
UNIVERSIDAD TECNICA DE AMBATO

“FACULTAD DE CIENCIA E INGENIERIA EN ALIMENTOS”

TEMA:

“EL USO DE LA INULINA Y CHAMBURO (Carica pubescens L) EN LA

TECNOLOGÍA DE ELABORACIÓN DE YOGURT CON TROZOS DE FRUTAS

TIPO II EN LA QUESERA EL “SALINERITO”

Informe Final de trabajo de Grado cumplido en la Pasantía, previo a la obtención del
título de Ingeniero en Alimentos

AUTOR: DANIELA ELIZABETH LÓPEZ LÓPEZ

TUTOR: Ing. JULIO GUTIÉRREZ

AMBATO - ECUADOR

 20010

RESUMEN

Este trabajo se desarrolló en la Cooperativa de Producción Agropecuaria El

Salinerito (PRODUCOOP) y en la Facultad de Ingeniería en Alimentos de la

Universidad Técnica de Ambato.

La Cooperativa de Producción Agropecuaria “Producoop”, fue creada el 3 de

Enero 2006, momento en el cual se separa de la Cooperativa de Ahorro y

Crédito. Su Actividad principal es la Producción de leche, crianza de ganado

vacuno, cultivos agrícolas, forestación y reforestación, producción

y comercialización de productos lácteos, etc.

La investigación pretende contribuir al desarrollo de un producto novedoso y

nutricionalmente balanceado con excelente sabor y textura, que responden a

las demandas nutricionales de nuestra vida moderna. Ofertar un producto que

cumpla con las características y normas de calidad establecidas para

derivados lácteos en este caso el Yogurt Tipo II con Inulina y Chamburo.

Para el desarrollo tecnológico más adecuado de este producto se consideró la

aplicación de un diseño factorial a x b con tres niveles para factores % de

Adición de Fruta 8%, 10% y 12%, y cuatro niveles para adición de fibra 1.8%,

2.0%, 2.2% y 2.4%, diseño que apunto al mantenimiento de las características

organolépticas de un Yogur Tipo II con Frutas y Fibra.

Para ello se realizo primero pruebas de la materia prima a usar y se escogió los

proveedores de leche con mayor volumen de producción diaria y que cumplan

con la NTE INEN 9:2003.

Al analizar los resultados de los procesos experimentales aplicados se

menciona:

En el caso de los análisis fisicoquímicos en la recepción de leche se obtuvo

valores promedio que están dentro de la norma NTE INEN 9: 2003. Leche

Cruda Requisitos. Para los análisis realizados de la Fruta al no encontrar NTE

INEN para Chamburo la que se usa es la NTE INEN 02.03-442 Requisitos.

Babaco ya que estos dos frutas pertenecen a la misma familia.
1

En el caso de los análisis de Acidez que se realizo en la muestras de Yogurt

Tipo II con Fruta y Fibra a los 0 y 21 días de elaboración del producto, su rango

en los tratamientos usados va des de 0.70 (Tratamientos a2b2) hasta 0.80

(Tratamiento a2b1) % de Acido láctico.

Para los análisis de Grasa y °Brix los valores son constantes entre factores ya

que sus valores van desde 1.9 Factor 0, 1.8 para el Factor 1 y 1.7 para el

Factor 2; 13 ºBrix para el Factor 0, 14 ºBrix para el Factor 1 y 15 ºBrix para el

factor 2, respectivamente.

Análisis sensorial: color, olor, sabor, textura, consistencia y aceptabilidad, con

muy buenos resultados en la aceptabilidad y preferencia de los catadores semi-

entrenados, estudiante que visitaron la Planta y empleados de PRODUCOOP.

Además se realizo el cálculo para tiempos de Vida Útil del producto

correspondiente a 4 ºC obteniendo un valor de 29 días para el consumo.

También se realizó análisis microbiológicos: E. coli y Recuento Total, con muy

buenos resultados que indica que los procesos de manufactura fueron los

correctos.

Con la realización de todos estos análisis podemos decir que el producto

cumple con todas las normas necesarias que garantizan la calidad

organoléptica del producto y su Inocuidad, es decir el Yogurt Tipo II con Frutas

Fibra puede ser comercializado con la seguridad que se está ofertando un

producto de calidad.

De acuerdo a la estimación de costos realizado en el proceso aplicado permitió

establecer que la venta del producto es de 1.03 dólares, que es accesible para

las familias ecuatorianas.

CAPITULO I

EL PROBLEMA

2

1.1 Tema:

“EL USO DE LA INULINA Y CHAMBURO (Carica pubescens L) EN LA

TECNOLOGÍA DE ELABORACIÓN DE YOGURT CON TROZOS DE FRUTAS

TIPO II EN LA QUESERA EL “SALINERITO”

1.2 Planteamiento del Problema:

Falta de alternativa tecnológica (Bebidas Fermentadas) para el uso de

Chamburo que puede brindar una opción para la elaboración de Yogurt Tipo II

con Fruta y Fibra en la Quesera el Salinerito, con productos que respondan a

las demandas nutricionales de nuestra vida moderna.

1.2.1 Contextualización:

1.2.1.1 Contextualización Macro:

El proyecto de Queserías Rurales del Ecuador inició gracias a un

convenio bilateral entre los gobiernos del Ecuador y Suiza. Desde sus

comienzos tuvo la gran virtud de presentar a los campesinos una técnica

sencilla adaptada a su medio. El 16 de junio de 1978 se empezó la elaboración

de quesos en un pueblo marginal del páramo andino, Salinas de Guaranda,

con 53 litros diarios de leche entregados por 5 productores a 3 sucres por litro.

Nace así esta aventura campesina, siendo el primer proyecto rural campesino

del País. (www.salinerito.com)

Tomado de (www.salinerito.com.) Cuando los estudios de pre-factibilidad

habían demostrado que en el Ecuador no era posible la implementación del

proyecto, asesores visionarios como P. Antonio Polo, José Tonello, José

Dubach y dirigentes comunitarios coincidían que por encima de confiar en

estadísticas y números, en la lógica y la técnica, está el corazón de las

personas, su capacidad de entrega y sacrificio.

Entre los elementos del éxito consideramos la capacitación de los

campesinos con respecto a la higiene, puntualidad y dedicación a un oficio

3

http://www.salinerito/
http://www.salinerito.com/

delicado, tener queseras adecuadas, organización de base comprometida,

planificación de producción y canales de comercialización y mucha paciencia

en esperar los resultados económicos.

1.2.1.2 Contextualización Meso:

Tomado de Gabriel Moreira (2008: Internet) denota que desde su inicio

las “Queseras Rurales” buscaron mejorar las condiciones sociales y

económicas de los campesinos de la parroquia de Salinas, por medio de

introducción de una actividad productiva, con la implementación de una

tecnología sencilla y adecuada al escenario del pequeño productor campesino.

Los habitantes de Salinas de Guaranda, en base a ideas de solidaridad y

cooperativismo, dejaron de ser empleados agrícolas y se convirtieron en

agroempresarios; debido a que muchos indígenas producían quesos en las

haciendas y conocían de cerca el proceso, ayudados a la vez por asesores

suizos los cuales les enseñaron que no solo era cuestión de hacer quesos, que

se necesitaba capital y sobre todo mercado. Hoy en día El Salinerito en el

mercado, ha tomado un liderazgo y un posicionamiento, hecho que se desea

mantener y fortalecer, donde existen 22 queseras, 2 embutidoras, los confites,

los aceites esenciales, etc. Así, se abrió la primera tienda en Quito. La tienda

en la capital iba ganando mercado y vendía quesos tradicionales, como el

fresco, quesos de maduración, finos como el gruyere y otras 15 variedades,

además de yogures y mantequillas. (www.salinerito.con).

1.2.1.3 Contextualización Micro:

Tomado de www.salinerito.com: La Cooperativa de Producción está

abierta a todas las organizaciones campesinas de Economía Solidaria a través

de pasantías, participación activa en redes y consorcios. Sus excedentes

están destinados al beneficio colectivo de los socios y del pueblo en general.

4

http://www.salinerito.com/
http://www.salinerito.con/

La PRODUCOOP, separada de la Cooperativa de Ahorro y Crédito nació en el

año 2006, luego de un largo proceso de reflexión y francos debates.

1.2.2 Análisis Crítico

1.2.2.1 Árbol de problema

EFECTOS

CAUSAS

Grafico Nº1. Árbol de problemas del uso de la inulina y chamburo (Carica

pubescens L) en la tecnología de elaboración de Yogurt Tipo II con Fruta y

Fibra en la quesera el “Salinerito”

1.2.2.2 Relación causa – efecto

EFECTOS

5

Falta de alternativa tecnológica (Bebidas
Fermentadas) para el uso de Chamburo y la

Inulina en la Quesera El Salinerito

No hay enfoque en la
elaboración de nuevos

productos.

Desconocimiento de los
beneficios que proporcionan

la Fibra y el Yogurt en la
Salud.

Falta implementación
de nuevas líneas de

producción.

Desperdicio de
posible Materia Prima

Demanda

insatisfecha

Disminución en el
nivel de ventas

Falta de alternativa tecnológica (Bebidas
Fermentadas) para el uso de Chamburo y la

Inulina en la Quesera El Salinerito

Demanda

insatisfecha

CAUSAS

Grafico Nº2. Relación Causa-Efecto del uso de la inulina y chamburo (Carica

pubescens L) en la tecnología de elaboración de Yogurt Tipo II con Fruta y

Fibra en la quesera el “Salinerito”

El Desconocimiento de los beneficios que proporcionan el Yogurt y las

fibras alimentarias causa la falta de una alternativa tecnológica para el

Chamburo lo que ocasiona clientes insatisfechos.

1.2.3 Prognosis:

De no solucionarse el problema localizado en la Quesera El Salinerito se

podrían esperar las siguientes consecuencias negativas:

• Falta de alternativa tecnológica, limitando las ventas del Salinerito lo que

ocasiona menor rentabilidad para la empresa.

• Afección directa hacia la expansión del área de comercialización de las

bebidas fermentadas tal es el caso del yogurt.

6

Desconocimiento de los
beneficios que proporcionan

la Fibra y el Yogurt en la
Salud.

• Pérdida de un sinnúmero de clientes potenciales, aquellos que

específicamente buscan productos alternativos con valor agregado y

beneficio para su organismo.

• El mercado hoy en día exige ser más competitivos, debiendo mejorar

continuamente la tecnología utilizada, para obtener un mejor rendimiento

de las materias primas, logrando así un producto con un alto valor nutritivo

que aporte beneficios a la salud del consumidor.

1.2.4 Formulación del Problema:

¿Es la falta de una alternativa tecnológica para el uso de Chamburo

ocasionada por el desconocimiento de los beneficios que proporcionan el

yogurt y las fibras alimentarias, dando como resultado que no se pueda

competir el mercado?

Variable Independiente: Desconocimiento de los beneficios que proporcionan

el yogurt.

Variable Dependiente: competir con el mercado.

Problema: Aplicación de la tecnología de elaboración de yogurt tipo II con

Fruta y Fibra.

1.2.5 Interrogantes (Subproblemas):

• ¿Qué tecnologías se pueden aplicar en la Quesera el Salinerito?
• ¿Qué líneas de producción se pueden implementar en la Quesera el

Salinerito?
• ¿Qué tipos de productos deben ser industrializados?
• ¿Cuál es el producto y la tecnología más adecuado para mejorar los

volúmenes de ventas la Quesera el Salinerito?
• ¿Es la escasa producción de Yogurt Tipo II con Frutas y Fibra en la

Quesera el Salinerito una posible causa de la disminución en el nivel de

ventas?
• ¿Es la escasa producción de Yogurt Tipo II con Frutas y Fibra en la

Quesera el Salinerito es responsable de clientes insatisfechos?

7

• ¿Es la escasa producción de Yogurt Tipo II con Frutas y Fibra en la

Quesera el Salinerito la causante del desperdicio de posibles materias

primas?

1.2.6 Delimitación del Objeto de Investigación:

Campo: Alimenticio

Área: Tecnologías Tradicionales

Aspecto: Fermentación.

Temporal: Período comprendido entre Julio2009-Diciembre del 2009

Espacial: Planta de lácteos de la Cooperativa de Producción Agropecuaria

“PRODUCOOP”

1.3 Justificación:

Este trabajo se desarrolla con la finalidad de aplicar una tecnología para

la elaboración de Yogurt Tipo II Con Fruta y Fibra, que ayuden a mejorar el

nivel de competencia en el mercado con productos novedosos en la Quesera El

Salinerito.

En cuanto al yogurt como medicamento Foster (citado por Peñaloza.

1978). Señala que médicos antiguos recetaban para el tratamiento de

disentería, tuberculosis, hígado, intestino y otros. Los médicos de hoy en día

incluyen el yogurt en la dieta de algunas personas afligidas de estreñimiento,

diarrea, gastritis y además para repoblar la flora intestinal.

Comercialmente, el yogurt ha adquirido una importancia grande gracias

a la aceptación del consumidor debido a la introducción de sabores naturales y

8

artificiales de frutos. La estadística en Europa y en otras regiones refleja un

aumento de la producción de 20 a 25% anual desde que empezó fabricar

yogurt con sabores a frutas naranja, limón, cereza, mora, entre otras.

(Peñaloza. W. 1978).

El Ecuador posee una gran variedad de frutas tropicales y de clima

templado, lo que le hace un país adecuado para la fabricación de yogurt con

amplia gama de sabores satisfaciendo las diversas necesidades del

consumidor.

La inulina es un polvo blanco que se extrae de las raíces de la achicoria.

Es un constituyente natural de varios vegetales y cereales tales como cebolla,

ajo, alcaucil, puerro, espárrago, y trigo. Químicamente hablando, la inulina es

una mezcla de poli y oligosacáridos casi con la misma estructura química GFn

(G: Glucosa, F: Fructosa y n: número de unidades de fructosa ligadas una a la

otra). El número máximo de unidades de fructosa en la inulina, extraída de la

achicoria, es alrededor de 60. Las fructosas presentes en su composición están

ligadas por uniones Beta (2-1), lo que hace a la inulina indigerible, para los

seres humanos. (Nutrar. com)

Fibras prebióticas

Tanto la inulina como la oligofructosa son rápida y totalmente

fermentadas por la microflora intestinal beneficiosa, principalmente por las

bifidobacterias. Diversos estudios muestran que la ingestión de cantidades

moderadas de inulina y oligofructosa ofrece un aumento significativo de las

bifidobacterias útiles a la vez que inhibe las bacterias no deseables.

La inulina es por tanto un "prebiótico" y, como tal, puede ser combinado

ventajosamente con cultivos probióticos en productos lácteos fermentados.

Como consecuencia de esta vía metabólica, la inulina y la oligofructosa aportan

muchas menos calorías que las grasas o el azúcar: 1kcal/g y 1,5kcal/g

respectivamente. (Nutrar. com)

9

El enriquecimiento con fibra es un tema importante y tanto la inulina

como la oligofructosa facilitan el desarrollo de productos nutricionalmente

balanceados con excelente sabor y textura. El uso de ambos no se limita a

productos lácteos. Muchos otros productos alimenticios (cereales para el

desayuno, productos de panadería, carnes, entre otros) pueden beneficiarse

con las características tecnológicas y nutricionales de la inulina y oligofructosa

CHAMBURO (Carica pubescens L)

Es una planta ecuatoriana que se le encuentra casi en forma silvestre en

algunas regiones de los Andes. El cultivo de este frutal exótico es incipiente en

muestro medio no tenemos aun cultivos comerciales tan solo lo encontramos,

en forma casual unas pocas plantas.

El chamburo o papayuela es una fruta de gran importancia para el país,

puesto que presenta un fruto promisor para la agroindustria, sus características

especiales permiten procesar productos como deshidratados confitados de

excelente sabor y aroma, que será apetitosos en el mercado.

Por lo tanto la realización de este trabajo pretende dar una alternativa

tecnológica con un producto que cumpla las exigencias de un mercado que

exige cada vez mejores productos que beneficien a la salud del consumidor,

asimismo aprovechar las propiedades de productos de la zona que tienen poca

difusión en el mercado como la es el Chamburo

1.4 Objetivos:

1.4.1 General:

• El uso de la Inulina y Chamburo en la tecnología de elaboración de

yogurt con trozos de frutas tipo II en la quesera el “Salinerito”

1.4.3 Específicos:

10

• Determinar el porcentaje adecuado de adición de Inulina y de Fruta

(Chamburo) en el yogurt con trozos de fruta tipo II.

• Evaluar sensorialmente el yogurt Tipo II con Inulina y Chamburo

obtenido, a fin de conocer el grado de aceptabilidad.

• Determinar la vida útil del producto final bajo condiciones de

almacenamiento a temperatura de refrigeración (4ºC).

• Realizar un análisis de costos del mejor tratamiento.

• Se propone una nueva línea de producción en la Quesera el Salinerito.

CAPITULO II

MARCO TEÓRICO

2.1 Antecedentes Investigativos:

Según (Manual de la industrias lácteas 2003: 241,246). Los productos

lácteos preparados por medio de la fermentación de ácido láctico (ej.; yogurt) o

una combinación de estas y fermentación con levaduras (ej.; se denomina

leches fermentadas o acidificadas.

La leche acidificada es nombre colectivo que incluyen productos tales

como el yogurt, ymer, mazada acidificada, filmjolk (leche acida escandinava)

nata acidificada y koumiss (producto a base de leche de yegua). Este nombre

genérico deriva del hecho de ser la leche la materia prima que se inocula con

un cultivo de fermentos que convierte parte de la lactosa en ácido láctico. En

este proceso de conversión se produce también otras sustancias tales como el

anhídrido carbónico, ácido acético, diacetilo, y algunas otras que le dan los

distintos productos sus características de fresco sabor y aroma.

11

Necesidades generales de la producción de leches acidificadas.

La conversión de lactosa en ácido láctico tiene un efecto conservador

sobre la leche. El bajo pH de la leche acidificada inhibe el crecimiento de las

bacterias de la putrefacción y de otros organismos perjudiciales. De esta forma

se prolonga la vida útil del producto. Por otra parte, la leche acidificada en un

medio muy favorable para las levaduras y mohos que causan olores y sabores

desagradables si se les permite infectar los productos lácteos.

El sistema de algunas personas carece de enzimas lácteas. Por ello, la

lactosa no será descompuesta en el proceso digestivo en azúcares más

simples. Este tipo de personas pueden consumir solo muy pequeños

volúmenes de leche normal, sin embargo, pueden tomar productos lácteos

acidificados, en los que la lactosa ha sido parcialmente desdoblada por las

enzimas bacterianas.

En la producción de leches acidificadas se deben crear las mejores

condiciones posibles, para el crecimiento del cultivo de fermentos, ello se

consigue mediante el tratamiento térmico de la leche, de forma que se inhibe el

desarrollo de microorganismos que pudiesen competir en el citado cultivo. Por

otro lado la leche debe mantenerse a la temperatura óptima para el desarrollo

del cultivo del que se trate. Cuando se alcanzado el aroma y sabor deseados,

la leche acidificada debe enfriarse rápidamente con el objetivo de detener el

proceso de fermentativo. Si el tiempo de fermentación es muy largo o muy

corto se estropea el sabor del producto, así como su consistencia.

Además de un buen sabor y de un buen aroma, la leche acidificada debe

tener una apariencia y consistencia adecuadas. Estas características son

determinadas por medio de una adecuada elección de los paramentos de

proceso. El adecuado tratamiento y homogenizado de la leche algunas veces

combinado con métodos para incrementar el contenido de SNG, como en la

leche destinada a yogurt, son las bases esenciales para conseguir un coágulo

adecuado durante el periodo de incubación.

YOGURT.

12

De todos los productos lácteos acidificados el yogurt es el más conocido

y popular en casi todo el mundo. El consumo más alto de yogurt se da en los

países ribereños del Mediterráneo, en Asia y en Europa central.

Con objeto de conseguir la consistencia deseada se añade a veces

sustancias estabilizantes.

Los aditivos aumentan el contenido en materia seca del yogurt final. A

continuación se indica la composición típica de un yogurt de frutas:

Tabla Nº1. Composición típica de un yogurt de frutas

Componentes Porcentaje (%)

Grasa 0.5-3

Lactosa 3-4.5

Sólidos Lácteos no grasos (SNG) 10-13

Estabilizantes en su caso 0.3-0.5

Fruta 12-18
 Fuente: Manual de la industrias lácteas 2003

Factores que Afectan la Calidad del Yogurt.

