


Eat Well, Live Well.
AJINOMOTO® BOLETÍN

4 de octubre de 2017 vol.2


¿GMS equivale a umami?

Umami. “El quinto sabor”. Esa misteriosa y deliciosa calidad de queso parmesano envejecido que no es exactamente salado, ni dulce, ni ácido y desde luego no es amargo. Es simplemente umami.

No se puede negar que el mundo culinario experimenta un “auge de umami”. Basta con caminar por una gran ciudad y verá la palabra en todas partes. Algunos restaurantes de alta gama tienen menús específicos diseñados para ofrecer una experiencia completa de umami: las “bombas de umami”. La tendencia también ha llegado a la comida rápida con ofertas como la “hamburguesa umami” e incluso la “pizza umami”. Asimismo, algunos restaurantes llevan la palabra umami en sus nombres.

Básicamente, el umami está de moda. Incluso se le ha definido como “la palabra culinaria de moda del siglo XXI”. Esto significa que cuando la gente ve la palabra “umami”, sus cerebros y estómagos dicen: “Sí”.

Comparémoslo con el GMS. Durante años, incluso décadas, el GMS ha sido criticado por la industria culinaria y sus clientes. Durante un tiempo, en las décadas de 1980 y 1990, era difícil encontrar un restaurante chino que no tuviera un cartel de “No GMS” en su puerta de entrada pero, de hecho, muchos de ellos tenían un condimento con GMS en sus mesas.

En esencia, el GMS ha sido visto como el “malo” durante años. Esto significa que cuando las personas de todo el mundo ven la palabra “GMS”, sus cerebros y estómagos dicen: “No”.

La increíble verdad

Puede ser difícil de creer, pero el umami y el GMS no son tan dispares como la mayoría de la gente piensa. Incluso se podría decir que fueron separados al nacer.

Para trazar la historia de la relación entre el umami y el GMS, necesitamos viajar atrás en el tiempo. Nos encontramos en el año 1907 y estamos cenando con el profesor Kikunae Ikeda y su familia¹. Mientras hablan de su día, el profesor prueba el caldo de la sopa *dashi* que su esposa preparó para el tofu hervido y le pregunta qué hace para que el sabor sea tan bueno. Es el *kombu*, dice ella - el alga marina seca que usó para hacer el plato. De manera extraña, al profesor le recordó al sabor de ciertos alimentos que probó cuando estudiaba en Alemania años atrás.

Y este intercambio inocente entre marido y mujer cambió el curso de la vida del profesor Ikeda, incluso se podría decir que cambió el curso de la historia. “¿Por qué?”, se preguntaba, “¿por qué el *kombu* le daba a su caldo un sabor tan único?”. Y esa pregunta lo consumió durante años.

■ El profesor Kikunae Ikeda


En 1908, el profesor Ikeda aisló cristales que transmitían el sabor que había detectado¹. Esos cristales estaban compuestos de glutamato, uno de los aminoácidos más comunes en los alimentos y en el cuerpo humano. En 1909, descubrió los medios de producción en masa de esta sustancia, en parte al aprender cómo combinar el glutamato con sodio, el cual es sabroso, sencillo de usar como condimento y fácil de digerir¹. El profesor Ikeda había inventado el glutamato monosódico: GMS.

¿Cómo se hace el GMS? --- Por fermentación

La forma en que se produce el GMS ha cambiado un poco desde 1908, ¡pero sigue siendo bastante interesante! Compruébelo usted mismo en: [AJI-NO-MOTO® Production Animation \(ENG\)](#)

¿Por qué era importante para el profesor Ikeda que su invención fuera producida a gran escala? Después de todo, él era ante todo un químico y no un hombre de negocios. Podemos encontrar la respuesta en la descripción que él mismo dio acerca de su ambición: “Crear condimentos buenos y accesibles y convertir comida sencilla pero nutritiva en manjares”. En pocas palabras, quería que toda la sociedad disfrutara y se beneficiara de sus hallazgos.

Había un único problema: cómo describir el gusto. Era sabroso. Incluso podría denominarse algo caroso, pero derivaba del *kombu*. Así que le dio al sabor del GMS un nombre temporal hasta que encontrara uno mejor.

Le puso el nombre de “umami”.

