novas

tecnologias pós-abate, que melhorem as características da carne desta categoria animal.
Este trabalho tem como objetivo elaborar embutidos cárneos como, lingüiça frescal e cozida e

salsicha. Com carne de ovelha de descarte e determinar a identidade e qualidade de cada

produto. Assim como, realizar avaliação sensorial para verificar a aceitação.

2. MATERIAL E MÉTODOS
O projeto foi desenvolvido no Instituto de Tecnologia de Alimentos (ITAL). Os processamentos

foram realizados na Planta Piloto do Centro de Pesquisa e Desenvolvimento de Carnes (CTC).

As avaliações físico-químicas e sensoriais foram realizadas nos respectivos laboratórios do

CTC, de acordo com o tipo de atividade.

As carnes utilizadas para a elaboração dos produtos embutidos, foram cortes congelados do

dianteiro de ovelha fornecidos pelo projeto “Efeito de procedimentos de pré e pós abate sobre o

rendimento e qualidade da carne de ovelhas da raça Santa Inês, descartadas por idade e

abatidas após o desmame” do Instituto de Zootecnia de Nova Odessa/SP (SIGA 3146).

2.1 Matéria prima e formulações
Foram adicionados cortes cárneos de ovelha como paleta, pescoço, costela nas formulações

de lingüiça frescal, lingüiça cozida e salsicha conforme apresentados nas Tabelas 1, 2 e 3

respectivamente. A quantidade de produto processado foi de 10kg por formulação.

 2

Tabela 1. Composição em porcentagem e peso da formulação da lingüiça frescal.

Ingredientes % Quantidade (g)
Paleta Ovelha 30 3000
Pescoço Ovelha 20 2000
Costela Ovelha 20 2000
Toucinho Suíno 12 1200
Água 15 1500
Sal 1,95 195
Condimento Lingüiça Carneiro 4288 (Kraki®) 0,5 50
Sal de Cura R15 (Kerry®) 0,3 30
Antioxidante Fixador 03 (Kerry®) 0,25 25

Tabela 2. Composição em porcentagem e peso da formulação da lingüiça cozida.

Ingredientes % Quantidade (g)
Paleta Ovelha 25 2500
Pescoço Ovelha 20 2000
Costela Ovelha 25 2500
Toucinho Suíno 12 1200
Água 13 1300
Sal 1,4 140
Carragena Progel Plus N 500 (Kraki®) 2,0 200
Sal de Cura Pó Húngaro III (Kraki®) 0,6 60
Antioxidante Fixador 1884 (Kraki®) 0,2 20
Tripolifosfato Krakoline E (Kraki®) 0,3 30
Condimento de Lingüiça de Carneiro 2555 (Kraki®) 0,5 50

Tabela 3. Composição em porcentagem e peso da formulação da salsicha

Ingredientes % Quantidade (g)
Paleta Ovelha 20 2000
Pescoço Ovelha 20 2000
Costela Ovelha 20 2000
Toucinho Suíno 18 1800
Água 13 1300
Proteína Texturizada de Soja 2,0 200
Fécula Mandioca 2,0 200
Sal 1,75 175
Sal de cura Cura 01 (Kerry®) 0,25 25
Antioxidante Fixador 1884 (Kraki®) 0,2 20
Tripolifosfato Krakoline (Kraki®) 0,3 30
Condimento Salsicha (Kraki®) 0,5 50
Lactato de Sódio 2,0 200

 3

2.2 Processo Tecnológico

Lingüiça frescal: As carnes de ovelha (paleta, pescoço e costela) foram cominuídas em disco

de 12 mm e a gordura suína em disco de 8mm. Foram misturadas a carne e a gordura os

ingredientes, aditivos e água por 3 minutos no misturador (CAF M30). A massa foi deixada

curando por 12 horas a 4ºC e embutida em tripa natural de ovino. As lingüiças foram

embaladas em pacotes de 800g e estocados a -15ºC até a realização das análises.