Diversos factores deben ser cuidadosamente controlados durante el

proceso de fabricación con el objeto de obtener un yogurt de alta calidad, con

un adecuado sabor, aroma, viscosidad, consistencia, apariencia libre de suero

separado y con un prolongado periodo de conservación:

• Elección de la leche.

• Normalización de leche.

13

• Aditivos lácteos.

• Desairecion.

• Homogenización.

• Tratamiento térmico.

• Preparación de cultivos.

• Diseño de la planta.

Los tratamientos previos a la leche incluyen entonces toda una serie de

medidas que afectan todas ellas de forma muy importante a la calidad del

producto acabado. El tratamiento mecánico al que se somete el yogurt durante

su producción afecta también a su calidad.

Elección de la Leche.

La leche para la producción de yogurt debe ser de la más alta calidad

microbiológica. Debe tener un bajo contenido de bacterias y sustancias que

pueden impedir el desarrollo de los cultivos típicos del yogurt. La leche no debe

contener antibióticos, bacteriófagos, ni residuos de soluciones de limpieza o

agentes desinfectantes. Por ello, la industria láctea debe obtener la leche para

la producción de yogurt de ganaderos seleccionados, con prácticas de

producción aprobadas. Por otra parte, dicha leche debe ser cuidadosamente

analizada en la industria láctea.

Normalización de la Leche.

El contenido en grasa y en sólidos de la leche se normaliza

habitualmente de acuerdo con la Norma Técnica Ecuatoriana INEN 2395:2006.

Leches Fermentadas Requisitos.

Grasa

14

El yogurt puede tener un contenido en grasa de 0-10%. Sin embargo lo

más habitual es un contenido en grasa de 0.5-3.5%. El yogurt se puede

clasificar en los siguientes grupos, según el código y principios establecidos por

la NTE INEN 2395:2006:

Tabla Nº2. Clasificación del Yogurt.

Tipo Contenido graso

Tipo I Elaborado con leche entera, leche integra o leche integral

Tipo II Elaborado con leche semidescremada o semidesnatada.

Tipo III Elaborado con leche descremada.
Fuente: Manual de la industrias lácteas 2003

Contenido en Materia Seca (MS)

Según lo establecido por la FAO/OMS, el contenido mínimo de sólidos

no grasos de origen lácteo debe ser del 8.2%. El incremento en el contenido

total de MS, especialmente de la proporción de caseína y proteína del suero,

dará lugar a un yogurt de más consistencia, reduciendo la tendencia la

separación del suero.

Los métodos más comunes para la normalizar el contenido de MS son:

• Evaporación, donde normalmente se evaporar un 10-20% del volumen

de la leche.

• Adición de leche desnatada en polvo. Normalmente hasta el 35.

• Adición de leche concentrada.

Aditivos en la Leche

En la producción de yogurt se puede añadir a la leche sustancias

estabilizantes y azúcar o edulcorantes.

Azúcar o Edulcorantes.

15

El disacárido sacarosa, o un monosacáridos como la glucosa, se puede

añadir solos o en combinación con frutas. Para satisfacer a las personas que

se encuentran a dieta, entre cuales los diabéticos constituyen una importante

categoría, se debe usar edulcorantes.

La fruta contiene alrededor de un 50% de azúcar, que equivale a una

determinada cantidad de edulcorante, por lo que la dulzura requerida se puede

conseguir con la adición de un 12-18% de fruta.

Se ha de señalar que la adición de demasiada cantidad de azúcar (más

del 10%) la leche antes del periodo de incubación tiene un efecto adverso

sobre las condiciones de fermentación debido a que cambia la presión

osmótica de la leche. Por ello el yogurt se puede clasificar según la norma la

NTE INEN 2395:2006:

Tabla Nº3. Clasificación de las leches fermentadas de acuerdo a los

ingredientes

Natural

Con Fruta

Azucarado.

Edulcorado

Con otros ingredientes

Saborizados o Aromatizados.
 Fuente: Manual de la industrias lácteas 2003

Desaireacción

16

El contenido de aire de la leche utilizada en la fabricación de productos

lácteos acidificados debe ser tan bajo como sea posible. Sin embargo es

inevitable que tenga lugar una cierta entrada de aire en la leche si el contenido

de SNG se aumenta mediante la adicción de leche en polvo. Si se hace esto

se ha de desairear en una etapa de proceso dedicada a este fin.

Mediante la desaireacción se consigue las siguientes ventajas:

• Mejora las condiciones de trabajo del homogenizado.

• Menos riesgo de ensuciamiento durante el proceso.

• Estabilidad y viscosidad mejoradas en el yogurt finalmente obtenido.

• Eliminación de malos olores volátiles (desodorizacion).

Homogenizado.

Los motivos principales de la homogenización de la leche que se va

utilizar en la fabricación de productos lácteos acidificados son prevenir la

separación de la nata durante el periodo de incubación y asegurar una

distribución uniforme de la grasa de la leche.

La estabilidad y consistencia de las leche acidificadas se ven mejoradas

por la homogenización, incluso en aquellos productos bajos en grasa.

Tratamiento Térmico.

La leche se trata térmicamente antes de proceder a la incubación de los

cultivos.

Ello se hace con objeto de:

• Mejorar las propiedades de la leche como sustrato para las

bacterias del cultivo.

• Asegurar que el coágulo del yogurt terminado sea firme.

17

• Reducir el riesgo de separación de suero en el producto

terminado.

Se consigue resultados óptimos por medio del tratamiento térmico de la

leche a 90-95ºC durante un tiempo de mantenimiento de unos 5 minutos. Esta

combinación tiempo temperatura desnaturaliza alrededor del 70-80% de las

seroproteínas. En particular de la β-lactoglobulina, que es la principal

seroproteina, interactúa sobre la k-casina, con lo que se facilita que el yogurt

adquiera cuerpo.

Elección del Fermento.

Los laboratorios de fermentos actualmente utilizan técnicas avanzadas

para producir fermentos del yogurt para satisfacer requerimientos específicos

de sabor y viscosidad. Algunos ejemplos de propiedades del producto final que

se pueden conseguir son:

Alta viscosidad con bajo contenido de acetaldehído y un pH final

relativamente alto.

Baja viscosidad y contenido de acetaldehído medio, deseable para

yogurt líquido, etc.

Preparación de Cultivo.

El manejo de cultivo para el yogurt (y todas las otras leches

fermentadas) requieren una higiene y precisión máximas.

Los cultivos actualmente se encuentran en el mercado como

concentrado, congelado y liofilizado, y están siendo usados más o menos

ampliamente. De esta manera se evita la necesidad invertir en una sala

separada de cultivo u ahorro que debe ser controlado con los costes de

abastecimiento y de almacenamiento apropiado de los cultivos. La gran ventaja

es, sin embargo, que la incubación directa de la leche con un cultivo

18

concentrado minimiza el riego de contaminación, ya que se evita las etapas

intermedias de propagación.

Diseño de la Planta.

El coagulo formado durante la fermentación es sensible al tratamiento

mecánico. Esto hace que sea muy importante la adecuada selección y el

correcto dimensionamiento de la maquinaria usada para el procesamiento del

yogurt.

Según Alan Varnam (1994, 378) la consistencia final de yogurt depende

en parte de factores de fabricación, pero también hay que tener en cuenta el

papel que desempeña los microorganismos en la obtención de una buena

textura, suave y viscosa.

"Los datos de las investigaciones, in vivo e in vitro, sobre el efecto de las

bacterias acido lácticas y los productos obtenidos a partir de su fermentación,

como el caso del yogur, empiezan a sugerir un efecto protector, o al menos

beneficioso, frente al sistema inmunológico y ante determinados tipos de

cáncer, así como sobre la sintomatología alérgica". Dice la Dra. Ascensión

Marcos, directora del Instituto de Nutrición y Bromatología, de la Universidad

Complutense de Madrid, y de una jornada sobre Yogur y Salud celebrada en el

Consejo Superior de Investigaciones Científicas (CSIC).

Las últimas líneas de investigación promovidas por el citado instituto indican

que el consumo de yogur genera un aumento significativo de distintos

parámetros inmunológicos: las células productoras de inmunoglobulina A

secretora, los niveles de IgG y la modulación de distintas citocinas.

La Dra. Marcos ha apuntado que los trabajos también se están

centrando en la prevención de ciertas enfermedades, concretamente en la

gastroenteritis en niños, ya que se ha observado que "el consumo habitual de

leches fermentadas puede dar lugar a un acortamiento de la diarrea producida

por esta causa en niños de entre 1 y 4 años, aunque también existen estudios

en niños de meses y tres años y medio, aproximadamente".

19

Las mayores tasas de consumo se dan en los países del norte de

Europa, donde el yogur ha formado parte de la dieta habitual. "El consumo de

lácteos en general no es el óptimo, ya que en algunos estudios incluso se ha

puesto de manifiesto que cerca del 85 por ciento de los adolescentes no ingiere

las tasas recomendadas de calcio". La recomendación es de 2 a 4 raciones de

lácteos por día, siendo la ración de 200 a 250 ml, un yogur o una leche

fermentada de 125 gr y un queso fresco de 60 gr.

El uso tradicional de productos fermentados, como forma de modificar la

flora endógena, ha puesto las condiciones para el desarrollo de nuevas

estrategias dirigidas a alterar la función inmunológica del tracto intestinal, con el

objeto de proporcionar un sistema natural de defensa contra las toxinas y los

carcinógenos.

Tabla Nº4. Tabla nutricional del Yogurt.

Tabla Nutricional del Yogur

Valores cada 100 ml
Entero Diet

Kilocalorías 86 34
Hidratos de Carbono (g) 14 4
Proteínas (g) 4,5 4
Grasa (g) 3 0,1
Sodio (mg) 59 62
Calcio (mg) 135 135

 Fuente: Manual de la industrias lácteas 2003

Su sabor y su consistencia varían de acuerdo con la calidad y el tipo de

leche que se utilice para su producción. Igualmente se le agrega fruta para

cambiar su consistencia y aumentar su valor nutricional.

Tabla Nº5. Valor comparativo del YOGUR en 150 gramos

20

http://www.geocities.com/tenisoat/queso.htm

Nutrimento Yogur

Entero

Yogur bajo en

grasa

Yogur bajo en grasa con

fruta
Calorías

Carbohidratos

Proteínas

Grasas

saturadas

Calcio

163

23.6 g

7.7 g

4.2 g

2.3 g

240 mg

85

11 g

7.7 g

1.2 g

0.8 g

285 mg

141

26.9 g

6 g

1.1 g

0.6 g

225 mg
Fuente: Manual de la industrias lácteas 2003

ROCESO DE ELABORACIÓN DEL YOGUR Y SELECCIÓN DE LA LECHE

A pesar del constante cambio en la tecnología de elaboración del

yogur, el fundamento del método de elaboración ha cambiado poco a lo largo

de los años.

Se han introducido algunas mejoras, especialmente en relación con las

bacterias ácido lácticas responsables de la fermentación, pero los pasos

básicos del proceso continúan siendo los mismos. Las principales

características de esta fermentación se detallan a continuación:

Agente de fermentación:

Streptococcus salivarius subsp. Thermophilus

Lactobacillus delbrueckii subsp. Bulgaricus

Productos de la Fermentación

Principalmente: Ácido Láctico.

Secundario: Acetaldehído, acetona, diacetilo, glucanos

Objetivos de la Fermentación

Principalmente: Formación de un gel por descenso del pH

21

Secundario: Sabor ácido, consistencia, formación de componentes del

aroma

Bacterias que Participan en la Elaboración del Yogur

Se utilizan dos tipos de bacterias en la elaboración del yogur, estas son:

Lactobacillus bulgaricus y Streptococcus thermophilus. Ambas bacterias se

ayudan mutuamente en este proceso.

Lactobacillus bulgaricus, corta las proteínas de la leche, con esto se

liberan los aminoácidos que la forman. Al Streptococcus thermophilus, le gusta

mucho uno de los aminoácidos que se libera al cortar las proteínas, éste se

llama valina, y le sirve de alimento, lo cual le permite multiplicarse muchas

veces.

El Streptococcus thermophilus no soporta demasiado la acidez, por lo

tanto al aumentar ésta en el yogur, Lactobacillus bulgaricus se multiplica más

rápido (ya que soporta la acidez). Esto hace que ambas bacterias se

encuentren en igual cantidad al final del proceso de elaboración del yogur.

Lactobacillus bulgaricus es el principal productor de aroma y sabor en el

yogur

Efecto Preventivo y Terapéutico

Según (MAITE ZUDAIRE: internet, 2008). Desde los años 20 del siglo

pasado existen referencias escritas por médicos que recomendaban leche

ácida, que contenía bacterias lácticas del género 'Lactobacillus acidophilus',

para el tratamiento de la constipación o estreñimiento. Este tratamiento era

eficaz para muchos pacientes.

Los efectos de los microorganismos de las leches fermentadas sobre la

prevención y el tratamiento del estreñimiento son indirectos. La ingesta de un

mayor número de bacterias (no patógenas) concentradas en un solo alimento

ayuda al mantenimiento y a la restauración de las funciones de la flora

intestinal endógena, algo que redunda positivamente en el tránsito intestinal.

22

Según Rudy Wouters (2008: Internet) El consumidor moderno desea

que cada uno de los alimentos que ingiere posea la mayor cantidad de

nutrientes posibles, ya que el ritmo vertiginoso que enfrenta diariamente le deja

poco tiempo libre, y con pocos productos debe alcanzar una alimentación

balanceada. A fin de solucionar este problema mundial y diario, la industria

alimentaria lanzó al mercado una amplia línea de comestibles suplementados

con vitaminas, minerales, y todo otro componente que pudiera aportar

beneficios nutricionales.

Se suman ahora a esta tendencia los alimentos adicionados con fibras,

ingrediente de conocido poder anticancerígeno. Algunos de estos productos le

deben su existencia a dos sustancias de origen natural, la inulina y la

oligofructosa, que no solo aportan fibra a organismo, sino que mejoran las

características organolépticas de los productos que las contienen.

El contenido de fibras en nuestra dieta cotidiana es frecuentemente bajo.

Consumimos, aproximadamente, dos tercios de la ingesta diaria recomendada

de fibras. Las fibras vegetales pueden hallarse en verduras, frutas, nueces y

cereales. No son hidrolizados por las enzimas humanas y, por lo tanto, llegan

intactas al intestino grueso, donde serán parcialmente fermentadas por

nuestras bacterias intestinales.

Ingredientes Alimenticios Naturales

Según British Journal of Nutrition (2002: Internet). La inulina es un

polvo blanco que se extrae de las raíces de la achicoria. Es un constituyente

natural de varios vegetales y cereales tales como cebolla, ajo, alcaucil, puerro,

espárrago, y trigo. Químicamente hablando, la inulina es una mezcla de poli y

oligosacáridos casi con la misma estructura química GFn (G: Glucosa, F:

Fructosa y n: número de unidades de fructosa ligadas una a la otra). El número

máximo de unidades de fructosa en la inulina, extraída de la achicoria, es

alrededor de 60. Las fructosas presentes en su composición están ligadas por

uniones Beta (2-1), lo que hace a la inulina indigerible, para los seres humanos.

Inulina Y Oligofructosa: Fibras Alimentarias

23

Según British Journal of Nutrition (2002: Internet). Los Parámetros

Nutricionales para Europa, establecidos por la OMS, hicieron un fuerte énfasis

en el aumento de la ingesta diaria de fibras. Esta debería aumentar a un nivel

de 30g diarios como mínimo. Dado que la ingesta actual para muchos países

europeos se estima en alrededor de 15 a 20g diarios, hay aún un largo camino

por recorrer.

Como consecuencias de la estructura química específica de inulina y la

oligofructosa, estas sustancias no pueden ser hidrolizadas por enzimas

digestivas humanas, por lo tanto no se digieren en el intestino delgado. Por

ello, la inulina y la oligofructosa muestran los efectos nutricionales típicos de las

"fibras alimentarias", y se las clasifica como tales en la mayoría de los países

europeos.

Fibras Prebióticas

Según British Journal of Nutrition (2002: Internet). Tanto la inulina

como la oligofructosa son rápida y totalmente fermentadas por la microflora

intestinal beneficiosa, principalmente por las bifidobacterias. Diversos estudios

muestran que la ingestión de cantidades moderadas de inulina y oligofructosa

ofrece un aumento significativo de las bifidobacterias útiles a la vez que inhibe

las bacterias no deseables.

Como resultado de las pruebas se concluyó, que tal cambio en la

composición de la flora intestinal, puede ser considerado beneficioso para la

salud.

La inulina es por tanto un "prebiótico" y, como tal, puede ser combinado

ventajosamente con cultivos probióticos en productos lácteos fermentados.

Como consecuencia de esta vía metabólica, la inulina y la oligofructosa aportan

muchas menos calorías que las grasas o el azúcar: 1kcal/g y 1,5kcal/g

respectivamente.

Las Principales Características de un Prebiótico son:

• No deben hidrolizarse en el tracto gastrointestinal superior.

24

• Debe ser selectivamente fermentado por una o un número limitado de

bacterias benéficas en el colon.

Los alimentos que consumimos habitualmente se degradan y se absorben

en el intestino delgado, consecuentemente el nivel de nutrientes que llegan a la

zona del colon es escasa o deficiente, no habiendo sustratos disponibles para

el desarrollo de la flora intestinal benéfica residente.

La inulina aporta el sustrato para esta flora residente.

La optimización de las condiciones del colon favorece la biodisponibilidad de

ciertos nutrientes y minerales, tales como vitaminas del grupo B, Ca, Fe, etc.

• Debe alterar la composición de la flora hacia una más saludable.

• Debe inducir efectos en el huésped que son beneficiosos para la salud

del huésped.

25

Grafico Nº3. Esquematización de las Principales Características de un

Prebiótico

Fuente: British Journal of Nutrition (2002: Internet).

Fibras Solubles

Según British Journal of Nutrition (2002: Internet). Es muy fácil

incorporar la inulina y la oligofructosa como fibras alimentarias, sin necesidad

de modificar el proceso de producción. Especialmente en el sector lácteo en

donde las fibras tradicionales llevarían a la precipitación, ambos productos

permiten evitar estos problemas. Al mismo tiempo puede obtenerse un

mejoramiento las propiedades organolépticas, al incorporar fibras alimentarias.

26

La inulina standard tiene un gusto neutro y es moderadamente soluble

en agua. Esto hace que el agregado de fibras a todo tipo de productos

alimenticios resulte sencillo. La solubilidad está limitada al 10%, en el caso de

la inulina standard. Adicionalmente, pequeñas cantidades de inulina permiten

una mejora significativa en la textura y en la palatabilidad de productos escasos

en grasas. La inulina, de hecho, permite reemplazar la grasa por fibras

alimentarias en diferentes tipos de productos lácteos. Estabiliza el agua en una

estructura cremosa con la misma sensación bucal que la grasa.

Actualmente un número cada vez mayor de productos en el mercado

responden a las demandas nutricionales de nuestra vida moderna. Dos

ejemplos extranjeros de enriquecimiento con fibras, son una leche descremada

de España que se dice enriquecida con fibras vegetales, y unas bebidas

lácteas belgas, con vitaminas y fibras bifidogénicas. Otro ejemplo es un jugo de

frutas de Alemania que se dice enriquecido con fibra y vitaminas. En Suiza

existe una leche simbiótica que contiene un cultivo probiótico y la fibra

prebiótica inulina, así como también se lanzó una bebida láctea conteniendo un

cultivo probiótico y fibra alimentaria.

El enriquecimiento con fibra es un tema importante y tanto la inulina

como la oligofructosa facilitan el desarrollo de productos nutricionalmente

balanceados con excelente sabor y textura. El uso de ambos no se limita a

productos lácteos. Muchos otros productos alimenticios (cereales para el

desayuno, productos de panadería, carnes, entre otros) pueden beneficiarse

con las características tecnológicas y nutricionales de la inulina y oligofructosa.

Criterios para la Clasificación Prebiótico

Según British Journal of Nutrition (2002: Internet). Resistencia a la

acidez gástrica, la hidrólisis por enzimas de mamíferos, y la absorción

gastrointestinal. La resistencia de inulina para los procesos digestivos abeja ha

estudiado ampliamente por la aplicación de todos los métodos (tanto in vitro e

in vivo) se describe en la sección Pruebas de Metodologías. Inulina es un

oligosacárido nondigestible que, para el etiquetado nutricional, clasifica como

fibra dietética.

