
i

UNIVERSIDAD TÉCNICA DE AMBATO

 FACULTAD DE CIENCIA E INGENIERÍA EN ALIMENTOS

CARRERA: INGENIERÍA EN ALIMENTOS

TEMA

 “Estudio de la influencia de los grados brix del chaguar mishque para la

obtención de una bebida carbonatada tipo champagne”

Trabajo de Investigación (Graduación). Modalidad: Seminario de Graduación.

Presentando como Requisito Previo a la Obtención del Título de Ingeniero en

Alimentos, otorgado por la Universidad Técnica de Ambato, a través de la

Facultad de Ciencias e Ingeniería en Alimentos

AUTOR: Hervas Paredes Patricia Marisela

TUTOR: Ing. María Rodríguez

AMBATO – ECUADOR

 2011

ii

Ing. María Rodríguez

TUTORA DEL TRABAJO DE INVESTIGACIÓN

CERTIFICA:

Que el presente Trabajo de Investigación: “Estudio de la influencia de

los grados brix del chaguar mishque para la obtención de una bebida

carbonatada tipo champagne” desarrollado por la Sra. Hervas Paredes Patricia

Marisela; observa las orientaciones metodológicas de la Investigación Científica.

Que ha sido dirigida en todas sus partes, cumpliendo con las disposiciones

en la Universidad Técnica de Ambato, a través del Seminario de Graduación.

Por lo expuesto:

Autorizo su presentación ante los organismos competentes para la respectiva

calificación.

Ambato, 20 de junio del 2010

Ing. María Rodríguez
TUTOR DEL TRABAJO DE INVESTIGACIÓN

iii

AUTORIA DE LA INVESTIGACIÓN

La responsabilidad del contenido del Trabajo de Investigación “Estudio de la

influencia de los grados brix del chaguar mishque para la obtención de una

bebida carbonatada tipo champagne”, corresponde a Hervas Paredes Patricia

Marisela y de la Ingeniera María Rodríguez el patrimonio intelectual de la misma a

la Universidad Técnica de Ambato.

_______________________ _______________________

 Hervas Patricia Ing. María Rodríguez
Trabajo de Investigación Trabajo de Investigación

iv

A CONSEJO DIRECTIVO DE LA FCIAL

El Tribunal de Defensa del Trabajo de Investigación “Estudio de la influencia de

los grados brix del chaguar mishque para la obtención de una bebida

carbonatada tipo champagne”, presentado por la Señora Hervas Paredes

Patricia Marisela y conformada por : Ing. Juan Ramos y el Ing. César Gérman

Miembros del Tribunal de Defensa y Tutor del Trabajo de Investigación Ing. María

Rodríguez y presidido por el Ingeniero Romel Rivera, Presidente de Consejo

Directivo, Ingeniera Mayra Paredes E., Coordinadora del Décimo Seminario de

Graduación FCIAL-UTA, una vez escuchada la defensa oral y revisado el Trabajo

de Investigación escrito en el cuál se ha constatado el cumplimiento de las

observaciones realizadas por el Tribunal de Defensa del Trabajo de Investigación,

remite el presente Trabajo de Investigación para uso y custodia en la Biblioteca de

la FCIAL.

Ing. Romel Rivera
Presidente Consejo Directivo

Ing. Mayra Paredes E.

Coordinadora Décimo Seminario de Graduación

Ing. Juan Ramos

Miembro del Tribunal

Ing. César Germán

Miembro del Tribunal

v

AGRADECIMIENTO

Mi mas sincero y sentido agradecimiento a la Universidad Técnica

de Ambato , a la Facultad de Ciencia E ingeniería en Alimentos y a

sus distinguidos Maestros, de manera especial a la Ingeniera María

Rodríguez, Tutora de mi tesis, por su valioso aporte para esta

investigación.

Agradezco a cada una de las personas que me apoyaron durante mi

vida estudiantil, a mis Padres, Mi esposo, Hermanos, y mis

amigas(os) con los que hemos compartido las aulas de Nuestra

querida Facultad, a quienes a pesar de la distancia, tiempo y lugar,

siempre los llevaren mi corazón.

Patricia Hervas

vi

DEDICATORÌA

Al Umbral de mi más anhelado sueño dedico este Trabajo a Dios

amor infinito y sabiduría quien ha llenado de bendiciones mi vida.

A mis padres María Luisa y Luis Enrique tesoro invaluable de mi

vida, ejemplo de vida, lucha y esfuerzo, quienes día a día me

brindaron su apoyo incondicional para culminar con éxito mi

objetivo propuesto.

A Danilo por su amor, apoyo y comprensión quien me brinda su

ayuda en los momentos difíciles de mi vida universitaria y darme

ánimos para levantarme cuando me sentía derrotada.

A mis hermanas, Adriana, Andrea, Lady y hermano Edison, a mis

Grandes amigas(os); por su dulzura, cariño y comprensión, quienes

estuvieron junto a mí, con sus locuras, arrebatos y alegrías

apoyándome en las buenas y en las malas.

Patricia Hervas

vii

ÍNDICE GENERAL DE CONTENIDO

A. PRELIMINARES

Portada

Certificación de Aprobación del Tutor

Autoría

Aprobación del Tribunal de Grado

Agradecimiento

Dedicatoria

Índice general

Resumen ejecutivo

i

ii

iii

iv

v

vi

vii

viii

B. INTRODUCCIÓN

CAPITULO I

EL PROBLEMA

1.1 TEMA DE INVESTIGACIÓN

1.2 PLANTEAMIENTO DEL PROBLEMA

 1.2.1 Contextualización macro.

 1.2.2 Contextualización meso.

 1.2.3 Contextualización micro

1.3 ÁRBOL DE PROBLEMAS

 1.3.1 Análisis crítico del problema, causas y efectos

1

1

1

3

4

5

5

viii

1.4. PROGNOSIS

1.5 FORMULACIÓN DEL PROBLEMA

1.6 PREGUNTAS DIRECTRICES

1.7 DELIMITACIÓN DEL OBJETO DE INVESTIGACIÓN

1.8 JUSTIFICACIÓN

1.9 OBJETIVOS

 1.9.1 Objetivo General

 1.9.2 Objetivos Específicos 10

6

7

7

7

8

9

9

9

CAPÍTULO II

MARCO TEÓRICO

2.1 ANTECEDENTES DE INVESTIGACIÓN

2.2 FUNDAMENTACIÓN FILOSÓFICA

2.3 FUNDAMENTACIÓN LEGAL

2.4 CATEGORÍAS FUNDAMENTALES

 2.4.1 Marco Conceptual Variable Independiente

 2.5.2 Marco Conceptual Variable Dependiente

2.5 HIPÓTESIS

2.6 SEÑALAMIENTO DE VARIABLES.

10

12

13

14

14

17

20

20

ix

CAPÍTULO III

METODOLOGÍA

3.1 ENFOQUE

3.2 MODALIDAD BÁSICA DE LA INVESTIGACIÓN

3.3 NIVEL O TIPO DE INVESTIGACIÓN

3.4 METODOLOGÍA

21

21

22

22

3.4.1 Obtención de la materia prima 22

3.4.2 Raspado 23

3.4.3 Recolección. 23

 3.4.4 Filtrado 23

3.4.5 Medición de grados Brix 23

3.4.6 Pasteurización 24

3.4.7 Enfriamiento 24

3.4.8 Clarificación 24

3.4.9 filtrado 24

3.4.10 Fermentación 1 25

 3.4.11 Trasiego 25

 3.4.12 Ajuste del mosto 25

 3.4.13 Fermentación 2 26

 3.4.14 Pasteurizado 26

x

 3.4.15 Maduración

 3.4.16Brix

 3.4.17pH

 3.4.18 Acidez

26

26

27

28

 3.5 POBLACIÓN Y MUESTRA

 3.5.1 Población

30

30

 3.5.2 Muestra 30

 3.4.3 Diseño Experimental 30

3.5 OPERACIONALIZACION DE VARIABLES

 3.5.1 Variable Independiente

 2.5.2 Variable dependiente

3.6 RECOLECCIÓN DE LA INFORMACIÓN

3.7 PROCESAMIENTO Y ANÁLISIS DE LA INFORMACIÓN

32

32

33

33

34

CAPÍTULO IV

4.1 RESULTADOS 35

4.2 DISCUSIÓN 35

 4.2.1 Brix 36

 4.2.2 pH 37

 4.2.3 Acidez 37

xi

4.3 ANÁLISIS DE LAS CARACTERÍSTICAS SENSORIALES 38

 4.3.1 Color 39

 4.3.1 Olor 39

 4.3.3 Sabor 40

 4.3.4 Aceptabilidad 40

4.4 ELECCIÓN DEL MEJOR TRATAMIENTO 41

CAPITULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 CONCLUSIONES 42

5.2 RECOMENDACIONES 43

CAPITULO VI

PROPUESTA

6.1 DATOS INFORMATIVOS 45

6.2 ANTECEDENTES DE LA PROPUESTA 45

6.3 JUSTIFICACIÓN 47

6.4 OBJETIVOS 48

6.5 ANÁLISIS DE FACTIBILIDAD 49

6.6 FUNDAMENTACIÓN 50

6.7 METODOLOGÍA 51

xii

6.8 ADMINISTRACIÓN 57

6.9 EVALUACIÓN DE LA PROPUESTA 58

C. MATERIALES DE REFERENCIA

1 BIBLIOGRAFÍA 60

2 ANEXOS

ANEXOS

ANEXO A: Valores de factores físico químicos analizados en la bebida

carbonatada de chaguar mishque.

ANEXO B: Respuestas experimentales obtenidas de las cataciones.

ANEXO C: Análisis de varianza de las características físico químicas finales de

la fermentación en la bebida carbonatada del chaguar mishque.

ANEXO D: Análisis de varianza de las prueba sensoriales de la bebida

carbonatada del chaguar mishque.

ANEXO E: Gráficos de promedios de los factores físico químicos.

INDICE DE TABLAS

Tabla 1 Determinación de factores y niveles a utilizar en la investigación.

Tabla 2 Variable Independiente Nula caracterización del chaguar mishque.

Tabla 3 Variable Dependiente Escaza utilización del chaguar mishque.

Tabla 4 Administración de la propuesta.

Tabla 5 Evaluación de la propuesta.

Tabla A1 Valores inicial tomados del chaguar mishque para la primera

fermentación.

xiii

Tabla A2 Valores finales de la primera fermentación

Tabla A3 Valores obtenidos del ajuste del mosto de acuerdo a los niveles para la

segunda fermentación

Tabla A4 Valores finales obtenidos de la segunda fermentación

Tabla B1 Respuestas experimentales de las cataciones para el color

Tabla B2 Respuestas experimentales de las cataciones para el olor

Tabla B3 Respuestas experimentales de las cataciones para el sabor

Tabla B4 Respuestas experimentales de las cataciones para la aceptabilidad

Tabla C1 Análisis de Varianza para Brix - Suma de Cuadrados Tipo III

Tabla C2 Prueba de Tukey para Grados Brix

Tabla C3 Análisis de Varianza para pH - Suma de Cuadrados Tipo III

Tabla C4 Prueba de Tukey para pH

Tabla C5 Análisis de Varianza para Acidez - Suma de Cuadrados Tipo III

Tabla D1 Análisis de varianza de la prueba sensorial del color

Tabla D2 Prueba de Tukey para el Color

Tabla D3 Análisis de varianza de la prueba sensorial del olor

Tabla D4 Prueba de Tukey para el olor

Tabla D5 Análisis de varianza de la prueba sensorial del sabor

Tabla D6 Análisis de varianza de la prueba sensorial de aceptabilidad

Tabla D7 Prueba de Tukey para la aceptabilidad

Ilustración 1 Grafico de los promedios de las réplicas de los grados brix finales

Ilustración 2 Grafico de los promedios de las replicas del pH final

xiv

RESUMEN EJECUTIVO

Resumen Ejecutivo

La historia se complace en reproducir las acciones de los hombres quien se

han hecho celebres por sus errores, por sus extravagancias y aun por sus

crímenes, como muchos de aquellos fueron el azote del género humano; mientras

que algunos que fueron bienhechores yacen relegados del olvido. A estas

víctimas del olvido permanecen sin duda los que por primera vez separaron el

alcohol del vino y la aparición de la bebidas alcohólicas (Valsecchi, P) 1908.

