
Laura Vázquez Araújo

Hijos de Rivera S.A.U.

Análisis sensorial descriptivo de las cervezas

Estrella GaliciaUsos del Análisis Sensorial para la evaluación
de Aguas de Bebida

Aguas de bebida

} Aguas minerales naturales (AMN)

} Aguas de manantial (AM)

} Aguas potables preparadas (APP)

R.D. 1798/2010

R.D. 1799/2010

Aguas minerales naturales : aquellas microbiológicamente sanas que tengan su origen en un
estrato o yacimiento subterráneo y que broten de un manantial o puedan ser captadas
artificialmente mediante sondeo, pozo, zanja o galería, o bien, la combinación de cualquiera de ellos.
Éstas pueden distinguirse claramente de las restantes aguas de bebida ordinarias:
1.º por su naturaleza, caracterizada por su contenido en minerales, oligoelementos y otros
componentes y, en ocasiones, por determinados efectos,
2.º por su constancia química y
3.º por su pureza original.

Aguas de manantial : son las de origen subterráneo que emergen espontáneamente en la superficie
de la tierra o se captan mediante labores practicadas al efecto, con las características naturales de
pureza que permiten su consumo; características que se conservan intactas, dado el origen
subterráneo del agua, mediante la protección natural del acuífero contra cualquier riesgo de
contaminación.

Aguas de bebida

Fuente: Wheltonet al. 2007

¿Qué es el Análisis Sensorial?

“Ciencia relacionada con la evaluación de los atributos
organolépticos de un producto mediante los sentidos.”

Atributos en el agua

Tipo de prueba Características de los Jueces USOS

Discriminativa

¿Sondiferentes estas

muestras ?

Analíticas

ÅSeleccionados por sensibilidad

ÅCon cierta idea de análisis sensorial

ÅEntrenados

Garantizar la Calidad

Constantede las aguas

Descriptiva

¿Cómose diferencian

estas muestras?

ÅSeleccionados por sensibilidad y motivación

ÅCon conocimientosde análisis sensorial

ÅAltamente entrenados

Afectiva

¿Cuántote gusta este

agua? ¿Qué agua

prefieres?

Hedónica

ÅSeleccionados por ser consumidores habituales
de cerveza

ÅSin entrenamiento

Tipos de pruebas sensoriales

Panel entrenado

Jueces

legos

Jueces iniciados

Catadores

Jueces expertos

JUECES EXPERTOS

ESPECIALIZADOS

Entrenamiento

Selección y

Entrenamiento

El panel de catadores
“entrenado” es un
instrumento de
medida , por lo que la
fiabilidad de los
análisis que con él se
van a realizar va a
depender de sus
miembros .

Panel entrenado

EVALUADORES SENSORIALES EXPERTOS
(ISO 8586-2: 2008)

Los candidatos al entrenamiento deben:
} Haber demostrado capacidad para el análisis sensorial

} Estar motivados e interesados (metodología y productos)

} Estar disponibles para entrenarse y practicar regularmente

} Ser voluntarios

} Tener buena memoria para los atributos sensoriales, buena
capacidad para comunicarse con otros expertos, y buena facilidad
para verbalizar la descripción de los productos.

Cadena de percepción sensorial

**No existe percepción sin el
reconocimiento de una
experiencia previa.

Por tanto, hemos de entrenar
nuestros sentidosde forma
apropiada para que puedan
funcionar como instrumentos
analíticos.

Umbrales

o De percepción o detección: valor mínimo de un estímulo sensorial necesario
para dar lugar a una sensación

o De reconocimiento: intensidad mínima de un estímulo para la cual el evaluador
asignará el mismo descriptor cada vez que el estímulo le sea presentado.

o De diferencia: valor de la mínima diferencia perceptible en la intensidad física
de un estímulo

o De saturación: valor mínimo de un estímulo sensorial intenso por encima del
cual no se percibe ninguna diferencia en la intensidad

Intensidad

percibida

Estímulo

La evaluación

sensorial de agua

Tipos de análisis

1. Test del umbral de olor

Se utiliza para determinar la “cantidad” de olor encontrado en un agua. El agua será diluida
en serie con agua libre de olor. La última dilución a la que se percibe el olor será el “Número
de umbral de olor” (ThresholdOdorNumber- TON), y se considera una medición de la
cantidad de olor en el agua.

2. Test del umbral de flavor

Es el método más antiguo. Muy útil para determinar si el flavor de una muestra de agua
(final) se detecta diferente de una muestra estándar definida.

3. Valoración del flavor

Se emplea para determinar si el flavor de una muestra de agua (final) es aceptable para el
consumo diario (escala de valoración de 9 puntos).

4. Perfil de flavor

Se utiliza para determinar qué olores y/o sabores hay presentes, y en qué intensidad, en un
agua. La muestra no se diluye, y cada uno de los flavores será caracterizado de forma
individual (intensidad).

