Influence of cultivar and dipping pre-treatment on quality of minimally processed organically grown apples

Serena Gobbi, Angela Genna, Michela Cerasi, Markus Kelderer, Emilio Senesi.

Abstract - Nowadays the demand for fresh or minimally processed fruits and vegetables is increasing but few have organic origin; among all fruits, fresh-cut apples are very much appreciated from the consumers. The aim of this work was to investigate the effect of an anti-oxidant treatment and the influence of cultivar on the quality of minimally processed organically grown apples during shelf-life. Cv Golden Delicious and cv Pink Lady were used, and the anti-oxidant treatment was carried out by dipping the apples in a solution of citric acid 1% and ascorbic acid 0.5%. After washing and core removing, apples were mechanically cut into 8 slices and dipped for 15 minutes in the anti-oxidant solution. After draining, the excess water was dried with absorbing paper; then the apple slices were packaged in polythene boxes and stored at 3±1°C. Some slices were packaged without previous treatment as a control sample. Chemical and physical parameters were studied after 0, 2, 5 and 7 days of storage. Results showed that both cultivar could be used to obtain high quality fresh-cut products which can be stored at least for 7 days, and the antioxidant treatment had a positive effect in preserving apple characteristics.

Introduction

In the last few years, changed lifestyles and working rythms have led to a strong increase in out-of-home consumption. The consumer is also more and more interested in consuming a healthy, natural and tasty product. Minimally processed, ready-to-eat products from organically grown fruits and vegetables could satisfy both these requirements.

Several studies have been carried out to prevent the loss of quality during the shelf-life of ready-to-eat products which is due to the increase of respiration and senescence (Klein, 1987). Some of these researches are related to apple slices (Bolin and Huxoll, 1989; Kim et al., 1993; Senesi et al., 1996); one of the main problems considered was the control of enzymatic browning (Nicolas et al., 1994). This process could be reduced with the choice of a suitable cultivar and by using an anti-oxidant treatment (Sapers et al., 1989; Pizzocaro et al., 1993). There are few studies on suitability to processing of organically grown apples. The aim of this work was to investigate the influence of cultivar and the effect of an antioxidant treatment, on organically grown apples, and to study the quality of the product during the shelf-life.

Materials and Methods
Raw material

Two cultivars of organic apples harvested in 2004 were used for this study: Golden Delicious and Pink Lady®, both cultivated in the Research Centre for Agricultural and Forestry Laimburg, situated in South Tyrol, a mountain region in the North of Italy.

Process

Apples were washed in tap water and dried with absorbing paper. Then they were mechanically cut in eight slices (Mapi Machinen Pichler, D) and immediately dipped in an anti-oxidant solution (fruit/anti-oxidant solution ratio 1:2) of citric acid 1% (wt/wt) and ascorbic acid 0.5% (wt/wt) at room temperature (18°C). After 15 minutes the slices were drained and the excess water removed with absorbing paper. Then the apple slices were packaged in polythene boxes, eight slices each, and stored at 3±1°C. Some slices were packaged without antioxidant treatment as a control sample.

Analysis

Chemical and physical analysis were carried out after zero, two, five and seven days of storage.

Dry matter (DM), pH and total titratable acidity were determined according to AOAC methods (1980) and refractive index (°Brix) using a Multiscale automatic refractometer (mod. RFM91, BS, UK). Sugars and organic acids were quantified on aqueous extract by HPLC according to Forni et al. (1992), ascorbic acid was determined on 6% metaphosforic acid extract by HPLC according to Rizzolo et al. (2002).

Texture was determined by means of a dynamometer provided with a prod of 11 mm, which penetrated each slice for 8 mm, with a speed of 0.2 m/min (Instron, mod. 4301, UK). Results are expressed in kg and represent the maximum strain.

Colour measurements were made by means of Minolta Chroma Meter CR 200 (Minolta Camera Co. Ltd., Jp). Reported data are the mean of 20 readings, each one was made on the surface of a slice. From L*, a* and b* values Whiteness Index (WI) was calculated as follows (Avena-Bustillos et al., 1993): WI=100-[(100-L*)2+a*2+b*2]1/2.
[image: image3.emf]0

1

2

3

4

5

6

7

1 2 3 4 5

g/100g Raw Fruit

Saccarosio Glucosio Fruttosio

c

t

t

0

100

200

300

400

500

600

1 2 3 4 5

mg/100g Raw Fruit

chinico malico isocitrico

citrico ascorbico

c

c

t

t

Golden

Delicious

Pink

Lady®

Golden

Delicious

Pink

Lady

®

c

c= control

t= treated

Results and Discussion
Cultivar Golden Delicious and Pink Lady® are significatively different for all the parameters considered, as shown in Table 1; these results are in agreement with literature data on conventionally grown apples (Testoni et al., 2002; A.A. V.V., 2003).