Al igual que la historia del vino y de la cerveza, la de las bebidas alcohólicas

representa también un importante capítulo en la historia de la cultura de la

humanidad, es por eso que este trabajo está dedicado a esta tecnología, la cual al

culminarla se describe la factibilidad de la obtención de una bebida carbonatada

tipo champagne a partir del chaguar, la que presenta mejores características

sensoriales con adición de azúcar de 60%.

La necesidad de ofertar nuevos productos en el mercado lleva a mirar a

nuevos productos obtenidos de materias primas tradicionales; no obstante es

importante mencionar que de esta manera se rescata las raíces ancestrales y se

da nuevos uso de la bebida obtenida del Cabuyo Negro “El Chaguar Mishque”.

DESCRIPTORES DE LA TESIS

Chaguar Mishque, bebidas alcohólicas, Champagne, carbonatación, fermentación,

Agave Americana.

1

CAPÍTULO I.

 EL PROBLEMA

1.1 Tema:

“Estudio de la influencia de los grados brix del chaguar mishque para

la obtención de una bebida carbonatada tipo champagne”

1.2 Planteamiento del Problema

1.2.1 Contextualización

1.2.1 Macro Contextualización

Al igual que la historia del vino y la cerveza, la de las bebidas alcohólicas

representa también un importante capítulo de la historia de la cultura de la

humanidad. Empezó hace más de 3000 años y desde luego no puede decirse que

haya terminado. La sustancia que hoy se define como alcohol era para los

antiguos un componente de los vinos.

En algunas regiones de México, el aguamiel es una bebida de consumo

cotidiano, especialmente en las regiones del semi desierto hidalguense y potosino.

Contiene gran cantidad de azúcares y proteínas. También se le emplea en la

elaboración de panes y otras creaciones culinarias de los pobladores de la

Altiplanicie Mexicana.

http://es.wikipedia.org/wiki/Hidalgo_%28M%C3%A9xico%29
http://es.wikipedia.org/wiki/San_Luis_Potos%C3%AD
http://es.wikipedia.org/wiki/Altiplanicie_Mexicana

2

Para extraer el aguamiel es necesario esperar a que el maguey o penco

madure por ocho años aproximadamente. Se realiza un hoyo culenta con un

cuchillo, y la persona encargada de este trabajo introduce un raspador de forma

alargada en el orificio, del cual fluye el aguamiel.

Del agua miel en México se elabora el tequila en forma industrial, la

elaboración en grande escala se usa maquinaria especial que permite tener una

bebida agradable y de excelentes características.

El tequila es un destilado originario de la ciudad del mismo nombre en el

estado de Jalisco, México, pudiéndose encontrar variedades ambarinas e

incoloras. Al igual que el mezcal, se elabora a partir de la fermentación y destilado

del jugo extraído del agave, en particular el llamado agave azul (tequilana Weber),

con denominación de origen en cinco estados de la república mexicana

(Guanajuato, Michoacán, Tamaulipas, Nayarit y por supuesto en todo el Estado de

Jalisco ya que en los cuatro anteriores sólo se puede producir en algunos

municipios). Es quizás la bebida más conocida y representativa de México en el

mundo. Para llamarse tequila, la bebida debe estar elaborada en México y

contener al menos un 51% de azúcares provenientes del agave, aunque los

tequilas más puros contienen 100% agave. En los tequilas mixtos, el agave se

mezcla con jarabe de maíz o de caña de azúcar.

http://es.wikipedia.org/wiki/Destilaci%C3%B3n
http://es.wikipedia.org/wiki/Jalisco
http://es.wikipedia.org/wiki/M%C3%A9xico
http://es.wikipedia.org/wiki/Mezcal
http://es.wikipedia.org/wiki/Fermentaci%C3%B3n
http://es.wikipedia.org/wiki/Destilaci%C3%B3n
http://es.wikipedia.org/wiki/Agave_%28planta%29
http://es.wikipedia.org/w/index.php?title=Tequilana_Weber&action=edit&redlink=1
http://es.wikipedia.org/wiki/Guanajuato
http://es.wikipedia.org/wiki/Michoac%C3%A1n
http://es.wikipedia.org/wiki/Tamaulipas
http://es.wikipedia.org/wiki/Nayarit
http://es.wikipedia.org/wiki/Jalisco

3

1.2.2 Meso Contextualización

 En el Ecuador crecen espontáneamente muchas especies de cabuyas,

entre los cuales merece la atención citarse la especie del cabuyo negro (Agave

Americano), estos se desarrollan sin estorbar otros cultivos, especialmente en

terrenos áridos que son inservibles para otro tipo de plantas.

En el país existen trabajos acerca de la utilización del cabuyo en el campo

terapéutico, mas no se han realizado estudios sobre la fermentación alcohólica de

líquido azucarado, que de este se pueda obtener; razón importante para

emprender una fase nueva en la utilización e industrialización de este tipo de

cabuyo.

Según los registros bibliográficos se estima que la superficie destinada a la

producción de fibra de cabuya en 1980 fue estimada en 3.244 ha con una

producción de 6.081 t, y con una productividad media por ha de 1.975 kg. Para

1989 la superficie fue de 3.207 ha con una producción de 3.571 t y con un

rendimiento promedio de 1.114 kg/ha en total en los campos ecuatorianos. Siendo

el sector de las llanuras de Salasaca productor del 20% del mismo.

4

1.2.3 Micro Contextualización

Pelileo se ha convertido en un pueblo industrial, aparte de su producción

artesanal. Su atractivo central está en la comunidad de los indios Salasaca,

quienes elaboran tapices de cabuya.

De acuerdo a lo expuesto por los moradores del sector de Salasaca y por

constatación, se observó que al cabuyo negro lo deshojaban con cuidado por un

lado hasta llegar al tronco del cabuyo en donde con ayuda de un cuchillo

procedían a hacer una horadación en el tronco para poco a poco darle la forma de

una olla en la que se recogería el Chaguar mishque, seguidamente se busco una

piedra del diámetro del agujero que se hizo en el tronco, esta piedra sirve como

especie de puerta, esto con el fin de evitar la entrada de animales indeseables o

insectos en el líquido.

El Dulce comienza a fluir a los 8 días de realizado el raspado, a partir de

aquello el líquido se recogerá diariamente de 2 a 3 litros/día. Además se comento

que una forma de incentivar la salida del chaguar mishque, consiste en rasparlo

con una cuchara de palo.

En el sector de Picaihua, solo 2 de cada 10 personas de la población actual

dicen que conocen el procedimiento de la elaboración del chaguar mishque, que

5

es elaborado con la finalidad de curar algunas dolencias, no es comercializado

como en el sector de Salasaca.

1.3 Árbol de Problemas

Escasas alternativas de

consumo
Deficiente utilización

del chaguar mishque

Insuficiente

comercialización del

producto

Uso inadecuado del Chaguar

mishque

Poco conocimiento

tecnológico

Escases de

investigaciones de la

caracterización del

chaguar mishque

Pocos canales de

comercialización

EFECTOS

PROBLEMA

CAUSAS

1.3.1 Análisis crítico del problema, causas y efectos

 Como materia prima para la elaboración de una bebida alcohólica se

utilizó chaguar mishque para la elaboración de una bebida carbonatada tipo

champagne porque existe poca utilización de bebidas ancestrales en el consumo

ecuatoriano, optimizando así su uso para consumo humano.

El poco conocimiento tecnológico no ha permitido desarrollar nuevas

tecnologías para el proceso de industrialización de plantas que crecen en nuestro

medio, debido a la falta de investigación, por lo que nos hemos detenido en una

monotonía de producción, la investigación permite obtener nuevas técnicas para

mejorar la economía del sector y del país.

6

Una de las limitantes que enfrenta el cultivo en la región es la escases de

investigaciones sobre la caracterización del Chaguar Mishque, lo que lleva a la

poca utilización del mismo, la producción de chaguar mishque es abundante en

las llanuras de Salasaca por lo que permite una nueva forma de explotación del

producto al transformarlo en champagne.

En nuestro país no es muy conocido el líquido obtenido de la cabuya negra

(chaguar mishque) que se produce en la serranía ecuatoriana, y que permite la

variabilidad del uso del mismo, con el estudio del proyecto se vincularía nuevas

formas de uso de esta planta y su influencia para la obtención de nuevos

productos

1.4 Prognosis

 Considerando la importancia que posee este estudio investigativo, debemos

tomar muy en cuenta ciertos aspectos que podrían suceder si no se realiza la

investigación:

 Perdida de la producción de Cabuya negra (Agave americana), por lo que

los agricultores no se sienten incentivados para incrementar la producción

de este tipo de vegetales, para así mejorar las condiciones económicas y

nivel de vida.

 Desconocimiento del valor nutritivo y las aplicaciones que posee el mismo.

7

Por lo antes mencionado se desarrolla un nuevo producto, con tecnologías

viables para el pequeño agricultor, para buscar solucione que permitan

introducir este producto en el mercado y sea aceptable para los

consumidores.

1.5 Formulación del Problema

¿Cómo la escases de investigaciones de la caracterización del Chaguar Mishque

influye sobre su inadecuado uso llevándolo a su poca utilización?

1.6 Preguntas Directrices

La investigación se basó en el planteamiento de las siguientes preguntas:

 ¿Cómo se utilizó el Chaguar Mishque para obtener Champagne?

 ¿Cómo influyeron los grados brix y grados alcohólicos para la

obtención una bebida carbonatada tipo champagne?

 ¿Cuál es la aceptabilidad del producto?

 ¿Cómo se realizó una tecnología adecuada de producción?

1.7 Delimitación del objeto de Investigación

Campo: Alimentos

Área: Bebidas alcohólicas

Aspecto: Carbonatación

Delimitación Temporal:

El trabajo de investigación se realizó desde noviembre 2010 Abril 2011

8

Delimitación Espacial:

Parroquia Salasaca Cantón Pelileo

Parroquia Picaihua Cantón Ambato

1.8 Justificación

El presente trabajo se realiza para vincular la producción del liquido de

cabuya negra (Agave americana) en el mercado con la finalidad de incrementar el

consumo del mismo, dándole características sensoriales agradables al

consumidor, para que de esta manera no se pierda la producción de esta planta

que habita en las extensas llanuras escasa de agua de nuestro país, lugares en lo

que la gente tiene muy poca producción de alimentos y tiene carencia

económicas.

Considerando que la producción de cabuya en nuestro país la mayor parte

se utiliza para la artesanía, se ha desarrollado una tecnología fácil y viable para

los agricultores, de esta manera ayudando a mejorar las condiciones de vida y la

economía de la población.

 Este estudio va a favorecer a industrias que se dedican a la obtención de

bebidas alcohólicas, obteniendo un producto accesible, de bajo precio, y la

obtención de subproductos del mismo, para que mejoren sus técnicas de

9

producción y sobre todo opten por nuevos métodos y productos obtenidos de la

cabuya, considerando los valores nutricionales del mismo.

1.9 Objetivos

1.9.1 Objetivo General

 Utilizar el chaguar mishque como materia prima para la obtención de una

bebida carbonatada tipo champagne.

1.9.2 Objetivos Específicos:

 Caracterizar la materia prima con la que se trabajó en la investigación.

 Estudiar la influencia de los grados brix para la obtención de una bebida

carbonatada tipo champagne a partir del líquido chaguar mishque.

 Obtener una bebida carbonatada tipo champagne aceptable para el

consumidor a partir de chaguar mishque.

10

CAPÍTULO II

2.1Antecedentes de investigación

 Al revisar investigaciones previas que sirvan de soporte para este estudio, se

puede citar trabajos realizados en la Facultad de Ciencia e Ingeniería en Alimentos

de la Universidad Técnica de Ambato acerca de la Fermentación Alcohólica del

líquido Chaguar Mishque Obtenido del Cabuyo Negro así:

 Mejía y Pérez (1996) señalan que el método más adecuado para la

fermentación del liquido del cabuyo negro Chaguar mishque se obtiene filtrando el

liquido recolectado y corrigiendo el mosto a 21°Brix con azúcar y llegando a un

valor de acidez de 0.8 % con acido sulfúrico, se debe dar una breve pasteurización

ya que incluso el liquido recién extraído se fermenta debido a los azucares

fermentecibles que posee las levaduras de su microbiota, inoculando 1 gr. De

levadura de cerveza por cada tres litros, de esta manera se da la fermentación

óptima y de excelentes resultados.

 También mencionan que los niveles de sustitución de azúcar fueron

importantísimos para determinar las características de la bebida alcohólica

obtenida. El nivel de adición de azúcar es de 264gr/3 lts de mosto considerando el

más adecuado, permite obtener una bebida óptima de excelentes condiciones de

la bebida alcohólica.