Tipos de análisis

1. Test del umbral de olor

Se utiliza para determinar la “cantidad” de olor encontrado en un agua. El agua será diluida
en serie con agua libre de olor. La última dilución a la que se percibe el olor será el “Número
de umbral de olor” (ThresholdOdorNumber- TON), y se considera una medición de la
cantidad de olor en el agua.

2. Test del umbral de flavor

Es el método más antiguo. Muy útil para determinar si el flavor de una muestra de agua
(final) se detecta diferente de una muestra estándar definida.

3. Valoración del flavor

Se emplea para determinar si el flavor de una muestra de agua (final) es aceptable para el
consumo diario (escala de valoración de 9 puntos).

4. Perfil de flavor

Se utiliza para determinar qué olores y/o sabores hay presentes, y en qué intensidad, en un
agua. La muestra no se diluye, y cada uno de los flavores será caracterizado de forma
individual (intensidad).

Test del umbral de olor
A continuación va a recibir una serie de muestras con un olor determinado (floral,
disolvente, etc). Las muestras están ordenadas en orden creciente de concentración
(aunque puede haber blancos entre las muestras).

1º Empiece la prueba por la primera muestra y continúe de izquierda a derecha.
NO SE PUEDEN OLER LAS MUESTRAS DE NUEVO(ni la que se está oliendo en ese
momento, ni especialmente las anteriores)

2º Describa el olor de cada una de las muestras y determine su intensidad según la
siguiente escala:

0 Sin olor o con el mismo olor que el agua control

? Diferente del agua control, pero no se distingue el olor (umbral de detección)

1 Umbral de reconocimiento, muy débil

2 Débil

3 Pronunciado (definitivo, distinto, claro)

4 Fuerte

5 Muy fuerte

Tipos de análisis

1. Test del umbral de olor

Se utiliza para determinar la “cantidad” de olor encontrado en un agua. El agua será diluida
en serie con agua libre de olor. La última dilución a la que se percibe el olor será el “Número
de umbral de olor” (ThresholdOdorNumber- TON), y se considera una medición de la
cantidad de olor en el agua.

2. Test del umbral de flavor

Es el método más antiguo. Muy útil para determinar si el flavor de una muestra de agua
(final) se detecta diferente de una muestra estándar definida.

3. Valoración del flavor

Se emplea para determinar si el flavor de una muestra de agua (final) es aceptable para el
consumo diario (escala de valoración de 9 puntos).

4. Perfil de flavor

Se utiliza para determinar qué olores y/o sabores hay presentes, y en qué intensidad, en un
agua. La muestra no se diluye, y cada uno de los flavores será caracterizado de forma
individual (intensidad).

Valoración del flavor
A continuación va a recibir una serie de muestras (15 ºC).

Pruebe cada muestra dejándola varios segundos en la boca, y escupiéndola a continuación.
Una vez realizado este proceso al menos dos veces, valore la muestra, espere un minuto, y
pase a la siguiente.

Asigne a cada muestra un valor en función de la siguiente escala:

1 Estaría más que encantado de aceptar este aguacomo mi agua de consumo diario

2 Estaría encantado de aceptar este agua como mi agua de consumo diario

3 Estoy seguro de que podría aceptar este agua como miagua de consumo diario

4 Podría aceptar este aguacomo mi agua de consumo diario

5 Puede que aceptara este agua como mi agua de consumo diario

6 Creo que no aceptaría este agua como mi agua de consumodiario

7 No podría aceptar este agua como miagua de consumo diario

8 No podríabeber nunca este agua

9 No puedo soportar esta agua en mi bocay no la bebería nunca

Tipos de análisis

1. Test del umbral de olor

Se utiliza para determinar la “cantidad” de olor encontrado en un agua. El agua será diluida
en serie con agua libre de olor. La última dilución a la que se percibe el olor será el “Número
de umbral de olor” (ThresholdOdorNumber- TON), y se considera una medición de la
cantidad de olor en el agua.

2. Test del umbral de flavor

Es el método más antiguo. Muy útil para determinar si el flavor de una muestra de agua
(final) se detecta diferente de una muestra estándar definida.

3. Valoración del flavor

Se emplea para determinar si el flavor de una muestra de agua (final) es aceptable para el
consumo diario (escala de valoración de 9 puntos).

4. Perfil de flavor

Se utiliza para determinar qué olores y/o sabores hay presentes, y en qué intensidad, en un
agua. La muestra no se diluye, y cada uno de los flavores será caracterizado de forma
individual (intensidad).

Imagen: Universidad de Indiana

Perfil de flavor

¿Qué es el flavor ?

Se define como la “combinación compleja de sensaciones olfativas, gustativas trigeminales
percibidas durante la degustaciónȱ.

* Para determinar el flavor del
agua, intervienen

principalmente los sentidos del
gusto, olfato y tacto .

