

**AQUESTA GUIA CONTÉ ELS
CONEIXEMENTS BÀSICS PER
FER UN TAST DE FORMATGE**

EL TAST DE FORMATGE

GUIA DE TAST

Consideraciones prèvies

La identitat individual i personalitat d'un formatge depèn d'una sèrie de factors naturals.

El clima i el paisatge, inclosos els minerals del sòl, influeixen en el tipus de flora que creix i en el que mengen els animals que produeixen la llet, el que afectarà posteriorment als matisos del sabor. Hi ha d'haver diferències en l'aspecte i aroma del formatge si l'alimentació ha estat a base d'herba fresca o a base de nutrients compactats o ensitjats. Els minerals també afecten al ritme de curació, textura i sabor del formatge.

L'animal i el pasturatge són determinants. Les vaques es troben principalment en valls exuberants i en pastures de muntanyes assolellades. Les cabres, a diferència de vaques i ovelles, són exploradores i rossegueuen plantes escasses però aromàtiques de manera que la llet resultant és herbàcia. La llet d'ovella es caracteritza per un sabor dolç molt apreciat i les nombroses races d'ovella fan que sigui una espècie amb facilitat d'adaptació a qualsevol clima.

La raça de l'animal també pot ser un factor distintiu, ja que per exemple les vaques Frisones produeixen gran quantitat de llet mentre que les Jersey produeixen un formatge amb un color groc intens.

El microclima de la càmera de llet com la del formatge posen el toc final. Les floridures i llevats silvestres afecten també a la quallada i els bacteris d'origen natural, converteixen els sucres de la llet en àcid làctic començant així la fermentació. El que en algun moment va ser un procés de la natura és ara un procés controlat pels productors perquè el resultat final sigui el més previsible possible.

Denominació i designació d'origen

Els noms d'alguns formatges estan protegits legalment en vinculació amb la seva procedència. Certificar l'origen d'un formatge és determinar el seu terroir i reconèixer que el caràcter únic de cada aliment és el resultat d'una interacció entre terra, flora i clima, en combinació amb els mètodes tradicionals d'elaboració i la matèria primera; cosa que fa que el resultat no pugui repetir-se en cap altre lloc.

Classificació

No existeix un sistema universal d'identificació dels formatges ja que cada país utilitza el seu propi sistema, però hi ha diversos criteris generalitzats per classificar-los. Els dos més habituals són pel contingut d'humitat i pel contingut gras. N'hi ha altres que també detallem a continuació.

Pel contingut d'humitat o consistència de la pasta

Aquesta classificació es fa tenint en compte el percentatge del formatge sense considerar el seu greix, o el que és igual, la humitat del formatge desgreixat. S'anomena %HSMG o HQD (Contingut d'humitat sense Extracte Sec).

Es distingeixen tres tipus:

Formatge de pasta tova

Formatge de pasta dura

- **Formatges d'alta humitat (pasta tova):** Contenen entre un 45% i un 55% d'aigua. Alguns exemples són el Cuartirolo, Port Salut, Mozzarella i Camembert.
- **Formatges de mitjana humitat (pasta semidura):** Contenen entre un 36% i un 44% d'aigua. Alguns exemples són el Fontina, Pategrás, Holanda, Edam, Gouda i Gruyere.
- **Formatges de baixa humitat (pasta dura):** Contenen entre un 27% i un 35% d'aigua. Alguns exemples són el Sardo, Reggianito, Goya, Provolone, entre d'altres.

Pel contingut gras

D'acord amb el seu contingut en greix, expressat en percentatge del greix (massa) sobre l'extracte sec total. S'anomena %G/ES. Segons el criteri espanyol es classifiquen en:

- **Extra grassos o doble crema:** Quan contenen no menys del 60% de matèria grassa.
- **Grassos:** Quan contenen entre un 45% i un 59% de matèria grassa.
- **Semigrassos:** Quan contenen entre un 25% i un 44% de matèria grassa.
- **Magres:** Quan contenen entre un 10% i un 24% de matèria grassa.
- **Descremats:** Quan contenen menys del 10% de matèria grassa.