11

 Las propiedades de la bebida alcohólica del (agave americano) mejoran al

añadir azúcar y levadura de cerveza ya que se observa que el dulce de penco no

necesita de adición de nutrientes para obtener una vida de excelentes

características.

Según Prócel (1985) El Champagne es un vino que se caracteriza por

contener dióxido de carbono que se libera en burbujas. Hay varios métodos para

conseguir que esto pase, como es la carbonatación a presión, o el embotellado

antes de terminar la fermentación. Otros métodos de producir champagne implican

una fermentación con azúcar y levadura en el mosto, al vacío, para que se

produzca una fermentación secundaria, esto puede hacerse en un tanque, en una

serie de tanques o en botella. Los sedimentos o partículas sólidas del champagne

son impulsados hacia en cuello de la botella de donde es expulsado.

Menciona además que se necesitará más de un año para que el

champagne termine de fermentar asimilando todas las levaduras. Cuando el

mosto ya está embotellado, hay que seguir un proceso de remover las botellas

colocadas en los llamados pupitres, esto consiste en ir dando vueltas a la botella

hasta que todos los residuos sólidos queden depositados en el cuello de la misma

para poder pasar al Degüelle, que consiste en la eliminación de todos esos

residuos

12

2.2 Fundamentación Filosófica

 En la presente investigación se considera un paradigma cuantitativo y

positivista, los dos debido a que se enfocan exclusivamente en los investigadores

y al centro de investigación donde la población no tiene que conocerlos ni

discutirlos, acerca de la investigación realizada.

Además permite explicar, predecir y controlar los hechos que se presentan

en la investigación, procurando buscar los posibles problemas que suceden en el

mercado por la falta de productos competitivos, y la carencia de desarrollo de

tecnologías para la elaboración de productos que se encuentran naturales en

nuestro medio.

El perfil de investigación Científica, está diseñado para que se beneficie a

las personas que es razón y fundamento de toda investigación, el ser humano

necesita tener a su alcance nuevos elementos para su bienestar, es por ello el

trabajo planteado, por ser el cabuyo uno de los cultivos más amplios en las

llanuras de la provincia de Tungurahua, en especial en la zona centro de la misma

y por su baja necesidad de agua para su producción se ha tomado en cuenta esta

planta para ayudar a los sectores en los que se puede cosechar esta planta y

darle un mejor uso, y un aprovechamiento total de sus bondades.

13

2.3 Fundamentación Legal.

Para la fundamentación legal de esta investigación me basé en Normas

establecidas para aplicar los métodos de análisis y especificaciones para vinos

Norma 372 bebidas alcohólicas.

Durante el proceso de fermentación y maduración se aplicaron los siguientes

métodos de análisis:

Determinación de sólidos solubles: Amerine M.A. Y Ough C.S.1976 “Análisis de

vinos y mostos”

Determinación de pH: Rankine B., 1989 “Manual Práctico de Enología” pp 336

Determinación de Acidez Total: Vine, Richard., 1981 “Commercial Winemaking

Processing and Controls” pp 346.

14

2.5 Categorías Fundamentales

Variable independiente Variable dependiente

2.4.1 Marco Conceptual Variable Independiente

Cabuya: El género Agave, fue fundado por Linneo en 1753 (Sp. Pl.

1753:461). El nombre proviene del griego agavos: maravilloso (por asociación al

nombre nahuatl). Es el género más grande de la familia, con un número cercano a

las 300 especies no todas bien definidas desde el punto de vista botánico . Es una

Monocotiledónea perteneciente a la familia de las Agavaceae, nombre propuesto

por Hutchinson en 1934, aunque hasta hoy no existe acuerdo en cuanto a las

Presencia en el mercado

Elaboración de

nuevos productos

Escases de

investigaciones

de la

caracterización

del chaguar

mishque

Aplicación a nivel

industrial

Tecnología de

bebidas alcohólicas

cabonatadas

Deficiente

utilización del

chaguar

mishque

15

especies que integran el género, como tampoco sobre los géneros que deben

integrar la familia Agavaceae. (BORJA C., 1990)

Chaguar Mishque: El aguamiel de agave es un líquido dulce, de sabor

agradable, inestable, que si hace calor, debe ser procesado en el día para evitar la

fermentación Gentry (1998, cit. a Massieu) señala que 100 gr. contienen 5,30 gr.

de extracto no nitrogenado y 0,4 % de proteínas, cantidad esta última que aunque

parece baja, es interesante por su composición en aminoácidos esenciales como:

lisina, triptófano, histidina, fenilalanina, leucina, tirosina, metionina, valina y

arginina. Contiene vitaminas del complejo B, niacina (0,4 a 0,5mg), tiamina y

riboflavina, y entre 7 y 11 mg. de vitamina C, además de hierro, calcio y fósforo

(Cravioto et al, cit. por Gentry, 1951).

Caracterización del Chaguar mishque: para las caracterizaciones físicas

Químicas del chaguar mishque se mide el pH, Acidez y Grados Brix.

°Brix: Los grados Brix miden la cantidad de sólidos solubles presentes en

un jugo o pulpa expresados en porcentaje de sacarosa. Los sólidos solubles están

compuestos por los azúcares, ácidos, sales y demás compuestos solubles en

agua presentes en los jugos de las células de una fruta. Se determinan empleando

un refractómetro calibrado y a 20 ºC. Si la pulpa o jugo se hallan a diferente

temperatura se podrá realizar un ajuste en ºBrix, según la temperatura en que se

realice la lectura. (Amerine M.1976)

16

pH: El pH (potencial de hidrógeno) es una medida de la acidez o alcalinidad

de una solución. El pH indica la concentración de iones hidronio [H3O+] presentes

en determinadas sustancias. (Amerine M, 1976)

Acidez: La acidez de una sustancia es el grado en el que es ácida. El

concepto complementario es la basicidad. La escala más común para cuantificar la

acidez o la basicidad es el pH, que sólo es aplicable para disolución acuosa.

(Amerine M, 1976)

Elaboración de Nuevos productos: hace referencia a la utilización de

materias primas existentes en nuestro medio y que aun pueden explotarse dando

nuevos usos, mejorando sus características sensoriales y beneficiando a los

agricultores y productores. Este es el caso del uso del Chaguar mishque, se puede

elaborar bebidas energizantes por su alto poder nutritivo, en especial se pueden

obtener bebidas alcohólicas ya que este presenta fermentación espontanea por

las levaduras que este posee originalmente y por ser un producto de alto

contenido de azucares. (Bluccer E 1990).

Bebidas alcohólicas: Las bebidas alcohólicas son bebidas que contienen

etanol (alcohol etílico). La cantidad de alcohol de un licor u otra bebida alcohólica

se mide bien por el volumen de alcohol que contenga o bien por su grado de

alcohol. (Lichine, A. 1987).

http://es.wikipedia.org/wiki/Hidr%C3%B3geno
http://es.wikipedia.org/wiki/Acidez
http://es.wikipedia.org/wiki/Base_%28qu%C3%ADmica%29
http://es.wikipedia.org/wiki/Disoluci%C3%B3n
http://es.wikipedia.org/wiki/Hidronio
http://es.wikipedia.org/wiki/Sustancia
http://es.wikipedia.org/wiki/%C3%81cido
http://es.wikipedia.org/wiki/PH
http://es.wikipedia.org/wiki/Disoluci%C3%B3n_acuosa
http://es.wikipedia.org/wiki/Bebida
http://es.wikipedia.org/wiki/Etanol
http://es.wikipedia.org/wiki/Volumen
http://es.wikipedia.org/wiki/Graduaci%C3%B3n_alcoh%C3%B3lica
http://es.wikipedia.org/wiki/Graduaci%C3%B3n_alcoh%C3%B3lica

17

Mercado de las bebidas alcohólicas: el mercado de las bebidas

alcohólicas en nuestro país es muy amplio, pues lo consume la gente de todas las

etnias, así como religiones y clases sociales, por lo que es muy competitivo en el

mercado tanto nacional como internacional, pues los hay de todos los colores,

olores, sabores y precios, siendo la demanda muy alta en el Ecuador (Prócel

1985).

2.5.2 Marco Conceptual Variable Dependiente

Uso de la cabuya : Según Russel Sir 1959,la cabuya es quizá la planta que

mayor número de usos tiene en el campo Ecuatoriano : aparte de la fibra , como

cultivo , hace a veces de jabón, leña; el jugo como fijador de colores, alimento

para el ganado ; las indias la utilizaban para teñirse el cabello; para blanquear las

casas; entre las piezas de la casa , la hoja abierta como canales de agua, se las

usa en vez de tejas , para cercas , divisiones de potreros; sacando fibra con la púa

hacen de aguja e hilo. (Mejía 1996)

Uso del Chaguar mishque: Pardo en sus publicaciones menciona que

en Perú el proceso de elaboración observado es muy artesanal. Según

informantes de Lircay, el aguamiel recolectado es transportado a la casa

habitación donde se “cocina” diariamente. Se emplea una olla grande, que se

coloca en el fogón, revolviendo para evitar que se pegue al fondo, hasta que

adquiere la densidad de miel, lo que toma alrededor de dos horas. Una cocción

más prolongada permite la concentración hasta el punto una pasta, luego de lo

18

cual, se retira el producto del fuego y se vierte sobre “moldes” previamente

preparados, donde se deja enfriar, lo que tarda alrededor de dos horas.

Fermentación Alcohólica: La fermentación alcohólica (denominada

también como fermentación del etanol o incluso fermentación etílica) es un

proceso biológico de fermentación en plena ausencia de aire (oxígeno – O2),

originado por la actividad de algunos microorganismos que procesan los hidratos

de carbono (por regla general azúcares: como pueden ser por ejemplo la glucosa,

la fructosa, la sacarosa, el almidón, etc.) para obtener como productos finales: un

alcohol en forma de etanol (cuya fórmula química es: CH3-CH2-OH), dióxido de

carbono (CO2) en forma de gas y unas moléculas de ATP que consumen los

propios microorganismos en su metabolismo celular energético anaeróbico. El

etanol resultante se emplea en la elaboración de algunas bebidas alcohólicas,

tales como el vino, la cerveza, la sidra, el cava, etc.

La fermentación alcohólica tiene como finalidad biológica proporcionar energía

anaeróbica a los microorganismos unicelulares (levaduras) en ausencia de

oxígeno para ello disocian las moléculas de glucosa y obtienen la energía

necesaria para sobrevivir, produciendo el alcohol y CO2 como desechos

consecuencia de la fermentación. Las levaduras y bacterias causantes de este

fenómeno son microorganismos muy habituales en las frutas y cereales y

contribuyen en gran medida al sabor de los productos fermentados. Una de las

principales características de estos microorganismos es que viven en ambientes

completamente carentes de oxígeno (O2), máxime durante la reacción química,

http://es.wikipedia.org/wiki/Catabolismo
http://es.wikipedia.org/wiki/Fermentaci%C3%B3n
http://es.wikipedia.org/wiki/Aire
http://es.wikipedia.org/wiki/Ox%C3%ADgeno
http://es.wikipedia.org/wiki/Hidrato_de_carbono
http://es.wikipedia.org/wiki/Hidrato_de_carbono
http://es.wikipedia.org/wiki/Glucosa
http://es.wikipedia.org/wiki/Fructosa
http://es.wikipedia.org/wiki/Sacarosa
http://es.wikipedia.org/wiki/Almid%C3%B3n
http://es.wikipedia.org/wiki/Alcohol
http://es.wikipedia.org/wiki/Etanol
http://es.wikipedia.org/wiki/Carbono
http://es.wikipedia.org/wiki/Carbono
http://es.wikipedia.org/wiki/Carbono
http://es.wikipedia.org/wiki/Carbono
http://es.wikipedia.org/wiki/Hidroxilo
http://es.wikipedia.org/wiki/Di%C3%B3xido_de_carbono
http://es.wikipedia.org/wiki/Gas
http://es.wikipedia.org/wiki/Adenos%C3%ADn_trifosfato
http://es.wikipedia.org/wiki/Metabolismo
http://es.wikipedia.org/wiki/Bebida_alcoh%C3%B3lica
http://es.wikipedia.org/wiki/Vino
http://es.wikipedia.org/wiki/Cerveza
http://es.wikipedia.org/wiki/Sidra
http://es.wikipedia.org/wiki/Cava
http://es.wikipedia.org/wiki/Microorganismo
http://es.wikipedia.org/wiki/Unicelular
http://es.wikipedia.org/wiki/Levadura
http://es.wikipedia.org/wiki/Ox%C3%ADgeno
http://es.wikipedia.org/wiki/Mol%C3%A9cula
http://es.wikipedia.org/wiki/Glucosa
http://es.wikipedia.org/wiki/Energ%C3%ADa
http://es.wikipedia.org/wiki/Alcohol
http://es.wikipedia.org/wiki/Fruta
http://es.wikipedia.org/wiki/Cereal
http://es.wikipedia.org/wiki/Sabor
http://es.wikipedia.org/wiki/Alimentos_fermentados
http://es.wikipedia.org/wiki/Ox%C3%ADgeno

19

por esta razón se dice que la fermentación alcohólica es un proceso anaeróbico.