Table 1. Chemical and physical parameters of raw apples (mean±sd).
	
	Golden Delicious
	Pink Lady®

	Acidity (meq NaOH/100g)
	7.47±0.31
	9.52±0.49

	Refractive Index (°Bx)
	14.51±0.30
	12.55±0.01

	Dry Matter (%)
	15.81±0.03
	14.54±0.04

	Texture (kg)
	4.99±0.04
	8.23±0.23

After the dipping pre-treatment a slight loss of sugar and an increase of total acidity was observed (Fig. 3), due to the intake of citric and ascorbic acid, while texture and dry matter were almost unchanged (data not reported). During shelf-life the intaken acids were quickly metabolized in both cultivar; the treatment didn’t have a great influence on the trend of the other parameters as they were not significatively different in the control sample (data not reported). The treatment had a positive effect on the colour, confirming previous studies on conventional apples (Senesi and Pastine, 1996). This fact was evident from higher and more stable L* and WI values in the treated sample than in the control one (Fig. 1, 2).
[image: image1.emf]60

65

70

75

80

85

0 1 2 3 4 5 6 7

Time (days)

Colour (L*, WI)

control (WI) treated (WI)

control (L*) treated (L*)

Figure 1. Trend of brightness (L*) and Whiteness Index (WI) in cv Golden Delicious.
[image: image2.emf]60

65

70

75

80

85

0 1 2 3 4 5 6 7

Time (days)

Colour (L*, WI)

 Figure 2. Trend of brightness (L*) and Whiteness Index (WI) in cv Pink Lady®.
Conclusions

The results showed that the dipping pre-treatment on both Golden Delicious and Pink Lady® had a positive effect on the quality of minimally processed organically grown apples. This was more evident for the colour which mantained its original colour in both cultivar.
Figure 3. Composition of sugar fraction and acids of Golden Delicious and Pink Lady® in the control (c) and in the treated (t) samples (time of storage=0).
References

A.A. V.V. (2003). Schede pomologiche in Quaderno dell ricerca, 23, Ed. Regione Lombardia.
AOAC (1980). “Official Methods of Analysis”, 13th edn (Association of Official Analytical Chemists: Washington DC, USA)

Avena-Bustillos, R.J., Cisneros-Zevallos, L.A., Krochta, J.M. and Saltveit, M.E. (1993). Transactions of the ASAE, 36 (3), 801-805.

Bolin, H. R. and Huxsoll, C. C. (1989). Journal of Food Processing and Preservation, 13, 281-292.

Forni, E., Erba, M.L., Maestrelli, A. and Polesello, A. (1992). Food Chemistry, 44, 269-275.

Klein, J. (1987). Journal of American Society Horticoltural Science, 112, 113.

Kim, D. M., Smith, N. L. and Lee, C. Y. (1993). Journal of Food Science, 58, 1115-1117.

Nicolas, J. (1994). Critical Reviews in Food Science and Nutrition, 34 (2), 109-157.

Pizzocaro, F., Torreggiani, D., Gilardi, G. (1993). Journal of Food Processing and Preservation, 17, 21-30.

Rizzolo, A., Brambilla, A., Valsecchi, S. and Eccher-Zerbini, P. (2002). Food Chemistry, 77, 257-262.

Sapers, G.M., Hicks, K.B., Phillips, J.G., Garzarella, L., Pondish, D.L., Matulaitis, R.M., McCormack, T.J., Sondey, S.M., Seib, P.A. and Ei-Atawy, Y.S. (1989). Journal of Food Science, 54 (4), 997-1012.

Senesi, E., Pastine, R. (1996). Industrie Alimentari, 35 (11), 1161-1166.

Senesi, E., Pastine, R., Gennari, M. (1996). Ricerche e innovazioni nell’industria alimentare, vol. II (a cura di S. Porretta), Chiriotti Ed., Pinerolo (To), 199-210.

Testoni, A., Lovati, F., Nuzzi, M., Pellegrino, S. (2002). Frutticoltura, 5, 67-73.

1Serena Gobbi, Angela Genna, Michela Cerasi, and Emilio Senesi are with the CRA-Institute for Agricultural Products Technologies, 20133 Milan, Italy (s.gobbi@ivtpa.it).

Markus Kelderer is with the Research Centre for Agricultural and Forestry Laimburg (Markus.Kelderer@provinz.bz.it).