Segons el període de maduració

Segons la maduració o no, els formatges es denominen de la manera següent:

Formatge fresc

Formatge madurat

- **Formatge fresc:** És el que està disposat per al consum en finalitzar el procés de fabricació.
- **Formatge madurat:** és el que, després del procés d'elaboració, requereix mantenir-se durant cert temps a una temperatura i en condicions tals que es produeixin els canvis físics i químics característics del mateix. En aquest grup estarien els formatges semicurats i els curats.

Classificació segons el tipus de llet utilitzada

A part de la seva classificació per l'origen de la llet de l'animal (vaca, cabra, ovella, búfala o barrejada), també es classifica pels diferents tractaments o escalfaments que té la llet abans de començar el procés d'elaboració del formatge:

- **De llet crua:** És el formatge elaborat amb llet que no ha estat escalfada a una temperatura superior a 40°C tèrmicament, ni sotmesa a un tractament d'efecte equivalent.
- **De llet pasteuritzada:** Són aquells formatges elaborats amb llet pasteuritzada, que s'obté en escalfar la llet a una temperatura entre 72°C i 76°C durant 15 segons o 61°C i 63°C durant 30 minuts, seguit d'un refredament immediat.
- **De llet termitzada:** Són aquells formatges que han utilitzat llet que ha tingut un tractament tèrmic elevat-la a una temperatura entre 57°C i 62°C durant 15 a 20 segons, seguit d'un refredament immediat.
- **De llet micro-filtrada:** Són formatges elaborats amb llet que ha patit una micro-filtració. Aquest procés consisteix inicialment a separar la nata de la llet, posteriorment es filtra la llet desnatada a través d'unes membranes molt primes que atrapen els bacteris i finalment a aquesta llet filtrada se li incorpora la nata en proporcions adequades.

Pel tipus d'elaboració

Atenent a on s'elaboren i qui els elabora i quins procediments s'utilitzen, podem classificar pels següents epígrafs:

- **Formatges "fermier" o de granja:** Són elaborats amb mètodes tradicionals i en la pròpia granja, utilitzant únicament la llet crua procedent d'animals criats en la seva explotació. El resultat són formatges d'alta qualitat, de producció limitada en quantitat i on l'estacionalitat afecta la singularitat del formatge. El formatger intervé en totes les parts del procés, des del maneig i alimentació del bestiar, fins a l'elaboració i maduració del formatge. Igual que el formatge artesanal no hi ha cap procés automatitzat i continu, encara que pot disposar d'algun tipus d'ajuda mecànica.
- **Formatges artesanals:** Són els elaborats seguint mètodes tradicionals i en general mitjançant estructures petites que solen oscil·lar entre 1 i 5 persones. La llet procedeix de granges properes a la seva formatgeria i són controlades pel formatger. Poden ser elaborats amb llet crua o pasteuritzada, encara que el més habitual i aconsellable és que siguin de llet crua. En la seva elaboració intervé constantment el formatger, sense tenir cap procés automatitzat, encara que pugui disposar d'alguna mecanització puntual en l'elaboració.
- **Formatges "latiere" o de cooperatives:** Es realitzen amb llet dels mateixos membres de la cooperativa. Tenen una dimensió més àmplia en el radi de recollida de llet i aquesta dispersió de ramaders comporta una barreja de llets. La fabricació és semi-automatitzada i la fabricació es basa en una preocupació pel rendiment mitjà, que combina la seguretat i la productivitat.
- **Formatges industrials:** És un producte industrial obtingut a partir de llet adquirida a diferents granges, de vegades molt distants uns d'altres, amb un procés de fabricació automatitzat que es realitza a gran escala. D'aquí la seva necessitat d'estandarditzar la matèria primera (llet), amb l'indispensable ús de la pasteurització, termització o micro-filtració.