(Mejía, Pérez 1996)

Fermentaciones naturales: La fermentación alcohólica con la emisión de

ciertas cantidades de etanol se produce de forma espontánea en la naturaleza

siempre que se encuentre un azúcar y una atmósfera pobre de oxígeno, es por

esta razón que ocurre espontáneamente en el interior de algunas frutas que se

puede decir sufren un proceso de maduración anaeróbica, tal y como puede ser el

melón curado que muestra olor a alcohol, o los mismos cocos. Un aspecto de la

fermentación alcohólica natural o espontánea se puede dar en ciertas frutas como

el de la vid, en una fase inicial en la que las uvas se incluyen en las cubas madre

de acero inoxidable y se produce la denominada fermentación tumultuosa

encargada de hacer aparecer las primeras trazas de etanol.

Una de las fermentaciones naturales más habituales en las frutas y que se emplea

en los procesos de vinificación de algunos vinos es la denominada Maceración

carbónica. Este tipo de fermentación causa a veces intoxicaciones etílicas a los

insectos que se alimentan de las futas maduras (Valsecchi 1908).

 Bebidas Carbonatadas: Las bebidas carbonatadas contienen agua sin

saborizantes que contiene dióxido de carbono (CO2) que burbujea cuando la

bebida se despresuriza. Cuando contiene un mayor contenido de minerales, por

provenir de deshielo se la denomina agua mineral gasificada; si obtiene los

minerales artificialmente se la denomina agua gasificada artificialmente

http://es.wikipedia.org/wiki/Anaer%C3%B3bico
http://es.wikipedia.org/wiki/Atm%C3%B3sfera
http://es.wikipedia.org/wiki/Fruta
http://es.wikipedia.org/wiki/Mel%C3%B3n
http://es.wikipedia.org/wiki/Coco
http://es.wikipedia.org/wiki/Maceraci%C3%B3n_carb%C3%B3nica
http://es.wikipedia.org/wiki/Maceraci%C3%B3n_carb%C3%B3nica
http://es.wikipedia.org/wiki/Insecto

20

mineralizada. Actualmente, el agua carbonatada se manufactura pasando dióxido

de carbono presurizado por el agua. Esto incrementa la solubilidad.(Cheftel 1976)

Producción de Champagne: El Champagne es un vino que se caracteriza

por contener dióxido de carbono que se libera en burbujas. Hay varios métodos

para conseguir que esto pase, como es la carbonatación a presión, o el

embotellado antes de terminar la fermentación. Otros métodos de producir

champagne implican una fermentación con azúcar y levadura en el mosto, al

vacío, para que se produzca una fermentación secundaria, esto puede hacerse en

un tanque, en una serie de tanques o en botella. Los sedimentos o partículas

sólidas del champagne son impulsados hacia en cuello de la botella de donde es

expulsado.(Kinch. 2010)

2.5 HIPÓTESIS.

Ho: influye los grados brix del chaguar mishque en la aceptabilidad de la

bebida carbonatada tipo champagne

Hi: no influye los grados brix del chaguar mishque en la aceptabilidad de la

bebida carbonatada tipo champagne

2.7 Señalamiento de Variables.

 Variable Independiente: Escases de investigaciones de la caracterización del

chaguar mishque

 Variable Dependiente: Deficiente utilización del chaguar mishque

21

 CAPÍTULO III

METODOLOGÍA

3.1 ENFOQUE

 El presente trabajo tiene un enfoque constructivista, con un criterio de

juicio crítico y propositivo, es constructivista por que los conocimientos en la

investigación es fruto de la revisión bibliográfica de la autora, tiene juicio crítico por

que se refleja el nivel de conocimiento adquirido en los diferentes semestres que

oferta la facultad y es propositivo porque se registra una solución al problema. Es

una investigación cuantitativa, tomando en cuenta el seguimiento de los grados

brix y grados alcohólicos en el proceso de carbonatación, con este proyecto se

orienta a establecer una tecnología alternativa para la obtención de una bebida

carbonatada tipo champagne a partir del chaguar mishque, de esta manera se

incentivará a los pobladores de la zona central del Ecuador a tener nuevas

alternativas de ingresos económicos.

3.2 MODALIDAD BÁSICA DE LA INVESTIGACIÓN

 El trabajo de investigación tiene un sustento Bibliográfico, documental, y

experimental.

Se utilizó la modalidad bibliográfico- documental ya que se revisaron tesis

de grado, artículos técnicos, libros y normas INEN, documentos de internet, entre

otros, con la finalidad de respaldar este estudio con datos bibliográficos.

22

También se utilizó la modalidad experimental, puesto que para la

elaboración de la bebida se realizó en los laboratorios de la Facultad, los mismos

que están dotados de todos los materiales y equipos necesarios para realizar todo

el proceso y los respectivos análisis, para de esta manera cumplir con los

objetivos planteados en base a hipótesis propuestas en este estudio.

3.3 NIVEL O TIPO DE INVESTIGACIÓN

La investigación es explorativa por que permite desarrollar temas nuevos o

desconocidos, es descriptiva por que por que se desarrolla ampliamente criterios y

contenidos.

Es de tipo correccional ya que en el diseño experimental se relaciono las

variables dependiente e independiente. La presente investigación llegará al nivel

de lograr una asociación de las variables puestas en estudio ya que de esta

manera se pretende obtener una bebida carbonatada a partir del chaguar

mishque

3.4 METODOLOGÍA

3.4.1 Obtención de la materia prima

Para la obtención de la materia prima se procederá a seleccionar las

mejores cabuyas tomando en cuenta su tamaño y su presentación.

23

3.4.2 Raspado

Una vez seleccionados los cabuyas se procederá a deshojarlos por un lado

de manera que permita el fácil acceso a la parte inferior del tronco, en este tronco

con la ayuda de un cuchillo se procederá a realizar un hoyo, en el que se deberá

raspar, con la finalidad de incentivar la salida del líquido del chaguar mishque, si el

raspado se realiza por primera vez, la secreción del líquido se produce después de

8 días mientras que en cabuyas ya raspados, la secreción se produce diariamente.

3.4.3 Recolección.

El líquido se recolecta en recipientes aptos para este líquido con la ayuda

de una taza para extraerlo del hoyo.

3.4.4 Filtrado.

El líquido recolectado debe ser filtrado ya que contiene impurezas, para lo que se

utilizara un lienzo para eliminarlas, de esta manera se utiliza el líquido en la

siguiente fase

3.4. 5 Medición de grados Brix.

Por ser un estudio de influencia de grados brix y grados alcohólicos, se

procedió a tomar las debidas mediciones.

24

3.4.6 Pasteurización.

Se realizara una pasteurización a 72°C al chaguar mishque obtenido

3.4.7 Enfriamiento.

Una vez que se cumpla con el tiempo de pasteurización (15 min.), se debe

llegar a las temperaturas bajas (15-18) ºC

3.4.8 Clarificación.

Se realizó una clarificación para obtener un líquido más agradable a la vista

del consumidor, para lo que se utilizó quelate (huevo) para atrapar los mucilagos

que existen en el chaguar mishque, cuya acción es arrastrar consigo las partículas

enrubiadoras sedimentarias en el fondo de los recipientes, este procedimiento se

realiza en 1 día inhibiendo al producto de estar en contacto con el aire ya que este

altera su condición sensorial, y se fermenta con rapidez.

3.4.9 Filtrado

 Se realiza la filtración con papel filtro para eliminar los mucílagos que se

atraparon con el quelate.

3.4.10 Fermentación 1.

El chaguar mishque se embotelló., en envases de vidrio de 750 ml, los que

previamente fueron lavados y sulfitados con una solución de 50ppm de meta

bisulfito de sodio y se tapó con corchos estériles, debido a la capacidad de

25

fermentación autentica del chaguar mishque, se procede a la fermentación sin

adición de otras levaduras, en un medio con una temperatura menor a 30°C y

mayor a 20°C.

 3.4.11 Trasiegos

 Cuando la fermentación, que se caracteriza por el movimiento del mosto y

desprendimiento de gas carbónico se paraliza, entonces se realizo el trasiego,

dejando todos los sedimentos en la botella. Se pasa de una botella a otra para así

eliminar los sedimentos.

3.4.12 Ajuste del mosto

 Debido al bajo contenido de grados brix iniciales y la necesidad de obtención

de gas carbónico se realizó el ajuste del mosto, de acuerdo a lo planteado en los

niveles de estudio, se utilizo los porcentajes de 8, 10 ,12 % de azúcar. Para que se

produzca la segunda fermentación ya que en la primera fermentación se

consumieron los azucares disponible en el chaguar mishque.

3.4.13 Fermentación 2

 Se realizó la segunda fermentación con la adición de levadura en cantidad de 1

gramo por cada 3 litros, embotellado en envases de vidrio, dejando un espacio de

cabeza en el recipiente, debido a que una vez activado se produce una

26

fermentación tumultuosa. Con esta fermentación se obtiene la carbonatación ya

que se realizó en botellas cerradas con la finalidad de obtener el gas producido

por la fermentación.

3.4.14 Pasteurización.

 Para terminar con la fermentación se realiza una pasteurización en la

botella a 70°C, por un tiempo de 5 minutos, se coloca en un chorro de agua fría

para producir un choque térmico y terminar con la fermentación, ya que no se

puede abrir la botella porque eliminaríamos el gas carbónico que obtuvimos con la

segunda fermentación

3.4.15 Maduración.

Cuando las botellas estén listas con la bebida ya pasteurizada, se las

coloca en un lugar seco y con poca luz y se lo deja en maduración durante 2

semanas.

Para la determinación de las características físico Químicas se utilizó la

siguiente metodología:

3.4.16 °Brix

Determinación de sólidos solubles

Los sólidos solubles de mostos y vinos dulces se componen principalmente de

azucares.

Materiales y Equipos

27

Brixómetro PORTABHLE REFRACTOMETER escala 0.0-32% brix/20°C.

Reactivos:

Agua destilada

Procedimiento:

Se coloca unas gotas sobre el prisma del brixómetro y se toma lectura.

Referencia:

Amerine M.A. y Ough C.S., 1976 “análisis de Vinos y mostos” pag18.

3.4.17 pH

Determinación de pH

El seguimiento del ajuste del pH se puede llevar a cabo en varias etapas de la

fermentación, por ejemplo durante el encubado de vinos, después de la

fermentación alcohólica, después de la fermentación maloláctica y en el

embotellado.

Materiales y equipo

pH metro Mettler Toledo- Inlab Model 413 pH0…14/80°C., con precisión 0.02

unidades

Reactivos:

 Solución reguladora estándar Buffer pH 4.00 color rojo 500ml.

 Solución reguladora estándar Buffer pH 7.00 color amarillo 500ml.

 Agua destilada

Procedimiento

28

Se calibra el pH metro con las soluciones buffer 4.00 y 7.00, luego se introduce el

electrodo en la muestra y se mide el pH directamente.

Referencia:

Rankine B., 1989 “Manual Práctico de Enología” pp 336

3.4.18 Acidez

La acidez total (AT) es la suma de los ácidos volátiles del vino y mosto cuando se

lleva el pH a 7 añadiendo una solución de hidróxido de sodio. Los ácidos mas

frecuentes del vino son el tartárico, el málico y el láctico, todos ellos desempeñan

un papel importante en las características organolépticas del vino

Materiales y equipo

 Pipeta de 20 ml.

 Bureta de 50 ml.

 Vaso de precipitación de 50 ml.

Reactivos

 Solución de hidróxido de sodio 0.1N.