27

Fermentación por la microflora intestinal y la estimulación selectiva del

crecimiento y / o actividad de las bacterias intestinales asociadas con la

salud y el bienestar. Los datos in vitro apoyar la estimulación selectiva

del crecimiento bacteriano por inulina se han generado en numerosos

estudios realizados tanto en cultivo puro se define mediante el uso de la

fermentación o las heces humanas en la cultura y continua.

 La inulina es un auténtico prebiótico.

Según British Journal of Nutrition (2002: Internet). Contribuyen a

mejorar el funcionamiento del colon, previniendo problemas crónicos tales

como la constipación y mejoran la regularidad intestinal.

Grafico Nº4. Diferencias entre un prebiótico y un probiótico

Fuente: British Journal of Nutrition (2002: Internet).

Cabe aclarar que la inulina y la oligofructosa (prebiótico) pueden

coexistir con los probióticos ya que los microorganismos de estos cultivos no

poseen las enzimas para metabolizar la inulina. De allí su efecto simbiótico.

28

¿Qué función cumplen la inulina en el organismo y que hace por el

bienestar del individuo?

Cuando la inulina es ingeridas no sufren procesos de hidrólisis ácida o

enzimática en el tracto digestivo superior, consecuentemente llegan al colon

en forma cuantitativa. Es allí donde se observan sus principales efectos como

fibra alimentaria produciendo:

• Cambio cuali-cuantitativo en la composición de la microflora: aumento de la

bifidobacteria y disminución de bacterias menos deseables como

bacteroides, fusobacterias, clostridios.

Grafico Nº5. Efectos de la Fibra Alimentaria.

 Fuente: British Journal of Nutrition (2002: Internet).

• Aumento de la cantidad y frecuencia de las deposiciones

• Disminución del pH de las heces.

• Disminución de la constipación.

• Disminución del colesterol en sangre.

• Aumento de la relación HDL/LDL colesterol.

29

• Disminución de los lípidos en sangre.

• Disminución de la respuesta glucémica.

• Aumento de la producción de ácidos grasos de cadena corta.

• Incremento en la absorción de minerales, en particular Calcio.

¿Por que aumentan la cantidad y frecuencia de las deposiciones?

El aumento de la presión osmótica genera el paso de agua a la luz

intestinal, esto genera un aumento de volumen, produciendo

consecuentemente los efectos de aumento de la cantidad y frecuencia de las

deposiciones.

Presión osmótica: ésta aumenta debido a la presencia de sustancias

solubles tales como residuos de fructosa y ácidos grasos de cadena corta

resultante de la fermentación de la fructosa.

¿Qué sucede con el colesterol?

Efectos sobre el colesterol y lípidos:

Las investigaciones sobre estos efectos apuntan a que las fibras

solubles ejercen su principal efecto sobre el metabolismo del colesterol

disminuyendo la absorción de las sales biliares.

Por otro lado, la fermentación de estas fibras llevadas a cabo por las

bifidobacterias generan ácidos grasos de cadena corta (acético, propiónico,

butírico) que son absorbidos en el colon. Se ha comprobado que el ácido

propiónico inhibe en cierto grado la síntesis hepática de colesterol y lípidos

(ácidos grasos de cadena larga).

La combinación de ambos efectos, atenuación de la síntesis hepática y

la mayor eliminación de ácidos biliares se ven reflejados en una disminución de

LDL colesterol (proteína de baja densidad transportadora del colesterol).

Estas acciones benéficas para la salud se observan después de períodos

30

mayores a 12 semanas de ingesta de este tipo de fibras.

En resumen hasta el presente los estudios realizados en humanos indican que

ingestas moderadas de inulina y oligofructosa afectan favorablemente el

metabolismo lipídico.

¿Qué sucede con el Calcio?

• Efectos sobre la absorción de Calcio:

Bajo circunstancias normales sólo la tercera parte del Calcio ingerido es

absorbido en el tracto gastrointestinal. La fermentación de la inulina en el colon

genera los ácidos grasos de cadena corta antes mencionados y producen una

disminución del pH del contenido del colon. En este estado el Calcio se

encuentra en forma de sales insolubles que pasan a solubilizarse por el bajo

pH del medio y bajo estas condiciones puede absorberse.

Grafico Nº6. Efectos sobre la absorción de Calcio.

Fuente: British Journal of Nutrition (2002: Internet).

¿Por qué la pueden consumir los diabéticos?

 La inulina y la oligofructosa no son absorbidas, en consecuencia no

producen cambios en la glucemia, por lo tanto son aptas para el consumo de

diabéticos.

31

El uso de inulina en alimentos para diabéticos es bien conocido desde

comienzos del siglo 20.

Según J.A. Ruiz Rivera y A.O. Ramírez Matheus (2009: Internet).

Además de sus efectos beneficiosos para la salud, la inulina tiene unas

propiedades tecnológicas interesantes, como edulcorante de contenido calórico

reducido, como sustituto de grasa, o por su capacidad para modificar la textura

(Tungland y Meyer, 2002). Estas propiedades están ligadas al grado de

polimerización de sus cadenas. La de cadena corta u oligofructosa es mucho

más soluble y más dulce que la inulina nativa, con un perfil de dulzor similar al

de la sacarosa y menor contenido calórico (1-2Kcal/g) aunque con un poder

edulcorante inferior (30-35%). Puede ser útil para reemplazar parcialmente la

sacarosa de una formulación o sustituirla totalmente cuando se combina con

otros edulcorantes acalóricos. La inulina de cadena larga, con grado de

polimerización alto (22-25), es más estable térmicamente, menos soluble y más

viscosa que la nativa (Wada et al., 2005), y tiene una capacidad como sustituto

de grasa, que es prácticamente el doble que la de la inulina nativa (Voragen,

1998; Coussement, 1999). Sus propiedades como sustituto de grasa se

atribuyen a su capacidad para formar microcristales que interaccionan entre sí

formando pequeños agregados que ocluyen gran cantidad de agua, originando

una textura cremosa y fina que proporciona una sensación bucal similar a la de

la grasa (Frank, 2002; Kaur y Gupta, 2002; Bot et al., 2004).

CHAMBURO:

Según Badillo 1971. El Chamburo (Carica pubescens L.) conocido

también como “Chihualcán” o “Papayo de Tierra Fría”, es una Caricácea natica

de las zonas andinas de Sud América, en nuestro país se lo encuentra todavía

en estado silvestre, aunque se puede observar formando parte de los huertos

caseros como plantas aisladas y sin atención, que permita obtener una

satisfactoria producción.

Tomado de María Elena Flores Guerrero 1990. Es una planta

arborescente, suculenta, la cual es condiciones apropiadas se puede mantener

en producción por más de 10 años. Los máximos volúmenes de producción por
32

planta se alcanza entre los tres y seis años, produce frutos que son

tradicionalmente conocidos por su excelente calidad, extraordinario aroma,

sabor, y su utilización ante todo como fruto de consumo en fresco y en jugos,

sorbetes, mermeladas, confitados y dulces. En estado verde constituye un

recurso para la obtención de látex. Como porta injerto del babaco, permitiría

proyectar plantaciones con características de longevidad, resistencia a

nemátodos y alta productividad a un bajo costo y por su contenido de papaína,

tiene aceptación en el mercado internacional, para uso en la industria

farmacológica.

La falta de investigación referente a este cultivo ha restringido su

difusión y por consiguiente el establecimiento comercial, puesto que la

producción de este frutal es generalmente a nivel de pequeño agricultor,

básicamente para el consumo familiar en pequeñísimas escala y

esporádicamente para ofertas en los mercados locales.

Clasificación Botánica

Heilborn, citado por Barberán y Bermeo (1985), Poma y López citados

en la Memoria del Primer Congreso Nacional de Fruticultura (1990), indica la

siguiente clasificación:

Clase: Dicotiledóneas.

Subclase: Archí.

Orden: Parietales.

Familia: Caricácea.

Género: Carica.

Especie: pubescens

Nombre científico: Carica pubescens L. & Koch

33

Las Caricáceas son plantas, Arbustivas, de tallo carnoso y entrenudos

por lo general cortos, hojas densamente agrupadas hacia sus ápices, flores

verdosas, blancas, cremosas, o amarillentas. Fruto con baya generalmente

pulposa, ovoide, elipsoide, esférica. Semillas numerosas.

Descripción de Carica pubescens L.

Tomado de María Elena Flores Guerrero 1990. El Chamburo (Carica

pubescens L.). Es de talla más reducida y frutos pequeños, señala Choucair

(1962), el Instituto de Investigación Agropecuaria de Chile (1974) y el Ministerio

de Agricultura de Colombia (1977), agregan que los frutos son perfumados en

la maduración, de color amarillo, muy útil por el contenido de papaína, tiene

aceptación en el mercado internacional, para uso en la industria farmacológica

y como ablandador de carnes. En el área de mayor cultivo (Colombia, Chile y

norte de Ecuador) se utilizan los frutos en el tratamiento de la arterioesclerosis.

Tomado de Sánchez (1992), Según el conocimiento popular, el látex se

aplica contra la micosis cutánea y la verruga plana; también es utilizado como

vermífugo, en el tratamiento de la enteritis de los niños en la época de

dentición, contra la diabetes y enfermedades hepáticas. Por su efecto

proteolítico actúa sobre las células de la superficie epidérmica y sus patógenos.

Tomado de María Elena Flores Guerrero 1990, según Badillo (1971),

el fruto del chamburo es oblongo, o ovoide, ancho-apiculado, anaranjado,

pulposo, acido, fragante, algo atenuado hacia la base oscura, obtusamente

pentágono, otras veces profundamente cinco surcados, semejante a frutos del

cacao, de 6-15 cm. de largo por 3-8 cm. de ancho, a veces más grandes. Esta

planta se encuentra en los diferentes microclimas de la serranía ecuatoriana.

Origen

34

Las Caricáceas son originarias de América del Sur, principalmente los

valles húmedos de la cordillera andina, entre ellos la zona Ecuador-Colombia y

específicamente en el Ecuador, y ha sido descrita como más resistente al frío

que Carica papaya, especie que es más cultivada en Chile, informan el

Ministerio de Agricultura de Colombia (1977) y el Instituto de Investigación

Agropecuaria de Chile (1974).

Es probable que esta especie haya sido extraída de los bosques

perennifolios andinos y puesta en cultivo en los huertos como planta de adorno

por sus frutos, que en estado maduro se consumen crudos o cocinados. La

historia de este frutal andino no es muy conocida, pero es posible que su

cultivo sea relativamente reciente, aunque se cultivaba antes de la introducción

de Carica. papaya.

Se puede asumir que la introducción de Carica papaya en América del

Sur podría haber detenido la evolución del cultivo de Carica. pubescens y de

otras especies relacionadas. La marginación de esta especie también se puede

atribuir a la indiferencia de los indígenas andinos y a la falta de estímulos para

emprender estudios botánicos, como está ocurriendo con especies de otras

familias.

Las zonas más aptas para la producción de esta fruta o el mayor centro

de diversidad se localizan en el Ecuador y el norte de Perú. Especialmente en

las provincias del Callejón Interandino como Loja, Tungurahua, Bolívar,

Pichincha, Azuay, Imbabura y Carchi. Actualmente los volúmenes producidos

en el país son bajos y si bien se satisface el mercado nacional, no se han

reportado exportaciones de esta fruta.

Clima

35

Tomado de María Elena Flores Guerrero 1990, según Fabara (1971),

En el Ecuador se observa que el chamburo prospera bien desde los 1600 a

2900 msnm en la zona alta y húmeda y hasta los 3200 msnm en las zonas

altas y secas de la serranía ecuatoriana. Agrega que resiste al Frío, pudiendo

observarse que el rango de temperatura se encuentra entre los determinados

para el babaco esto es 13.8 a 16.9 ºC.

Según Sánchez 1992, Los campesinos reproducen este frutal por

semillas u ocasionalmente por estacas. Se extraen las semillas de los

frutos y después de un corto período de secado al ambiente, se hacen

germinar en recipientes de arcilla quemada (tiestos) o en envases que

sirven como germinadores. Las plántulas son trasplantadas a terreno

definitivo cuando tienen 10-15 cm de alto (2-4 hojas). No se han

ensayado cultivos puros y por esta razón no se conoce el

distanciamiento entre plantas, pero de acuerdo al diámetro de la copa,

puede estimarse en 3x3 m.

Los rendimientos por unidad de superficie son desconocidos, pero

conteos en plantas de huertos indican que pueden producir 50-60 frutos en un

período de crecimiento que dura aproximadamente 4 meses.

La comercialización de frutos de Carica .Papaya en los mercados y

ciudades de la sierra limita el consumo de los Carica pubescens. Se podría

afirmar que la población rural consume mayormente estos frutos.

Ocasionalmente se ofrecen en mercados en la sierra. Las mejores perspectivas

de llevar a esta especie a cultivos comerciales, aún en pequeñas extensiones,

son la extracción de látex en estado verde y semi-maduro, y la elaboración de

productos procesados como jugos y mermeladas.

Carica pubescens es una especie con varias opciones que permitirían

mejorar e incrementar el estado actual de su cultivo, pero para ello se requieren

ulteriores investigaciones. Su incorporación en el marco de los cultivos

comerciales y extensivos sería otro factor de desarrollo para las casi agotadas

áreas rurales de los Andes.

36

http://www.rlc.fao.org/es/agricultura/produ/cdrom/contenido/libro10/biblio.htm#208

Recordemos entonces que el chamburo es una fruta de gran importancia

económica para el país, ya que representa un futuro promisorio para la

agroindustria y con las condiciones agroecológicas favorables que representan

nuestras zonas; Ecuador podría constituirse en uno de los países exportadores

de esta fruta no tradicional.

2.2 Fundamentación filosófica:

La presente investigación, que trata sobre “El uso de la inulina y

chamburo (Carica pubescens L) en la tecnología de elaboración de Yogurt

Tipo II con Fruta y Fibra en la quesera el “Salinerito”, se ubica en el paradigma

positivista, ya que tiene una visión de realidad y una comprensión especial que

puede ser dinámica debido a que está en constante cambio y establece

propuestas viables que permiten superar el problema

2.3 Fundamentación Legal:

Somos una empresa cooperativa de producción agropecuaria, de

economía solidaria, rentable; con solidez financiera, que atiende las

necesidades de sus asociados y de los pequeños y medianos productores de la

cabecera parroquial de Salinas, en su ámbito de acción; con honestidad,

responsabilidad y compromiso, a través de la prestación de servicios

innovadores, ágiles y de calidad: en la compra, transformación, mercadeo,

asistencia técnica y financiamiento productivo; contando con personal

capacitado y comprometido con la organización y el bienestar de sus

asociados. La Cooperativa de Producción Agropecuaria “Producoop”,

separada de la Cooperativa de Ahorro y Crédito nació el 3 de Enero del 2006.

Este estudio se realizará siguiendo las pautas que se indican en La

Norma INEN 2395:2006 Yogurt Requisitos generales, presentado en Anexo G.

Para los análisis de: materia prima bajo la norma INEN 9:1998 Leche

Cruda Requisitos, acidez se sigue bajo la Norma INEN 0013, para el brix

mediante un brixometro.

37

Para los análisis de: Coliformes Fecales se sigue bajo la Norma INEN

0719.

2.4 Categorías Fundamentales:

En el Anexo D (Diagramas), podemos observar el diagrama de flujo y el

balance de materiales de la elaboración de mermelada de Chamburo y Yogurt

Tipo II con Fruta y Fibra

ELABORACIÓN DE JALEA DE CHAMBURO.

Recepción: La fruta cosechada se transporta en cajas de madera, armadas

con tiras que permitan la aireación del chamburo e impidan su estropeo. En la

planta se retira de las cajas y se procede a pesarla.

Selección: Según Velastegui y Ramos (16) generalmente la fruta llega en

diferentes estados de madurez y tamaño, entonces se efectúa su selección y

clasificación los chamburos verdes se separan para dejarlos madurar.

Lavado: Según Velastegui y Ramos (16) esta etapa comprende tres fases:

lavado propiamente dicho, desinfección y enjuague.

La fruta seleccionada y sana se coloca en un tanque, donde se lava con agua

corriente para eliminar las impurezas. Luego se sumerge en agua clorada

(agua con 15 a 25 ppm de cloro activo) con el fin de desinfectarla. Finalmente

se procede a enjuagar la fruta con agua corriente.

Pelado y Troceado: El pelado de las frutas es necesario para que el producto

final no tome color oscuro e inapropiado que perjudica la apariencia del mismo;

en otros casos transmite sabores desagradables, es recomendable para el

pelado manual el uso de guantes por la cantidad de látex te contiene, y luego

dejarlos en una tina con agua hasta acabar de pelar todo, luego sacar las

pepas con las manos y volver a colocarlos en agua, estas pepas se procede a

despulpar y la fruta se procede a picar en trozos pequeños.

38

La reducción del tamaño de las frutas busca mejorar la eficiencia de la

transferencia de calor para que todo el producto reciba el mismo tiempo y la

misma proporción.

Se aconseja cortar las frutas en trozos medianos, regulares, pero no muy

pequeños porque se desmenuzan aumentando la superficie de las frutas, lo

que incrementa la pérdida de vitaminas y otras sustancias nutritivas.

Cocción: Esta operación se realiza en ollas de acero inoxidable y a presión

atmosférica. Durante la cocción se debe realizar una constante agitación,

durante unos 40-45 min.

Preparación del Jarabe: Según Álvarez y Padilla (4) para la preparación del

jarabe se disolverá por un kilogramo de agua dos kilogramo de azúcar, para

luego hervirse la mezcla hasta llegar a los 70 ºBrix.

Mezclado: Se añade el jarabe a la fruta previamente cocida, en una relación

50-50, es decir 50% de Fruta y 50% de Jarabe.

Envasado: el envasado se realizara en fundas de polietileno hasta su uso.

METODOLOGÍA DE ELABORACIÓN DE YOGURT TIPO II CON FRUTAS Y

FIBRA:

Recepción: La materia prima llega a la planta a temperatura ambiente, en

donde se procede a realizar pruebas para determinar su calidad, la misma que

39

debe cumplir con los requisitos establecidos en la norma ecuatoriana NTE

INEN 9:2003 como son densidad Relativa, Materia Grasa, Acidez Titulable

como porcentaje de Acido Láctico,

Filtrado: La materia prima es filtrada con el objeto de retirar las impurezas

macroscópicas que pueda contener con la ayuda de un lienzo.

Estandarización: Se realiza un descremado de la leche hasta un 2 % de

Materia Grasa para el Yogurt Tipo II, según lo estipulado en la norma NTE

INEN 2395:2006. Para estandarización los SNG hasta un 10%, se añade el 1,5

de leche en polvo descremada y el porcentaje de inulina a investigar.

Pasteurización: Se pasteuriza la leche en un rango de 90 ºC por 15 min. Con

la finalidad de destruir los microorganismos patógenos presentes en la leche.

Este tratamiento térmico también influye en el producto final posea una acidez,

sabor y tiempo de coagulación apropiados.

Enfriamiento: Se realiza un baño termostático de agua fría hasta conseguir las

temperaturas de trabajo de 42ºC.

Inoculación: Se añade el fermento láctico de 3 %, el mismo que es constituido

por Lactobacillus bulgaricus y Streptococcus thermophllus.

Agitación: Se lo realiza por 10 minutos con el propósito de que el cultivo actúe

en toda la materia prima.

Incubación: La mezcla se deja reposar a una temperatura de 40 a 42 °C,

hasta que el yogurt alcance los 0.6 % de Acido Láctico aproximadamente,

durante 2.5-3 horas.

Enfriamiento: Transcurrido el tiempo de (2.5-3) horas y con una acidez de

0,65-0,70 % de Acido Láctico, se enfría a 20ºC

40

Batido: Se realiza el batido durante 20 a 30 minutos a unas 40 r.p.m., hasta

que el mismo adquiera la textura apropiada. Previo a esta operación se

procede a retira la capa de grasa formada por el uso de leche no

homogenizada.

Adición de Jalea: Se le añade el de 8-10-12% de Mermelada a 70 ºBrix.

Posteriormente se realiza una agitación suave para que los Fruta se incorporen

en toda la mezcla.

Envasado: El envasado se realiza a una temperatura máxima de 15 ºC.

Almacenamiento: El yogur se almacena a 4 ºC que es la temperatura de

refrigeración por para que se desarrollen aroma y sabor característicos.