Segons la tecnologia d'elaboració

Una classificació molt estesa sobretot pels francesos, demana els formatges en vuit grans famílies, depenent de la tecnologia utilitzada en l'elaboració del formatge. Aquestes famílies són:

D'escorça florida

- **Formatges frescos "Les fromages frais et fromages blancs"**: Es tracta de formatges de fermentació làctica, amb addició en alguns casos de molt poc quall. El sèrum és lent i tan aviat acaba s'envasa. Són formatges amb alta humitat a la pasta, de vegades salats o incrementats amb nata.
- **Formatges de pasta tova i d'escorça florida "Les patés molles à croûte fleurie"**: La família d'aquests formatges es caracteritza perquè la seva quallades obtingudes són mixtes, bé de caràcter làctic (Brie de Meaux) o de caràcter enzimàtic. La quallada no es treballa i la seva extracció del xerigot es realitza espontàniament, sense premsat mecànic. Després es sala, es posa en el motlle i s'espolsa amb floridures que donen lloc a l'aparició en l'escorça d'una espècie de "pèl o flor", al llarg de la maduració.

D'escorça rentada

- **Formatges de pasta tova amb escorça rentada "Les patés molles à croûte Lavee"**: Són formatges amb coagulació mixta, bé de caràcter làctic o de caràcter enzimàtic. Durant la maduració, els formatges són voltejats amb freqüència (dues a tres vegades per setmana), raspallats i rentats amb salmorra i/o enriquida amb una determinada bacteri i/o amb cerveses o aiguardents. L'escorça es converteix progressivament en suau, flexible i brillant, prenent un color vermellós-ataronjat. Tots aquests formatges es caracteritzen per la seva olor a podrit o vulgarment dit "a peus", encara que el seu sabor és suau i característic.

De pasta blava

- **Formatges de pasta blava (verd) "Les patés persillées"**: La seva característica distintiva és la presència de floridura blava a l'interior de la pasta. Hi ha dues classes de blaus: els denominats "blaus forts" (Cabrales) i "blaus suaus" amb domini enzimàtic (Gorgonzola). Aquest floridura es pot semblar espontàniament o en la formació de la quallada. Un cop modelat pot ser punxant amb agulles per facilitar la circulació d'aire i estimular així el seu desenvolupament.
- **Formatges de cabra "Les fromages de Chèvre"**: Es distingeixen per la seva llet i, per tant, poden pertànyer a les diferents famílies d'elaboració. Els clàssics són de pasta tova i d'escorça florida (cendra).

- **Formatges de pasta premsada sense cuire "Les patés pressées non cuites"**: Es designen a tots aquells formatges de caràcter enzimàtic dominant i contenen una humitat en l'extracte sec entre un 44% i un 55%. El sèrum és ràpid durant el treball en cuba (tall i agitació) i el seu premsat és mecànic aconseguint amb això compactar més els grans de la quallada i evacuar el lactosèrum més ràpidament.
- **Formatges de pasta premsada cuita "Les patés pressées cuites"**: Són aquells formatges que un cop formada la quallada aquesta sofreix una cocció o escalfament entre 53°C i 55°C, durant un temps entre 30 a 60 minuts, així s'augmenta el drenatge de la quallada.

Fases de tast

El tast comprèn quatre fases, generalment realitzades en el mateix ordre que es descriu:

Fase visual, en la qual mitjançant el sentit de la vista percebem unes determinades característiques en el formatge que defineixen el seu aspecte. De la seva aspecte exterior avaluarem el tipus d'escorça, el color i la forma del formatge. De l'aspecte interior, identificarem el color de la pasta i el tipus de superfície.

Fase mixta (tàctil i boca), que juga un paper molt important a l'hora de percebre els sabors i es basa en identificar els atributs que defineixen la textura. Per apreciar hem de recórrer als òrgans visuals i auditius així com als òrgans tàctils presents als dits i a la boca (llengua, moles i dents) denominats mecano-receptors i que juguen un paper preponderant. Quan s'analitza la textura es fa referència a diferents característiques o atributs que podem englobar en diversos grups. Mecàniques com l'elasticitat, fermesa, friabilitat i adherència. Geomètriques com la granulositat i altres característiques de textura com la solubilitat, impressió d'humitat i impressió global.

