

La qualité gustative des fruits et légumes La recherche appliquée au Ctifl

Brigitte NAVEZ, Ctifl

Réalisé à partir des travaux Ctifl, Pierre Vaysse, Valentine Cottet, Christophe Aubert, Christian Hilaire, Gérard Charlot, Sandrine Codarin

Comité consommateurs Aprifel - 22 mars 2012, Qualité gustative des F&L-Etape 1

L'analyse sensorielle, un outil spécifique

Les panels entrainés par espèce Outil de description

> Centre Ctifl de Lanxade (Bergerac 24)

• Fruits : Pomme, Poire, Noix, Châtaigne, Kiwi

• Légumes : Fraise

➤ Centre Ctifl de Balandran (Nîmes 30)

• Fruits : Pêche-Nectarine, Abricot, Cerise, Raisin

• Légumes : Tomate, Carotte, Melon, Asperge, Salades

Étude des préférences des consommateurs, de leur segmentation

• Les tests hédoniques, panels naïfs en cabine ou en RHD

• Cartographie des préférences avec panel recruté (réalisé dans le cadre de projets EUSOL, ISAFRUIT, COSIVEG,...)

· Les espèces étudiées

Fruit : Pomme, Pêche, Abricot, Raisin Légume : Tomate, Carotte, Fraise

Ce travail est complémentaire aux travaux du DPM et contribue à renseigner l'image des produits, les attentes, les usages, expliquer les préférences....

Comité consommateurs Aprifel

Les travaux

Potentiel variétal

- Caractériser les variétés
- · Identifier des gammes variétales, des typologies de produit

Influence des itinéraires

- Impact des techniques culturales
- Choix des critères de récolte
- Influence des itinéraires post récolte
- Tenue au rayon

Ctifl

Comité consommateurs Aprifel

22 mars 2012, Qualité gustative des F&L-Etape 1

Spécificité des fruits et légumes

Nombreux critères influencent la qualité et interagissent entre eux :

- Produits évolutifs
- Produits hétérogènes par nature
- Produits saisonniers

Importance de l'échantillonnage

- •Tri pour homogénéiser
- •Nombre important de juges ou consommateurs

Comité consommateurs Aprifel

Quelques verrous

• Comprendre les facteurs déterminants dans les différences de qualité, le constat est souvent :

Gain de Qualité ~ < Rendement

• Valorisation de la qualité est un enjeu de l'ensemble de la filière

Gain de Qualité ~ produit + fragile

- Communication au rayon
 - pour que le consommateur identifie ce qu'il cherche ou aime
 - pour valoriser les aspects positifs
- Innovation nécessaire

Les changements nécessitent des adaptations à tous les stades de la filière (y compris le stade consommation), les critères économiques sont déterminants.

Ctifl

Comité consommateurs Aprifel 22 mars 2012, Qualité gustative des F&L-Etape 1

Les Exemples

Ctifl

Comité consommateurs Aprifel

VARIETE: Caractérisation Pêche

- Le choix variétal est le premier facteur qui influe sur la qualité finale du produit, mais sur une offre très large
- Plus de 300 variétés commercialisées :
 - Pêches à chair jaune et blanche
 - Nectarines à chair jaune et blanche
 - Pêches et nectarines plates
 - Pêches et nectarines sanguines
- Une diversité de saveurs (teneur en acides)

Variétés de saveur très douce à très acidulée Influence la satisfaction des consommateurs

Acidité totale (meq/100ml)						
Très faible	Faible	Moyenne	Forte	Très forte		
<5	5 à 9	9à 12	12 à 15	>15		

Comité consommateurs Aprifel

22 mars 2012, Qualité gustative des F&L-Etape 1

Ctifl

VARIETE/lot : la segmentation des préférences des consommateurs

- Travaux réalisés dans le cadre de projets
 - Pomme, Pêche : Isafruit (Europe)
 - Tomate : EUSOL (Europe)
 - Carotte : COSIVEG (Région Pays de la Loire)
- Des tests consommateurs coordonnés dans différents lieux
 - Méthodologie commune
 - Nombre important de consommateurs (5000/660 en pomme, 500/100 en pêche, 800/300 en tomate, 300 en carotte)
 - Des lots représentant l'espace produit : Pomme/11 variétés, Pêche/12 variétés, Tomate/16 variétés, Carotte/10 variétés.
 - Caractérisation des lots par des analyses physicochimiques
 - Méthode : Analyse sensorielle descriptive de chaque lot, Tests consommateurs

Ctifl

Comité consommateurs Aprifel

VARIETE: la segmentation des préférences des consommateurs

➤ Carotte

Certaines variétés ont des notes très dispersées avec une différence importante entre la valeur de la moyenne et celle de la médiane; les consommateurs n'ont pas un avis consensuel sur le produit. La cartographie des préférences permet de le préciser.

Comité consommateurs Aprifel 22 mars 2012, Qualité gustative des F&L-Etape 1

Ctifl

VARIETE: la segmentation des préférences des consommateurs ➤ Tomate — résultats France Picolino (26g) Red Delight (47 g) Nun3120 (80 g) Globo (81 g) Savantas (92 g) Maribel (106 g) Plaisance (109 g) Bonaparte (103 g) Alison (111 g) Cheers (134 g) Climberley (144 g) Exquise (167 g) Ctifl Cotabel (173 g) Fergie (179 g) Marbonne (186 g) Hipop (216 g) Comité consommateurs Aprifel 22 mars 2012, Qualité gustative des F&L-Etape 1

Itinéraire technique : Critères de récolte

> Tomate

Stade de récolte/température de conservation/durée de conservation
3 critères liés dans l'itinéraire post récolte

Ctifl

Comité consommateurs Aprifel

22 mars 2012, Qualité gustative des F&L-Etape 1

Itinéraire technique : Critères de récolte ➤ Cerise Profils de 2 lots de cerises à 2 stades de couleurs Couleur Folfer C4 Persistance arome Croquant - Folfer C5 Arôme Ferme Acide **Spongieux** Sucré Juteux Persistance peau Ctifl Comité consommateurs Aprifel 22 mars 2012, Qualité gustative des F&L-Etape 1

Itinéraire technique : évolution du produit après récolte > Pêche

Un stockage « long » (10 à 15 jours)

- perte d'arômes
- texture farineuse
- perte de poids
- altérations diverses : pourritures meurtrissures,...

Conservation	IR	Fermeté	Acidité	% de satisfaction
+ 6 jours	11.0	0.8	11.5	74
+ 13 jours	10.5	0.7	10.7	45

Variété SUMMER RICH cov

Ctifl

Groupe AUCHAN, Ctifl 2011 Comité consommateurs Aprifel