2.5 Hipótesis:

Hipótesis nula:

Ho: Todos los porcentajes de adición de Inulina en la elaboración de yogurt con

Fruta tipo II, dan igual apreciación fisicoquímica, microbiológica y sensorial.

Hipótesis alternativa:

H1: Todos los porcentajes de adición de Inulina en la elaboración de yogurt con

Fruta tipo II, no dan igual apreciación fisicoquímica, microbiológica y sensorial.

2.5 Variables:

2.5.1 Variables Independientes:

• Adición de Fruta

• Adición de Fibra

2.5.2 Variable Dependiente:

41

• Aceptabilidad.

CAPÍTULO III

METODOLOGÍA

3.1 Modalidad Básica de la Investigación:

El tipo de investigación que se realizó es: Modalidades Especiales UPEL (15)

que es una modalidad particular de investigación que consiste en la

elaboración y desarrollo de una propuesta de un modelo operativo viable, para

solucionar problemas, requerimientos o necesidades de organizaciones o
42

grupos sociales específicos. La propuesta puede referirse a la formulación de

políticas, programas, tecnologías, métodos o procesos. Para su formulación y

ejecución debe apoyarse en investigaciones de tipo documental, de campo o

un diseño que incluya ambas modalidades

3.2 Nivel o Tipo de Investigación:

Investigación documental. Según Herrera, Medina y Naranjo (11) Este tipo de

investigación es la que se realiza, como su nombre lo indica, apoyándose en

fuentes de carácter documental, esto es, en documentos de cualquier especie.

Como subtipos de esta investigación encontramos la investigación bibliográfica,

la hemerográfica y la archivística; la primera se basa en la consulta de libros, la

segunda en artículos o ensayos de revistas y periódicos, y la tercera en

documentos que se encuentran en los archivos, como cartas, oficios,

circulares, expedientes, etcétera.

Investigación de campo. Este tipo de investigación se apoya en informaciones

que provienen entre otras, de entrevistas, cuestionarios, encuestas y

observaciones. Como es compatible desarrollar este tipo de investigación junto

a la investigación de carácter documental, se recomienda que primero se

consulten las fuentes de la de carácter documental, a fin de evitar una

duplicidad de trabajos.

Investigación experimental. Recibe este nombre la investigación que obtiene su

información de la actividad intencional realizada por el investigador y que se

encuentra dirigida a modificar la realidad con el propósito de crear el fenómeno

mismo que se indaga, y así poder observarlo.

Diseño experimental: consiste en someter el objeto de estudio a variables,

condiciones controladas y conocidas por el investigador para observar los

resultados que cada variable ejerce sobre el objeto bajo estudio. No aplica para

estudios sociales.

3.3 Población y Muestra:

43

http://www.monografias.com/trabajos12/foucuno/foucuno.shtml#CONCEP
http://www.monografias.com/trabajos7/sisinf/sisinf.shtml
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#quees
http://www.monografias.com/trabajos12/recoldat/recoldat.shtml#entrev
http://www.monografias.com/trabajos11/norma/norma.shtml
http://www.monografias.com/trabajos14/comer/comer.shtml
http://www.monografias.com/trabajos7/arch/arch.shtml
http://www.monografias.com/trabajos14/comer/comer.shtml
http://www.monografias.com/trabajos13/libapren/libapren2.shtml#TRECE
http://www.monografias.com/trabajos16/contabilidad-mercantil/contabilidad-mercantil.shtml#libros
http://www.monografias.com/trabajos14/comer/comer.shtml
http://www.monografias.com/trabajos10/carso/carso.shtml
http://www.monografias.com/trabajos7/inci/inci.shtml#tipo

El presente proyecto estará basado en el diseño experimental A * B, con dos

réplicas para evaluar la mejor concentración de fruta y de Fibra y así para

determinar el mejor tratamiento, el cual contará con los siguientes niveles:

 Variables Niveles

Factor A: Adición de Fruta a0= 8%

a1= 10%

a2= 12%

Factor B: Adición de Fibra. b0= 1.8% Inulina

 b1= 2.0% Inulina

b2= 2.2% Inulina

b3= 2.4% Inulina

En el siguiente cuadro se reporta el orden estándar de los tratamientos con sus

respectivos niveles y factores de estudio.

Cuadro N°1: Ordenamiento estándar del diseño experimental con los distintos

tratamientos.

Simbología Interacción
a0b0 Yogurt con 8% de Fruta y 1.8% de Inulina

a1b0 Yogurt con 10% de Fruta y 1.8% de Inulina

a2b0 Yogurt con 12% de Fruta y 1.8% de Inulina

a0b1 Yogurt con 8% de Fruta y 2.0% de Inulina

a1b1 Yogurt con 10% de Fruta y 2.0% de Inulina

a2b1 Yogurt con 12% de Fruta y 2.0% de Inulina

44

a0b2 Yogurt con 8% de Fruta y 2.2% de Inulina

a1b2 Yogurt con 10% de Fruta y 2.2% de Inulina

a2b2 Yogurt con 12% de Fruta y 2.2% de Inulina

a0b3 Yogurt con 8% de Fruta y 2.4% de Inulina

a1b3 Yogurt con 10% de Fruta y 2.4% de Inulina

a2b3 Yogurt con 12% de Fruta y 2.4% de Inulina

 Elaborado por Daniela López L.

3.4 Operacionalización de las Variables:

Cuadro N°2: Variable Independiente: Fruta

Conceptualización Categoría Indicadores Ítems Técnicas e

Instrumentos

Chamburo Elaboración

de Yogurt

ºBrix A0: 8%

A1: 10%

A1: 12%

Refractómetro

Elaborado por Daniela López L.

Cuadro N°3. Variable Independiente: Fibra.

Conceptualización Categoría Indicadores Ítems Técnicas e

Instrumentos

Porcentaje de Fibra. Elaboración

de Yogurt

Grasa

Acidez

B0: 1.8%

B1: 2.0%

B3: 2.2%

B3: 2.4%

Lactoscan

Acidómetro

Elaborado por Daniela López L...

45

Cuadro N°4. Variable Dependiente: Aceptabilidad del Producto

Conceptualización Categoría Indicadores Ítems Técnicas e

Instrumentos

Aceptabilidad del

Producto elaborado

Análisis Análisis

Sensorial

Su Aroma,

Acidez, Sabor,

Consistencia y

Aceptabilidad

Escala

hedónica de

calificación.

Elaborado por Daniela López L

3.5 Plan de Recolección de Información:

Se realizará la recolección de información dentro del laboratorio, para elegir el

mejor tratamiento experimental y obtener los resultados deseados

correctamente.

También se recogerá información a través de:

• Entrevistas (Cataciones).

• Internet.

• Libros y Tesis.

3.6 Plan de Procesamiento de Información:

Para el procesamiento de los datos se usarán los programas Word y los

programas estadísticos como: Excel y Statgraphics.

46

CAPÍTULO IV

ANÁLISIS E INTERPRETACIÓN DE RESULTADOS

4.1 Análisis de los Resultados

4.1.1 Análisis Materia Prima

En la Tabla A-1.1 y Tabla A-1.2 se reportan datos de análisis de materia prima

que se realizo tanto a la leche como a la fruta (Chamburo) que serán usadas en

el proceso de elaboración del Yogurt con Fruta Tipo III.

Con respecto a la Tabla A-1.1 de Análisis fisicoquímicos en la Recepción de

Leche en la Quesera el Salinerito. Podemos decir que los valores obtenidos al

calcular un valor promedio están dentro de la norma NTE INEN 9 Leche Cruda

Requisitos.

En la Tabla A-1.2 se reportan las características Físicas de la Fruta como son

en cuanto al tamaño tenemos largo con un valor promedio de 9.70 y ancho con
47

un valor de 6.38, peso 172, pH de 4.81 y ºBrix de 8.con valores que van desde

largo 6.74 a 11,21; ancha 5,28 a 7,89; peso 80 a 160; pH 4,68 a 4,89 y valores

de ºBrix de 7,00 a 8,00. Al no encontrar NTE INEN para Chamburo la que se

usa es la NTE INEN 02.03-442 Requisitos. Babaco ya que estos dos frutas

pertenecen a la misma familia.

4.1.2 Análisis de Acidez del Yogurt Tipo II con Fruta y Fibra:

En las Tablas A-2 y A-6 se observan los análisis de Acidez que se realizó en la

muestras de Yogurt Tipo II con Frutas y Fibra a los 0 y 21 días de elaboración

del producto, respectivamente. Como podemos observar estos valores están

dentro de la NTE INEN 2395:2006 Leches Fermentadas. Requisitos, y que el

producto se encuentra dentro de los parámetros establecidos del acidez.

Además realizando una comparación entre los valores tanto del día 0 como del

día 21 se puede ver claramente que existe un aumento en los valores de

acidez, la misma que es normal ya que se está trabajando con bacterias vivas

que generan ácido láctico.

Su rango en los tratamientos usados va des de 0.70 (Tratamientos a2b2) hasta

0.80 (Tratamiento a2b1) % de Acido láctico.

Mediante el análisis estadístico mostrado en las Tabla B1 y B9, para un

Análisis de Varianza con α = 0.05 se establece que existe diferencia

significativa para los tratamientos y para los factores que intervienen en la

realización del Yogurt con Frutas Tipo II, por ello se realiza la prueba de rango

de Tukey, encontrando como mejor tratamiento a2b1 Yogurt con 12% de Fruta y

2.0% de Inulina.

4.1.3 Análisis de Grasa del Yogurt Tipo II con Fruta y Fibra:

En las Tablas A-3 y A-7 se observan los análisis de Grasa que se realizo en la

muestras de Yogurt Tipo II con Frutas y Fibra a los 0 y 21 días de elaboración

del producto.

Estos valores son constantes entre Factores ya que sus valores van desde 1.9

Factor 0, 1.8 para el Factor 1 y 1.7 para el Factor 2.

48

Mediante el análisis estadístico mostrado en las Tabla B3 para un Análisis de

Varianza con α = 0.05 se establece que no existe diferencia significativa para

los tratamientos ni para los factores que intervienen en la realización de Yogurt,

por lo que no se realiza prueba de rango de Tukey.

4.1.3 Análisis de °Brix Yogurt Tipo II con Fruta y Fibra:

En las Tablas A-4 y A-8 se observan los análisis de °Brix que se realizo en la

muestras de Yogurt Tipo II con Frutas y Fibra a los 0 y 21 días de elaboración

del producto.

Estos valores son constantes entre Factores ya que sus valores van desde 13

ºBrix para el Factor 0, 14 ºBrix para el Factor 1 y 15 ºBrix para el factor 2

Mediante el análisis estadístico mostrado en las Tabla B2 para un Análisis de

Varianza con α = 0.05 se establece que no existe diferencia significativa para

los tratamientos ni para los factores que intervienen en la realización de Yogurt,

por lo que no se realiza prueba de rango de Tukey.

4.1.4 Análisis microbiológicos (E. coli y Recuento Total) del Yogurt Tipo

II con Fruta y Fibra:

En la Tabla A-5 y la Tabla A-9 se observan los análisis de de E. Coli y

Recuento total del Yogurt Tipo II con Fruta y Fibra, datos que fueron

registrados a los 0 y 21 días de elaboración del producto. Los cuales

presentan estabilidad, es decir no hay presencia de de E. Coli, esto es debido a

que el producto fue elaborado con las respectivas normas de higiene que

garantizan la calidad del producto final.

4.1.5 Análisis Sensorial:

Hemos elaborado una hoja para que los catadores puedan reportar su opinión

respecto a los principales parámetros a ser avaluados como son:

• Aroma

• Acidez

49

• Sabor

• Consistencia

• Aceptabilidad

Cada uno de estos debe ser calificado en una escala de 1 a 5, podemos

observar una muestra de la ficha técnica de análisis sensorial en el Anexo C

4.1.5.1 Aroma:

De acuerdo con los resultados reportados del análisis sensorial en las Tablas

A-10.4 a A-10.5 al aplicar el análisis de varianza (Tabla B-4), existe diferencia

significativa con un α = 0.05 en los tratamientos, por lo que se realizó la

prueba de Tukey (Tabla B-10), estableciendo como mejor tratamiento a2b2

(Yogurt con 12% de Fruta y 2.2% de Inulina)

4.1.5.2 Acidez:

De acuerdo con los resultados reportados del análisis sensorial en las Tablas

A-10.6 a A-10.7; al aplicar el análisis de varianza (Tabla B-5) , existe diferencia

significativa con un α = 0.05 en los tratamientos, por lo que se realizó la

prueba de Tukey (Tabla B-11), estableciendo como mejor tratamiento a2b0

(Yogurt con 12% de Fruta y 1.8% de Inulina).

4.1.5.3 Sabor:

De acuerdo con los resultados reportados del análisis sensorial en las Tablas

A-10.8 a A-10.9; al aplicar el análisis de varianza (Tabla B-6) , existe diferencia

significativa con un α = 0.05 en los tratamientos y en los catadores, llegando a

concluir mediante prueba de Tukey (Tabla B-12) estableciendo como mejor

tratamiento a2b1 además que los catadores tienen gustos muy diferentes, es

por esto que existe diferencia significativa.

4.1.5.4 Consistencia:

De acuerdo con los resultados reportados del análisis sensorial en las Tablas

A-10.10 a A-10.11; al aplicar el análisis de varianza (Tabla B-7), existe

diferencia significativa con un α = 0.05 en los tratamientos, por lo que se
50

realizó la prueba de Tukey (Tabla B-13), estableciendo como mejor tratamiento

a2b1 (Yogurt con 12% de Fruta y 2.0% de Inulina) para un valor sensorial

promedio de 3.85 “normal” en la escala hedónica.

4.1.5.5 Aceptabilidad:

De acuerdo con los resultados reportados del análisis sensorial en las Tablas

A-10.12 a A-10.13; al aplicar el análisis de varianza (Tabla B-8), existe

diferencia significativa con un α = 0.05 en los tratamientos, por lo que se realizó

la prueba de Tukey (Tabla B-14) estableciendo como mejor tratamiento a2b1

(Yogurt con 12% de Fruta y 2.0% de Inulina)

4.2 Métodos de análisis y cálculo:

4.2.1 Método para determinar acidez titulable.

Según la norma INEN 0013

4.2.2 Método para determinar Grasa.

Lactoscan

4.2.3 Método para determinar Sólidos Solubles (°Brix):

Se utiliza un brixómetro Optical Cientific, de acuerdo al método de R. LESS

(Análisis de Alimentos 1969).

4.3 Determinación de Tiempo de Vida útil.

Para la determinación del tiempo de vida útil del mejor tratamiento Yogurt con

12% de Fruta y 2.0% de Inulina, se aplica el método grafico basándose en el

parámetro de acidez expresado en porcentaje de acido láctico tomando con

valor máximo el de 1.5%de acido láctico especificado en la norma NTE INEN

2395:2006, datos que se tomaron al realizar el respectivo análisis durante 37

días a diferentes temperaturas (4ºC, 7ºC y 10 ºC). Anexo A-11.

Con ello elaboramos:

51

Grafico Nº7. Acidez vs. Tiempo.

 Elaborado por: Daniela López

Se fijo como condición estándar limites de 1.5% acidez expresado en

ácido láctico, hasta el cual el producto mantiene sus condiciones adecuadas

para la comercialización.

Para el caso de 4ºC, la ecuación es:

Acidez= 0,035t + 0,476

t=28,2

Para el caso de 7ºC, la ecuación es:

Acidez= 0,035t + 0,473

52

t=29.3

Para el caso de 10ºC, la ecuación es:

Acidez= 0,035t + 0,469

t=29,4

Para el método TTT requiere utilizar valores inversos de los tiempos de vida útil

(1/Día), expresados en la siguiente tabla:

Tabla Nº 6: Valores inversos de los Tiempos de Vida útil.

Temperatura Tiempo
4 ºC 0,0342
7ºC 0,0341

10 ºC 0,0339
Elaborado por: Daniela López

Grafico Nº8. Inverso de Tiempos y Temperaturas

 Elaborado por: Daniela López

53

Por proyecciones verticales de las temperaturas hasta la curva y

horizontales hasta el eje de temperaturas corregidas [(T* (ºC)] se construye un

nuevo sistema de coordenadas que incluyen al tiempo.

Grafico Nº9. Temperatura corregida vs. Tiempo

Elaborado por: Daniela López

Se usa un área de referencia para comparación, se establece con una altura

correspondiente a 4 ºC y la base de 27 días de almacenamiento como se

observa en el grafico # 9.

Por lo tanto se realiza el cálculo correspondiente a 7 ºC y teniendo el

área de referencia obtenemos un valor de 29 Días para el consumo.

 4.4 Estimación de Costos:

54

Es fundamental conocer el costo real del Yogurt Tipo II con Fruta y Fibra para

verificar si el producto es rentable para su comercialización o va a involucrar

pérdidas.

Para esto debemos conocer la estimación de costos de los materiales, equipos,

suministros y mano de obra, los cuales influyen directamente en el costo del

producto.

Tabla Nº 7. Estimación de los costos de los materiales

Costo de Materiales por Parada

Materiales Cantidad Unidades Costo Unitario
Costo

Total ($)
Leche 100 lt 0.34 34

Mermelada 70 ºBrix 12 kg 0.7 8.6

Inulina 2 kg 8.0 16.0

Leche en Polvo 2 kg 0.8 1.6

Fermento 1 Sobre 8.0 8.0

Envases 1 lt 0.15 0.15

Etiquetas 114 Und. 0.05 5.7

Total 186
 Elaborado por: Daniela López

En la tabla Nº 7 podemos observar los materiales que vamos a utilizar en la

elaboración de Yogurt Tipo II con Fruta y Fibra, estos están basados en el

costo de una parada la cual involucra 114 unidades de 1 lt.

Tabla Nº 8. Estimación de los costos de los equipos

Elaborado por: Daniela López

55

Costo de Equipos por Parada

Equipos Costo
Vida útil
por años

Costo
Anual *

Costo
Diario

Costo
Hora

Hora Total

Caldero 15000 10 1500 6 0.75 4 3

Balanza 500 10 50 0.2 0.025 1 0.025

Marmita 1500 10 150 0.6 0.075 1 0.075

Total 3.10

* 250 días laborables al año

En la tabla Nº 8 podemos observar los equipos que vamos a utilizar con su

respectivo costo y tiempo de vida útil para conocer el costo por parada

referente a este parámetro.

Requerimiento de los Suministros:

Todo proceso industrial es una serie de operaciones unitarias que transforman

una materia en producto terminado.

Los suministros a utilizarse son los siguientes: agua, energía eléctrica y

combustible (diesel).

Cálculo de la Cantidad de Agua: El agua será utilizada para: la elaboración

del producto, lavado de equipos, aseo de la planta física y aseo del personal.

Tabla N°9. Requerimiento de la cantidad de Agua.

Modo de Empleo Cantidad de Agua (m3)

Para 100 lt. De Yogurt
Elaboración de Producto 0.02

Limpieza de Materia Prima 0.03
Limpieza de Equipos 0.10
Limpieza de Planta 0.15

Limpieza de Personal 0.15
Total 0.45

 Elaborado por: Daniela López

Cálculo de la Cantidad de Energía Eléctrica:

Caldero: ocupa 5HP = 3.73kw (1HP=0.746kw), y se ocupa 4 horas por parada,

entonces:

3.73kw x 4h/parada = 14.92kw-h/parada

 Consumo de energía total: 19 kw-h/parada

56

Tabla Nº 10. Estimación de los costos de los suministros

Costo de Suministros por Parada
Suministros Cantidad Unidades Costo Unitario Costo Total

Agua 1 m3 0.25 0.25

Energía 1 kw-h 0.25 0.25

Diesel 5 gal 1.5 7.5

Total 8
 Elaborado por: Daniela López

En la tabla Nº 10 podemos observar los costos de suministros tomando en

cuenta como principales suministros al agua, la energía y el combustible

(diesel).

Tabla Nº 11. Estimación de los costos del personal.

Costo de Personal por Parada

Personal Cantidad Sueldo
Costo

por Día
Costo por

Hora

Horas
por

parada

Hora por
Parada

Jefe de
Personal

1 280 14 1.75 7 1

Obreros 1 200 10 1.25 5 1

Total 12
 Elaborado por: Daniela López

En la tabla Nº 11 podemos observar la estimación de costos referente al

personal, tomando en cuenta que se trabaja con un jefe de personal y con 1

obrero solo en el caso de elaboración de yogurt, este obrero ganan el sueldo

básico ($ 200). Trabajando 20 días al mes en una jornada de 8 horas diarias.