Rueda de flavor del agua
de consumo
(Suffetet al., 1999)

- Rueda interna: categorías
de gustos, olores y
sensaciones bucales.

- Rueda externa: sabores y
olores detectados
comúnmente por paneles
sensoriales de agua

- Parte exterior de la
rueda: compuestos
químicos asociados a
problemas causados en
agua de bebida

Perfil de flavor

Categorías

1. Dulce 5. Tierra/humus/moho

2. Ácido 6. Cloro/ozono

3. Salado 7. Hierba/paja/heno/palos/madera

4. Amargo 8. Pantano/ciénaga/séptico/azufrado

9. Perfumado/vegetal/afrutado/floral

10. Pescado/rancio

11. Medicinal

12. Químico/disolvente

13. Sensaciones bucales: Picante, aceitoso,
secante, astringente, refrescante, metálico, etc.

Defectos más frecuentes en agua

Causaquímica Sabor/Olor Origen

Geosmina Olores a tierra e hierba Producido por Actinomycetes, algas verde-azuladas y
algas verdes.

2-Metilisoborneol (MIB) Olor a moho Producido por Actinomycetesy algas verde-azuladas.

2t, 4c, 7c-decatrienal Olor a pescado Producido por algas verde-azuladas.

Cloro Lejía,medicinal Debido a la adición de cloro como desinfectante.

Cloraminas Piscina , lejía Debido a la adición de cloro y amoniaco como
desinfectantes.

Aldehídos Afrutados Ozonización del agua para desinfección.

Fenoles y Clorofenoles Medicinal o a farmacia Los fenoles se encuentran normalmente en los residuos
industriales.
Los clorofenolesse forman cuando estos fenoles
reaccionan con el cloro empleado como desinfectante.

Hierro Sabor metálico u oxidado Minerales del suelo.

Manganeso Sabor metálico u oxidado Minerales del suelo.

Sulfuro de hidrógeno Olor a huevos podridos Producido por microorganismos, o debido a la presencia
de sulfatos en el suelo.

Gas metano Sabor a ajo Descomposición de materia orgánica.

Sustancia/
Compuesto

Referencia de:
Sustancia/
Compuesto

Referencia de:

Sulfuro de dimetilo
Olor/aroma a vegetal cocido , agua de maíz
enlatado

Sacarosa Gusto dulce

Disulfuro de dimetilo Olor/aroma a verduras cocidas, azufrado NaCl Gusto salado

Trisulfuro de dimetilo Olor/aroma pantanoso , a agua estancada Cafeína Gusto amargo

Ácido acético Olor/aroma avinagrado Ácido cítrico Gusto ácido

Ácido butírico Olor/aroma a vómito de bebé Ácido tánico Astringencia

E-2-Nonenal Olor/aroma a oxidado, a papel/cartón mojado
Sulfato de

hierro.7H2O
Metálico

Benzaldehído Olor/aroma a almendra amarga/cereza

Acetaldehído Olor/aroma a manzana golpeada/sidra

Z-3-Hexen-1-ol Olor/aroma a hierba recién cortada

Geosmina Olor/aroma a tierra seca

Acetato de etilo Olor/aroma a disolvente

Diclorofenol Olor/aroma a lejía/cloro

Referencias para el panel

Cabreiroá

Durante la era terciaria , una serie de movimientos
sísmicos y grandes terremotos transformó grandes
extensiones del actual territorio gallego.

La actividad volcánica que se sigue manteniendo en
el subsuelo garantiza la gran cantidad y variedad
de aguas minero-medicinales de la región, la cual
se destaca como una de las principales áreas
hidrogeológicas de Europa.

Las aguas de Cabreiroáfueron declaradas Minero-
Medicinales y de utilidad pública en 1906.

Cabreiroáfue certificada en su origen por D.
Santiago Ramón y Cajal, Premio Nobel de
Medicina, quien la declaró minero-medicinal y
llegó a ser un visitante asiduo del manantial y del
balneario, el cual se erigió para aprovechar las
bondades de sus aguas.

Cabreiroá
1. Gotas de lluvia… comienza el

proceso que dura más de 200 años!

2. Granito.. Cuarcitas…

3. A 300 m de profundidad, el agua
alcanza 100 ºCy s emezclacon el
gas carbónico que escapa del
magma terrestre por la Falla de
Reguade Verín.

4. Enormes presiones del subsuelo
empujan el agua de vuelta a la
superficie, filtrándose a su paso…

5. El agua se extrae a unos 150 m de
profundidad.

Para preservar la pureza y la mejor
conservación de las propiedades del aguas, se

ha establecido un perímetro de conservación y
protección de 250.000 m2 que asegura un
entorno natural libre de contaminación.

Laura Vázquez Araújo

Hijos de Rivera S.A.U.

Análisis sensorial descriptivo de las cervezas

Estrella GaliciaUsos del Análisis Sensorial para la evaluación
de Aguas de Bebida