 Solución de fenolftaleína

Procedimiento

Con ayuda de la pipeta de se coloca 10 ml. de la bebida (chaguar mishque), se

adiciona unas gotas de fernoftaleina ,y se añade poco a poco el hidróxido de sodio

0.1N hasta que el liquido tome un color rosa, se lee los ml gastados.

Cálculos

Calcular la acidez total expresada en g/100ml expresado como acido málico (acido

predominante en el chaguar mishque)

29

Donde

GB = Gasto de bureta [se mide en] mL.

N = Normalidad del agente titulante. 0.1N

F = 0.067 (factor de dilución del acido málico

A = Alicuota en mL de muestra (titulada).

Análisis Sensorial

 El perfil sensorial de una bebida es un aspecto importante, considerados por el

consumidor a la hora de comprar un producto.

Materiales y Equipo

 Vasos de plástico

 Agua

 Fichas de catación

Procedimiento

Se realizo una prueba de aceptación de escala hedónica, la misma que consta de

una escala verbal de 7 puntos y evaluación de 4 atributos (color, olor, sabor,

aceptabilidad). En la catacion participaron 15 personas sin entrenamiento , de

edades comprendidas entre los 19 a los 24 años.

Para la distribución de las muestras se uso un diseño experimental de bloques

incompletos con sus respectivas replicas.

Referencia:

COCHRAN, W; COX G 1990”Diseños experimentales”

30

3.5 POBLACIÓN Y MUESTRA

3.5.1 Población

Para la investigación se tiene como población el chaguar mishque obtenido

de la parroquia Salasaca y la parroquia Picaihua. Provincia de Tungurahua

3.5.2 Muestra

 Se utilizo Chaguar mishque de la Parroquia Salasaca y de la Parroquia Picaihua,

la misma que fue tomada desde la planta para ser sometida a su elaboración, se

uso 36 litros de muestra por cada Sector.

También se uso edulcorante para el proceso (azúcar Valdez).

3.5.3 Diseño Experimental

El presente estudio corresponde a un diseño experimental AxB

Factor A: Lugar de procedencia del Chaguar mishque

Factor B: Porcentaje de Adición de azúcar

Lo que corresponde a 6 tratamientos con una replica dan un total de 12

tratamientos.

Factor A: Lugar de procedencia del Chaguar mishque.

a0: Parroquia Salasaca

a1: Parroquia Picaihua

31

Factor B: Porcentaje de Adición de azúcar.

b0: 8% de azúcar

b1:10% azúcar

b2:12%b de azúcar

Respuestas experimentales

Las respuestas experimentales que se analizan son:

 °Brix

 pH

 Acidez

 Análisis Sensorial

Al mejor tratamiento

 Grados alcohólicos

Combinaciones

Muestra 1: a0b0 chaguar mishque Parroquia Salasaca con 8% de adición de

azúcar.

Muestra 2: a0b1 chaguar mishque Parroquia Salasaca con 10% de adición de

azúcar.

Muestra 3: a0b2 chaguar mishque Parroquia Salasaca con 12% de adición de

azúcar

Muestra 4: a1b0 chaguar mishque Parroquia Picaihua con 8% de adición de

azúcar

32

Muestra 5: a1b1 chaguar mishque Parroquia Picaihua con 10% de adición de

azúcar

Muestra 6: a1b2 chaguar mishque Parroquia Picaihua con 12% de adición de

azúcar

3.5 OPERACIONALIZACIÓN DE VARIABLES.

Tabla 2.- Operacionalización de variable independiente: Carencia de

investigaciones de la caracterización del chaguar mishque

Conceptualización Categorías Indicadores Ítems Básicos Téc-

Instrumentos

Desconocimiento

de las

características

organolépticas,

sensoriales y

nutritivas del

chaguar mishque

Características

físico químicas

Análisis

organoléptico

Brix

pH

acidez

aceptabilidad

¿Debido a

que?

Es aceptable?

¿está en el

rango

permitido?

¿Es aceptable

por el

consumidor?

Sólidos

solubles:Ameri

ne1976

pH: Rankine

1989

acidez Total:

Vine 1981

análisis

sensorial

mediante

prueba

hedónica

(Norma ISO

4121:1987

Elaborado por: Hervas Patricia

33

Tabla 3.- Operacionalización de Variable Dependiente: escaza utilización del

chaguar mishque

Conceptualización Categoría Indicadores Ítems Básicos Téc-

Instrumentos

Insuficiente uso de

la bebida obtenida

del agave

americano (chaguar

mishque)

Características

Físicas

Características

sensoriales

Aceptabilidad

Color

Olor

Sabor

 ¿Tendrá la

misma

aceptabilidad la

bebida con

cada

tratamiento?

prueba

hedónica

(Norma ISO

4121:1987

Elaborado por: Hervas Patricia

3.6 RECOLECCIÓN DE INFORMACIÓN

Para la recolección de información se tomo dos muestras de diferentes

lugares de procedencia (Salasaca y Picaihua) a los que se les tomó los grados

brix para realizar una primera fermentación con los brix originales del chaguar

mishque, debido a su poco contenido de azucares se realizo un ajuste con

34

porcentajes de 8%,10%,12% de azúcar para la segunda fermentación en la que se

obtuvo datos de acidez, grados brix y pH del mismo. Al mejor tratamiento se

realizo la toma de grados alcohólicos.

3.7 PROCESAMIENTO Y ANÁLISIS DE LA INFORMACIÒN

 Para el procesamiento y análisis se utilizará Excel para el registro de los

datos que se muestra en los anexos A y B y statgraphic para el respectivo

procesamiento de datos para obtener los mejores resultados y comparar

estadísticamente si existen diferencias entre los tratamientos. Para el proceso de

las respuestas experimentales se utiliza el siguiente proceso.

Se tomó las respuestas de los análisis de grados brix, los cuales se

tabularon en tablas para el análisis correspondiente, del primer día de la

fermentación, a los 4 días de la fermentación, al realizar el ajuste del mosto con

los porcentajes mencionados (8, 10, 12) % y a las dos semanas transcurridas la

fermentación.

La acidez se tomo en la misma secuencia que en los grados brix, pero se

debe reemplazar en la fórmula mencionada en la metodología para obtener la

respuesta en acidez total y tabular.

El pH se tabuló en valores que nos da el potenciómetro directamente.

Con los datos obtenidos se procede a los cálculos para la determinación de

resultados.

35

CAPÍTULO IV

4.1 RESULTADOS

 Para el estudio de la influencia de los grados brix del chaguar mishque

en la elaboración de la bebida carbonatada tipo champagne, se procedió a

determinar los grados brix, acidez y pH los mismos que permitieron

mantener un control de la bebida, hasta obtener el producto deseado y

aceptado por el consumidor, para lo que se realizó cataciones para

corroborar la aceptabilidad del mismo, todos los resultados se reportan en

tablas en los Anexos.

4.2 DISCUSIÓN

A las muestras de chaguar mishque se le dieron dos fermentaciones, ya

que la elaboración de una bebida carbonatada tipo champagne comprende

dos fermentaciones, la primera fermentación se dio con los grados brix

originales del chaguar mishque, esta fermentación se da para que ocurra

una clarificación más profunda de la bebida, y se consuma azúcares para

que se produzca etanol, la segunda fermentación se dio en la botella en la

que se maduró el producto, ajustando los brix, de acuerdo a los niveles

36

planteados de 8% , 10%, 12% de azúcar en cada uno de los tratamientos,

esto para que se produzca dióxido de carbono y así se obtenga una bebida

carbonatada.

4.2.1 Brix: Los grados Brix con los que se partieron en la elaboración de la

bebida fueron de 9 y 8,5 debido a que se extrajeron de 2 lugares de

procedencia diferentes (factor A) siendo el de Salasaca mayor en contenido

de grados brix que de Picaihua; no obstante los grados brix en la primera

fermentación (4 días) no tuvo un mayor consumo de azúcares

fermentecibles.

 La segunda fermentación se dio con un ajuste de los Brix para obtener la

producción de dióxido de carbono, en la que se obtuvo como resultados

finales valores entre 7,20 y 8,70 en la muestra de Salasaca y para la

muestra de Picaihua se tiene valores entre 6,80 y 7,35, valores que se

presentan en el anexo A tabla A4 grados brix obtenidos de la fermentación

del Chaguar Mishque,

 En el Anexo C, (tabla C1) se presentan los valores del análisis de

varianza de los grados brix de la bebida obtenida, a un nivel de confianza

del 95% se determina estadísticamente que hay diferencia significativa

para los valores de la variable B (porcentaje de adición de azúcar) por lo

que se realiza la prueba de Tukey para conocer cuál de los tratamientos es

el mejor.

37

En la tabla C2 (anexo C) se describe la prueba de comparación múltiple de

Tukey para el factor B en el que se tiene como mejor tratamiento a B0

(adición de azúcar del 8%), para el análisis de grados Brix, entre el

tratamiento B1 (adición de azúcar 10%) y B2 (adición de azúcar 12%) no

existe diferencia significativa

4.2.2 pH.- En el anexo A (tabla A4) se presentan los valores finales

obtenidos de pH de la fermentación obtenida del chaguar Mishque.

En la tabla C3 (anexo C) se realizó el análisis de varianza para el pH, en el

que dio como resultado una diferencia significativa en los factores A (lugar

de procedencia) y B (porcentaje de adición de azúcar), dando como

resultados 0,0321y 0,0276 respectivamente. La prueba de Tukey para B,

describe como el mejor tratamiento el factor B0, (adición de azúcar 8%) por

ser el tratamiento con el menor valor, se considera que para la elaboración

de productos alimenticios es importante que se tenga un pH bajo para

poder inhibir a los microorganismo; mientras que los tratamientos B1

(adición de azúcar 10%) y B2 (adición de azúcar 12%) tienen diferencias

significativas.

4.2.3 Acidez.- en el comportamiento de la acidez de los dos factores

utilizados se observa similar variación, durante la fermentación se forman

ácidos orgánicos. El ácido predominante en esta bebida es el acido málico,

38

que se incrementa la acidez en el chaguar mishque el mismo que permite

la inhibición de microorganismos en la bebida.

 En la tabla A4 (anexo A) se observa que en la primera fermentación (4

días) los valores de acidez no se incrementan mayormente, debido a que

ocurre una fermentación corta; no obstante para la segunda fermentación

(15 días) se obtiene valores que se incrementaron más.

 En la tabla C5 (Anexo C) se describe el análisis de varianza para acidez

en el que se encontró diferencia significativa para el factor A (lugar de

procedencia) pero no para B (porcentaje de adición de azúcar) y para el

efecto combinado A*B estadísticamente no tiene diferencia significativa de

acuerdo a la acidez.

4.3 ANÁLISIS DE LAS CARACTERÍSTICAS SENSORIALES

Para todas las repuestas experimentales se planteo la siguiente escala

hedónica:

1 muy desagradable

2 moderadamente desagradable

3 un poco desagradable

4 ni agrada ni desagrada

39

5 moderadamente agradable

6 muy agradable

4.3.1 Color.- en la tabla B1 (Anexo B) se observa las respuestas de los

catadores de acuerdo a la escala hedónica planteada, para lo que se realizo el

análisis de varianza de las respuestas de los catadores, En el anexo D (tabla D1)

se determino que hay diferencia significativa entre los tratamientos;

Se realizo la prueba de Tukey y se determinó que a un nivel de confianza

del 95% se puede decir que existen diferencias significativas entre los tratamientos

referentes al color, pero se considera que puede ser considerado como mejor

tratamiento A0B1 (Salasaca con adición de azúcar del 10%) y A0B2 (Salasaca con

adición de azúcar del 12%)

4.3.2 Olor.- En el anexo B (tabla B2) se observan los valores de

respuestas experimentales para el olor de la bebida elaborada a partir de Chaguar

mishque, correspondientes a las 2 replicas. En el anexo D (tabla D1) se muestra

el análisis de varianza, en el que se rechaza las hipótesis nula con un nivel de

significancia del 0,05% para el factor A (lugar de procedencia del chaguar

mishque) y factor B (porcentaje de adición de azúcar), se determinó que hay

diferencia significativa entre los tratamientos.

La prueba de Tukey establece como mejores tratamientos A0B1

(Salasaca con adición de azúcar del 10%) y A1B2 (Picaihua con adición de

40

azúcar 12%), por ser los más aceptables de acuerdo a la escala hedónica

planteada.