En realizar este producto trabajan 4 horas por parada.

Tabla Nº 12. Estimación de costos total por parada.

57

Costo Total por Parada
(Dólares)

Materiales 74.09

Equipos 3.1

Suministros 8

Personal 12

Total 97.19

58

Elaborado por: Daniela López

En la tabla Nº 12 podemos observar la sumatoria de los costos de materiales,

equipos, suministros y personal.

4.5 Cálculo del Costo Unitario:

Para conocer el precio unitario debemos conocer el costo total por parada y

dividirla para el número de unidades como se detalla a continuación:

Costo Unitario = Costo por parada / # de unidades

Costo Unitario = 97.19 / 123 lt

Costo Unitario = 0.79 dólares

Para conocer el precio de venta al público (PVP) debemos identificar los

precios de productos similares en el mercado y designar un valor asequible

para el consumidor. En nuestro producto para saber el PVP le vamos a sumar

el 30% de utilidad.

PVP = Costo + 30% (utilidad)

PVP = 1.03 dólares.

4.6 Verificación de Hipótesis

Por medio de los resultados de los análisis sensoriales obtenidos se acepta la

hipótesis alternativa (H1) la cual dice que Todos los porcentajes de

concentración de almíbar, no dan igual apreciación sensorial.

59

CAPÍTULO V

CONCLUSIONES Y RECOMENDACIONES

5.1 Conclusiones:

• El presente estudio cumplió con el objetivo general planteado, de aplicar

la tecnología de elaboración de Yogurt con Frutas Tipo II; de esta

manera se logro obtener un producto de excelente calidad, buenas

características organolépticas y nutricionales. Puesto que además de

los efectos beneficiosos para la salud que presenta la Inulina tiene

propiedades tecnológicas interesantes, como edulcorante de contenido

60

calórico reducido, como sustituto de grasa, o por su capacidad para

modificar la textura (Tungland y Meyer, 2002).

• Por medio de la elaboración del Yogurt con Fruta Tipo II, hemos podido

definir los materiales necesarios para dicha elaboración como es el uso

de Leche de calidad, chamburo inulina, leche en polvo y fermentos.

• Para la elaboración de Leches Fermentadas se debe seguir la

metodología empleada por la empresa la cual se sujeta a la Norma NTE

INEN 2395:2006.

• Para realizar los análisis de acidez del producto así como de la materia

prima se debe seguir la metodología descrita por la Norma INEN 13,

para refractometría de sólidos solubles (°Brix) se utiliza un brixómetro

Optical Cientific. Además se usa LACTOSCAN para determinación de

grasa, densidad y sólidos no grasos.

• Mediante el estudio realizado se logró determinar que el mejor

tratamiento fue el a2b1 (Yogurt con 12% de Fruta y 2.0% de Inulina)

estos resultados fueron seleccionados mediante el diseño factorial

propuesto mediante un análisis estadístico de evaluación sensorial, con

muy buenos resultados en la aceptabilidad y preferencia de los

catadores semi-entrenados, que fueron estudiantes que visitaron la

Quesera el Salinerito y empleados de la Quesera el Salinerito.

• Al efectuar la estimación de costos se encontró que el precio de venta

del Yogurt es muy accesible para los consumidores con un valor de 1.03

dólares, que es un producto de excelente calidad y buenas

características organolépticas y nutricionales.

61

5.2 Recomendaciones:

• Se deben aplicar correctamente BPM (Buenas Prácticas de

Manufactura), BPH (Buenas prácticas de Higiene), para que el producto

sea de excelente calidad y garanticen su consumo, se debe realizar un

correcto pasteurizado de la materia prima que se va usar en el proceso

de elaboración del yogurt, ya que de este punto depende la calidad del

producto, además ayudará a conservar las características del producto

por mayor tiempo, se recomienda que el envase cumpla con las

características respectivas para este tipo de alimentos, y que se

realizase un correcto esterilizado del mismo antes del embasado.

• Para que los resultados sensoriales sean más seguros se debe hacer

las cataciones con catadores semi-entrenados y obtendremos

respuestas más exactas.

62

• Se deberá realizar un correcto control de materia al momento de su

recepción para de esta manera obtener un producto final de buenas

características.

CAPÍTULO VI

PROPUESTA

6.1 Datos Informativos:

• Unidad Ejecutora: Universidad Técnica de Ambato (UTA), a través de

la Facultad de Ciencia e Ingeniería en Alimentos (FCIAL)
• Director del Proyecto: Ing. Julio Gutiérrez
• Personal Operativo: Daniela Elizabeth López López
• Tiempo de Duración: 6 meses
• Fechas estimadas de iniciación: 1 de Julio del 2009
• Lugar de Ejecución: Planta de lácteos de la Cooperativa de Producción

Agropecuaria “PRODUCOOP” Salinas de Guaranda.

6.2Antecedentes de la Propuesta:

Este estudio busca contribuir con PRODUCCOP al desarrollo de un

producto novedoso y nutricionalmente balanceado con excelente sabor y

63

textura, que responden a las demandas nutricionales de nuestra vida

moderna

Se realiza la elaboración usando tecnología apropiada para el Yogurt,

teniendo en cuanta que cada operación del proceso cumple con un objetivo

particular que ayuda a las características finales del producto.

Dentro de la materias prima que se usan en la elaboración de yogurt se

debe tener en cuenta que estas sean de excelente calidad, así la leche

destinada para la elaboración de este tipo de productos deben cumplir estrictos

estándares de calidad como se señala en la norma ecuatoriana NTE INEN

9:2003 Leche Cruda. Requisitos y NTE INEN 2395:2006 Leches Fermentadas.

Requisitos.

Además con el uso de materias primas tradicionales como lo es el

Chamburo se incentiva el rescate de frutas tradicionales que presenta

excelente sabor y buenas características para el procesamiento y que por su

poca difusión no han sido comercializadas.

Se realizan trabajos relacionados con el Yogurt pero no se encontró un

estudio especifico del mismo con frutas tradicionales del Ecuador y que nos

dé un valor agregado con lo es la adición de fibras que aporta tantos beneficios

a la salud del consumidor.

 6.3 Justificación:

En cuanto al yogurt como medicamento Foster (citado por Peñaloza.

1978). Señala que médicos antiguos recetaban para el tratamiento de

disentería, tuberculosis, hígado, intestino y otros. Los médicos de hoy en día

incluyen el yogurt en la dieta de algunas personas afligidas de estreñimiento,

diarrea, gastritis y además para repoblar la flora intestinal.

Comercialmente, el yogurt ha adquirido una importancia grande gracias

a la aceptación del consumidor debido a la introducción de sabores naturales y

artificiales de frutos. La estadística en Europa y en otras regiones refleja un

64

aumento de la producción de 20 a 25% anual desde que empezó fabricar

yogurt con sabores a frutas naranja, limón, cereza, mora, entre otras.

(Peñaloza. W. 1978).

 El Ecuador posee una gran variedad de frutas tropicales y de clima

templado, lo que le hace un país adecuado para la fabricación de yogurt con

amplia gama de sabores satisfaciendo las diversas necesidades del

consumidor.

INULINA

La inulina es un polvo blanco que se extrae de las raíces de la achicoria.

Es un constituyente natural de varios vegetales y cereales tales como cebolla,

ajo, puerro, espárrago, y trigo. Químicamente hablando, la inulina es una

mezcla de poli y oligosacáridos casi con la misma estructura química GFn (G:

Glucosa, F: Fructosa y n: número de unidades de fructosa ligadas una a la

otra). El número máximo de unidades de fructosa en la inulina, extraída de la

achicoria, es alrededor de 60. Las fructosas presentes en su composición están

ligadas por uniones Beta (2-1), lo que hace a la inulina indigerible, para los

seres humanos. (Nutrar. com)

Los Parámetros Nutricionales para Europa, establecidos por la OMS,

hicieron un fuerte énfasis en el aumento de la ingesta diaria de fibras. Esta

debería aumentar a un nivel de 30g diarios como mínimo. Dado que la ingesta

actual para muchos países europeos se estima en alrededor de 15 a 20g

diarios, hay aún un largo camino por recorrer.

FIBRAS PREBIÓTICAS

65

Tanto la inulina como la oligofructosa son rápida y totalmente

fermentadas por la microflora intestinal beneficiosa, principalmente por las

bifidobacterias. Diversos estudios muestran que la ingestión de cantidades

moderadas de inulina y oligofructosa ofrece un aumento significativo de las

bifidobacterias útiles a la vez que inhibe las bacterias no deseables.

La inulina es por tanto un "prebiótico" y, como tal, puede ser combinado

ventajosamente con cultivos probióticos en productos lácteos fermentados.

Como consecuencia de esta vía metabólica, la inulina y la oligofructosa aportan

muchas menos calorías que las grasas o el azúcar: 1kcal/g y 1,5kcal/g

respectivamente. (Nutrar. com)

El enriquecimiento con fibra es un tema importante y tanto la inulina

como la oligofructosa facilitan el desarrollo de productos nutricionalmente

balanceados con excelente sabor y textura. El uso de ambos no se limita a

productos lácteos. Muchos otros productos alimenticios (cereales para el

desayuno, productos de panadería, carnes, entre otros) pueden beneficiarse

con las características tecnológicas y nutricionales de la inulina y oligofructosa

CHAMBURO (Carica pubescens L)

Es una planta ecuatoriana que se le encuentra casi en forma silvestre en

algunas regiones de los Andes. El cultivo de este frutal exótico es incipiente en

muestro medio no tenemos aun cultivos comerciales tan solo lo encontramos,

en forma casual unas pocas plantas.

El chamburo o papayuela es una fruta de gran importancia para el país,

puesto que presenta un fruto promisor para la agroindustria, sus características

especiales permiten procesar productos como deshidratados confitados de

excelente sabor y aroma, que será apetitosos en el mercado.

6.4 Objetivos:

66

o El uso de la Inulina y Chamburo en la tecnología de elaboración de

yogurt con trozos de frutas tipo II en la quesera el “Salinerito”

• Determinar el porcentaje adecuado de adición de Inulina en el yogurt

con trozos de fruta tipo II.

• Compara la concentración de Chamburo en el Yogurt Tipo II con Fruta y

Fibra

• Evaluar sensorialmente el yogurt Tipo II con Inulina y Chamburo

obtenido, a fin de conocer el grado de aceptabilidad.

• Determinar la vida útil del producto final bajo condiciones de

almacenamiento a temperatura de refrigeración (4ºC).

• Realizar un análisis de costos del mejor tratamiento

6.5Análisis de Factibilidad:

FINANCIAMIENTO:

Costo total estimado: $3760

Aporte de la FCIAL (UTA): $120

Aporte Empresa: $ 1215

Aporte de otros: $ 2425

6.6 Metodología:

ELABORACIÓN DE JALEA DE CHAMBURO.

Recepción: La fruta cosechada se transporta en cajas de madera, armadas

con tiras que permitan la aireación del chamburo e impidan su estropeo. En la

planta se retira de las cajas y se procede a pesarla.

67

Selección: Según Velastegui y Ramos (16) generalmente la fruta llega en

diferentes estados de madurez y tamaño, entonces se efectúa su selección y

clasificación los chamburos verdes se separan para dejarlos madurar.

Lavado: Según Velastegui y Ramos (16) esta etapa comprende tres fases:

lavado propiamente dicho, desinfección y enjuague.

La fruta seleccionada y sana se coloca en un tanque, donde se lava con agua

corriente para eliminar las impurezas. Luego se sumerge en agua clorada

(agua con 15 a 25 ppm de cloro activo) con el fin de desinfectarla. Finalmente

se procede a enjuagar la fruta con agua corriente.

Pelado y Troceado: El pelado de las frutas es necesario para que el producto

final no tome color oscuro e inapropiado que perjudica la apariencia del mismo;

en otros casos transmite sabores desagradables, es recomendable para el

pelado manual el uso de guantes por la cantidad de látex te contiene, y luego

dejarlos en una tina con agua hasta acabar de pelar todo, luego sacar las

pepas con las manos y volver a colocarlos en agua, estas pepas se procede a

despulpar y la fruta se procede a picar en trozos pequeños.

La reducción del tamaño de las frutas busca mejorar la eficiencia de la

transferencia de calor para que todo el producto reciba el mismo tiempo y la

misma proporción.

Se aconseja cortar las frutas en trozos medianos, regulares, pero no muy

pequeños porque se desmenuzan aumentando la superficie de las frutas, lo

que incrementa la pérdida de vitaminas y otras sustancias nutritivas.

Cocción: Esta operación se realiza en ollas de acero inoxidable y a presión

atmosférica. Durante la cocción se debe realizar una constante agitación,

durante unos 40-45 min.

Preparación del Jarabe: Según Álvarez y Padilla (4) para la preparación del

jarabe se disolverá por un kilogramo de agua dos kilogramo de azúcar, para

luego hervirse la mezcla hasta llegar a los 70 ºBrix.

68

Mezclado: Se añade el jarabe a la fruta previamente cocida, en una relación

50-50, es decir 50% de Fruta y 50% de Jarabe.

Envasado: el envasado se realizara en fundas de polietileno hasta su uso.

METODOLOGÍA DE ELABORACIÓN DE YOGURT TIPO II CON FRUTAS Y

FIBRA:

Recepción: La materia prima llega a la planta a temperatura ambiente, en

donde se procede a realizar pruebas para determinar su calidad, la misma que

debe cumplir con los requisitos establecidos en la norma ecuatoriana NTE

INEN 9:2003 como son densidad Relativa, Materia Grasa, Acidez Titulable

como porcentaje de Acido Láctico,

Filtrado: La materia prima es filtrada con el objeto de retirar las impurezas

macroscópicas que pueda contener con la ayuda de un lienzo.

Estandarización: Se realiza un descremado de la leche hasta un 2 % de

Materia Grasa para el Yogurt Tipo II, según lo estipulado en la norma NTE

INEN 2395:2006. Para estandarización los SNG hasta un 10%, se añade el 1,5

de leche en polvo descremada y el porcentaje de inulina a investigar.

Pasteurización: Se pasteuriza la leche en un rango de 90 ºC por 15 min. Con

la finalidad de destruir los microorganismos patógenos presentes en la leche.

Este tratamiento térmico también influye en el producto final posea una acidez,

sabor y tiempo de coagulación apropiados.

Enfriamiento: Se realiza un baño termostático de agua fría hasta conseguir las

temperaturas de trabajo de 42ºC.

69

Inoculación: Se añade el fermento láctico de 3 %, el mismo que es constituido

por Lactobacillus bulgaricus y Streptococcus thermophllus.

Agitación: Se lo realiza por 10 minutos con el propósito de que el cultivo actúe

en toda la materia prima.

Incubación: La mezcla se deja reposar a una temperatura de 40 a 42 °C,

hasta que el yogurt alcance los 0.6 % de Acido Láctico aproximadamente,

durante 2.5-3 horas.

Enfriamiento: Transcurrido el tiempo de (2.5-3) horas y con una acidez de

0,65-0,70 % de Acido Láctico, se enfría a 20ºC

Batido: Se realiza el batido durante 20 a 30 minutos a unas 40 r.p.m., hasta

que el mismo adquiera la textura apropiada. Previo a esta operación se

procede a retira la capa de grasa formada por el uso de leche no

homogenizada.

Adición de Jalea: Se le añade el de 8-10-12% de Mermelada a 70 ºBrix.

Posteriormente se realiza una agitación suave para que los Fruta se incorporen

en toda la mezcla.

Envasado: El envasado se realiza a una temperatura máxima de 15 ºC.

Almacenamiento: El yogur se almacena a 4 ºC que es la temperatura de

refrigeración por para que se desarrollen aroma y sabor característicos.

70

DIAGRAMA Nº 1 DIAGRAMA DE FLUJO PARA LA ELABORACIÓN DE

JALEA DE CHAMBURO.

71

Recepción

Selección 10% Pérdida

Lavado

Pelado 25% Pérdida

Troceado

Cocción

Enfriado

Envasado

Mezclado
50% (Fruta) 50%
(Jarabe)

70ºBrix

Almacenado

Clasificación

2% Pérdida

90 min.

DIAGRAMA Nº 2 BALANCE DE MATERIALES PARA LA ELABORACIÓN

DE YOGURT TIPO II CON FRUTA Y FIBRA.

72

Recepción

Filtración

Pasteurización

Enfriamient
o

Inoculación

Agitación

Batido

Enfriamient
o

Incubación

Adición

Envasado

Almacenado

Estandarizació
n

100 Kg Leche

90ºC *15 min.

3 horas

7 ºC

2 % de Materia Grasa

1,5% de leche en polvo

(1.8%, 2.0%, 2.2%, 2.4%)
Inulina

42ºC

3% de
Fermento

 (8%, 10%, 12%) Jalea de
Chamburo

Análisis

Los análisis que se deben realizar son los siguientes:

Materia Prima:

• Leche:
o Acidez
o Mastitis
o Densidad
o Grasa
o SNG

• Fruta (Chamburo):
o Tamaño.
o Peso.
o Madurez
o pH
o ºBrix

Producto Terminado Yogurt con Fruta Tipo II:

Físico Químicos

• Acidez.
• Grasa
• pH
• ºBrix

Se debe cumplir con las especificaciones de la norma NTE INE 2395:

2006. Leches Fermentadas. Requisitos.

Microbiológicos

En los análisis microbiológicos se debe realizar:

• Recuento Total.
• E-Coli

Sensorial

73

Además análisis sensorial con diferentes catadores Aroma, Acidez,

Sabor, Consistencia y Aceptabilidad, usando la hoja de cata (Anexo G)

Determinación de Vida útil.

Para la determinación de la vida útil se usa el método TTT tomando

como datos la acidez expresada en porcentaje ácido láctico, considerando un

valor de 1,5% de ácido láctico expresada en norma NTE INEN 2395: 2006.

Leches Fermentadas. Requisitos.

Método para determinar acidez titulable.

La acidez se determino bajo la norma INEN. Leche. Determinación de la acidez

titulable. Nº 0013

Método para determinar Sólidos Solubles (°Brix):

Se utiliza un brixómetro Optical Cientific, de acuerdo al método de R. LESS

(Análisis de Alimentos 1969).

Método para determinar pH.

El pH se determina con el uso de un pH metro, según la norma INEN 391.

Método para realizar análisis microbiológico.

Se realiza bajo la norma NTE INEN 1529-7 (Coliformes Totales) y norma NTE

INEN 1529-8 (E. coli).

6.7 Fundamentación:

Hipótesis:

H1: Todos los porcentajes de adición de Inulina en la elaboración de yogurt con

 Fruta tipo II, no dan igual apreciación fisicoquímica, microbiológica y

sensorial.

El tipo de investigación que vamos a realizar es: Modalidades Especiales que

es una modalidad particular de investigación que consiste en la elaboración y

desarrollo de una propuesta de un modelo operativo viable, para solucionar

74

problemas, requerimientos o necesidades de organizaciones o grupos sociales

específicos. La propuesta puede referirse a la formulación de políticas,

programas, tecnologías, métodos o procesos. Para su formulación y ejecución

debe apoyarse en investigaciones de tipo documental, de campo o un diseño

que incluya ambas modalidades (UPEL, 1998)

6.8 Administración:

Cuadro N° 5. Administración de la propuesta.

Indicadores

a Mejora

Situación

Actual

Resultados

esperados
Actividades Responsable

Valor

nutricional del

Yogurt con el

uso de Fibra.

Yogurt

estándar

usando como

materias

primas leche

y fermentos

colorantes y

saborizantes

Mejorar el

valor

nutricional

desde el

punto de vista

de la fibra

Elaborar el

Yogurt Tipo II

con Frutas y

Fibra con

adición de

Fibra.

Realizar los

análisis de

materia prima

y producto

terminado

Determinar la

influencia de

la fibra en las

características

del yogurt.

Investigadora:

Daniela

López

6.9 Previsión de la Evaluación: Esta pasantía industrial está siendo revisado

por el Ingeniero Julio Gutiérrez, además por el tutor de la empresa el Ingeniero

Jorge Sánchez.