Fase olfactiva, el conjunt olfacte-gustatiu és potser la part més important ja que a través d'ell, anem a percebre les olors, aromes, sabors i altres sensacions que, afegides al gust residual i la persistència, ens serviran per descriure i identificar correctament un formatge. En la fase olfactiva, s'identifiquen i quantifiquen el perfil aromàtic i la intensitat.

Fase de boca, en què el tastador analitzarà els sabors bàsics, el perfil gustatiu, les sensacions trigeminals, el retrogust i la persistència.

Cilíndric

Cilíndric aixafat

Discoidal

Tubular

Volcà

Tetilla

Tipus projectil

Barret de cuiner

Quadrada

Globosa

Cassoleta

- Gris vellutat com els Buelles i Garrotxa.
- Marró verdós característic en formatges DOP Cabrales.
- Violaci com els formatges DOP Murcia al Vino.
- Negre cendra com els Montsec o Balancharres.
- Heterogeni, en els formatges d'escorça natural madurats amb alta humitat ambiental. Els seus colors van del blanc al verd blavós amb tons grisos i marrons.

Forma o format: Ens donarà també una indicació sobre el tipus de formatge, podent ser múltiples formes geomètriques tals com:

- Cilíndric regular llis com pot ser la DOP Ridiazábal o DOP Roncal.
- Cilíndric aixafat o coques. Un exemple és la DOP Torta de la Serena.
- Discoidal.
- Tubular o en forma de rulo com el Pata de Mulo.
- En forma de volcà o piràmide troncada o de tortell com el Tronchón o Blanquet.
- Cònic en forma de teta aplanada gairebé semiesfèrica: DOP Tetilla.
- Cònic més estilitzat tipus projectil: San Simón da Costa.
- Forma d'barret de cuiner, tipus bolet (Cebreiro).
- Quadrada, rectangular (Maó-Menorca, Cantàbria).
- Globosa en forma de tovalló, piriforme.
- En terrina o cassoleta.

Color de la pasta: El color dels formatges està influït pel tipus de llet utilitzada, per la tècnica d'elaboració o família a la qual pertany i pel temps de maduració.

L'agent colorant en la llet responsable del color dels formatges és el carotè, un pigment groc amb lleugers tints taronges, que es troba contingut en greix de la llet. Com aquesta grassa passa en la seva major part al formatge, es produeix una concentració d'aquest color després de la coagulació. Aquest pigment és present en la llet de vaca, a la d'ovella en menor proporció i absent en la llet de cabra, d'aquí que, a igual període de maduració, els formatges de cabra tenen un color blanc o absència de pigmentació, els de vaca són molt pigmentats o més grocs i els d'ovella presenten un color intermedi.

Quan es vol aconseguir una coloració determinada en els formatges, i aquesta no pot obtenir en condicions naturals, llavors s'ha d'afegir un colorant específic durant el procés d'elaboració.

En la mesura que un formatge roman més temps a la cambra de maduració va perdent humitat i, per tant, va augmentant la intensitat del color.

Lleus diferències de color són del tot normals en el curs de l'any segons el tipus d'alimentació ja que el formatge no és el mateix durant tot l'any.

Els formatges semidurs o durs solen tenir una coloració més intensa sota l'escorça, que s'anomena aurèola o cercol, la qual no ha de ser massa extensa (només uns mil·límetres sota l'escorça), ni massa marcada, ja que això últim indicaria un ressecament molt ràpid o excessiu del formatge a la cambra de maduració.

En els formatges madurats per floridures superficials, a mesura que avança la maduració, es forma també una aurèola o cercol de color i textura diferent al color de la pasta del formatge. Té colors característics segons el tipus de formatge.

En els formatges de cabra sol ser blanc encara que en els molt madurs el color pot ser beix. Els formatges d'ovella són de color blanc-os en els més joves fins a arribar a un color groc tènue o palla en els madurs.

En els formatges de vaca varia del blanc marfil en els més tendres a un groc-taronja en els més madurs. La intensitat del groc es manifesta més en els animals que pasturen en els prats.

Per als formatges blaus la pasta varia de color blanc a blanc-marfil amb vetes verd-blavoses més o menys fosques depenent del tipus i grau de maduració.