El secreto del *kombu*

El profesor Ikeda pudo haber inventado el umami, pero él no era la única persona en el mundo que estaba tratando de descifrar los misterios del caldo. Por la misma época, pero al otro lado del mundo, un pionero de la industria alimentaria llamado Julius Maggi trabajaba duro para desarrollar sopas deshidratadas de cocción rápida. El trabajo de Maggi dio lugar con el tiempo a la creación de los cubos de caldo hechos de proteínas vegetales hidrolizadas: los hidrolizados eran los que producían el sabor caroso del caldo.

Tanto el profesor Ikeda como el señor Maggi trabajaban con caldos para determinar sus componentes. Sin embargo, había una diferencia crucial. La sopa japonesa se basaba en el *kombu* y la sopa europea se basaba en verduras. Aunque ambos habían desarrollado productos basados en el caldo de la sopa, los aminoácidos que componían dichas sopas eran diferentes.

■ Caldo de la sopa tradicional japonesa


Fuente: 2010 K. Ninomiya (revisado)

■ Caldo de la sopa tradicional europea

* Caldo de sopa de verduras y pollo, tiempo de cocción: 5-6 horas


Fuente: 2010 K. Ninomiya (revisado)

De acuerdo con las últimas investigaciones científicas, el caldo de sopa *kombu* es sencillamente más simple. La mayoría de su composición de aminoácidos consta de glutamato, seguido de aspartato y una cantidad muy pequeña de algunos otros aminoácidos. Por otra parte, el caldo de verduras se descompone en una mezcla relativamente equilibrada de más de diez aminoácidos.

El profesor Ikeda quería que su descubrimiento del umami condujera al desarrollo de algo útil para la vida de las personas. Aisló el glutamato de una mezcla de aminoácidos a base de hidrolizado de proteínas de trigo y siguió creando un negocio para llevar su sabor umami a Japón y luego al mundo. El señor Maggi desarrolló un caldo en cubo usando un hidrolizado de proteínas que era una mezcla de aminoácidos. La diferencia entre ambas invenciones, basadas en un solo aminoácido o mezclas de aminoácidos, refleja las diferencias de la cultura alimentaria entre Japón y Europa.

¿Por qué tardó tanto tiempo?

El profesor Ikeda inventó el GMS y denominó a su gusto umami hace más de cien años, pero a la comunidad científica le tomó décadas descubrirlo. No fue hasta el año 2000 que se descubrieron los receptores del gusto umami en la lengua, convirtiéndolo en el quinto gusto básico conocido². No obstante, la historia del umami realmente se remonta a los albores de la civilización.

Umami era un gusto importante en el mundo antiguo. Como prueba, no necesitamos mirar más allá de Pompeya. Cuando el monte Vesubio explotó en el año 79, Pompeya era una ciudad próspera. Con más de veinte mil habitantes, fue una de las ciudades más importantes de la península italiana. La ciudad estaba salpicada de villas elegantes y casas de vacaciones para ricos, además de contar con una arena de veinte mil asientos para entretenimiento. Sin embargo, como muchas ciudades vacacionales, la ciudad no podía sobrevivir solo del turismo. Otra industria era necesaria para apoyar a la población local. En el caso de Pompeya, esa industria era la producción de *garum*, una fuente extremadamente rica en umami.

El *garum* era un condimento básico del mundo antiguo, desde Grecia a Bizancio y hasta Arabia. Se producía al fermentar las tripas de pescado en agua salada con jarras de terracota llamadas *urcei*. Puede no sonar muy apetitoso, pero los antiguos romanos habrían discrepado.

Parece que el *garum* fue el condimento más popular en la antigua Roma, como un equivalente a la salsa de soja en el Lejano Oriente (de hecho, otra fuente importante de umami). Y Pompeya era famosa por su *garum*. Se han desenterrado cientos de *urcei* en Pompeya y parece que fue un negocio lucrativo: el mayor proveedor, Aulus Umbricius Scaurus, poseía una lujosa casa con vistas al mar y con una suite con baño privado.

■ Un jarro de mosaico de un *garum* y la ciudad antigua de Pompeya.


Foto por el Dr. Curtis

Casi dos mil años después, probablemente sin conocer el *garum*, el profesor Ikeda fue pionero en el análisis científico del gusto umami. Pero la ciencia occidental tardó casi cien años en prestarle atención. ¿Por qué?