75

BIBLIOGRAFIA

1. ALVARADO, Juan.1996. “Principios de ingeniería Aplicados a

Alimentos,” Ed. Radiocomunicaciones; Quito- Ecuador, pp 372-398.
2. ANZALDUA Morales, 1994. “La evaluación Sensorial de los Alimentos

en la Teoría y la Práctica”, Editorial Acribia, primera edición, Zaragoza-

España, pp.84-87, 163-166, 173-174.
3. A.O.A.C. International. 2002. OFFICIAL METHODS OF ANÁLISIS OF

AOAC INTERNATIONAL. USA.
4. CHARLEY, H. 1995. “Tecnología de Alimentos” Procesos físicos y

Químicos en la Preparación de alimentos. Editorial Linausa-Noriega

Tercera Edición. México-México, pp. 767.
5. FRAZIER, W. 1985. “Microbiología de los Alimentos”. AVIPubl.Co.Inc.

Westport, Connecticut, U.S, pp. 500.
6. FENNEMA O. R, “Introducción a la Ciencia de los Alimentos”, Editorial

Reverté S.A. Barcelona – España, 1985.
7. GÖSTA BYLUND, 2003. “Manual de la industrias lácteas 2003”. Tetra

Pak Hispana S.A Madrid España.
8. INSTITUTO ECUATORIANO DE NORMALIZACIÓN (INEN). Leche.

Determinación de la Densidad Relativa. Nº 0011. Quito-Ecuador.
9. INSTITUTO ECUATORIANO DE NORMALIZACIÓN (INEN). Leche.

Determinación de la acidez titulable. Nº 0013. Quito-Ecuador.
10. INSTITUTO ECUATORIANO DE NORMALIZACIÓN (INEN). Yogurt

Determinación de la Acidez Titulable. Nº 162. Quito-Ecuador.
11. INSTITUTO ECUATORIANO DE NORMALIZACIÓN (INEN). Contaje de

Coliformes Fecales Nº 719. Quito-Ecuador.
12.JORGENSE, A. 1959. “Microbiología de las Fermentaciones”. Ed.

ACRIBIA. Zaragoza-España. Pp. 591.
13.LLAMA, Esther. 1989. “Bioquímica de las Frutas y Vegetales. Cereales”

Vol1. Ed. Puebla y Educación 11 México-México. Pp.
14.POSTTER, N. 1973. “La Ciencia de los Alimentos”. AVIPubl.Co.Inc.

Westport, Connecticut, U.S, pp. 747.
15.POSTTER, J. 1981. “Leche y Productos Lácteos”. Ed. ACRIBIA.

Zaragoza-España. Pp. 40-43.
16.PAINE Y HEATHER, “Manual de Envasado de los Alimentos”, Ediciones

Madrid Vicente, Madrid-España.
17.TAMINE, A y Robinson, R. 1991. “Yogurt”. Ed. ACRIBIA. S.A. Pp. 368.
18.UNIVERSIDAD ESTATAL DE BOLÍVAR. 2007-2008. “Manual de

Procesamientos Agroindustriales”; Guaranda – Ecuador, pp. 766-806.

19.VELASTEGUI Y RAMOS, “Tecnología de Procesamiento de la

Naranjilla”, Cuadernos técnicos de Tecnología de Alimentos, 1988.

REVISTA

20.LAURA MARGARITA RAMOS, Yoja Gallardo, Lourdes Valdés, Escuela

Nacional de Riológicas, INP. Pla de Ayala y Carpio s/n, Colonia Casco

de Santo Tomás, Del. Miquel Hidalgo. México, D.F. Instituto de

Investigación para la Industria Alimentaria. Carretera del Guatao km 3 ½.

La Habana Cuba. “Elaboración y Caracterización de Queso Crema

Untable Bajo en Grasa Adicionado con Inulina”. Ciencia Y Tecnología de

Alimentos. Vol. 14, No 1,2004.
21.Teresa Requena, Carolina Janer y Carmen Peláez. Departamento de

Ciencia y Tecnología de Productos Lácteos. Instituto del frío (csic).

Madrid.”LECHES FERMENTADAS PROBIÓTICAS”.
22.British Journal of Nutrition vol 87 supl 2 mayo 2002

TESIS

1. María Elena Flores Guerrero.1990 “EVALUACIÓN DE VARIOS

TRATAMIENTOS PREGERMINATIVOS Y SUBSTRATOS DE SIEMBRA

PARA LA SEMILLA DE CHAMBURO (Carica pubescens L.)”
2. Darwin Antonio López Jacome.2002 “PRODUCCIÓN DE CHAMBURO

(Carica pubescens L.) CON DIFERENTES TIEMPOS DE HORA FRIO Y

SUSTRATOS BAJO CUBIERTA.”

3. Viatris Villegas Pascual 2008 Tesis Doctoral. “EFECTO DE LA ADICIÓN

DE INULINA EN LAS CARACTERÍSTICAS FÍSICAS Y SENSORIALES

DE BATIDOS LÁCTEOS”
4. Amparo Tárrega, Luis González-Tomás & Elvira Costell 2004

“INFLUENCIA DE LA ADICIÓN DE INULINA EN EL

COMPORTAMIENTO DE FLUJO Y EN EL SABOR DE NATILLAS DE

VAINILLA”
5. J.A. Ruiz Rivera y A.O. Ramírez Matheus. Venezuela 2009, Instituto de

Química y Tecnología, Facultad de Agronomía, Universidad Central de

Venezuela,”ELABORACIÓN DE YOGURT CON PROBIÓTICOS

(bifidobacterium spp. y lactobacillus acidophilus) E INULINA

PAGINAS WEB

1. www.quiminet.com.mx
2. http://www.nutrar.com/detalle.asp?ID=4269

3. http://www.nutrar.com/detalle.asp?ID=5005

4. http://www.nutrar.com/detalle.asp?ID=4170

5. http://www.nutrar.com/detalle.asp?ID=1846

6. http://209.85.207.104/search?

q=cache:CcZknSFjBFwJ:www.hispacoop.es/web/es/alimentos_funcional

es/glosario/+fibra+soluble+activa+

(nombre+comercial)&hl=es&ct=clnk&cd=5&gl=ec

7. http://celiacos.mforos.com/69519/4928336-inulina/

8. http://revista.consumer.es/web/es/20040501/actualidad/analisis1/

9. http://www.consumaseguridad.com/ciencia-y-

tecnologia/2008/02/20/174686.php

10.GUÍA PRÁCTICA CONSUMER EROSKI.

http://www.consumaseguridad.com/ciencia-y-tecnologia/2008/02/20/174686.php
http://www.consumaseguridad.com/ciencia-y-tecnologia/2008/02/20/174686.php
http://revista.consumer.es/web/es/20040501/actualidad/analisis1/
http://celiacos.mforos.com/69519/4928336-inulina/
http://209.85.207.104/search?q=cache:CcZknSFjBFwJ:www.hispacoop.es/web/es/alimentos_funcionales/glosario/+fibra+soluble+activa+(nombre+comercial)&hl=es&ct=clnk&cd=5&gl=ec
http://209.85.207.104/search?q=cache:CcZknSFjBFwJ:www.hispacoop.es/web/es/alimentos_funcionales/glosario/+fibra+soluble+activa+(nombre+comercial)&hl=es&ct=clnk&cd=5&gl=ec
http://209.85.207.104/search?q=cache:CcZknSFjBFwJ:www.hispacoop.es/web/es/alimentos_funcionales/glosario/+fibra+soluble+activa+(nombre+comercial)&hl=es&ct=clnk&cd=5&gl=ec
http://www.nutrar.com/detalle.asp?ID=1846
http://www.nutrar.com/detalle.asp?ID=4170
http://www.nutrar.com/detalle.asp?ID=5005
http://www.nutrar.com/detalle.asp?ID=4269
http://www.quiminet.com.mx/

ANEXO A

DATOS
EXPERIMENTALES

TABLA A-1.1

Análisis fisicoquímicos en la Recepción de Leche en la Quesera el Salinerito.

02 de Julio 2009

03 de Julio 2009

N° Proveedor Cantidad
(l)

ACIDEZ
MASTITIS DENSIDAD

GRASA
SNG

ACIDEZ
MASTITIS DENSIDAD

GRASA ACIDEZ

1 López Ernesto * 134 0,16 - 1,026 3,50 8,70 0,16 - 1,026 3,50 8,70
2 Chamorro Napo 46 0,16 - 1,026 3,50 8,70 0,16 - 1,026 3,50 8,70
3 Vega Mercedes 201 0,15 - 1,026 3,50 8,70 0,15 - 1,026 3,50 8,70
4 Punina Sergio * 40 0,15 - 1,028 3,80 8,71 0,15 - 1,028 3,80 8,71
5 Chasi Manuela * 56 0,13 - 1,029 3,90 8,72 0,13 - 1,029 3,90 8,72
6 Hacienda 127 0,14 - 1,030 4,00 8,73 0,14 - 1,030 4,00 8,73
7 Chisag Mario 89 0,16 - 1,030 4,00 8,73 0,16 - 1,030 4,00 8,73
8 Cesen Enma * 61 0,16 - 1,029 3,80 8,72 0,16 - 1,029 3,80 8,72
9 López Geovany 208 0,14 - 1,030 4,00 8,73 0,14 - 1,030 4,00 8,73

Promedio 0,15 1,028 3,78 8,72 0,15 - 1,028 3,78 8,72

(+) Ligero
(++) Totalmente
(-) Nada

TABLA A-1.2

Características físicas de la Fruta

Numero
Tamaño

Peso pH ºBrix Madurez
Largo Ancho

1 8,92 5,91 120 4,88 7,0
2 8,30 5,30 140 4,87 8,0
3 8,60 5,60 145 4,85 8,0
4 10,90 7,40 255 4,73 8,0
5 9,00 6,20 150 4,87 8,0
6 9,80 5,90 145 4,82 8,0
7 8,70 5,60 110 4,72 8,0
8 10,00 5,76 130 4,89 8,0
9 10,23 6,87 225 4,86 8,0
10 10,00 6,20 170 4,85 8,0 Pintonas
11 11,21 5,64 165 4,83 8,0
12 10,56 7,35 210 4,78 8,0
13 10,09 7,47 260 4,68 8,0
14 10,33 7,89 230 4,75 8,0
15 10,12 7,18 200 4,78 7,0
16 10,75 7,00 210 4,85 8,0
17 9,34 6,74 195 4,79 8,0
18 9,52 6,37 165 4,73 9,0
19 9,98 5,96 135 4,85 8,0
20 7,64 5,28 80 4,89 9,0

Promedio 9.70 6,38 172 4,81 8,0

TABLA A-2

Valores Acidez del Yogurt Tipo II con Frutas y Fibra a los 0 Días de su
Elaboración expresado en % de Acido Láctico.

Análisis
Acidez

(% Acido Láctico)

Muestra R1 R2 x

a0b0 0,65 0,65 0,65

a1b0 0,65 0,65 0,65

a2b0 0,65 0,65 0,65

a0b1 0,65 0,65 0,65

a1b1 0,65 0,65 0,65

a2b1 0,65 0,65 0,65

a0b2 0,65 0,65 0,65

a1b2 0,65 0,65 0,65

a2b2 0,65 0,65 0,65

a0b3 0,65 0,65 0,65

a1b3 0,65 0,65 0,65

a2b3 0,65 0,65 0,65

TABLA A-3

Valores Grasa del Yogurt Tipo II con Frutas y Fibra a los 0 Días de su
Elaboración expresado en %.

Análisis
Grasa
 (%)

Muestra R1 R2 x

a0b0 1,9 1,9 1,9

a1b0 1,8 1,8 1,8

a2b0 1,7 1,7 1,7

a0b1 1,9 1,9 1,9

a1b1 1,8 1,8 1,8

a2b1 1,7 1,7 1,7

a0b2 1,9 1,9 1,9

a1b2 1,8 1,8 1,8

a2b2 1,7 1,7 1,7

a0b3 1,9 1,9 1,9

a1b3 1,8 1,8 1,8

a2b3 1,7 1,7 1,7

TABLA A-4

Valores ºBrix del Yogurt Tipo II con Frutas y Fibra a los 0 Días de su
Elaboración expresado en %.

Análisis
ºBrix
(%)

Muestra R1 R2 x

a0b0 13 13 13

a1b0 14 14 14

a2b0 15 15 15

a0b1 13 13 13

a1b1 14 14 14

a2b1 15 15 15

a0b2 13 13 13

a1b2 14 14 14

a2b2 15 15 15

a0b3 13 13 13

a1b3 14 14 14

a2b3 15 15 15

TABLA A-5

Valores del Análisis Microbiológico del Yogurt Tipo II con Frutas y Fibra a
los 0 Días de su Elaboración expresado en. (UFC/g)

Análisis
E.coli

(UFC/g)
Recuento

Total(UFC/g)

Muestra R1 R2 x R1 R2 x

a0b0 0 0 0 0 0 0

a1b0 0 0 0 0 0 0

a2b0 0 0 0 0 0 0

a0b1 0 0 0 0 0 0

a1b1 0 0 0 0 0 0

a2b1 0 0 0 0 0 0

a0b2 0 0 0 0 0 0

a1b2 0 0 0 0 0 0

a2b2 0 0 0 0 0 0

a0b3 0 0 0 0 0 0

a1b3 0 0 0 0 0 0

a2b3 0 0 0 0 0 0

TABLA A-6

Valores Acidez del Yogurt Tipo II con Frutas y Fibra a los 21 Días de su
Elaboración expresado en % de Acido Láctico.

Análisis
Acidez

(% Acido Láctico)

Muestra R1 R2 x

a0b0 0,7 0,71 0,71

a1b0 0,76 0,76 0,76

a2b0 0,7 0,7 0,7

a0b1 0,7 0,71 0,705

a1b1 0,7 0,7 0,7

a2b1 0,75 0,75 0,75

a0b2 0,7 0,73 0,715

a1b2 0,75 0,75 0,75

a2b2 0,7 0,7 0,7

a0b3 0,76 0,76 0,76

a1b3 0,77 0,77 0,77

a2b3 0,72 0,72 0,72

TABLA A-7

Valores Grasa del Yogurt Tipo II con Frutas y Fibra a los 21 Días de su
Elaboración expresado en %.

Análisis
Grasa
 (%)

Muestra R1 R2 x

a0b0 1,9 1,9 1,9

a1b0 1,8 1,8 1,8

a2b0 1,7 1,7 1,7

a0b1 1,9 1,9 1,9

a1b1 1,8 1,8 1,8

a2b1 1,7 1,7 1,7

a0b2 1,9 1,9 1,9

a1b2 1,8 1,8 1,8

a2b2 1,7 1,7 1,7

a0b3 1,9 1,9 1,9

a1b3 1,8 1,8 1,8

a2b3 1,7 1,7 1,7

TABLA A-8

Valores ºBrix del Yogurt Tipo II con Frutas y Fibra a los 21 Días de su
Elaboración expresado en %.

Análisis
ºBrix
(%)

Muestra R1 R2 x

a0b0 13 13 13

a1b0 14 14 14

a2b0 15 15 15

a0b1 13 13 13

a1b1 14 14 14

a2b1 15 15 15

a0b2 13 13 13

a1b2 14 14 14

a2b2 15 15 15

a0b3 13 13 13

a1b3 14 14 14

a2b3 15 15 15

TABLA A-9

Valores del Análisis Microbiológico del Yogurt Tipo II con Frutas y Fibra a
los 21 Días de su Elaboración expresado en. (UFC/g)

Análisis
E.coli

(UFC/g)
Recuento

Total(UFC/g)

Muestra R1 R2 x R1 R2 x

a0b0 0 0 0 0 0 0

a1b0 0 0 0 0 0 0

a2b0 0 0 0 0 0 0

a0b1 0 0 0 0 0 0

a1b1 0 0 0 0 0 0

a2b1 0 0 0 0 0 0

a0b2 0 0 0 0 0 0

a1b2 0 0 0 0 0 0

a2b2 0 0 0 0 0 0

a0b3 0 0 0 0 0 0

a1b3 0 0 0 0 0 0

a2b3 0 0 0 0 0 0

TABLA A-10.1

Ficha de Estabilidad de elaboración de Yogurt Tipo II con Frutas y Fibra (Replica 1)

Días
Muestra 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

a0b0 0,65 0,65 0,65 0,65 0,66 0,66 0,66 0,67 0,67 0,68 0,68 0,69 0,69 0,69 0,69 0,69 0,7 0,7 0,7 0,7 0,7

a1b0 0,65 0,65 0,66 0,66 0,67 0,67 0,68 0,68 0,69 0,7 0,7 0,71 0,71 0,72 0,72 0,73 0,74 0,75 0,76 0,76 0,76

a2b0 0,65 0,65 0,65 0,65 0,66 0,66 0,66 0,66 0,67 0,67 0,67 0,68 0,68 0,68 0,68 0,69 0,69 0,69 0,7 0,7 0,7

a0b1 0,65 0,65 0,66 0,66 0,66 0,67 0,67 0,67 0,67 0,67 0,68 0,68 0,68 0,68 0,68 0,68 0,69 0,69 0,7 0,7 0,7

a1b1 0,65 0,65 0,65 0,66 0,66 0,66 0,66 0,66 0,66 0,67 0,67 0,67 0,68 0,68 0,68 0,68 0,69 0,69 0,7 0,7 0,7

a2b1 0,65 0,65 0,66 0,66 0,68 0,69 0,69 0,7 0,7 0,71 0,72 0,73 0,74 0,75 0,76 0,77 0,78 0,79 0,79 0,8 0,8

a0b2 0,65 0,65 0,65 0,65 0,66 0,66 0,66 0,66 0,67 0,67 0,69 0,69 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7 0,7

a1b2 0,65 0,65 0,66 0,66 0,67 0,67 0,68 0,68 0,69 0,7 0,7 0,71 0,71 0,72 0,72 0,73 0,74 0,74 0,75 0,75 0,75

a2b2 0,65 0,65 0,65 0,66 0,66 0,66 0,66 0,66 0,66 0,66 0,67 0,67 0,67 0,68 0,68 0,68 0,69 0,69 0,7 0,7 0,7

a0b3 0,65 0,65 0,66 0,66 0,67 0,67 0,68 0,68 0,69 0,7 0,7 0,71 0,71 0,72 0,72 0,73 0,73 0,74 0,75 0,75 0,76

a1b3 0,65 0,65 0,66 0,67 0,68 0,69 0,7 0,7 0,71 0,71 0,72 0,73 0,73 0,74 0,74 0,74 0,75 0,75 0,76 0,77 0,77

a2b3 0,65 0,65 0,65 0,65 0,65 0,65 0,68 0,68 0,68 0,69 0,69 0,69 0,7 0,7 0,7 0,7 0,7 0,71 0,71 0,72 0,72

TABLA A-10.2

Ficha de Estabilidad de elaboración de Yogurt Tipo II con Frutas y Fibra (Replica 2)

Días
Muestra 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

a0b0 0,65 0,65 0,66 0,66 0,67 0,67 0,67 0,67 0,68 0,68 0,69 0,69 0,7 0,7 0,7 0,7 0,71 0,71 0,71 0,71 0,71

a1b0 0,65 0,65 0,66 0,66 0,67 0,67 0,68 0,68 0,69 0,69 0,71 0,71 0,72 0,72 0,72 0,73 0,74 0,75 0,75 0,76 0,76

a2b0 0,65 0,65 0,66 0,66 0,66 0,67 0,67 0,67 0,67 0,68 0,68 0,68 0,69 0,69 0,69 0,69 0,7 0,7 0,7 0,7 0,7

a0b1 0,65 0,65 0,66 0,66 0,66 0,67 0,67 0,67 0,67 0,67 0,68 0,68 0,68 0,68 0,69 0,69 0,7 0,7 0,7 0,71 0,71

a1b1 0,65 0,65 0,66 0,66 0,66 0,67 0,67 0,67 0,67 0,68 0,68 0,68 0,68 0,68 0,69 0,69 0,69 0,69 0,69 0,7 0,7

a2b1 0,65 0,65 0,66 0,66 0,68 0,69 0,69 0,7 0,7 0,71 0,72 0,73 0,74 0,75 0,76 0,77 0,78 0,79 0,79 0,8 0,8

a0b2 0,65 0,65 0,65 0,66 0,66 0,67 0,67 0,67 0,68 0,68 0,69 0,69 0,7 0,7 0,7 0,71 0,71 0,72 0,72 0,73 0,73

a1b2 0,65 0,65 0,66 0,66 0,67 0,68 0,69 0,69 0,7 0,7 0,71 0,71 0,72 0,72 0,72 0,73 0,73 0,74 0,74 0,75 0,75

a2b2 0,65 0,65 0,65 0,66 0,66 0,67 0,67 0,67 0,67 0,68 0,68 0,68 0,68 0,68 0,68 0,69 0,69 0,69 0,7 0,7 0,7

a0b3 0,65 0,65 0,66 0,66 0,67 0,67 0,68 0,68 0,69 0,7 0,71 0,71 0,72 0,72 0,73 0,73 0,74 0,75 0,75 0,76 0,76

a1b3 0,65 0,66 0,67 0,68 0,69 0,69 0,7 0,7 0,71 0,72 0,73 0,73 0,74 0,74 0,74 0,75 0,75 0,76 0,76 0,77 0,77

a2b3 0,65 0,65 0,66 0,66 0,67 0,67 0,68 0,68 0,68 0,69 0,69 0,7 0,7 0,7 0,7 0,71 0,71 0,71 0,72 0,72 0,72