Lingüiça cozida: As carnes foram cominuídas em disco de 12 mm e a gordura suína em disco

de 8mm, as carnes foram colocadas na misturadeira juntamente com a gordura,

ingredientes/aditivos dissolvidos na água e misturadas por 3 minutos. A massa foi embutida em

tripa natural ovina. O tratamento térmico foi realizado em estufa (Becker®), sendo 25 minutos a

55ºC com chaminé aberta/vapor indireto; 30 minutos a 70ºC com chaminé fechada/vapor

indireto; 82ºC com chaminé fechada/vapor indireto, até atingir 72ºC no interior da lingüiça e

resfriamento em chuveiro durante 5 minutos até atingir 55ºC. As lingüiças foram embaladas em

pacotes de 500g e estocados a +4ºC até a realização das análises.

Salsicha: As carnes congeladas foram porcionadas no quebrador de bloco e a seguir moídas

em disco de 20mm no moedor (Hermann S.A, modelo P33003), as carnes e a gorduras foram

colocadas no cutter (Kramer Grebe®, modelo T160) com adição do fosfato, sal, sal de cura,

corante e condimentos, proteína texturizada de soja, gelo e fécula, a massa foi embutida em

tripa celulósica calibre 21mm (Viscofan).O tratamento térmico foi realizado em estufa, sendo

secagem por 15 minutos a 55ºC, avermelhamento por 15 minutos a 55ºC; cozimento (60 a

80ºC) elevando 5ºC a cada 5 minutos até atingir 72ºC no interior da salsicha e resfriamento em

chuveiro por 5 minutos. As salsichas foram depeladas e embaladas em pacotes de 400g e

estocados a +4ºC até a realização das análises.

2.3 Avaliações físico- químicas.

Foram determinados os teores de umidade, proteína, gordura e carboidratos totais segundo

metodologia descrita na AOAC (HORWITZ, 2005). Os teores de amido e determinação de

nitrito/nitrato foram determinados de acordo com (BRASIL, 1999).As análises foram

determinadas em duas amostras de cada produto a partir de triplicatas de cada amostra.

2.4 Avaliação de pH
Para determinação do pH foi utilizado pHmetro marca Digimed, modelo DM2, com eletrodo de

penetração. As leituras foram efetuadas introduzindo o eletrodo diretamente na matéria prima

cárnea, massas e nos produtos após o processamento.

 4

2.5 Avaliação microbiológica
Para caracterização das matérias-primas foram retiradas amostras dos cortes de ovelha. As

análises de contagem total de psicrotróficos e de coliformes fecais foram realizadas em

triplicata de amostras compostas, segundo metodologia descrita por Downes e Ito (2001).

Foram realizada as análises de Salmonella spp, coliformes a 45ºC, Clostrídios sulfito redutores

e Staphylococcus aureus, nos produtos finais segundo Downes e Ito (2001) em dois pacotes de

cada produto.

2.6 Avaliações sensoriais
Após 30 dias de estocagem, as amostras foram submetidas ao teste de aceitação. Foram

realizadas três avaliações sensoriais, uma para cada produto. O teste afetivo foi realizado com

consumidores de cada produto em questão (MEILGAARD et al., 2006). As amostras foram

apresentadas aos provadores em recipientes descartáveis, codificados com números aleatórios

de três dígitos. O teste foi realizado em cabines individuais iluminadas com luz fluorescente

utilizando o sistema computadorizado Compusense Five versão 4.2. Foi solicitado aos

provadores que avaliassem os atributos aparência, odor, sabor e textura utilizando uma escala

hedônica estruturada mista de 9 pontos e tecessem comentários do que mais gostou e do que

menos gostou.

3.RESULTADOS E DISCUSSÃO
3.1 Desossa dos cortes de ovelha

O valor médio dos rendimentos dos cortes variou entre 52,15% a 68,99%. Para os cortes de

pescoço e paleta procurou-se redução do teor de tecido conjuntivo dos cortes. Para os cortes

de costela a média de rendimento foi maior, pois é um corte com maior quantidade de gordura

e a mesma foi mantida. Tecnologicamente a gordura auxilia na maciez e suculência dos

produtos embutidos.

A matéria prima cárnea utilizada apresentou 16,22±0,5 de gordura, 65,76±0,23% de umidade e

17,09±0,23% de proteína. Dados de composição apresentados na USDA Nutrient Database

(2009) relacionam valores médios para a carne ovina de umidade 73,57%, gordura 5,08% e

proteína 20,55%. Concluí-se que a carne de ovelha possui um valor de gordura mais elevado.

FURUSHO-GARCIA et al (2000) constataram rendimento de carcaças quentes de fêmeas

superiores aos dos machos. O rendimento superior das fêmeas está associado à maior

presença de tecido adiposo, principalmente em animais próximo ao tamanho adulto. Segundo

3.2 pH dos cortes

 5

Os valores de pH nas matérias primas cárneas de ovelha variou entre 5,76 no corte costela a

5,90 nos cortes paleta e pescoço. Para o toucinho suíno o valor de pH foi 6,66, valor mais alto

que os cortes de ovelha.

3.3 Avaliação microbiológica
A caracterização microbiológica das matérias primas cárneas apresentou os seguintes

resultados: contagem de bactérias psicrotróficas 5,4 x 103 UFC/g e coliformes fecais <3,0

NMP/g. Estes resultados indicam uma boa qualidade microbiológica dos cortes de ovelha. .

Não foi detectada a presença de Salmonella nos produtos avaliados e para os demais

microorganismos avaliados a contagem foi considerada aceitável para embutidos processados.

3.4 Análises físico químicas
Os resultados referentes as análises físico químicos da lingüiça frescal, cozidas e salsicha são

apresentados nas Tabela 4.
Tabela 4. Resultados das análises físico químicas da lingüiça frescal, cozida e salsicha e os

valores padrões de identidade e qualidade das respectivas.

Determinações Lingüiça
Frescal de

Ovelha Padrões

Lingüiça
Cozida de

Ovelha Padrões
Salsicha de

ovelha Padrões
Umidade (g/100g) 62,54±1,38 70%(máx.) 56,47±0,40 60%(máx.) 56,47±0,09 65%(máx.)
Proteína (g/100g) 13,81±0,14 12%(min.) 16,49±0,73 14%(min.) 14,10±0,19 12%(mín.)
Gordura (g/100g) 21,42±1,03 30%(máx.) 23,43±0,53 35%(máx.) 22,91±0,10 30%(máx.)
Nitrito de sódio
(mg/kg) 115,32±0,22 313,81±4,72 84,41±0,37
Nitrato expresso
em nitrito de sódio
(mg/kg) 48,81±1,38 287,38±1,10 98,36±2,001
Amido (g/100g) Ausente Ausente 1,92±0,04 2,0%(máx.)
Carboidratos totais
(g/100g) Ausente 0,81±0,04 2,49±0,02 7,0%(máx.)

Em relação às determinações físico químicas da lingüiça frescal, cozida e salsicha os valores

estão de acordo com os requisitos exigidos na Instrução Normativa nº 4 de 31/03/2000, que

tem como objetivo fixar a identidade e as características mínimas de qualidade.

3.1.6 Avaliação sensorial
Dentre os provadores participantes do teste de aceitação da salsicha e lingüiça cozida 63,6%

foram mulheres distribuídos nas seguintes faixas etárias: 21 a 30 anos (25 %), entre 31 e 40

anos (25%), entre 41 a 50 anos (22%), mais de 50 anos (16,7%) e menores de 21 anos

(11,1 %) dos quais 51,5% declararam consumir salsicha quinzenalmente, 21,2% semanalmente,

15,2% mensalmente e 6,1% a cada dois meses.Dentre os provadores participantes do teste de

 6

aceitação da lingüiça frescal 54% foram homens distribuídos nas seguintes faixas etárias: 21 a

30 anos (46 %), entre 31 e 40 anos (29,7%), entre 41 a 50 anos (10,8%), mais de 50 anos

(8,1%) e menores de 21 anos (5,4 %), dos quais 46% declararam consumir lingüiça

semanalmente, 37,8% quinzenalmente, 8,1% mensalmente e 8,1% a cada dois meses.