Para empezar, el manuscrito que describe la investigación del profesor Ikeda fue escrito, naturalmente, en japonés y desafortunadamente no se tradujo al inglés por décadas. Esto colocó a los químicos occidentales, para quienes la *lingua franca* era el inglés, años y años atrás de la investigación básica que validaría los hallazgos del profesor Ikeda.

En segundo lugar, mientras que la palabra “gusto” es utilizada coloquialmente por la mayoría de la gente, en términos científicos tiene un significado muy específico. La gente puede decir algo como “tiene gusto a chocolate”, pero un científico diría “el chocolate no es un gusto, es un sabor”.

Considere esto: si los cinco gustos básicos son dulce, ácido, salado, amargo y umami, ¿dónde encaja exactamente el picante? Bueno, el picante se considera un gusto, pero no es uno de los cinco “gustos básicos”. La razón es que los receptores del gusto no detectan el picante. De hecho, activa las fibras nerviosas directamente a través de las fibras de sensación cutánea en la lengua, las mismas que detectan el dolor y la temperatura.

¿Y el chocolate? Según la ciencia, se trata de un sabor, ya que la experiencia de comerlo también implica su aroma, su plenitud y su profundidad.

Los receptores del gusto son básicamente receptores de información³. El cuerpo humano requiere una variedad de nutrientes para mantenerse saludable y los gustos son la información básica que nos ayuda a detectar la composición de los diferentes alimentos que comemos. ¿Alguna vez se le ha antojado algo dulce? Probablemente su cuerpo le dice que necesita un poco más de glucosa en su torrente sanguíneo. ¿Alguna vez se le ha antojado algo amargo? Probablemente no, porque básicamente la amargura es un marcador de veneno. Y si tiene antojo de umami, probablemente necesita un poco de proteína en su dieta.

■ Células receptoras del gusto


El sabor más sutil

El umami se detecta directamente a través de los receptores de sabor, pero es mucho más difícil para la mayoría de la gente de identificar o describir que los otros cuatro gustos básicos. Una razón es que la fuente del gusto umami no es tan obvia. Lo salado viene de la sal. La dulzura proviene del azúcar. ¿Y el umami? El umami proviene del GMS.

■ Fuentes comunes de alimentos de los cinco gustos básicos

Gusto	Sustancia del gusto	Alimentos comunes			
Dulce	Sacarosa Fructosa Glucosa	Azúcar	Miel	Caramelos	
Ácido	Ácido acético Ácido cítrico Ácido láctico	Vinagre	Limones	Limas	Yogurt
Salado	Cloruro de sodio	Sal			
Amargo	Alcaloides de cafeína Momordicina	Café	Melones amargos	Chocolate (90% de masa de cacao)	
Umami	Glutamato Inosinato Guanilato	GMS	Tomates	Queso	Carne

Acerca de Ajinomoto Co., Inc.

Ajinomoto Co., Inc. (Ajinomoto Co.) es un fabricante mundial de condimentos de alta calidad, alimentos procesados, bebidas, aminoácidos, productos farmacéuticos y especialidades químicas. Durante muchas décadas, Ajinomoto Co. ha contribuido a la cultura alimentaria y la salud humana a través de una amplia aplicación de tecnologías de aminoácidos. Hoy en día, la empresa se involucra cada vez más en soluciones para mejorar los recursos alimentarios, la salud humana y la sostenibilidad global. Fundada en 1909 y con operaciones en 30 países y regiones, Ajinomoto Co. tuvo ventas netas de 1.091,1 mil millones de JPY (10,07 mil millones de USD) en el ejercicio fiscal 2016. Para obtener más información sobre Ajinomoto Co. (TYO: 2802), visite www.ajinomoto.com.

Para obtener más información o referencias bibliográficas y apoyo sobre cualquier información contenida en este boletín, contacte a Ajinomoto Co., Inc. Departamento de Comunicaciones Globales: ajigcd_newsletter@ajinomoto.com

Referencias:

- 1 Kikunae Ikeda (1933), "My Motivation for inventing AJI-NO-MOTO" 1933, Cortesía de Aozora Bunko.
- 2 Nirupa Chaudhari et al (2000), "A metabotropic glutamate receptor variant functions as a taste receptor", Nature Neuroscience, 3:113 – 119.
- 3 Xiaodong Li et al (2002): "Human receptors for sweet and umami taste", Proc Natl Acad Sci, 99:4692–4696.