TABLA A-10.3

Ficha de Estabilidad de elaboración de Yogurt Tipo II con Frutas y Fibra (Promedio)

Días

Muestra 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21

a0b0 0,65 0,65 0,655 0,655 0,665 0,665 0,665 0,67 0,675 0,68 0,685 0,69 0,695 0,695 0,695 0,695 0,705 0,705 0,705 0,705 0,705

a1b0 0,65 0,65 0,66 0,66 0,67 0,67 0,68 0,68 0,69 0,695 0,705 0,71 0,715 0,72 0,72 0,73 0,74 0,75 0,755 0,76 0,76

a2b0 0,65 0,65 0,655 0,655 0,66 0,665 0,665 0,665 0,67 0,675 0,675 0,68 0,685 0,685 0,685 0,69 0,695 0,695 0,7 0,7 0,7

a0b1 0,65 0,65 0,66 0,66 0,66 0,67 0,67 0,67 0,67 0,67 0,68 0,68 0,68 0,68 0,685 0,685 0,695 0,695 0,7 0,705 0,705

a1b1 0,65 0,65 0,655 0,66 0,66 0,665 0,665 0,665 0,665 0,675 0,675 0,675 0,68 0,68 0,685 0,685 0,69 0,69 0,695 0,7 0,7

a2b1 0,65 0,65 0,66 0,66 0,68 0,69 0,69 0,7 0,7 0,71 0,72 0,73 0,74 0,75 0,76 0,77 0,78 0,79 0,79 0,8 0,8

a0b2 0,65 0,65 0,65 0,655 0,66 0,665 0,665 0,665 0,675 0,675 0,69 0,69 0,7 0,7 0,7 0,705 0,705 0,71 0,71 0,715 0,715

a1b2 0,65 0,65 0,66 0,66 0,67 0,675 0,685 0,685 0,695 0,7 0,705 0,71 0,715 0,72 0,72 0,73 0,735 0,74 0,745 0,75 0,75

a2b2 0,65 0,65 0,65 0,66 0,66 0,665 0,665 0,665 0,665 0,67 0,675 0,675 0,675 0,68 0,68 0,685 0,69 0,69 0,7 0,7 0,7

a0b3 0,65 0,65 0,66 0,66 0,67 0,67 0,68 0,68 0,69 0,7 0,705 0,71 0,715 0,72 0,725 0,73 0,735 0,745 0,75 0,755 0,76

a1b3 0,65 0,655 0,665 0,675 0,685 0,69 0,7 0,7 0,71 0,715 0,725 0,73 0,735 0,74 0,74 0,745 0,75 0,755 0,76 0,77 0,77

a2b3 0,65 0,65 0,655 0,655 0,66 0,66 0,68 0,68 0,68 0,69 0,69 0,695 0,7 0,7 0,7 0,705 0,705 0,71 0,715 0,72 0,72

TABLA A-10.4

Resultados de las pruebas sensoriales de Aroma del Yogurt Tipo II con Frutas y Fibra

C1 C2 C3 C4 C5

Tratamientos R1 R2 X R1 R2 X R1 R2 X R1 R2 X R1 R2 X

a0b0 2 2 2,0 2 2 2,0 3 1 2,0 1 2 1,5 2 2 2,0

a1b0 1 2 1,5 2 3 2,5 2 2 2,0 1 2 1,5 3 1 2,0

a2b0 1 2 1,5 1 2 1,5 1 2 1,5 2 2 2,0 2 2 2,0

a0b1 1 2 1,5 2 3 2,5 2 2 2,0 1 2 1,5 3 1 2,0

a1b1 2 1 1,5 1 2 1,5 2 2 2,0 1 2 1,5 2 2 2,0

a2b1 3 1 2,0 2 1 1,5 1 2 1,5 1 1 1,0 3 1 2,0

a0b2 2 1 1,5 3 2 2,5 1 2 1,5 2 2 2,0 2 1 1,5

a1b2 3 1 2,0 2 1 1,5 1 2 1,5 1 1 1,0 3 1 2,0

a2b2 2 2 2,0 1 2 1,5 2 2 2,0 1 2 1,5 2 1 1,5

a0b3 1 2 1,5 2 1 1,5 3 1 2,0 1 1 1,0 3 1 2,0

a1b3 1 2 1,5 3 2 2,5 2 1 1,5 2 2 2,0 2 1 1,5

a2b3 1 C 1,0 2 1 1,5 3 1 2,0 1 1 1,0 3 1 2,0

TABLA A-10.5

Resultados de las pruebas sensoriales de Aroma del Yogurt Tipo II con Frutas y Fibra

C6 C6 C8 C9 C10

Tratamientos R1 R2 X R1 R2 X R1 R2 X R1 R2 X R1 R2 X

a0b0 1 2 1,5 2 2 2,0 1 2 1,5 2 2 2,0 2 1 1,5

a1b0 2 1 1,5 1 2 1,5 1 1 1,0 3 1 2,0 3 1 2,0

a2b0 3 2 2,5 1 2 1,5 2 2 2,0 2 1 1,5 2 1 1,5

a0b1 2 1 1,5 1 C 1,0 1 1 1,0 3 1 2,0 3 1 2,0

a1b1 2 2 2,0 3 1 2,0 1 2 1,5 2 2 2,0 2 2 2,0

a2b1 2 3 2,5 2 2 2,0 1 2 1,5 3 1 2,0 3 1 2,0

a0b2 1 2 1,5 1 2 1,5 2 2 2,0 2 2 2,0 2 2 2,0

a1b2 2 3 2,5 2 2 2,0 1 2 1,5 3 1 2,0 3 1 2,0

a2b2 2 2 2,0 2 2 2,0 3 1 2,0 1 2 1,5 2 2 2,0

a0b3 1 2 1,5 2 3 2,5 2 2 2,0 1 2 1,5 1 2 1,5

a1b3 1 2 1,5 1 2 1,5 1 2 1,5 2 2 2,0 1 2 1,5

a2b3 1 2 1,5 2 3 2,5 2 2 2,0 1 2 1,5 1 2 1,5

TABLA A-10.6

Resultados de las pruebas sensoriales de Acidez del Yogurt Tipo II con Frutas y Fibra

C1 C2 C3 C4 C5

Tratamientos R1 R2 X R1 R2 X R1 R2 X R1 R2 X R1 R2 X

a0b0 4 3 3,5 2 3 2,5 3 3 6,0 2 3 2,5 4 3 3,5

a1b0 2 3 2,5 4 3 3,5 4 3 7,0 3 2 2,5 3 5 4,0

a2b0 4 3 3,5 3 4 3,5 4 4 8,0 4 4 4,0 4 3 3,5

a0b1 3 3 3,0 3 3 3,0 2 3 5,0 4 5 4,5 4 4 4,0

a1b1 3 3 3,0 4 4 4,0 1 3 4,0 3 3 3,0 2 3 2,5

a2b1 3 4 3,5 4 5 4,5 5 5 10,0 4 5 4,5 4 4 4,0

a0b2 2 4 3,0 3 3 3,0 4 3 7,0 3 3 3,0 4 2 3,0

a1b2 3 3 3,0 3 3 3,0 3 3 6,0 3 2 2,5 4 3 3,5

a2b2 5 3 4,0 4 3 3,5 4 4 8,0 4 3 3,5 4 1 2,5

a0b3 3 4 3,5 1 2 1,5 4 2 6,0 2 3 2,5 3 4 3,5

a1b3 4 3 3,5 2 2 2,0 3 3 6,0 4 3 3,5 2 5 3,5

a2b3 2 4 3,0 3 1 2,0 3 5 8,0 3 3 3,0 3 4 3,5

TABLA A-10.7

Resultados de las pruebas sensoriales de Acidez del Yogurt Tipo II con Frutas y Fibra

C6 C7 C8 C9 C10

Tratamientos R1 R2 X R1 R2 X R1 R2 X R1 R2 X R1 R2 X

a0b0 2 3 2,5 2 2 2,0 2 2 2,0 2 2 2,0 2 1 1,5

a1b0 3 3 3,0 3 3 3,0 3 1 2,0 3 1 2,0 2 2 2,0

a2b0 4 4 4,0 3 4 3,5 3 2 2,5 2 1 1,5 2 2 2,0

a0b1 3 2 2,5 2 3 2,5 2 1 1,5 3 1 2,0 2 3 2,5

a1b1 3 4 3,5 4 4 4,0 3 2 2,5 2 2 2,0 2 2 2,0

a2b1 3 3 3,0 5 5 5,0 4 4 4,0 4 5 4,5 4 5 4,5

a0b2 1 1 1,0 2 2 2,0 2 2 2,0 2 2 2,0 2 2 2,0

a1b2 2 2 2,0 3 2 2,5 1 2 1,5 3 1 2,0 4 4 4,0

a2b2 5 3 4,0 4 3 3,5 3 1 2,0 1 2 1,5 4 2 3,0

a0b3 4 2 3,0 3 2 2,5 2 2 2,0 1 2 1,5 1 2 1,5

a1b3 2 3 2,5 4 4 4,0 1 2 1,5 2 2 2,0 1 2 1,5

a2b3 2 4 3,0 5 2 3,5 2 2 2,0 1 2 1,5 4,0 3,0 3,5

TABLA A-10.8

Resultados de las pruebas sensoriales de Sabor del Yogurt Tipo II con Frutas y Fibra

C1 C2 C3 C4 C5

Tratamientos R1 R2 X R1 R2 X R1 R2 X R1 R2 X R1 R2 X

a0b0 2 3 2,5 3 2 2,5 3 3 3,0 3 2 2,5 2 2 2,0

a1b0 3 5 4,0 3 1 2,0 5 4 4,5 3 2 2,5 2 3 2,5

a2b0 4 4 4,0 4 3 3,5 3 3 3,0 4 3 3,5 2 4 3,0

a0b1 3 2 2,5 1 2 1,5 4 3 3,5 1 2 1,5 3 3 3,0

a1b1 3 4 3,5 5 2 3,5 3 3 3,0 5 3 4,0 3 2 2,5

a2b1 4 3 3,5 4 3 3,5 2 4 3,0 5 5 5,0 5 5 5,0

a0b2 4 4 4,0 4 4 4,0 4 5 4,5 3 4 3,5 5 5 5,0

a1b2 2 3 2,5 2 5 3,5 3 3 3,0 2 2 2,0 2 2 2,0

a2b2 2 3 2,5 2 1 1,5 4 4 4,0 3 2 2,5 2 3 2,5

a0b3 4 4 4,0 4 4 4,0 3 3 3,0 2 4 3,0 3 4 3,5

a1b3 4 3 3,5 2 3 2,5 3 2 2,5 2 3 2,5 2 3 2,5

a2b3 3 2 2,5 2 3 2,5 3 2 2,5 3 2 2,5 3 2 2,5

TABLA A-10.9

Resultados de las pruebas sensoriales de Sabor del Yogurt Tipo II con Frutas y Fibra

C6 C6 C8 C9 C10

Tratamientos R1 R2 X R1 R2 X R1 R2 X R1 R2 X R1 R2 X

a0b0 2 2 2,0 1 2 1,5 2 2 2,0 3 1 2,0 2 2 2,0

a1b0 3 2 2,5 3 3 3,0 3 3 3,0 3 3 3,0 3 2 2,5

a2b0 4 4 4,0 4 4 4,0 5 4 4,5 2 2 2,0 3 3 3,0

a0b1 2 2 2,0 2 2 2,0 2 2 2,0 2 2 2,0 2 3 2,5

a1b1 3 3 3,0 3 3 3,0 3 3 3,0 3 2 2,5 3 3 3,0

a2b1 5 4 4,5 4 5 4,5 5 4 4,5 4 4 4,0 5 4 4,5

a0b2 4 2 3,0 3 4 3,5 5 5 5,0 4 4 4,0 3 4 3,5

a1b2 3 2 2,5 4 3 3,5 2 2 2,0 3 3 3,0 3 3 3,0

a2b2 3 2 2,5 3 3 3,0 3 3 3,0 3 2 2,5 2 2 2,0

a0b3 4 4 4,0 5 3 4,0 3 2 2,5 2 4 3,0 2 2 2,0

a1b3 3 2 2,5 2 1 1,5 4 1 2,5 1 2 1,5 2 2 2,0

a2b3 1 3 2,0 1 2 1,5 1 3 2,0 2 1 1,5 3 1 2,0

TABLA A-10.10

Resultados de las pruebas sensoriales de Consistencia del Yogurt Tipo II con Frutas y Fibra

C1 C2 C3 C4 C5

Tratamientos R1 R2 X R1 R2 X R1 R2 X R1 R2 X R1 R2 X

a0b0 2 3 2,5 3 4 3,5 4 3 3,5 4 3 3,5 3 3 3,0

a1b0 3 3 3,0 3 3 3 4 3 3,5 3 2 2,5 4 3 3,5

a2b0 4 3 3,5 4 5 4,5 4 3 3,5 4 4 4,0 4 4 4,0

a0b1 3 4 3,5 4 2 3 5 4 4,5 3 2 2,5 2 3 2,5

a1b1 4 3 3,5 3 4 3,5 3 2 2,5 2 3 2,5 2 3 2,5

a2b1 5 3 4,0 4 5 4,5 3 3 3,0 4 4 4,0 3 4 3,5

a0b2 4 4 4,0 4 4 4 4 4 4,0 4 3 3,5 4 4 4,0

a1b2 2 3 2,5 3 4 3,5 3 3 3,0 3 3 3,0 5 5 5,0

a2b2 2 4 3,0 4 3 3,5 4 3 3,5 2 1 1,5 3 4 3,5

a0b3 3 5 4,0 3 3 3 4 2 3,0 4 2 3,0 2 3 2,5

a1b3 3 3 3,0 2 1 1,5 3 4 3,5 2 2 2,0 1 3 2,0

a2b3 1 2 1,5 2 2 2 3 3 3,0 3 2 2,5 4 2 3,0

TABLA A-10.11

Resultados de las pruebas sensoriales de Consistencia del Yogurt Tipo II con Frutas y Fibra

C6 C6 C8 C9 C10

Tratamientos R1 R2 X R1 R2 X R1 R2 X R1 R2 X R1 R2 X

a0b0 3 3 3,0 3 2 2,5 2 2 2,0 3 2 2,5 1 2 1,5

a1b0 3 3 3,0 3 2 2,5 2 3 2,5 2 1 1,5 2 3 2,5

a2b0 3 3 3,0 3 2 2,5 3 4 3,5 4 1 2,5 3 4 3,5

a0b1 3 2 2,5 4 3 3,5 3 2 2,5 5 4 4,5 3 2 2,5

a1b1 3 4 3,5 3 2 2,5 4 3 3,5 3 3 3,0 4 5 4,5

a2b1 4 4 4,0 4 3 3,5 4 4 4,0 2 4 3,0 5 2 3,5

a0b2 3 3 3,0 4 4 4,0 2 3 2,5 4 2 3,0 5 5 5,0

a1b2 2 3 2,5 3 2 2,5 3 3 3,0 1 3 2,0 4 4 4,0

a2b2 2 2 2,0 2 3 2,5 2 2 2,0 3 3 3,0 3 3 3,0

a0b3 3 3 3,0 2 4 3,0 3 2 2,5 2 2 2,0 2 2 2,0

a1b3 3 2 2,5 3 2 2,5 2 5 3,5 3 2 2,5 1 4 2,5

a2b3 1 2 1,5 2 3 2,5 2 2 2,0 2 1 1,5 2 3 2,5

TABLA A-10.12

Resultados de las pruebas sensoriales de Aceptabilidad del Yogurt Tipo II con Frutas y Fibra

C1 C2 C3 C4 C5

Tratamientos R1 R2 X R1 R2 X R1 R2 X R1 R2 X R1 R2 X

a0b0 3 2 2,5 2 2 2,0 2 3 2,5 1 2 1,5 2 1 1,5

a1b0 2 3 2,5 3 3 3,0 1 3 2,0 2 3 2,5 2 2 2,0

a2b0 4 2 3,0 3 4 3,5 5 4 4,5 4 5 4,5 3 3 3,0

a0b1 3 3 3,0 2 1 1,5 2 2 2,0 2 2 2,0 2 2 2,0

a1b1 3 4 3,5 1 3 2,0 3 2 2,5 3 4 3,5 2 3 2,5

a2b1 4 3 3,5 3 4 3,5 5 3 4,0 5 5 5,0 5 4 4,5

a0b2 2 3 2,5 4 3 3,5 3 3 3,0 3 2 2,5 4 3 3,5

a1b2 3 2 2,5 3 2 2,5 3 2 2,5 2 3 2,5 3 2 2,5

a2b2 2 1 1,5 2 1 1,5 2 2 2,0 1 2 1,5 2 1 1,5

a0b3 1 2 1,5 2 5 3,5 4 3 3,5 5 3 4,0 3 2 2,5

a1b3 1 3 2,0 4 2 3,0 2 1 1,5 2 4 3,0 2 3 2,5

a2b3 1 2 1,5 1 3 2,0 2 2 2,0 2 1 1,5 3 1 2,0

TABLA A-10.13

Resultados de las pruebas sensoriales de Aceptabilidad del Yogurt Tipo II con Frutas y Fibra

C6 C6 C8 C9 C10

Tratamientos R1 R2 X R1 R2 X R1 R2 X R1 R2 X R1 R2 X

a0b0 2 2 4,0 1 1 1,0 3 2 2,5 1 3 2,0 2 2 2,0

a1b0 2 2 4,0 2 2 2,0 4 1 2,5 2 2 2,0 3 3 3,0

a2b0 3 4 7,0 3 3 3,0 2 2 2,0 4 4 4,0 5 3 4,0

a0b1 2 2 4,0 2 4 3,0 2 1 1,5 1 2 1,5 2 1 1,5

a1b1 4 3 7,0 2 3 2,5 3 4 3,5 2 3 2,5 3 3 3,0

a2b1 4 4 8,0 3 4 3,5 1 5 3,0 4 5 4,5 4 4 4,0

a0b2 3 3 6,0 3 4 3,5 2 2 2,0 3 4 3,5 4 3 3,5

a1b2 2 3 5,0 2 5 3,5 1 2 1,5 3 3 3,0 3 2 2,5

a2b2 2 2 4,0 2 3 2,5 3 3 3,0 5 2 3,5 2 3 2,5

a0b3 3 2 5,0 2 2 2,0 2 2 2,0 2 1 1,5 2 1 1,5

a1b3 5 2 7,0 5 1 3,0 1 2 1,5 1 3 2,0 3 3 3,0

a2b3 2 2 4,0 2 3 2,5 2 2 2,0 3 2 2,5 1 2 1,5

TABLA A-11

Resultados de Acides (% de Acido Láctico) Mejor Tratamiento.