A Figura 1 apresenta o gráfico com os resultados dos valores em porcentagem dos atributos

sensoriais (aparência, odor, textura e sabor) da lingüiça frescal, da lingüiça cozida e da salsicha

elaborada com carne de ovelha.

0
5

10
15
20
25
30
35
40

%

Aparência Odor Textura Sabor
ATRIBUTOS SENSORIAIS

LINGUIÇA FRESCAL COM CARNE DE OVELHA

Gostei muitíssimo

Gostei muito

Gostei moderadamente

Gostei ligeiramente

Nem gostei / nem desgostei

Desgostei ligeiramente

Desgostei moderadamente

Desgostei muito

Desgostei muitíssimo

0

5

10

15

20

25

30

35

40

45

50

%

Aparência Odor Textura Sabor
ATRIBUTOS SENSORIAIS

LINGUIÇA COZIDA COM CARNE DE OVELHA

Gostei muitíssimo
Gostei muito
Gostei moderadamente
Gostei ligeiramente
Nem gostei / nem desgostei
Desgostei ligeiramente
Desgostei moderadamente
Desgostei muito
Desgostei muitíssimo

0

10

20

30

40

50

60

70

%

Aparência Odor Textura Sabor
ATRIBUTOS SENSORIAIS

SALSICHA COM CARNE DE OVELHA

Gostei muitíssimo
Gostei muito
Gostei moderadamente
Gostei ligeiramente
Nem gostei / nem desgostei
Desgostei ligeiramente
Desgostei moderadamente
Desgostei muito
Desgostei muitíssimo

 FIGURA 1: Histograma de avaliação hedônica de
cada produto avaliado

De acordo com os resultados avaliados os atributos odor, textura e sabor para a lingüiça frescal

com carne de ovelha apresentaram uma porcentagem maior de respostas entre gostei muito e

gostei ligeiramente. O atributo aparência apresentou as maiores respostas entre gostei

moderadamente e desgostei ligeiramente. Percebeu-se no momento do preparo que a lingüiça

liberou muita gordura e exsudato, provavelmente este fato ocorreu devido ao produto ter sido

congelado durante o período das avaliações. Este fator influenciou nos comentários do atributo

aparência da lingüiça frescal. Na avaliação da lingüiça cozida a porcentagem maior foi de

respostas entre gostei muito e gostei moderadamente. A aparência apresentou os maiores

valores com 50% das respostas, indicando a boa aparência do produto final. Os resultados de

avaliação da salsicha com carne de ovelha mantiveram as respostas entre gostei muito e gostei

moderadamente para todos os atributos. A textura apresentou os maiores valores com 65%

das respostas.

 7

Notou-se que os provadores perceberam o sabor forte/estranho e de carne ovina com maior

número de citações na lingüiça cozida. De 36 provadores, 14 comentaram o sabor,

representando 39%. Para a lingüiça frescal dos 37 avaliadores, 8 perceberam o sabor,

representando 21,6% e para a salsicha dos 33 avaliadores, 4 perceberam o sabor,

representando 12%. Em relação aos comentários relatados pelos avaliadores, muitos

perceberam o sabor característico de carne de ovino.Segundo PINHEIRO (2007), em todos os

produtos elaborados, o odor característico da carne de ovinos adultos não foi detectado pelos

provadores. Talvez pelo fato dos consumidores que participaram deste teste de preferência já

estarem acostumados a consumir carne ovina provenientes de animais adultos.

Uma série de trabalhos tem investigado o perfil aromático de carne ovina, enfocando o efeito

dos fatores pré abate, dieta, raça, castração, idade de abate, etc, na formação dos voláteis da

carne ovina (ELMORE, 2009).

A freqü ência de resposta da intenção de compra das amostras de lingüiça frescal, lingüiça

cozida e salsicha com carne de ovelha analisadas é apresentada na Tabela 5.

Tabela 5. Freqüência das respostas de intenção de compra dos embutidos elaborados com

carnes de ovelha.