4.3.3 Sabor.- las valoraciones otorgadas por los catadores de la respuesta

de catación del sabor se muestran en el Anexo B (tabla B3); el análisis de

varianza de las respuestas de los catadores se muestran en la tablaD3 (anexo D)

que establece que no existe diferencia significativa entre los tratamientos, por lo

que todos los tratamientos son igualmente aceptables, los catadores no perciben

una diferencia significativa.

4.3.4 Aceptabilidad.- en el anexo B (tabla B4) se indica los valores de

respuestas experimentales de las cataciones obtenidas de acuerdo a una escala

hedónica estructurada.

 La tabla D6 (Anexo D) muestra los valores del análisis de varianza de

aceptabilidad lo que indica que hay diferencias significativas entre los

tratamientos.

En el anexo D (tabla D7) se indica que el mejor tratamiento para la

elaboración de la bebida carbonatada de chaguar mishque presenta el tratamiento

A1B0 (Salasaca con adición de azúcar del 8%) y el tratamiento A0B2, (Salasaca

con 12% de adición de azúcar), estos dos tratamientos se muestran como los más

aceptables.

41

4.4 ELECCIÓN DEL MEJOR TRATAMIENTO

De acuerdo a los análisis revisados se obtiene como mejor tratamiento de

acuerdo a los grados brix nivel B0 (factor de adición de azúcar del 10%), el

análisis de pH arroja como mejor resultado el nivel B0 (factor de adición de azúcar

del 8%), de acuerdo a los análisis realizados para acidez todos los tratamientos

estadísticamente no tienen diferencias significativas, por lo que tiene como

resultado el uso de cualquiera de los 6 tratamientos para la acidez

En cuanto a las características sensoriales se aplicaron varios factores,

pero nos centramos en dos el sabor y la aceptabilidad, estadísticamente el sabor

no tiene diferencias significativas para los catadores, pero en aceptabilidad se

habla de dos tratamientos más aceptables, los tratamientos A1B0(Picaihua con

adición de azúcar del 8%) y A0B2 (Salasaca con adición de azúcar del 12%)son

los más aceptables estadísticamente, por lo que de acuerdo a todo lo mencionado

el mejor tratamiento es el A0B2 (Salasaca con adición de azúcar del 12%) por las

características que éste presenta, por lo que se acepta la hipótesis nula que se

planteó.

42

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones

 Al haber utilizado el chaguar mishque como materia prima para la obtención

de champagne se determinó que es factible la elaboración de esta bebida,

cuidando los factores de grados brix, acidez y pH, ya que al adicionar diferentes

concentraciones de azúcar, se debe cuidar que ésta no sea muy alta, superior al

40%, ni muy baja inferior al 2%, ya que ésta produce alcohol y para una bebida

tipo champagne no es muy necesario tener alto contenido alcohólico.

 Se caracterizó el chaguar mishque obtenido del cabuyo negro de dos

localidades de la provincia de Tungurahua, la una proveniente de Salasaca y la

otra de Picaihua, en las que no se encontraron diferencias mayores en cuanto a

grados brix que tuvo valores de 9 y 8,5 respectivamente, el pH se obtuvo valores

de 4,83 y 5, 2, que está dentro de los rangos establecidos en estudios anteriores y

la acidez con valores de 0,71 y 0,69 que son aptos para la elaboración de bebidas

espirituosas.

 Los grados brix obtenidos del chaguar mishque permiten realizar una primera

fermentación para la obtención de la bebida carbonatada, además debido a las

levaduras propias que tiene el chaguar mishque permite su fermentación sin la

adición de levaduras, por cuanto se debe tener cuidado que no se fermente con

43

rapidez y en presencia de oxígeno ya que se puede producir una fermentación

aerobia y se produciría vinagre, es un producto muy dulce por lo que se hace

viable la elaboración de productos alcohólicos.

El producto elaborado con el chaguar mishque procedente de Salasaca y con un

porcentaje de adición de azúcar del 8 %, presentan características sensoriales y

físico químicas agradables que permiten que se produzca la elaboración de una

bebida espirituosa, se realizó el análisis de cantidad de grado alcohólico y

obtuvimos como resultado 10 grados, existe la producción de dióxido de carbono.

5.2 RECOMENDACIONES

 Difundir la información de la bebida carbonatada a partir del Chaguar

Mishque obtenida del Agave Americano, que es un producto autóctono

con características agradables para el consumidor.

 Incentivar la producción de chaguar mishque en la población de la región

sierra centro.

 Evaluar métodos que permitan que plantes autóctonas y naturales de

nuestra región sean procesadas para el consumo humano.

 La producción del chaguar mishque se aprovecha durante un período de 3

a 5 meses, a nivel industrial las cabuyas se deberían sembrar en serie;

para aprovechar todos los sembríos al máximo.

44

 Ocupar los terrenos que no son adecuados para la siembra de otro tipo de

cultivo debido a que los terrenos son pobres en ciertos sectores del

Ecuador y que son aptos para la siembra de este cabuyo, de esta manera

se aseguraría que exista materia prima para la elaboración de esta bebida.

45

CAPITULO VI

PROPUESTA

TEMA

“ESTUDIO DE VIDA UTIL DE UNA BEBIDA ALCOHOLICA CARBONATADA

TIPO CHAMPAGNE OBTENIDA A PARTIR DEL CHAGUAR MISHQUE”

6.1.- DATOS INFORMATIVOS

Nombre: Patricia Marisela Hervas Paredes

Entidad: Universidad Técnica de Ambato

Dirección: Salasaca

Provincia: Tungurahua

Cantón: Pelileo

6.2.- ANTECEDENTES DE LA PROPUESTA

A raíz de las reacciones bioquímicas, químicas y físicas que intervienen en la

transformación del mosto en una bebida alcohólica, se operan cambios

trascendentales en la composición química del primero; cambios que abarcan la

mayoría de los constituyentes , los que resultan total o parcialmente modificados

en sus respectivos estados originales, y en sus proporciones constitutivas los que

permanecen inalterables.

46

La vida útil de las bebidas alcohólicas comprende el período de tiempo para

conservarlo antes que comience su deterioro y pérdida de calidad

 Depende de muchos factores:

 Composición química

 Proceso de elaboración

 Envase

 Cómo es almacenado

Considerados en términos generales, los cambios antes mencionados afectan en

particular a los siguientes constituyentes azúcar, ácidos orgánicos, sustancias

pécticas, gomas, mucílagos; sustancias nitrogenadas, materias tanoides, materias

colorantes, éteres, aldehídos y materias minerales.

Para la producción de bebidas alcohólicas las materias primas en cada país

dependen del clima, riego y sobre todo tierras de cultivo disponible. Para el caso

del cabuyo negro las áreas donde se produce las materias primas más rentables

para su transformación en etanol por fermentación son lugares donde la

humanidad sufre carencia de alimentos e inclusive hambre debido a que los

terrenos son áridos. La celulosa del cabuyo que es una fuente de hidratos de

carbono debido a que es uno de los principales constituyentes de casi todos los

materiales vegetales puede ser aprovechado ya que sus enlaces 1-4 β-

glucosídico es degradada por la enzima β glucoxidasa es decir que se produce

una hidrólisis enzimática que deja libre los azucares directamente fermentecibles,

47

dando incluso una fermentación espontanea por la presencia de levaduras

naturales presentes en el liquido chaguar mishque obtenido del cabuyo.

El Chaguar mishque, es una materia rica en azúcares requiere en general, poco o

ningún tratamiento preliminar ya que las materias celulósicas han sido

hidrolizadas a azúcares fermentecibles en la misma planta.

Para el estudio de vida útil de bebidas alcohólicas se debe tener en cuenta que no

se debe indicara la fecha de caducidad en bebidas alcohólicas con un margen

superior al 10%

Factores que Influyen sobre la Vida Útil de un Alimento

 Crecimiento microbiológico

 Pérdida o ganancia de humedad

 pardeamientos, pérdida de color,

 Cambios químicos:

 desarrollo de aromas extraños

 rancidez, pérdida de Cambios inducidos por la luz:

 vitaminas y colores naturales

 Cambios de Temperatura

6.3 Justificación

El presente proyecto de investigación emerge como una idea de comprender la

consecuencia de la falta de la innovación de nuevos productos y el uso de

48

materias primas existentes en nuestro medio, igualmente de aprovechar al

máximo las plantas que existen en nuestro medio y rescatar las tradiciones de

nuestros pueblos.

Es evidente la aplicación de nuevas tecnologías para obtener nuevos productos,

con el fin de dar a conocer a la industria licorera que se puede obtener productos

autóctonos y de buena aceptabilidad por el consumidor.

Algunos estudios realizados en nuestro medio indican que el líquido dulce

obtenido del Cabuyo Negro tiene propiedades nutritivas abundantes al igual que

curativas, es por lo que se plantea la búsqueda de procesos tecnológicos con la

aplicación de principios físicos y químicos que permitan la utilización del chaguar

mishque, aumentando de esta manera su consumo, producción y

comercialización.

Es por ello que se plantea el estudio de vida útil de este producto, con la finalidad

de asegurar la calidad del producto.

6.4 Objetivos

Objetivo general

 Estudiar el tiempo de vida útil de una bebida alcohólica carbonatada tipo

champagne a partir del chaguar mishque.

49

Objetivos específicos

 Determinar las condiciones en las que se debe almacenar la bebida

carbonatada tipo champagne.

 Determinar los beneficios económicos que daría a las poblaciones en las

que se produce Chaguar mishque .

 Comparar el costo de la bebida del Chaguar Mishque con otras bebidas

existentes en el mercado.

6.5 ANÁLISIS DE FACTIBILIDAD

El proyecto de investigación se basa en el desarrollo de una tecnología para la

elaboración de una bebida alcohólica carbonatada con sabor a lima a partir del

chaguar mishque, debido al costo de las materias primas es factible la realización

del producto, además por el color que tiene el chaguar mishque permitiría obtener

una bebida agradable a la vista del consumidor, además de sus características

nutritivas y funcionales.

Vale recalcar que el chaguar mishque es obtenido de modo artesanal por lo que

se puede elaborar esta bebida tanto artesanal como industrialmente, por lo que se

podría pensar en la creación de microempresas, para la elaboración de esta

bebida.

50

6.6 FUNDAMENTACIÓN

 No existe alguna publicación que se refiera al estudio de vida útil de una bebida

alcohólica obtenida a partir del chaguar mishque pero se puede citar los siguientes

textos de estudios sobre vida útil de alimentos.

 La vida útil (VU) es un período en el cual, bajo circunstancias definidas, se

produce una tolerable disminución de la calidad del producto. La calidad engloba

muchos aspectos del alimento, como sus características físicas, químicas,

microbiológicas, sensoriales, nutricionales y referentes a inocuidad. En el instante

en que alguno de estos parámetros se considera como inaceptable el producto ha

llegado al fin de su vida útil (Singh, 2000).

 Este período depende de muchas variables en donde se incluyen tanto el

producto como las condiciones ambientales y el empaque. Dentro de las que

ejercen mayor peso se encuentran la temperatura, pH, actividad del agua,

humedad relativa, radiación (luz), concentración de gases, potencial redox, presión

y presencia de iones (Brody, 2003). La VU se determina al someter a estrés el

producto, siempre y cuando las condiciones de almacenamiento sean controladas.

Se pueden realizar las predicciones de VU mediante utilización de modelos

matemáticos (útil para evaluación de crecimiento y muerte microbiana), pruebas

en tiempo real (para alimentos frescos de corta vida útil) y pruebas aceleradas

(para alimentos con mucha estabilidad) en donde el deterioro es acelerado y

posteriormente estos valores son utilizados para realizar predicciones bajo

condiciones menos severas (Charm, 2007).

51

 Para predecir la VU de un producto es necesario en primer lugar identificar y/o

seleccionar la variable cuyo cambio es el que primero identifica el consumidor

meta como una baja en la calidad del producto (Brody, 2003), por ejemplo, en

algunos casos esta variable puede ser la rancidez, cambios en el color, sabor o

textura, pérdida de vitamina C o inclusive la aparición de poblaciones inaceptables

de microorganismos.

 Posteriormente es necesario analizar la cinética de la reacción asociada a la

variable seleccionada, que depende en gran medida de las condiciones

ambientales. Es importante recalcar que la VU no es función del tiempo en sí, sino

de las condiciones de almacenamiento del producto y los límites de calidad

establecidos tanto por el consumidor como por las normas que rigen propiamente

los alimentos (Labuza, 1982).