En els formatges de pasta tova i escorça florida veiem un color crema pròxim a l'escorça produït per l'acció de la flora de superfície. A mesura que ens acostem al centre, aquest es torna més blanc.

En formatges molt madurs el setge pot ser pronunciat i de color fosc a causa de l'oxidació dels greixos. Un color marró fosc de la pasta indica un formatge molt degradat i molt agressiu al paladar.

Superfície amb ulls

Amb gotes d'aigua

Obertures

Grànuls

Amb cristalls

Tipus de superfície: Mitjançant la vista observem si hi ha elements de ruptura o separació en la massa del formatge. Podem trobar:

- Ulls en més o menys quantitat i mida i fins i tot absència total.
- Gotes o gotetes d'aigua o greix.
- Obertures (esquerdes o talls).
- Grànuls (grans aglomerats) en major menor intensitat dependent del tipus de formatge i la seva elaboració.
- Vidres (punts blancs), la seva presència és sinònim de llarga maduració. Són els mateixos que apareixen en els pernils molt curats anomenats cristalls de tirosina.

La mida, la forma i la quantitat d'ulls indiquen si el formatge ha tingut una correcta fermentació. Els bons formatges posseeixen ulls petits (<2 mm), rodons o lleugerament aixafats, brillants, repartits de forma regular i en quantitat limitada. Si, per contra, els ulls són grans i nombrosos és que s'han produït fermentacions indesitjables produïts per bacteris coliformes o gèrmens butírics. Aquests microorganismes produeixen gran quantitat d'ulls originant una pasta esponjosa el sabor és agre i desagradable.

Les obertures o cavitats assenyalen una falta d'unió de la pasta causa d'una mala acidificació, que la quallada s'ha refredat i s'ha soldat malament, o bé a un premsat defectuós. Així mateix si el formatge està bombat en excés és símptoma de gèrmens butírics.

L'absència d'ulls es produeix deixant acidificar la quallada sota el sèrum. La formació d'un gra molt petit i un temps excessiu en premsa també afavoreix aquesta textura. A aquest tipus de formatge sense ulls se li denomina formatge cec.

Atributs de la fase tàctil

Humitat en superfície: Es defineix com la percepció d'una pel·lícula líquida a la superfície. Igual que la rugositat la avaluarem passant el dit índex sobre la porció i mesurarem el caràcter mullat d'aquest en contacte amb la superfície, segons l'escala. Aquest atribut ens indica si estem en presència d'un formatge jove o madur.

Rugositat: Es defineix com la percepció de grans en la superfície. El detectarem en passar el dit índex sobre la porció tallada avaluat la seva intensitat en l'escala. Ens defineix el grau de maduració ja que la pasta dels formatges més madurats pot tenir una aparença lleument rugosa (escamosa).

Elasticitat: Es defineix com l'aptitud d'un cos per recuperar ràpidament la seva forma inicial després de ser pressionada. El grau d'elasticitat seria elevat en els formatges de pasta premsada amb escalfament de la pasta (gruyere, emmental) i nula a molt feble en els formatges de pasta àcida, també anomenats de coagulació làctica.

Atributs de la fase olfactiva

Intensitat aromàtica: Ho percebem quan apropem el formatge al nas. Aquesta intensitat pot ser baixa com en els formatges frescos o tendres de vaca o molt alta en els formatges blaus i altres d'escorça humida.

Perfil aromàtic: L'olor i l'aroma dels formatges tenen dos orígens principals: la matèria primera i l'afinat. L'olor làctic és dominant o gairebé exclusiu en els formatges joves (frescos), mentre que en els més madurats apareixen altres famílies d'olors, com a conseqüència d'una sèrie de mecanismes, majoritàriament enzimàtics, que transformen els diferents components de la quallada (proteïnes i lípids, principalment) formant nombrosos components aromàtics, la proporció i naturalesa depenen de la tecnologia d'elaboració del formatge.

Per desvivarlos a nivell de tast, s'ha establert una classificació basada en sèries d'aromes, que s'usa freqüentment malgrat no està normalitzada internacionalment. S'indica la família, subfamília i els descriptors més habituals per a cadascuna d'elles.