Temperaturas (ºC)
Días 4 7 10

1 0,657 0,650 0,650
2 0,657 0,650 0,650
3 0,657 0,652 0,652
4 0,669 0,672 0,675
5 0,689 0,693 0,696
6 0,692 0,695 0,696
7 0,702 0,705 0,708
8 0,713 0,715 0,718
9 0,723 0,726 0,732
10 0,735 0,736 0,742
11 0,745 0,748 0,754
12 0,755 0,758 0,764
13 0,766 0,768 0,775
14 0,776 0,782 0,785
15 0,788 0,792 0,795
16 0,798 0,804 0,806
17 0,808 0,814 0,816
18 0,822 1,310 0,829
19 0,832 1,320 0,839
20 0,844 0,845 0,849
21 0,854 0,856 0,862
22 0,865 0,869 0,872
23 0,895 0,899 0,902
24 0,925 0,929 0,935
25 0,956 0,962 0,965
26 0,986 0,992 0,997
27 1,029 1,032 1,037
28 1,069 1,075 1,081
29 1,122 1,125 1,131
30 1,172 1,177 1,181
31 1,225 1,227 1,237
32 1,275 1,281 1,287
33 1,327 1,331 1,340
34 1,377 1,381 1,390
35 1,430 1,437 1,442
36 1,481 1,487 1,495
37 1,531 1,540 1,548

ANEXO B

ANÁLISIS ESTADÍSTICO

TABLA B-1

Análisis de Varianza en valores de Acidez del Yogurt Tipo II con Frutas y

Fibra

--
Source Sum of Squares Df Mean Square F-Ratio P-Value
--
MAIN EFFECTS
 A:Fibra 0,0161458 3 0,00538194 12,14 0,0002
 B:Fruta 0,00260833 2 0,00130417 2,94 0,0800
 C:Replica 0,000104167 1 0,000104167 0,23 0,6341

RESIDUAL 0,0075375 17 0,000443382
--
TOTAL (CORRECTED) 0,0263958 23
--

Hay significancia en el factor A, B

*Significancia estadística con un α=0.05%

TABLA B-2

Análisis de Varianza en valores de ºBrix determinados a los 21 días de

elaboración el Yogurt Tipo II con Frutas y Fibra

--
Source Sum of Squares Df Mean Square F-Ratio P-Value
--
MAIN EFFECTS
 A:Fibra 0,0 3 0,0 0,00 1,0000
 B:Fruta 1,0 2 0,5 0,57 0,5778
 C:Replica 0,0 1 0,0 0,00 1,0000

RESIDUAL 15,0 17 0,882353
--
TOTAL (CORRECTED) 16,0 23
--

No existe Significancia.

*Significancia estadística con un α=0.05%

TABLA B-3

Análisis de Varianza en valores de Grasa determinados a los 21 días de

elaboración el Yogurt Tipo II con Frutas y Fibra

--
Source Sum of Squares Df Mean Square F-Ratio P-Value
--
MAIN EFFECTS
 A:Replica 0,0 1 0,0 0,00 1,0000
 B:Fruta 0,01 2 0,005 0,57 0,5778
 C:Fibra 0,0 3 0,0 0,00 1,0000

RESIDUAL 0,15 17 0,00882353
--
TOTAL (CORRECTED) 0,16 23
--

No existe Significancia.

*Significancia estadística con un α=0.05%

TABLA B-4

Análisis de Varianza de las pruebas Sensoriales de Bloques (Aroma) del
Yogurt Tipo II con Frutas y Fibra

--
Source Sum of Squares Df Mean Square F-Ratio P-Value
--
MAIN EFFECTS
 A:Catadores 13,5938 9 1,51042 8,53 0,0000
 B:Tratamientos 1,65625 11 0,150568 0,85 0,5909

RESIDUAL 17,5313 99 0,177083
--
TOTAL (CORRECTED) 32,7813 119
--

Hay significancia en el factor A, B

*Significancia estadística con un α=0.05%

TABLA B-5

Análisis de Varianza de las pruebas Sensoriales de Bloques (Acidez) del
Yogurt Tipo II con Frutas y Fibra

--
Source Sum of Squares Df Mean Square F-Ratio P-Value
--
MAIN EFFECTS
 A:Catadores 87,5521 9 9,72801 20,66 0,0000
 B:Tratamientos 21,2729 11 1,9339 4,11 0,0001

RESIDUAL 46,6229 99 0,470939
--
TOTAL (CORRECTED) 155,448 119
--

Hay significancia en el factor A, B

*Significancia estadística con un α=0.05%

TABLA B-6

Análisis de Varianza de las pruebas Sensoriales de Bloques (Sabor) del
Yogurt Tipo II con Frutas y Fibra

--
Source Sum of Squares Df Mean Square F-Ratio P-Value
--
MAIN EFFECTS
 A:Catadores 1,93542 9 0,215046 0,62 0,7736
 B:Tratamientos 18,0563 11 1,64148 4,77 0,0000

RESIDUAL 34,0896 99 0,344339
--
TOTAL (CORRECTED) 54,0813 119
--

Hay significancia en el factor A, B

*Significancia estadística con un α=0.05%

TABLA B-7

Análisis de Varianza de las pruebas Sensoriales de Bloques
(Consistencia) del Yogurt Tipo II con Frutas y Fibra

--
Source Sum of Squares Df Mean Square F-Ratio P-Value
--
MAIN EFFECTS
 A:Catadores 6,47708 9 0,719676 2,68 0,0079
 B:Tratamientos 29,6729 11 2,69754 10,04 0,0000

RESIDUAL 26,5979 99 0,268666
--
TOTAL (CORRECTED) 62,7479 119
--

Hay significancia en el factor A, B

*Significancia estadística con un α=0.05%

TABLA B-8

Análisis de Varianza de las pruebas Sensoriales de Bloques
(Aceptabilidad) del Yogurt Tipo II con Frutas y Fibra

--
Source Sum of Squares Df Mean Square F-Ratio P-Value
--
MAIN EFFECTS
 A:Catadores 44,075 9 4,89722 9,08 0,0000
 B:Tratamientos 48,9167 11 4,44697 8,25 0,0000

RESIDUAL 53,375 99 0,539141
--
TOTAL (CORRECTED) 146,367 119
--

Hay significancia en el factor A, B

*Significancia estadística con un α=0.05%

TABLA B-9

Prueba de Comparaciones Múltiples (Tukey) de los Valores de Acidez

a2b2 a1b1 a2b0 a0b1 a0b0 a0b2 a2b3 a1b2 a0b3 a1b0 a1b3 a2b1
0,6738 0,6745 0,6762 0,6771 0,6814 0,6833 0,6867 0,7024 0,7029 0,7033 0,7174 0,7248 Tukey

a2b2 0,6738 0,0000 0,0007 0,0024 0,0033 0,0076 0,0095 0,0129 0,0286 0,0290 0,0295 0,0436 0,0510
a1b1 0,6745 0,0000 0,0017 0,0026 0,0069 0,0088 0,0121 0,0279 0,0283 0,0288 0,0429 0,0502
a2b0 0,6762 0,0000 0,0010 0,0052 0,0071 0,0105 0,0262 0,0267 0,0271 0,0412 0,0486
a0b1 0,6771 0,0000 0,0043 0,0062 0,0095 0,0252 0,0257 0,0262 0,0402 0,0476
a0b0 0,6814 0,0000 0,0019 0,0052 0,0210 0,0214 0,0219 0,0360 0,0433
a0b2 0,6833 0,0000 0,0033 0,0190 0,0195 0,0200 0,0340 0,0414 0,0228
a2b3 0,6867 0,0000 0,0157 0,0162 0,0167 0,0307 0,0381
a1b2 0,7024 0,0000 0,0005 0,0010 0,0150 0,0224
a0b3 0,7029 0,0000 0,0005 0,0145 0,0219
a1b0 0,7033 0,0000 0,0140 0,0214
a1b3 0,7174 0,0000 0,0074
a2b1 0,7248 0,0000

TABLA B-10

Prueba de Comparaciones Múltiples (Tukey) de las Pruebas Sensoriales de Aroma de los Tratamientos.

a2b3 a1b3 a1b2 a2b2 a0b3 a0b0 a1b0 a0b1 a1b1 a2b1 a0b2 a2b0
1,700 1,750 1,900 1,900 1,900 1,950 1,950 2,000 2,000 2,000 2,050 2,150 Tukey

a2b3 1,700 0,000 0,050 0,200 0,200 0,200 0,250 0,250 0,300 0,300 0,300 0,350 0,450
a1b3 1,750 0,000 0,150 0,150 0,150 0,200 0,200 0,250 0,250 0,250 0,300 0,400
a1b2 1,900 0,000 0,000 0,000 0,050 0,050 0,100 0,100 0,100 0,150 0,250
a2b2 1,900 0,000 0,000 0,050 0,050 0,100 0,100 0,100 0,150 0,250
a0b3 1,900 0,000 0,050 0,050 0,100 0,100 0,100 0,150 0,250
a0b0 1,950 0,000 0,000 0,050 0,050 0,050 0,100 0,200 0,4089
a1b0 1,950 0,000 0,050 0,050 0,050 0,100 0,200
a0b1 2,000 0,000 0,000 0,000 0,050 0,150
a1b1 2,000 0,000 0,000 0,050 0,150
a2b1 2,000 0,000 0,050 0,150
a0b2 2,050 0,000 0,100
a2b0 2,150 0,000

TABLA B-11

Prueba de Comparaciones Múltiples (Tukey) de las pruebas Sensoriales del Acidez de los tratamientos

a2b3 a0b1 a2b2 a1b3 a0b3 a1b2 a0b0 a1b1 a0b2 a1b0 a2b1 a2b0
2,650 2,950 3,000 3,050 3,300 3,400 3,450 3,450 3,650 3,800 3,850 4,200 Tukey

a2b3 2,650 0,000 0,300 0,350 0,400 0,650 0,750 0,800 0,800 1,000 1,150 1,200 1,550
a0b1 2,950 0,000 0,050 0,100 0,350 0,450 0,500 0,500 0,700 0,850 0,900 1,250
a2b2 3,000 0,000 0,050 0,300 0,400 0,450 0,450 0,650 0,800 0,850 1,200
a1b3 3,050 0,000 0,250 0,350 0,400 0,400 0,600 0,750 0,800 1,150
a0b3 3,300 0,000 0,100 0,150 0,150 0,350 0,500 0,550 0,900
a1b2 3,400 0,000 0,050 0,050 0,250 0,400 0,450 0,800 0,6668
a0b0 3,450 0,000 0,000 0,200 0,350 0,400 0,750
a1b1 3,450 0,000 0,200 0,350 0,400 0,750
a0b2 3,650 0,000 0,150 0,200 0,550
a1b0 3,800 0,000 0,050 0,400
a2b1 3,850 0,000 0,350

a2b0 4,200 0,000

TABLA B-12

Prueba de Comparaciones Múltiples (Tukey) de las pruebas Sensoriales del Sabor de los tratamientos

a2b3 a0b0 a2b2 a1b3 a0b3 a1b2 a1b0 a1b1 a0b1 a2b0 a0b2 a2b1
2,400 2,450 2,650 2,650 2,700 2,850 3,000 3,050 3,150 3,450 3,650 4,000 Tukey

a2b3 2,400 0,000 0,050 0,250 0,250 0,300 0,450 0,600 3,150 0,750 1,050 1,250 1,600
a0b0 2,450 0,000 0,200 0,200 0,250 0,400 0,550 3,450 0,700 1,000 1,200 1,550
a2b2 2,650 0,000 0,000 0,050 0,200 0,350 3,650 0,500 0,800 1,000 1,350
a1b3 2,650 0,000 0,050 0,200 0,350 4,000 0,500 0,800 1,000 1,350
a0b3 2,700 0,000 0,150 0,300 0,000 0,450 0,750 0,950 1,300
a1b2 2,850 0,000 0,150 0,000 0,300 0,600 0,800 1,150 0,5702
a1b0 3,000 0,000 0,000 0,150 0,450 0,650 1,000
a1b1 3,050 0,000 0,100 0,400 0,600 0,950
a0b1 3,150 0,000 0,300 0,500 0,850
a2b0 3,450 0,000 0,200 0,550
a0b2 3,650 0,000 0,350
a2b1 4,000 0,000

TABLA B-13

Prueba de Comparaciones Múltiples (Tukey) de las pruebas Sensoriales del Consistencia de los tratamientos

a0b0 a0b1 a1b3 a2b3 a1b2 a2b2 a0b3 a1b0 a1b1 a1b2 a2b0 a2b1
2,300 2,350 2,450 2,400 2,750 2,800 2,800 2,950 2,950 3,000 3,850 3,850 Tukey

a0b0 2,300 0,000 0,050 0,150 0,100 0,450 0,500 0,500 0,650 0,650 0,700 1,550 1,550
a0b1 2,350 0,000 0,100 0,050 0,400 0,450 0,450 0,600 0,600 0,650 1,500 1,500
a1b3 2,450 0,000 -0,050 0,300 0,350 0,350 0,500 0,500 0,550 1,400 1,400
a2b3 2,400 0,000 0,350 0,400 0,400 0,550 0,550 0,600 1,450 1,450
a1b2 2,750 0,000 0,050 0,050 0,200 0,200 0,250 1,100 1,100
a2b2 2,800 0,000 0,000 0,150 0,150 0,200 1,050 1,050 0,5036
a0b3 2,800 0,000 0,150 0,150 0,200 1,050 1,050
a1b0 2,950 0,000 0,000 0,050 0,900 0,900
a1b1 2,950 0,000 0,050 0,900 0,900
a1b2 3,000 0,000 0,850 0,850
a2b0 3,850 0,000 0,000
a2b1 3,850 0,000

TABLA B-14

Prueba de Comparaciones Múltiples (Tukey) de las pruebas Sensoriales del Aceptabilidad de los tratamientos

a0b1 a0b0 a1b3 a2b3 a0b3 a1b0 a0b2 a1b1 a1b2 a2b2 a2b0 a2b1
2,150 2,200 2,350 2,500 2,600 2,750 2,750 2,800 2,850 3,200 3,850 4,400 Tukey

a0b1 2,150 0,000 0,050 0,200 0,350 0,450 0,600 0,600 0,650 0,700 1,050 1,700 2,250
a0b0 2,200 0,000 0,150 0,300 0,400 0,550 0,550 0,600 0,650 1,000 1,650 2,200
a1b3 2,350 0,000 0,150 0,250 0,400 0,400 0,450 0,500 0,850 1,500 2,050
a2b3 2,500 0,000 0,100 0,250 0,250 0,300 0,350 0,700 1,350 1,900
a0b3 2,600 0,000 0,150 0,150 0,200 0,250 0,600 1,250 1,800
a1b0 2,750 0,000 0,000 0,050 0,100 0,450 1,100 1,650 0,7134
a0b2 2,750 0,000 0,050 0,100 0,450 1,100 1,650
a1b1 2,800 0,000 0,050 0,400 1,050 1,600
a1b2 2,850 0,000 0,350 1,000 1,550
a2b2 3,200 0,000 0,650 1,200
a2b0 3,850 0,000 0,550
a2b1 4,400 0,000

ANEXO C

FICHA TECNICA
ANALISIS SENSORIAL

UNIVERSIDAD TÉCNICA DE AMBATO
FACULTAD DE CIENCIA E INGENIERÍA EN ALIMENTOS

Cooperativa de producción Agropecuaria el Salinerito (PRODUCOOP)

Prueba Sensorial de Calidad y Aceptabilidad de Yogurt Tipo II con Frutas y
Fibra

Instrucciones: Evalué por favor cada una de las muestras y marque con una X en
las
 opciones que usted crea convenientes

Características Escala
Muestra

() ()

1. Aroma

1. Muy Malo

2. Malo

3. Regular

4. Bueno

5. Muy Bueno

2. Acidez

1. Muy Ácido

2. Ácido

3. Normal

4. Poco Ácido

5. Nada Ácido

3. Sabor

1. Nada Agradable

2. Poco Agradable

3. Regular

4. Agradable

5. Muy Agradable

3. Consistencia

1. Nada Consistente

2. Poco Consistente

3. Normal

4. Consistente

5. Muy Consistente

4. Aceptabilidad

1. Disgusta Mucho

2. Disgusta Poco

3. Ni gusta ni disgusta

4. Gusta Poco

5. Gusta Mucho

ANEXO D

DIAGRAMAS

DIAGRAMA Nº 1 DIAGRAMA DE FLUJO PARA LA ELABORACIÓN DE
JALEA DE CHAMBURO.

Recepción

Selección 10% Pérdida

Lavado

Pelado 25% Pérdida

Troceado

Cocción

Enfriado

Envasado

Mezclado
50% (Fruta) 50% (Jarabe)

70ºBrix

Almacenado

Clasificación

2% Pérdida

90 min.

99.9 Kg

98.1 Kg

103.9 Kg

103.9 Kg

103.9 Kg

104.3 Kg

104.3 Kg

104.3 Kg

104.3 Kg

104.3 Kg

123.3 Kg

123.3 Kg

123.3 Kg

DIAGRAMA Nº 2 BALANCE DE MATERIALES PARA LA ELABORACIÓN DE
YOGURT TIPO II CON FRUTAS Y FIBRA

Recepción

Filtración 0.1 Kg

Adición

Pasteurización

Enfriamiento

Inoculacion

Agitación

Batido

Enfriamiento

Incubación

Adición

Envasado

Almacenado

Estandarización

100 Kg Leche

88.5 Kg (Fruta) 36. 5kg (Jarabe)

1.8 Kg

2 Kg Leche +2 Kg. Inulina

0.4 Kg

12 Kg

Balance de materiales de la Elaboración de Yogurt Tipo II con Fruta y Fibra (Mejor
Tratamiento)

A: Leche Fresca
MG: 4%
SNG: 8,7 %

B: Leche en Polvo
 MG: 1%

SNG: 99%

E: Yogurt.
MG: 2%
SNG: 10%

D: Mermelada
12 %

C: Inulina
2%

A: Leche Fresca
MG: 0,04%
SNG: 0,0 87 %

B: Leche en Polvo
 MG: 0,01%

SNG: 0.99%

E: Yogurt.
MG: 0,02%
SNG: 0,10%

D: Mermelada
120 gr

C: Inulina
20 gr

BALANCE TOTAL

 ECUACIÓN 1

BALANCE SÓLIDOS NO GRASOS

 ECUACIÓN 2

BALANCE SÓLIDOS GRASOS

 ECUACIÓN 3

Calculo para A (Leche Entera) ECUACIÓN 1 Y 3

 (Multiplicar por 0,04)

 (Multiplicar por -1)

 gr

Calculo para B (Leche en Polvo) Remplazo a en ECUACIÓN 3

ANEXO E

FOTOS

ELABORACIÓN DE JALEA DE CHAMBURO.

TROCEADO.

COCCIÓN

METODOLOGÍA DE ELABORACIÓN DE YOGURT TIPO II CON FRUTAS Y

FIBRA

RECEPCIÓN

FILTRADO

ESTANDARIZACIÓN

PASTEURIZACIÓN

INCUBACIÓN

ANEXO F

NORMAS

	1.1 Tema:
	1.2 Planteamiento del Problema:
	1.3 Justificación:
	1.4 Objetivos:
	2.1 Antecedentes Investigativos:
	Criterios para la Clasificación Prebiótico
	Fermentación por la microflora intestinal y la estimulación selectiva del crecimiento y / o actividad de las bacterias intestinales asociadas con la salud y el bienestar. Los datos in vitro apoyar la estimulación selectiva del crecimiento bacteriano por inulina se han generado en numerosos estudios realizados tanto en cultivo puro se define mediante el uso de la fermentación o las heces humanas en la cultura y continua.
	Según Sánchez 1992, Los campesinos reproducen este frutal por semillas u ocasionalmente por estacas. Se extraen las semillas de los frutos y después de un corto período de secado al ambiente, se hacen germinar en recipientes de arcilla quemada (tiestos) o en envases que sirven como germinadores. Las plántulas son trasplantadas a terreno definitivo cuando tienen 10-15 cm de alto (2-4 hojas). No se han ensayado cultivos puros y por esta razón no se conoce el distanciamiento entre plantas, pero de acuerdo al diámetro de la copa, puede estimarse en 3x3 m.
	2.2 Fundamentación filosófica:
	2.3 Fundamentación Legal:
	2.4 Categorías Fundamentales:
	2.5 Hipótesis:
	2.5 Variables:
	3.1 Modalidad Básica de la Investigación:
	3.2 Nivel o Tipo de Investigación:
	3.3 Población y Muestra:
	3.4 Operacionalización de las Variables:
	Elaborado por Daniela López L...
	Su Aroma, Acidez, Sabor, Consistencia y Aceptabilidad
	Elaborado por Daniela López L
	3.5 Plan de Recolección de Información:
	3.6 Plan de Procesamiento de Información:
	4.1 Análisis de los Resultados
	4.2 Métodos de análisis y cálculo:
	4.6 Verificación de Hipótesis
	6.1 Datos Informativos:
	6.2 Antecedentes de la Propuesta:
	Este estudio busca contribuir con PRODUCCOP al desarrollo de un producto novedoso y nutricionalmente balanceado con excelente sabor y textura, que responden a las demandas nutricionales de nuestra vida moderna
	6.4 Objetivos:
	6.5 Análisis de Factibilidad:

