Centre d’Informations sur les pêches en Guinée


	Contrôle de la qualité du poisson
Analyse sensorielle du poisson frais au débarquement


Le tableau présente un barème simple de critères permettant de classer un lot de poissons en deux catégories : acceptable ou inacceptable. 

L'évaluation sensorielle de la fraîcheur du poisson au débarquement fait appel aux cinq sens humains ; le toucher (pour évaluer la fermeté, la texture, l'adhérence...), la vue (pour évaluer la couleur, la teinte, les reflets...), l'odorat (pour apprécier les odeurs et les arômes), le goût (pour estimer la saveur crue ou après cuisson). Les principaux organes du poisson qui font l'objet de cette évaluation sont l’œil, les branchies, la peau et la chair.

Dans la pratique, l'évaluation de la fraîcheur par l'agent responsable du contrôle de la qualité s'effectue rapidement alors qu'on pourrait croire à la nécessité d'un certain délai dû au nombre de facteurs à prendre en considération. En fait, une longue expérience fait que, le chargé de l'évaluation analyse puis synthétise d'un seul coup d’œil la qualité du poisson dans un lot, d'autant que pour certaines espèces, un seul caractère suffit à indiquer le début d'altération. Toutefois, le débutant examinera tous les caractères et fera la moyenne puis, l'expérience venant, la vision globale lui permettra d'attribuer rapidement une note.

Tableau : barème simple d’inspection du poisson.

	Examen
	Poisson frais
	Poisson avarié

	Type 
	 Objet 
	
	

	Externe 
	Odeur 
	Légère, agréable, rappelant les algues marines pour les poissons de mer, ou les herbes aquatiques pour les poissons d’eau douce.
	Désagréable, acre, acide, ammoniacale, putride.

	
	Aspect général 
	Brillant avec éclat métallique et reflets irisés, absence de sang autour de la tête et le long de la colonne vertébrale entre les reins et la queue.
	Mat, sans éclat ni reflets.

	
	Rigidité du corps
	Corps rigide, arqué. Consistance ferme et en même temps élastique.
	Corps flasque, mou. Consistance molle. La pression des doigts laisse des marques.

	
	Sécrétions
	Poisson humide, mucus transparent, pas de sécrétion visible.
	Présentes et gluantes.

	
	Ecailles 
	Fortement adhérentes, brillantes.
	Se détachent facilement une fois soulevées.

	
	Peau 
	Tendue, bien adhérente.
	Ridée, décolorée, se déchire facilement.

	
	Œil 
	Clair, vif, brillant, luisant, convexe, transparent, occupant toute la cavité orbitaire.
	Terne, vitreux, opaque, concave, affaissé dans l’orbite.

	
	Opercule 
	Adhérent, sans tache de sang.
	Légèrement soulevé, avec taches rouge-brunes.

	
	Branchies 
	Humide, brillantes, roses ou rouge sang.
	Sèches, grisâtres ou plombées.

	
	Abdomen 
	Ni gonflé, ni affaissé, ni tendu, ni déchiré.
	Flasque, déformé, souvent gonflé, avec taches bleus foncé, verdâtres ou noires.

	
	Anus 
	Hermétiquement fermé.
	Béant, souvent proéminent.


	Examen
	Poisson frais
	Poisson avarié

	Type 
	 Objet 
	
	

	Interne 
	Viscères 
	Lisse, propres, brillantes, nacrées, péritoine adhérent à la paroi de la cavité abdominale.
	Affaissées, gonflées, péritoine fragile.

	
	Colonne vertébrale
	Adhérente et faisant corps avec la paroi thoracique et les muscles du dos.
	Facile à détacher la chair.

	
	Chair 
	Ferme, blanche ou rose, rarement rouge (thon), avec reflets nacrés en surface et à la coupe. 
	Friable, coloration rouge à brun, notamment le long de la colonne vertébrale. 


 


- dimension: Commercialisation
- mots-clés: 1994, produit de pêche,  contrôle qualité,  analyse sensorielle,  fraîcheur,  ,
- thèmes: activité,  mesure ou indicateur,  produit de pêche,  


source:Ababouch, L. (1994). Contrôle de la qualité des produits de la mer : recueil des méthodes d'inspection et d'assurance de la qualité des produits de la mer. Rome : FAO, 1994. Document technique PCT/TUN/2359, 76 p.
information: n°0306 - mise à disposition: 2003-08-15 - rédacteur de l'information: Victor Sandouno (CNSHB) - niveau de confiance: bon

 
 
 

Imprimée le 18/08/03 15:06

Page 1 sur 2