6.7 METODOLOGÍA

Materiales Directos

 Chaguar Mishque

 Azúcar

 Colorante de lima

 Extracto de lima

Materiales Indirectos

 Envases

 Etiquetas

 Recipientes de acero inoxidable

52

 Lienzos

 Litreros

 Equipos

 Balanzas

 Brixómetro

 Bureta

 pH

 Termómetro

 Materiales de vidrio

Reactivos

 Meta bisulfito

 Hidróxido de sodio 0,1 N

 Fenolftaleína.

 Petrifilm.

Procedimiento para la elaboración de la bebida

Obtención de la materia prima

Para la obtención de la materia prima se procederá a seleccionar las

mejores cabuyas tomando en cuenta su tamaño y su presentación.

Raspado

Una vez seleccionados los cabuyas se procederá a deshojarlos por un lado

de manera que permita el fácil acceso a la parte inferior del tronco, en este tronco

53

con la ayuda de un cuchillo se procede a realizar un hoyo, en el que se deberá

raspar, con la finalidad de incentivar la salida del líquido del chaguar mishque, si el

raspado se realiza por primera vez, la secreción del líquido se produce después de

8 días mientras que en cabuyas ya raspados, la secreción se produce diariamente.

Recolección.

El líquido se recolecta en recipientes aptos para este líquido con la ayuda

de una taza para extraerlo del hoyo.

Filtrado.

El líquido recolectado debe ser filtrado ya que contiene impurezas, para lo

que se utilizara un lienzo para eliminarlas, de esta manera se utiliza el líquido en la

siguiente fase

Medición de grados Brix.

Por ser un estudio de influencia de grados brix se procederá a tomar las

debidas mediciones.

Pasteurización.

Se realizará una pasteurización abierta a 72°C al chaguar mishque obtenido

54

Enfriamiento.

Una vez que se cumpla con el tiempo de pasteurización, se debe llegar a

las temperaturas óptimas mayor a 20°C y menor a 30°C

Clarificación.

Se realizó una clarificación para obtener un líquido más agradable a la vista

del consumidor.

Filtrado

 Se realiza la filtración con papel filtro para eliminar los mucilagos que se

atraparon con el quelate.

Fermentación 1.

Se procede a la fermentación sin adición de otras levaduras, en un medio

con una temperatura menor a 30°C y mayor a 20°C.

Trasiegos

 Cuando la fermentación, que se caracteriza por el movimiento del mosto y

desprendimiento de gas carbónico se paraliza, entonces se realizo el trasiego,

dejando todos los sedimentos en la botella.

Ajuste del mosto

Se da un ajuste del mosto para la segunda fermentación

55

 Fermentación 2

 Se realizó la segunda fermentación con la adición de levadura, Con esta

fermentación se obtiene la carbonatación ya que se realizó en botellas cerradas

con la finalidad de obtener el gas producido por la fermentación.

Pasteurización.

 Para terminar con la fermentación se realiza una pasteurización en la

botella a 70°C por un tiempo de 5 minutos, con un chorro de agua fría para

producir un choque térmico y terminar con la fermentación, ya que no se puede

abrir la botella porque eliminaríamos el gas carbónico que obtuvimos con la

segunda fermentación

Maduración.

Cuando las botellas estén listas, se las coloca en un lugar seco y con poca

luz y se lo deja en maduración durante 2 semanas.

Análisis Microbiológico

Se realiza siembras en petrifilm para el conteo microbiológico durante 15

días de su elaboración, a los 30 días y seguida la secuencia hasta llegar a los 4

meses procurando acelerar y poniendo en condiciones extremas de

almacenamiento.

56

Análisis de residuos de plaguicidas:

Análisis de residuos de plaguicidas por Cromatografía de Gases y

Espectrometría de Masas en tándem (GC-MS/MS) y Cromatografía de Líquidos de

Ultra Presión y Espectrometría de masas en tándem (UPLC-MS/MS)

Análisis de Micotoxinas:

Patulina, Aflatoxina B1, Aflatoxina B2, Aflatoxina M1, Aflatoxina G1,

Aflatoxina G2, Deoxinivalenol, Ocratoxina A, Toxina HT2, Fumonisina B1,

Fumonisina B2, Toxina T2, Zearalanona mediante UPLC-MS/MS.

Contaminantes:

 Análisis de Bifenilos Policlorados (PCB’s) mediante GC-MS/MS

 Análisis de Hidrocarburos Aromáticos Policíclicos (PAH’s) mediante GC-

MS/MS

 Análisis de Metales Pesados mediante Espectrometría de Absorción

Atómica (AAS) y Plasma Acoplado Inductivamente (ICP-MS).

 Microbiológicos:

Microorganismos patógenos: Salmonella, Shigella, Listeria monocytogenes,

Staphylococcus aureus, E. Coli

Microorganismos indicadores de calidad: Aerobios (mesófilos, termófilos,

psicrófilos), anaerobios (mesófilos, termófilos), mohos y levaduras, bacterias

57

acidolácticas, enterobacterias, coliformes totales y fecales, clostridium sulfito-

reductores, enterococos, etc.

6.8 ADMINISTRACIÓN

En la elaboración del producto antes mencionado, se deberá tener en

cuenta la administración de los recursos utilizados, para evitar la producción de

desperdicios y con ello la disminución de ingresos debido al mal manejo y falta

de planificación al momento de la manufacturación del producto. Procurando

optimizar los recursos.

Tabla 4 Administración de la propuesta

Indicadores a

mejorar
Situación actual

Resultados

esperados
Actividades Responsable

Estudio de vida útil

de una bebida

carbonatada tipo

champagne

obtenida a partir

del chaguar

moshque

Escasa

producción de

bebidas obtenidas

de productos

naturales

encontrados en

nuestro medio

Dar una aceptación

del producto

obtenido; debido a la

fermentación que el

chaguar mishque

presenta y sea

agradable para el

consumidor.

El estudio de la vida

útil de la bebida

carbonatada tipo

champagne ayude a

incorporarlo en el

mercado de las

bebidas alcohólicas

Evaluación

sensorial de la

bebida

carbonatada.

Evaluación de

la calidad del

producto

Egda. Patricia

Hervas

Elaborado por: Hervas Patricia

58

6.9 Evaluación de la Propuesta

En el estudio de vida útil de una bebida carbonatada tipo champagne se debe

realizar un control del proceso.

Tabla 5.- Evaluación de la propuesta

Preguntas Básicas Explicación

¿Quiénes solicitan evaluar?  Parroquia Salasaca

 Empresas de bebidas

alcohólicas

¿Por qué evaluar?  Verificar la calidad de la bebida

carbonatada a partir del chaguar

mishque

 Mejorar problemas de

aceptabilidad

¿Para qué Evaluar?  Determinar aceptabilidad

¿Qué evaluar?  Proceso utilizado

 Análisis microbiológico

 Característica sensorial del vino

¿Quién Evalúa?  Director del proyecto

 Tutor

 Calificadores

¿Cuándo Evaluar?  Desde las pruebas preliminares

hasta la obtención de la bebida

59

¿Cómo Evaluar?  Mediante instrumentos de

evaluación

¿Con qué evaluar?  Experimentación

 Normas establecidas

Capítulo VI

Materiales de referencia

AMERINE, M A. Y OUGH C.S. 1976 “Análisis de vinos y mostos “ Editorial

Acribia, S.A. Zaragoza España pág. 18.

ANDRADE, Marino (1985) Altitudes de la República del Ecuador

BLUCCHER, E. (1990) Tecnología de las fermentaciones. Sao Paulo Brasil

BORJA, C. (1990) Plantas Nativas para la reforestación En el Ecuador Fundación

Natura. Quito Ecuador.

BRODY, A.L.(2003). Predicting Packaged Food Shelf Life. Food Technology.

100-102.

60

CHEFTEL, C. Y CHEFTEL, H. 1976 Introducción a la bioquímica y tecnología de

los alimentos. Editorial Acribia. Zaragoza – España

COCHRAN, W;COX, G. (1990) “Diseños Experimentales”.2a edición en español.

Editorial Trillas. México. pág. 431- 478

CONADE (1991) Guía Nacional de Artesanía Quito –Ecuador.

CHARM, S.E.(2007). Food engineering applied to accommodate food regulations,

quality and testing. Alimentos Ciencia e Ingeniería. 5-8.

FLANZY, Claude (2000) “Enología Fundamentos científicos y tecnológicos”.

Ediciones Mundi- Prensa. Primera edición Madrid – España. pág. 126

GUANO, P. 1985. “Elaboración de vino de pera” Variedad piña (Pirus communis

var. ANONNA MARICATUM)” Tesis previa a la obtención del título de Ingeniero en

Alimentos FCIAL-UTA. Ambato –Ecuador . Pag. 87-88

HERBERT, G. (1989) Elaboración artesanal de licores. Editorial Acribia S.A.

Zaragoza España.

61

LABUZA, T. P. 1982. Shelf-life dating of foods. Connecticut, Food & Nutrition

Press, INC.

LICHINE, Alexis. (1987) “Enciclopedia de vinos y alcoholes de todos los paises”.

Ediciones Omega S.A. Barcelona- España pag.57-59

MEJIA y PEREZ (1996) Fermentación alcohólica de Cabuyo Negro, Tesis previa a

la obtención del título de Ingeniero en Alimentos FCIAL-UTA. Ambato –Ecuador .

Norma INEN 360 AL 04.02.307 “Determinación de grado alcohólico en vinos”

PRESSCOTT Y DUNN´S (1982) Microbiología Industrial. Editorial Westport-

Connecticut.Avi Publishing Co.

PRÓCEL, L. 1985. “Elaboración de vino de pera” Variedad piña (Pirus communis

var. ANONNA MARICATUM)” Tesis previa a la obtención del título de Ingeniero en

Alimentos FCIAL-UTA. Ambato –Ecuador . Pag. 87-88

RUSSEELL SIR ET. Condiciones del suelo y desarrollo de las plantas 1959.

SINGH, R.P. 2000. Scientific Principles of Shelf-Life Evaluation in MAN, C.M.D.;

62

VALSECCHI, P. (1908) El Moderno Destilador Licorista, Aguardientes, jarabes

Cervezas, Vinos y Vinagres. Octava Edición editorial Francisco Puig. Barcelona

España

Internet:

JONES, A.A. 2000. Shelf-life Evaluation of Foods. Springer.