Famílies	Subfamílies	Descriptors
Làctica	Làctic fresc	Llet fresca, quallada fresca, nata, mantega fresca
	Làctic cuit	Mantega fosa, llet cuita
	Làctic acidificat	Quallada acidificada, iogurt, lactosèrum acidificat
	Escorça de formatge	Escorça de formatge
Vegetal	Herba	Herba tallada, fenc
	Herba fermentada	Herba mullada, fenc fermentat
	Verdures cuites	Patata, coliflor, api, pèsols
	Aliàcis	All, ceba
	Fusta	Humus, encenalls de fusta
Floral	Mel	Mel mil flors
	Flors	Rosa, violeta

Famílies	Subfamílies	Descriptors
Afruitada	Grans secs	Avellana, nou, castanya, ametlla
	Cítrics	Taronja, llimona, aranja
	Fruites exòtiques	Plàtan, pinya
	Fruites de pinyol	Albercoc, poma
	Fruites transformades	Fruites seques, Fruites fermentades
	Oli de fruits	Oli d'oliva
Torrefacta	Empireumàtic lleuger	Pa de pessic, avainillat
	Empireumàtic mitjà	Caramel tou
	Empireumàtic fort	Caramel fosc, ceba torrada, xocolata negra, cafè
	Grans torrats	Avellana, cacauet, ametlla pelada, torrades
	Empireumà. molt fort	Crema, fumat
Animal	Vaca, ramat	Estable de vaques, cuir, suor
	Carn	Brou de carn
	Quall	Quall de vedell
	Fem	Fems de bovins
	Ovella	Aprisco d'ovelles
	Cabra	Boc
Espècies	Especiat ardent	Pebre, pebre vermell
	Especiat refrescant	Menta
	Espècies	Nou moscada, clau, farigola, romaní
Altres		Propiònic, butíric, ranci
		Amoniacal, acètic, picant en nas, agre
		Sulfurós, sabó, floridures, podrit, cautxú, ensitjat

En els formatges joves pot haver olors làctics però, a mesura que maduren, han d'aparèixer olors i aromes més complexos, com ara a fruits secs. En formatges madurs s'ha d'apreciar una sensació olfacte-gustativa equilibrada, neta i intensa.

Certs formatges adquireixen olors de forma artificial com a conseqüència de l'agregat d'espècies a la massa del formatge, tractaments de superfície com el fumat o afegit de pebre, elaboració amb fongs de superfície o interns, etc.

Atributs de la fase de boca

Sensacions tàctils

Fermesa: És la resistència que presenta la mostra a una deformació donada. És elevada en els formatges durs (tipus parmesà, formatges anyencs) i molt feble o nul·la en els formatges frescos o de consistència tova.

Friabilitat: Es defineix com la característica d'un producte que pot ser reduït a trossos fàcilment. És elevada en formatges anyencs molt madurs i en els de coagulació àcida (Afuega'l Pitu, Rollito de cabra) i molt feble en els de pasta prensada i cuïta (Gruyère, Comté, Emmental).

Impressió d'humitat: És el grau de percepció d'humitat que detectem en la mostra al posar-la a la boca. Per exemple, una sensació seca la detectem en aquell formatge que necessitem produir molta saliva mentre masteguem, per poder dissoldre'l. Per contra hi ha formatges, sobretot els frescos, que alliberen molta humitat quan els masteguem.

Solubilitat: Sensació de facilitat perquè la mostra fongui a la boca. Serà alta quan en formar una pasta amb la saliva, notem la sensació que el formatge es fon a la boca com en un formatge de nata. Tipus mitjana quan es deforma lentament a la boca abans de trencar, com el Comté francès (plàstic). I baixa si notem una sensació fibrosa semblant a la tija de la bleda o l'api tipus Mozzarella (fibrós). La solubilitat sol ser major en els formatges joves, ja que són més humits i els més madurs tendeixen a absorbir més saliva que els primers.