 Respostas (%)
 Positivas Indecisas Negativas
Lingüiça frescal 40,5 48,7 10,8
Lingüiça cozida 41,6 36,1 22,2
Salsicha 78,8 18,2 3
*Faixas na escala de intenção de compra: respostas positivas (certamente compraria e provavelmente compraria),
respostas indecisas (talvez comprasse, talvez não comprasse) e respostas negativas (provavelmente não compraria
e certamente não compraria).

Observa-se que a maior freqüência de respostas positivas concentrou-se nas salsichas e com

maior freqüência de respostas negativas na lingüiça cozida.

4.CONCLUSÃO
Foi possível elaborar os produtos lingüiça frescal, lingüiça cozida e salsicha com adição de

carne de ovelha dentro dos padrões de qualidade e identidade físico-química e microbiológica

dos respectivos produtos.

Dos embutidos elaborados com carne de ovelha, a salsicha obteve uma maior preferência,

seguido da lingüiça cozida e lingüiça frescal. Na avaliação de intenção de compra observou-se

que a salsicha obteve as maiores freqüência das respostas positivas.

 8

No atributo sabor notou-se que os provadores perceberam o sabor forte/estranho e de carne

ovina nos produtos embutidos, sendo que a freqüência de citações foi de 39% na lingüiça

cozida, 21,6% na lingüiça frescal e 12% na salsicha.

5.REFERÊNCIAS BIBLIOGRÁFICAS
BRASIL. Ministério da Agricultura e Abastecimento. Instrução Normativa n° 20, de 21 de julho

de 1999. Oficializa métodos analíticos físico-químicos para controle de produtos cárneos e seus

ingredientes – sal e salmoura - ANEXO.Disponível em:

http://w.w.w.agricultura.gov.br/sda/dipoa/instnorm20.html. Acesso em: 06/04/2009.
BONAGURIO, S. Qualidade da carne de cordeiros santa Inês puros e mestiços com texel
abatidos com diferentes pesos. 2001. Mestrado em Nutrição de Ruminantes – Universidade

Federal de Lavras, Lavras, Minas Gerais.

DOWNES, F. P., K. ITO. Compendium of methods for the microbiological examination of foods,

4th ed. Washington, D. C.: American Public Health Association, 2001.

ELMORE, J. S. Chapter 14 – Aroma. In: L. M. L. Nollet and F. Toldra, Handbook of Muscle
Foods Analysis. Boca Raton: CRC. P. 242-262. 2009.

FURUSHO-GARCIA. I. F. et al. Desempenho de cordeiros Texel x Bergamácia, Texel x Santa

Inês e Santa Inês puros, terminados em confinamento alimentados com casca de café como

parte da dieta. Revista Brasileira de Zootecnia. Viçosa, v.29, n.2, p.564-572, 2000.

HORWITZ, W. (ed). Official methods of analysis of Association of Official Analytical Chemists,

18th ed., Gaithersburg, Maryland, AOAC International, 2005.

MADRUGA M. S.: Qualidade da carne carpina e ovina: Recentes progressos e mercado. V

Anais do Congresso de Ciência e Tecnologia de Carnes. Campinas ITAL/CTC, 2009.

MEILGAARD, M.; CIVILLE, G. V.; CARR, B.T. Sensory Evaluation Techniques. 4ed. CRC

Press, Boca Raton, 2006. 448p.

SOUZA, X. R. Efeito de grupo genético, sexo e peso ao abate na qualidade de carne de
cordeiros em crescimento. 2001. Mestrado em química físico-química e bioquímica de

alimentos – Universidade Federal de Lavras, Lavras

ZEOLA, N. M. B. L.; SOBRINHO, A. G. S.; SOUZA, P. A.; SOUZA, H. B. A.;PELICANO, E. R.

L.; LEONEL, F. R.; LIMA, T. M. Avaliação da injeção de cloreto de cálcio nos parâmetros

qualitativos da carne de ovelha. Revista Brasileira de Agrociência v. 11, n. 3, p 361-364,

2005.

 9

http://w.w.w.agricultura.gov.br/sda/dipoa/instnorm20.html