http://books.google.co.cr/books?id=ovoNjpn6aLUC&printsec=frontcov

KINCH, Richard (2010) Carbonataciones Caseras Los Ángeles Estados

Unidoshttp://www.truetex.com/carbonation.htm

63

ANEXO A

64

ANEXOS

ANEXO A.- valores de factores físico químicos analizados en la bebida

carbonatada de chaguar mishque

Tabla A1 valores inicial tomados del chaguar mishque para la primera

fermentación

Salasaca Picaihua

 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2

° Brix 9 9 9 9 9 9 8.5 8.5 8.5 8.5 8.5 8.5

pH 4,83 4,83 4,83 4,83 4,83 4,83 5,2 5,2 5,2 5,2 5,2 5,2

acidez 0,81 0,81 0,81 0,81 0,81 0,81 0,77 0,77 0,77 0,77 0,77 0,77

Elaborado por: Hervas Patricia

Tabla A2 valores finales de la primera fermentación

Salasaca Picaihua

 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2

° Brix 6,5 6,5 6,3 6,4 6,4 6,4 6,1 6,1 6 6 6,2 6,2

pH 4 4,1 4,3 4,3 4,2 4,2 4,3 4,4 4,2 4,2 4,4 4,5

acidez 0,89 0,88 0,86 0,86 0,87 0,87 0,86 0,85 0,87 0,87 0,85 0,84

Elaborado por: Hervas Patricia

Tabla A3 valores obtenidos del ajuste del mosto de acuerdo a los niveles para la

segunda fermentación

Salasaca Picaihua

muestra 1 muestra 2 muestra 3 muestra 4 muestra 5 muestra 6

 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2

° Brix 15 15 17,7 17,5 20 20 14,8 14,7 17,8 17,5 19,7 19

pH 6,5 6,5 6,39 6,4 6,44 6,4 6,17 6,15 6,1 6,21 6,29 6,2

acidez 0,64 0,64 0,65 0,65 0,65 0,65 0,68 0,68 0,68 0,67 0,66 0,67

Elaborado por: Hervas Patricia

65

Tabla A4 valores finales obtenidos de la segunda fermentación

Salasaca Picaihua

muestra 1 muestra 2 muestra 3 muestra 4 muestra 5 muestra 6

 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2 R 1 R 2

° Brix 7,20 7,20 8,10 8,15 8,70 8,70 6,80 6,90 7 7 7,30 7,35

pH 3,6 3,63 3,58 3,6 3,77 3,7 3,56 3,69 3,78 3,79 3,75 3,77

acidez 0,90 0,90 0,90 0,90 0,905 0,909 0,90 0,909 0,91 0,916 0,903 0,905

Elaborado por: Hervas Patricia

66

ANEXO B

67

ANEXO B. -Respuestas experimentales obtenidas de las cataciones

Tabla B1 Respuestas experimentales de las cataciones para el color

REPLICA 1

CATADORES

TRATAMIENTOS

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

A0B0 5 6 4 4 5

A0B1 6 7 5 6 6

A0B2 6 7 6 6 6

A1B0 6 5 4 5 5

A1B1 6 4 5 4 5

A1B2 5 5 4 7 6

Replica 2

A0B0 5 6 4 6 5

A0B1 6 7 5 6 6

A0B2 6 6 5 6 6

A1B0 7 5 5 5 5

A1B1 6 4 6 6 5

A1B2 5 5 4 7 6

Elaborado por: Hervas Patricia

68

Tabla B2 Respuestas experimentales de las cataciones para el olor

REPLICA 1

CATADORES
TRATAMIENTOS

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

A0B0 5

5

5

5

5

A0B1 6

6

5

6

5

A0B2

5

6

5

6

5

A1B0

6

5 3

5

4

A1B1

5

6

4 4

5

A1B2

6

6

4

7 6

REPLICA 2

A0B0 5

6

5

5

5

A0B1 6

6

7

6

7

A0B2

5

7

5

6

6

A1B0

6

5 4

5

4

A1B1

5

6

5 4

5

A1B2

6

6

6

7 6

Elaborado por: Hervas Patricia

69

Tabla B3Respuestas experimentales de las cataciones para el sabor

REPLICA 1

CATADORES
TRATAMIENTOS

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

A0B0 5

6

3

6

5
 A0B1 7

7

5

5

6

 A0B2

6

7

5

7

6
 A1B0

7

6 3

6

5

A1B1

5

7

6 6

6

A1B2

6

7

6

6 6

REPLICA 2

A0B0 5

6

6

6

5
 A0B1 7

7

6

5

7

 A0B2

6

7

5

7

7
 A1B0

7

6 3

6

5

A1B1

5

7

6 5

6

A1B2

6

7

6

6 6
 Elaborado por: Hervas Patricia

70

Tabla B4 Respuestas experimentales de las cataciones para la aceptabilidad

REPLICA 1

CATADORES
TRATAMIENTOS

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

A0B0 5

6

4

6

6
 A0B1 6

5

5

5

6

 A0B2

6

7

5

6

6
 A1B0

7

6 3

6

5

A1B1

5

3

6 6

5

A1B2

6

7

6

6 6

REPLICA 2

A0B0 5

6

5

6

6
 A0B1 6

5

6

5

7

 A0B2

7

7

5

6

7
 A1B0

7

6 4

6

5

A1B1

5

3

6 6

5

A1B2

6

7

6

6 6
 Elaborado por: Hervas Patricia

71

ANEXO C

72

ANEXO C.-Análisis de varianza de las características físico químicas

finales de la fermentación en la bebida carbonatada del chaguar mishque.

Tabla C1 Análisis de Varianza para Brix - Suma de Cuadrados Tipo III

Fuente Suma de
Cuadrados

Gl Cuadrado Medio Razón-F Valor-P

EFECTOS PRINCIPALES

 A:Factor A 2,7075 1 2,7075 3249,00 0,0000 *

 B:Factor B 1,95542 2 0,9777708 1173,25 0,0000*

 C:Replica 0,003333 1 0,003333 4,00 0,1019

INTERACCIONES

 AB 0,57125 2 0,285625 342,75 0,0000 *

RESIDUOS 0,00416667 5 0,00083333

TOTAL (CORREGIDO) 5,24167 11

Elaborado por: Hervas Patricia

Nota:* existe diferencia significativa
Prueba de diferencia mínima significativa de tukey

Evaluación físico química

Variable: Brix

Cuadrado Medio del error: 0,00083333

Grados de Libertad = 5

N= 3

Valor de Q= 3,64

Tukey: 0,060667

Tabla C2 prueba de Tukey para Grados Brix

 B0 B1 B2

 7,025 7,5625 8,025

73

B0 7,025 0 0,5375* 1*

B1 7,5625 0 0,4625*

B2 8,025 0

Elaborado por: Hervas Patricia

Nota:* existe diferencia significativa

Tabla C3 Análisis de Varianza para pH - Suma de Cuadrados Tipo III

Fuente Suma de
Cuadrados

Gl Cuadrado Medio Razón-F Valor-P

EFECTOS
PRINCIPALES

 A:Factor A 0,0176333 1 0,0176333 8,67 0,0321*

 B:Factor B 0,03255 2 0,016275 8,00 0,0276*

 C:Replica 0,00163333 1 0,00163333 0,80 0,4112

INTERACCIONES

 AB 0,0211167 2 0,0105583 5,19 0,0602

RESIDUOS 0,0101667 5 0,00203333

TOTAL (CORREGIDO) 0,0831 11

Elaborado por: Hervas Patricia

Nota:* existe diferencia significativa
Prueba de diferencia mínima significativa de tukey

Evaluación físico química

Variable: pH

Cuadrado Medio del error: 0,00203333

Grados de Libertad = 5

N= 4

Valor de Q=3,64

Tukey: 0,094764

Tabla C4 prueba de Tukey para pH

Bo B1 B2

1,685 1,875 1,88

74

Bo 1,685 0 0,19* 0,195*

B1 1,875 0 0,005

B2 1,88 0

Elaborado por: Hervas Patricia

Nota:* existe diferencia significativa

Tabla C5 Análisis de Varianza para Acidez - Suma de Cuadrados Tipo III

Fuente Suma de
Cuadrados

Gl Cuadrado
Medio

Razón-F Valor-P

EFECTOS
PRINCIPALES

 A:Factor A 0,0003 1 0,0003 10,20 0,0241*

 B:Factor B 0,00000116667 2 5,83333E-7 0,02 0,9804

 C:Replica 0,000147 1 0,000147 5,00 0,0756

INTERACCIONES

 AB 0,0006905 2 0,00034525 11,74 0,0129*

RESIDUOS 0,000147 5 0,0000294

TOTAL (CORREGIDO) 0,00128567 11

Elaborado por: Hervas Patricia

Todas las razones-F se basan en el cuadrado medio del error residual

75

ANEXO D

76

ANEXO D.- Análisis de varianza de las prueba sensoriales de la

bebida carbonatada del chaguar mishque.

Tabla D1 Análisis de varianza de la prueba sensorial del color

Fuente

Suma de
Cuadrados

Gl Cuadrado
Medio

Razón-F Valor-P

Tratamiento 4,16666667 5 0,83 15,73 2,35

Catadores 11,3 14 0,81 15,24 1,84

Error 3,70833333 70 0,05297619

Total 19,175 89

Elaborado por: Hervas Patricia

Prueba de diferencia mínima significativa de tukey

Evaluación sensorial

Variable: Color

Factor: Catadores

Cuadrado Medio del error: 0,05297619

Grados de Libertad = 6

Valor de Q= 3,97

Tukey: 0,01752629

Tabla D2 prueba de Tukey para el Color

T1 T5 T4 T6 T2 T3

5 5,1 5,2 5,4 6 6

T1 5 0 0,1* 0,2* 0,4* 1* 1*

77

T5 5,1

0 0,1* 0,3* 0,9* 0,9*

T4 5,2

0 0,2* 0,8* 0,8*

T6 5,4

0 0,6* 0,6*

T2 6

0 0

T3 6

0

Elaborado por: Hervas Patricia

Nota:* existe diferencia significativa

Tabla D3 Análisis de varianza de la prueba sensorial del olor

Fuente Suma de
Cuadrados

Gl Cuadrado
Medio

Razón-F Valor-P

Tratamiento 3,08333333 5 0,62 11,38 2,35

Catadores 10,9666667 14 0,78 14,46 1,84

Error 3,79166667 70 0,05416667

Total 17,8416667 89

Elaborado por: Hervas Patricia

Prueba de diferencia mínima significativa de tukey

Evaluación sensorial

Variable: Olor

Factor: Catadores

Cuadrado Medio del error: 0,05416667

Grados de Libertad = 6

Valor de Q= 3,97

Tukey: 0,01792014

Tabla D4 prueba de Tukey para el olor

T4 T5 T1 T3 T2 T6

4,7 4,9 5,1 5,6 6 6

T4 4,7 0 0,2* 0,4* 0,9* 1,3* 1,3*

T5 4,9

0 0,2* 0,7* 1,1* 1,1*

T1 5,1

0 0,5* 0,9* 0,9*

T3 5,6

0 0,4* 0,4*

78

T2 6

0 0

T6 6

0

Elaborado por: Hervas Patricia

Nota:* existe diferencia significativa

Tabla D5 Análisis de varianza de la prueba sensorial del sabor

Fuente Suma de
Cuadrados

Gl Cuadrado
Medio

Razón-F Valor-P

Tratamiento 1,08333333 5 0,22 2,23 2,35

Catadores 16,9666667 14 1,21 12,49 1,84

Error 6,79166667 70 0,09702381

Total 24,8416667 89

Elaborado por: Hervas Patricia

Tabla D6 Análisis de varianza de la prueba sensorial de aceptabilidad

Fuente Suma de
Cuadrados

Gl Cuadrado
Medio

Razón-F Valor-P

Tratamiento 1,16666667 5 0,23 3,56 2,35

Catadores 19,4166667 14 1,39 21,18 1,84

Error 4,58333333 70 0,06547619

Total 25,1666667 89

Elaborado por: Hervas Patricia

Prueba de diferencia mínima significativa de tukey

Evaluación sensorial

Variable: aceptabilidad

Factor: Catadores

Cuadrado Medio del error: 0,06547619

79

Grados de Libertad = 6

Valor de Q= 3,97

Tukey: 0,02166171

Tabla D7 prueba de Tukey para la aceptabilidad

T5 T1 T4 T2 T3 T6

5 5,5 5,5 5,6 6,2 6,2

T5 5 0 0,5* 0,5* 0,6* 1,2* 1,2*

T1 5,5 0 0 0,1* 0,7* 0,7*

T4 5,5

0 0,1* 0,7* 0,7*

T2 5,6

0 0,6* 0,6*

T3 6,2

0 0

T6 6,2 0

Elaborado por: Hervas Patricia

Nota:* existe diferencia significativa

80

ANEXO E

81

ANEXO E.- Gráficos de promedios de los factores físicos químicos

Ilustración 3 Grafico de los promedios de las replicas de los grados brix finales

Elaborado por: Hervas Patricia

Ilustración 4 Grafico de los promedios de las replicas del pH final

82

Elaborado por: Hervas Patricia

Ilustración 5 Grafico de los promedios de las replicas de la acidez final

Elaborado por: Hervas Patricia

83

ANEXO F

84

ANEXO F.- Hoja de catación

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIA E INGENIERÍA EN ALIMENTOS

HOJA DE CATA

Producto: bebida alcohólica carbonatada de Agave Americana

Fecha de Análisis: _____________________Nombre: _____________________________

Por favor marque con una (X) en el cuadro que más refleje su opinión acerca del producto.
Recuerde que la información que aporta es muy valiosa, para el presente estudio.

Atributos Escala

Color

7 Muy agradable

6 Moderamente Agradable

5 Un Poco Agradable

4 Ni agrada / Ni desagrada

3 Un Poco Desagradable

2 Moderadamente Desagradable

1 Muy Desagradable

Olor

7 Muy agradable

6 Moderamente Agradable

5 Un Poco Agradable

4 Ni agrada / Ni desagrada

85

3 Un Poco Desagradable

2 Moderadamente Desagradable

1 Muy Desagradable

Sabor

7 Muy agradable

6 Moderamente Agradable

5 Un Poco Agradable

4 Ni agrada / Ni desagrada

3 Un Poco Desagradable

2 Moderadamente Desagradable

1 Muy Desagradable

Aceptabilidad

7 Muy agradable

6 Moderamente Agradable

5 Un Poco Agradable

4 Ni agrada / Ni desagrada

3 Un Poco Desagradable

2 Moderadamente Desagradable

1 Muy Desagradable

Observaciones:

__

MUCHAS GRACIAS.