Granulositat: Es relaciona amb la mida, forma i naturalesa de les partícules percebudes durant la masticació, podent ser de tipus sorrenc, granulós, fibrós o amb cristalls. És la microestructura del gra que percebem al final de la masticació, podent ser arrodonit (més o menys dur a la dent) o angulós (al mossegar produeix un cruït audible). El gra rodó pot ser fi, farinós, granulós o fibrós com en la Mozzarella. Els cristalls són grans més o menys grans, de tipus angulós i es perceben com una sensació cruïent a través de l'oïda.

Adherència: És definida com el treball necessari que cal realitzar amb la llengua per desenganxar un producte de la boca (al paladar i les dents). És elevada en formatges de pasta tova i alt contingut gras i baixa o molt feble en formatges secs i amb poc contingut gras.

Impressió global de la textura: Serveix com a referència al final d'aquesta fase del tast perquè el tastador pugui apreciar la textura del formatge en la seva globalitat. S'utilitzen certes paraules que defineixen amb precisió la sensació global. Així, una pasta tancada o compacta seria aquella els elements que la constitueixen tenen molta cohesió i deixen poc espai entre ells. Una pasta gomosa seria aquella llur consistència plàstica es fa mal-leable després d'un cert esforç. Un formatge pastós és aquell que és alhora adherent i dèbilment farinós.

Sensacions aromàtiques

Perfil gustatiu: Quan masteguem el formatge, trenquem la seva estructura, dissolem alguns grànuls i l'escalfem amb la temperatura corporal, és quan per via retronasal som més capaços d'apreciar els matisos de cada formatge. Per tant és definit com un conjunt de sensacions aromàtiques que detectem per via retronasal durant la degustació. La família d'aromes s'identifiquen de la mateixa manera que per la fase olfactiva.

Sensacions de sabor

Sabor dolç: Sabor bàsic identificable en la llengua, causat per la presència de glúcids, potenciat per l'absència de substàncies amargues. És un gust agradable, no extremadament ensucrat, que apareix principalment en el formatge d'elevat contingut gras.

Sabor salat: En els formatges més madurats es fa més intensa la sensació de sal, com a conseqüència de l'aigua evaporada en el procés de maduració.

Sabor àcid: És el sabor bàsic més freqüent juntament amb el salat.

Sabor amarg: Molt poc habitual.

Sensacions trigeminals: Són sensacions que percebem en la cavitat bucal del tipus irritants, agressives i estranyes. Són del tipus picant, astringent, ardent, refrescant i sabors agressius com gust a acre o metàl·lic, medicamentós, etc. Les sensacions trigeminals que solen presentar-se en els formatges varien amb el tipus de formatge, però en general són picant i/o ardent.

Retrogust: Sensació olfacte-gustativa que apareix al final de la degustació i que difereix de les sensacions percebudes durant la seva permanència en boca. Al gust residual poden figurar aromes, sabors elementals i altres sensacions intrabucales i s'analitza de la mateixa manera que per l'olor i l'aroma. Apareix si es presenta un nou gust després d'empassar la mostra pel que pot presentar-se o no.

Persistència: És la durada de la sensació olfacte-gustativa, és a dir, el temps que roman el sabor a la boca i que pot ser breu si dura menys de 3 segons, mitjana entre 10 i 15 segons i llarga si persisteix més de 30 segons. La naturalesa de la persistència pot ser complexa, associant-se aromes, sabors bàsics i sensacions trigeminals.

Valoració global: Al final de l'avaluació, el tastador té de vegades la necessitat de donar una impressió general del producte avaluat, és a dir, de sintetitzar les sensacions per poder així memoritzar millor el producte. Existeixen diversos criteris de puntuació però en el full de perfil de Catast ho avaluarem d'1 a 10 en funció de si ens ha agradat o no.

Manipulació del formatge per al tast

Un aspecte important és com hem de tallar el formatge per fer un tast ja que a causa de la varietat de formes que existeixen, cada tipus de formatge requereix una manera de tall per a la seva presentació i racionament. Intentarem generar trossos de 1cm x 1cm per al tast, tenint en compte que el primer tall el realitzarem tal com es fa per a la consumició i que es descriuen a continuació:

- Els formatges de barra per sandvitxos, hauran de tallar amb màquina i la fulla ha d'estar molt afilada i perfectament neta i asèptica.
- Els formatges rodons o quadrats, s'han de tallar en porcions triangulars, utilitzant el centre del formatge com a vèrtex del triangle. En el cas del Manchego, aquestes falques s'aniran dividint en làmines primes. En el tipus Brie, les porcions seran més allargades i es tallaran en punta.
- Els formatges de cabra de mida petita, poden tallar per la meitat.
- En els formatges blaus, el tall es recomana en bisell.
- Els formatges piramidals o còniques, s'han de tallar en porcions triangulars de dalt a baix, també utilitzant el centre del formatge com a vèrtex del triangle.
- En tots els casos els talls, hauran de ser fermes i precisos, de manera que la part seccionada quedi igualada i neta.

El formatge cal consumir-lo a una temperatura que oscil·la entre 20°C i 25°C depenent de la varietat.

És important que es temperin un temps abans. Convé tenir en compte la mida, la textura i la curació. Així doncs, els formats petits, textures toves i en èpoques càlides serà suficient treure'l de la nevera una hora abans.

Com més dur i més gran la mida, amb més temps d'antelació caldrà treure-ho pot arribar fins a 3 o 4 hores per als formats molt curats i de format gran.

Les coques són un cas a part i convé que estiguin diverses hores abans fora i fins i tot des de la nit anterior perquè la seva textura quedi molt tova i cremosa.

Com a norma, es recomanen les següents temperatures:

- 18 - 20°C: Quallades làctiques i formats blaus.
- 20 - 22°C: Els formats de pasta semitova.
- 22 - 23°C: Els de cabra i ovella de pasta premsada.
- 24 - 26°C: Les coques.

Un cop acabada la degustació es torna a guardar el formatge cobrint el tall amb un film doble de plàstic per protegir-lo. Quan es torna a degustar, cal tallar la part exterior rovellada per la llum i d'aspecte sec.

Recomanacions

A continuació es detallen unes recomanacions que cal tenir en compte per aprofitar al màxim el nostre potencial sensorial.

- No fumar ni haver fumats recentment abans i durant el tast.
- No fer servir productes excessivament perfumats (desodorants, colònies, sabons) que puguin alterar les percepcions olfactivas.
- Degustar si és possible sense prejudicis preferentment sense haver vist l'etiqueta.
- Si va a provar diferents formats en una mateixa sessió, seguir un ordre de degustació precís. L'ordre de degustació és sempre des del més suau al més fort. Primer es començarà pels formats de vaca, després els de mescla suaus, a continuació els de cabra, després els de ovella i finalment els blaus i/o fumats. Les textures toves o semi-toves van en primer lloc dins de cada tipus de llet.
- El nombre de varietats pot oscil·lar entre 5 i 10 i és millor que entrin tots els tipus de llet i textures.

Bibliografia

Harbutt, J. (2009) *El libro del queso*. H.Blume.

Varios (1994) *Quesos del mundo*. Noriega Editores.

Varios (1983) *Quesos del mundo*. Elfos.

González, M.A. , García del Cerro, C. (1988) *Quesos de España*. Espasa-Calpe.

Urgell, O. (2008) *Els formatges de Catalunya*. Generalitat de Catalunya.

Ojeda, M. (2005) *El análisis sensorial de los quesos*. Laboratorio de análisis Sensorial de la UPV/EHU.

Chamorro, MC. *Necesidad de determinación de las características organolépticas de los quesos para valorar su calidad*. UPM.

www.poncelet.com

- Per passar de la degustació d'un formatge a un altre, la boca ha de quedar neta de sabors i restes dels anteriors. Aquest pas s'ha de fer amb aigua. Es pot utilitzar vi o sidra, especialment per a formatges de pasta blava o bé cervesa per als formatges frescos.

Finalment uns suggeriments per adquirir experiència en la degustació:

- Provar la major varietat possible de formatges, de diverses qualitats i estils.
- Comparar formatges semblants en què només variï l'elaborador.
- Per als formatges de granja o artesanals, realitzi tasts verticals, que consisteixen en provar lots diferents d'un mateix formatge i elaborador.
- Seguir sempre un mateix mètode i criteri.